

West Australian
Symphony Orchestra
CELEBRATING 90 YEARS

Ode to Joy: Asher Fisch Conducts Beethoven 9

MACA LIMITED CLASSICS SERIES

Thu 15, Fri 16 & Sat 17 March 2018, 7.30pm

Perth Concert Hall

Wesfarmers Arts
Principal Partner

We Care We are Flexible We Deliver

MACA is proud to be a leader in supporting a wide range of community initiatives, small and large.

We value our position as a platinum sponsor of the West Australian Symphony Orchestra and their vision to touch souls and enrich lives through music.

Established in 2002 MACA delivers a range of solutions in:

- Mining
- Crushing and Screening
- Civil works

With over 850 experienced professionals in Australia and Brazil.

www.maca.net.au

Ph: (08) 6242 2600

MACA Ltd | 45 Division Street, Welshpool WA 6106

Can do

Welcome

From the Minister

It is my great pleasure to welcome you to the West Australian Symphony Orchestra's opening Classics Series concert for 2018. On this occasion I would like to acknowledge WASO's significant contribution to WA's cultural vibrancy for 90 years. I would also like to recognise the exceptional leadership of Janet Holmes à Court, as she steps down as WASO's Chairman.

WASO is undoubtedly one of our state's cultural gems – it's the largest and busiest performing arts organisation in WA, and has a reputation for excellence, engagement and innovation. WASO is one of Australia's finest orchestras, and renowned internationally for their dynamic performances under Principal Conductor Asher Fisch. The Orchestra is also highly regarded for having the broadest and deepest community engagement program of any orchestra in the country.

Our state is richer for the work of WASO, and I thank you all for your support of this outstanding Orchestra.

A handwritten signature in cursive script, reading "David Templeman".

David Templeman
Minister for Culture and the Arts

From the Chairman

Welcome to WASO in 2018, our 90th anniversary year. In order to achieve such a significant milestone, WASO has benefitted from the extraordinary long-term support of the people of Western Australia, and for that we are truly thankful.

Our mission is to touch souls and enrich lives through music, and in today's performance you will experience this through the extraordinary artistry of your Orchestra. However, this is only part of the story of WASO, for we are also the most community-focussed of the Australian orchestras. In 2017, WASO delivered over 500 education and community engagement activities to over 50,000 people across the State.

This will be my final address as chairman of WASO. I will remain as a board member, but it is with excitement that I hand over this baton to Richard Goyder AO, and leave WASO in what I regard as the most capable hands of any person in Australia. Richard is chairman-elect of Woodside Petroleum, a director of Qantas and chairman of the AFL Commission. He was managing director of Wesfarmers from 2005 – 2017 and is a former board member of WASO.

We are proud to be the orchestra of Western Australia and look forward to the next 90 years of service.

Thank you

A handwritten signature in cursive script, reading "Janet Holmes à Court".

Janet Holmes à Court AC
WASO Chairman

The West Australian Symphony Orchestra respectfully acknowledges the Traditional Owners, Custodians and Elders of the Indigenous Nations across Western Australia and on whose Lands we work.

Welcome

In tonight's concert we will hear the evolution of what is perhaps the most recognised melody in Classical music. Best known as 'Ode to Joy', Beethoven employed it in various guises before it found its ultimate home in the choral finale of his Ninth Symphony. Here its straightforward simplicity was combined with majestic, dramatic orchestral and choral writing to powerfully convey the nobility and humanity of Schiller's famous poem 'Ode to Joy', a text that had fascinated Beethoven for over 20 years.

To help us open our 2018 Classics Series in spectacular style we are delighted to welcome (or welcome back) to WASO a cast of Australia's finest vocalists. Adding to the soloist count in these concerts is our own Principal Conductor

Asher Fisch. Maestro Fisch gives up the baton and directs the Orchestra, soloists and Chorus while also playing the solo piano in Beethoven's *Choral Fantasy* – as did Beethoven himself at the famous premiere in Vienna in 1808.

Alan Tyrrell
Program Manager

LUDWIG VAN BEETHOVEN

1770 – 1827

Born in Bonn, Germany
Died in Vienna, Austria

Beethoven's Choral Fantasy, Op.80
1808

Beethoven's Overture in C, Op.115, 'Namensfeier'
1815

Beethoven's Symphony No.9 in D minor, Op.125
1824

1775

1800

1825

1850

Ode to Joy: Asher Fisch Conducts Beethoven 9

BEETHOVEN *Zur Namensfeier: Overture* (7 mins)

Maestoso – Allegro assai vivace

BEETHOVEN *Fantasia for Piano, Chorus, and Orchestra*
Choral Fantasy (20 mins)

Adagio –

Finale: Allegro – Allegretto, ma non troppo (quasi Andante con moto) – Presto

Interval (25 mins)

BEETHOVEN *Symphony No.9 Choral* (67 mins)

Allegro ma non troppo, un poco maestoso

Scherzo (Molto vivace – Presto)

Adagio molto e cantabile – Andante moderato

Presto – Allegro molto assai (Alla marcia) – Presto

Asher Fisch conductor/piano

Rachelle Durkin soprano

Naomi Johns soprano^

Fiona Campbell mezzo-soprano

Henry Choo tenor

Perry Joyce tenor^

David Parkin bass

WASO Chorus

Asher Fisch appears courtesy of Wesfarmers Arts

^Soloists appear in the *Choral Fantasy*

Wesfarmers Arts Pre-concert Talk

Find out more about the music in the concert with this week's speaker,

Dr John Shepherd (see page 14 for his biography).

The Pre-concert Talk will take place at 6.45pm in the Terrace Level Foyer.

2018 Upcoming Concerts

Photo: Sussie Ahlburg

MACA LIMITED CLASSICS SERIES

Ingrid Fliter Plays Mendelssohn

Fri 6 & 7 Apr 7.30pm
Perth Concert Hall

Composed when he was just 21, Mendelssohn's spirited First Piano Concerto positively overflows with precocious, youthful bravura. Argentine pianist Ingrid Fliter's sublime musicianship perfectly showcases its crystalline passagework and charming melodies.

SHOSTAKOVICH *Festive Overture*
MENDELSSOHN Piano Concerto No.1
TCHAIKOVSKY Symphony No.4

Dan Ettinger conductor (WASO debut)
Ingrid Fliter piano (pictured)

**TICKETS
FROM \$33***

Photo: Nikolaj Lund

MASTERS SERIES

Ravel's Bolero & Two Pianos

Fri 11 & Sat 12 May 7.30pm
Perth Concert Hall

Carl Vine's *Implacable Gifts* - Concerto for Two Pianos and Orchestra, given its world premiere in Perth by luminaries Piers Lane and Kathryn Stott.

STRAVINSKY *Dumbarton Oaks*
CARL VINE *Implacable Gifts* - Concerto for Two Pianos and Orchestra WORLD PREMIERE
PROKOFIEV *Lieutenant Kijé: Suite*
RAVEL *Boléro*

Rory Macdonald conductor
Piers Lane piano
Kathryn Stott piano (pictured)

**TICKETS
FROM \$33***

FAMILY

Carnival of the Animals

Sun 10 Jun 1pm & 3pm
Perth Concert Hall

Let your imagination run wild with Saint-Saëns' delightful classic that introduces the instruments of the orchestra. Featuring the celebrated puppetry of Spare Parts Puppet Theatre and poetry by Nick Enright, this performance will delight children and families with a blend of music, puppets and stop motion animation.

SAINT-SAENS *Carnival of the Animals*

Words by Nick Enright
Benjamin Northey conductor

Suitable for 5-12 year olds. All live action is projected onto a big screen above the stage.

**TICKETS
\$29***

BOOK NOW – 9326 0000 – waso.com.au

Carl Vine's *Implacable Gifts* - Concerto for Two Pianos and Orchestra was commissioned by Geoff Stearn for the West Australian Symphony Orchestra and co-commissioned by the Tasmanian Symphony Orchestra.
Carnival of the Animals is presented by WASO in conjunction with Spare Parts Puppet Theatre. This project has been assisted by the Australian Government through the Australia Council for the Arts, its arts funding advisory body.

*A one-off handling fee of \$5.50 per transaction applies to all purchases on our website. A fee of \$6.60 applies to phone and mail bookings. An additional fee of \$4.40 per transaction applies for delivery via Registered Post.

WASO In The Community

As we look forward to another year of delivering diverse programs to audience across the State, we also celebrate some highlights from the year that has been. In 2017, our Community Engagement Department proudly

presented 514 Community Outreach & Education performances, workshops, classes and masterclasses

reached more than 27 000 participants and/or audience members of all ages

presented programs in 35 different locations across the State

We celebrated another very successful Education Week+ between 19-26 June, presenting 21 performances, workshops and classes across 11 different programs and 7 different performance sites, to more than 6500 people. It was a joy to have guest educationalist, composer and presenter Paul Rissmann with us. His visit was the first of many that will see young children engage with interactive education programs that combine music, visual art and the written word. WASO continued to deliver Crescendo, WA's only El-Sistema inspired free music education program, to two primary schools in Kwinana. WASO's Crescendo Program delivered 414 lessons to 272 students in Pre-primary to Year 3. And as an extension of our suite of Arts in Healthcare programs, we launched Connect Open Rehearsals to provide opportunities for adults with disabilities registered with a community organisation, to experience the Orchestra.

We are incredibly passionate about and proud of our Education & Community Programs, and sincerely thank all of our supporters who help make it possible.

For more information about WASO's Education & Community Programs, please visit waso.com.au/education-community WASO's Community Outreach program is proudly presented by Healthway, promoting the Act Belong Commit message.

Paul Rissmann, Education Artist in Residence Program is supported by McCusker Charitable Foundation. Crescendo is supported by Crown Resorts Foundation, Packer Family Foundation, The Stan Perron Charitable Foundation, Tianqi Lithium and Crescendo Giving Circle.

About The Artists

Asher Fisch Principal Conductor & Artistic Adviser

A renowned conductor in both the operatic and symphonic worlds, Asher Fisch is especially celebrated for his interpretative command of core German and Italian repertoire of the Romantic and post-Romantic era. He conducts a wide variety of repertoire from Gluck to contemporary works by living composers. Asher Fisch took up the position of Principal Conductor and Artistic Adviser of the West Australian Symphony Orchestra in 2014, and in 2017 extended his contract until the end of 2023. His former posts include Principal Guest Conductor of the Seattle Opera (2007-2013), Music Director of the New Israeli Opera (1998-2008), and Music Director of the Wiener Volksoper (1995-2000).

Highlights of the 2017-18 season include guest engagements with the Milwaukee Symphony, Seoul Philharmonic, Würth Philharmonic, a jubilee concert celebrating the 200th anniversary of the Chorus of the Semperoper Dresden, and a tour to Japan with the Bayerische Staatsoper conducting Mozart's *The Magic Flute*. Guest opera engagements include *The Flying Dutchman* at both Semperoper Dresden and at Bayerische Staatsoper, where he also conducts *La traviata* and *Un ballo in maschera* this season. In addition, Asher Fisch and WASO celebrate the orchestra's 90th anniversary, and will present a concert version of *Tristan und Isolde* with Stuart Skelton and Eva-Maria Westbroek in the title roles. Fisch recently made debuts with the Sydney Symphony and the New Japan Philharmonic.

Photo: Chris Gonz

Born in Israel, Fisch began his conducting career as Daniel Barenboim's assistant and kappellmeister at the Berlin Staatsoper. He has built his versatile repertoire at the major opera houses such as the Metropolitan Opera, Lyric Opera of Chicago, San Francisco Opera, Teatro alla Scala, Royal Opera House at Covent Garden, and Semperoper Dresden. Fisch is also a regular guest conductor at leading American symphony orchestras including those of Boston, Chicago, Cleveland, New York, and Philadelphia. In Europe he has appeared at the Berlin Philharmonic, Munich Philharmonic, London Symphony Orchestra, Leipzig Gewandhaus Orchestra, and the Orchestre National de France, among others.

Asher Fisch recently recorded the complete Brahms symphonies with WASO, released in September 2016 on ABC Classics to great acclaim. His recording of Wagner's *Ring Cycle* with the Seattle Opera was released on the Avie label in 2014. His first *Ring Cycle* recording, with the State Opera of South Australia, won ten Helpmann Awards, including best opera and best music direction. Fisch is also an accomplished pianist and has recorded a solo disc of Wagner piano transcriptions for the Melba label.

Asher Fisch appears courtesy of Wesfarmers Arts

Rachelle Durkin

Soprano

Rachelle Durkin's most recent performances include soprano soloist in Beethoven's Symphony No.9 with the Detroit Symphony under Leonard Slatkin, Musetta (*La bohème*) and Helena (*A Midsummer Night's Dream*) with Hawaii Opera Theatre, Adina (*L'elisir d'amore*) with West Australian Opera and Opera Australia, Rossini's *Stabat Mater* with the West Australian Symphony Orchestra under Asher Fisch, Donna Anna (*Don Giovanni*) with the Lyric Opera of Kansas City, Norina (*Don Pasquale*) with Opera Australia and The Metropolitan Opera, New York and a Gala Concert with Bryn Terfel at Leeuwin Estate, Western Australia.

Other appearances have included Lisa in *La Sonnambula*, Clorinda in *La Cenerentola* and Miss Schlesen in *Satyagraha* at The Met and Violetta, Fiordiligi, The Countess, Armida (*Rinaldo*), Alcina and Tytania for Opera Ausyralia.

In 2018, she sings Musetta (*La bohème*) and The Fox (*The Cunning Little Vixen*) for West Australian Opera.

Fiona Campbell

Mezzo-soprano

Fiona Campbell is one of Australia's most versatile and beloved classical singers - a producer and guest ABC presenter, accomplished international performer, recitalist and recording artist. Fiona was the winner of the national Limelight Award for Best Solo Performance 2011 and vocal winner of the ABC Young Performer of the Year Award and the ASC Opera Awards.

Fiona sings regularly as a principal artist with all of the major ensembles and orchestras in Australia and with Opera Australia, Opera Queensland and WA Opera. Her international collaborators have included the Brodsky Quartet, Tokyo Philharmonic, Manchester Camerata, Prague Chamber Orchestra, Hong Kong Philharmonic and Glyndebourne Festival Opera.

Career highlights include several concerts with the legendary tenor José Carreras in Japan, Korea and Australia. She made debut at Suntory Hall in Tokyo and Cadogan Hall in London with the renowned international soprano Barbara Bonney.

About The Artists

Henry Choo Tenor

Henry Choo is regarded as one of Australia's finest lyric coloratura tenors with a voice that displays great versatility across a range of styles.

Major roles include Ernesto (*Don Pasquale*), the Italian Singer (*Der Rosenkavalier*), Nemorino (*L'elisir D'amore*), Tamino (*The Magic Flute*), Acis (*Acis and Galatea*), Almaviva (*Il barbiere di Siviglia*), Ferrando (*Così fan tutte*), Nadir (*The Pearl Fishers*), Don Ottavio (*Don Giovanni*), Lysander (*A Midsummers Night's Dream*), Lord Percy (*Anna Bolena*), Baccus (*Ariadne auf Naxos*), Ben (*The Bone Feeder*) and title role (*Robert Devereux*).

Henry has worked with the Symphony Orchestras of Melbourne, Sydney, Tasmania, Darwin, New Zealand, Christchurch, the Hong Kong Philharmonic, Orchestra Victoria, Sydney Philharmonia, Australia Ensemble and Auckland Bach Musica.

In 2018 Henry records his debut CD - "Bright Poet" - Wellington Symphony Orchestra, performs Sailor (*Tristan and Isolde*), Opera in the Vineyard - NZ Opera, Beethoven 9 - WA Symphony Orchestra and world debut of works by Ross Harris - Auckland Philharmonia.

Photo: Marcus Walters

David Parkin Bass

David Parkin won the 2015 AOAC Dame Joan Sutherland Award, the 2013 Opera Foundation Australia Vienna State Opera Award, the 2009 Opera Foundation Australia Lady Fairfax New York Scholarship, and "Operatunity Oz" in 2006. He has performed with Opera Australia, Pinchgut Opera, the state opera companies, and recently for Sydney Opera House Trust as Henry Kissinger (*Nixon in China* in concert). Recent roles include Sarastro (*The Magic Flute*), Raimondo (*Lucia di Lammermoor*), the King and Ramfis (*Aida*), Frate (*Don Carlos*), Basilio (*Barber of Seville*), Colline (*La bohème*), Angelotti (*Tosca*), Commendatore (*Don Giovanni*), Sparafucile (*Rigoletto*), Walter (*Luisa Miller*), King of Clubs (*The Love for Three Oranges*), Samuel (*David and Jonathan*) Ferrando (*Il Trovatore*), and Titurel (*Parsifal*). Engagements in 2018 include Capellio (*Capuleti e i Montecchi*) and Arkel (*Pelleas et Melisande*) with Victorian Opera, and Friar Lawrence (*Romeo and Juliet* in concert) for Tasmanian Symphony Orchestra.

Naomi Johns

Soprano

Naomi Johns is a Perth based soprano who has performed with Opera Australia, The Australian Ballet, state and regional companies and has also appeared on ABC national radio and television as a principle artist. She is a finalist and recipient of the Nelly Apt Award from The Australian Singing Competition as has been a finalist in The Sydney Eisteddfod Opera Scholarship and for the Opera Foundation Australia's Lady Fairfax Award and German Awards. She was awarded by Richard Bonynghe the Bel Canto Award from the Joan Sutherland and Richard Bonynghe Opera Foundation in 2013. She followed this by debuting the role of Mimi in Puccini's *La bohème* for Opera on the Avalon in Canada and attending the George Solti Accademia di Bel Canto in Italy before returning home to settle in Perth in 2016. She has most recently debuted the role of Musetta in a sold out season for Freeze Frame Operas inaugural production of *La bohème* and continues working this year with WA Opera.

Perry Joyce

Tenor

Perry Joyce is a singer, composer, and conductor who is actively involved in the Perth classical music scene. This year Perry was nominated for the West Australia Young Achiever Awards for his achievements in music and community outreach. As a soloist Perry has performed with West Australian Opera and many ensembles around Perth including as a member of St George's Cathedral Consort who performed with The King's Singers in February. He has also won many awards for his compositions including the Sydney Symphony's Young Composers Award, the Gondwana Voices Young Composers Award and the 2012 Paula and David Tunley Award. Perry is also an avid conductor and workshop presenter specialising in many genres including Choral, Baroque, Gospel and Opera. In 2015 Perry performed alongside Mick Jagger and the Rolling Stones.

WASO On Stage

VIOLIN

Laurence Jackson

Concertmaster

Semra Lee-Smith

A/Assoc Concertmaster

Graeme Norris

A/Assistant Concertmaster

Rebecca Glorie

A/Principal 1st Violin

Zak Rowntree*

Principal 2nd Violin

Kylie Liang

Assoc Principal 2nd Violin

Kate Sullivan

Assistant Principal 2nd Violin

Sarah Blackman

Fleur Challen

Stephanie Dean

Beth Hebert

Alexandra Isted

Jane Johnston°

Sunmi Jung

Christina

Katsimbardis

Shaun Lee-Chen^

Andrea Mendham^

Lucas O'Brien

Melanie Pearn

Ken Peeler

Louise Sandercock

Jolanta Schenk

Jane Serrangeli

Kathryn Shinnick

Bao Di Tang

Cerys Tooby

Teresa Vinci^

David Yeh

VIOLA

Emma Sheppard^

Alex Brogan

A/Principal Viola

Benjamin Caddy

A/Assoc Principal Viola

Kierstan Arkleysmith

Alison Hall

Tom Higham^

Rachael Kirk

Allan McLean

Elliot O'Brien

Katherine Potter^

Helen Tuckey

CELLO

Rod McGrath

Chair partnered by Tokyo Gas

Louise McKay

Chair partnered by

Penrhos College

Shigeru Komatsu

Oliver McAslan

Nicholas Metcalfe

Eve Silver*

Fotis Skordas

Tim South

Xiao Le Wu

DOUBLE BASS

Andrew Sinclair*

Mark Tooby

A/Assoc Principal

Double Bass

Elizabeth Browning^

Louise Elaerts

Christine

Reitzenstein

Andrew Tait

Giovanni Vinci^

FLUTE

Andrew Nicholson

Mary-Anne Blades

PICCOLO

Michael Weye

OBOE

Liz Chee

A/Principal Oboe

Zhiyu Xu°

COR ANGLAIS

Leanne Glover

CLARINET

Allan Meyer

Lorna Cook

BASS CLARINET

Alexander Millier

BASSOON

Jane Kircher-Lindner

Adam Mikulicz

Chair partnered by

Sue & Ron Wooller

CONTRABASSOON

Chloe Turner

HORN

David Evans

Robert Gladstones

Principal 3rd Horn

Julia Brooke

Francesco Lo Surdo

TRUMPET

Brent Grapes

Chair partnered by NAB

Matthew Dempsey°

Peter Miller

TROMBONE

Joshua Davis

Chair partnered by

Dr Ken Evans &

Dr G Campbell-Evans

Liam O'Malley

BASS TROMBONE

Philip Holdsworth

TIMPANI

Alex Timcke

PERCUSSION

Brian Maloney

Chair partnered by

Stott Hoare

Robyn Gray^

Paul Tanner^

*Instruments used by these musicians are on loan from Janet Holmes à Court AC.

Principal
Associate Principal
Assistant Principal
Contract Musician*
Guest Musician^

WASO Chorus

Formed in 1988, the WASO Chorus brings together auditioned singers who volunteer their time and talents to perform under the WASO banner. The Chorus is led by Chorus Director Christopher van Tuinen and Vocal Coach Andrew Foote.

For more information visit waso.com.au

Christopher van Tuinen
Chorus Director

Andrew Foote
Chorus Vocal Coach

Lea Hayward
Accompanist

SOPRANO

Valerie Bannan
Lisa Barrett
Anna Börner
Alinta Carroll
Penelope Colgan
Clara Connor
Charmaine de Witt
Erika Dietrich
Ceridwen Dumergue
Fay Edwards
Bronwyn Elliott
Davina Farinola
Kath Goodman
Lesley Goodwin
Ro Gorell
Pauline Handford
Diane Hawkins
Sue Hingston
Michelle John
Sheila Price
Jane Royle
Lucy Sheppard
Sarah Shneier
Carol Unkovich
Marjan van Gulik
Margo Warburton

ALTO

Marian Agombar
Llewela Benn
Patsy Brown
Sue Coleson
Catherine Dunn
Julie Durant
Jenny Fay
Susanna Fleck
Louise Gillett
Dianne Graves
Louise Hayes
Jill Jones
Gaylene Kelso
Shew-lee Lee
Kate Lewis
Diana MacCallum
Christie Mavrofridis
Tina McDonald
Lyn Mills
Margot Morgan
Elysia Murphy
Lynne Naylor
Katrina Nesar
Philomena Nulsen
Deborah Piesse
Neb Ryland
Louise Sutton
Claire Taylor
Olga Ward
Moir Westmore
Jacquie Wright

TENOR

John Beamish
Nick Fielding
Allan Griffiths
Peter Handford
David Lancaster
John Murphy
Jay Reso
Chris Ryland
Arthur Tideswell
Stephen Turley
Brad Wake

BASS

Justin Audcent
Michael Berkeley-Hill
Charlie Bond
Allan Davies
Hubert Durand
Tony Errington
Mark Gummer
Stephen Hastings
Brian Kent
Benjamin Lee
Andrew Lynch
Peter Ormond
Jim Rhoads
Mark Richardson
Glenn Rogers
Steve Sherwood
Tim Strahan
Robert Turnbull
Mark Wiklund
Andrew Wong

West Australian Symphony Orchestra Celebrating 90 Years in 2018

The West Australian Symphony Orchestra (WASO) is Western Australia's largest and busiest performing arts organisation. With a reputation for excellence, engagement and innovation, WASO's resident company of full-time, professional musicians plays a central role in creating a culturally vibrant Western Australia. WASO is a not for profit company, funded through government, ticket revenue and the generous support of the community through corporate and philanthropic partnerships.

WASO's mission is to touch souls and enrich lives through music. Each year the Orchestra entertains and inspires the people of Western Australia through its concert performances, regional tours, innovative education and community programs, and its artistic partnerships with West Australian Opera and West Australian Ballet.

The Orchestra is led by Principal Conductor and Artistic Adviser Asher Fisch. The Israeli-born conductor is widely acclaimed for his command of the Romantic German repertoire and is a frequent guest at the world's great opera houses.

Each year the Orchestra performs over 175 concerts with some of the world's most talented conductors and soloists to an audience in excess of 190,000. An integral part of the Orchestra is the WASO Chorus, a highly skilled ensemble of auditioned singers who volunteer their time and talent.

waso.com.au

Wesfarmers Arts Pre-Concert Talk Speaker

Dr John Shepherd

Dr John Shepherd AM, formerly Dean of Perth at St George's Cathedral 1990-2014, has degrees in Arts (History and Philosophy) and Theology from The University of Melbourne at Trinity College, the degree of Master of Sacred Music from Union Theological Seminary in New York, and a Doctorate of Philosophy at St Catharine's College Cambridge.

In New York he studied musicology with Denis Stevens, and composition, both serial and electronic, at Columbia University with Vladimir Ussachevsky. He taught electronic composition at Hofstra University, New York.

As the John Stewart of Rannoch scholar at Cambridge, he completed a doctorate on the relationship between the theology and music of the English Reformation, under the supervision of Peter le Huray, and as Chaplain of Christ Church Oxford from 1980-88 taught Reformation Theology and Renaissance Music History.

From 1988-90, Dr Shepherd was Chaplain at The University of Western Australia, where he also taught in the Faculty of Music.

He is a regular contributor to the *London Times* and the *Expository Times* on contemporary theological issues, and is currently researching the developments in 17th century theology which enabled the survival of the English choral tradition in the face of reformed opposition.

Your Concert Experience

FOR THE ENJOYMENT OF ALL

When to applaud? Musicians love applause. Audience members normally applaud:

- When the concertmaster (violin) walks onto the stage
- When the conductor walks onto the stage
- After the completion of each piece and at the end of the performance

When you need to cough, try to muffle or bury your cough in a handkerchief or during a louder section of the music. Cough lozenges are available from the WASO Ticket Collection Desk before each performance and at the interval.

Hearing aids that are incorrectly adjusted may disturb other patrons, please be mindful of those around you.

Mobile phones and other electronic devices need to be switched off throughout the performance.

Photography, sound and video recordings are permitted prior to the start of the performance.

Latecomers and patrons who leave the auditorium will be seated only after the completion of a work.

Moving to empty seats. Please do not move to empty seats prior to the performance as this may affect seating for latecomers when they are admitted during a suitable break.

LISTEN TO WASO

This performance is being recorded for broadcast on ABC Classic FM on Saturday 24 March 2018 at 12pm (or 9am AEST online). For further details visit abc.net.au/classic

ABC RADIO PERTH

Tune in to ABC Radio Perth on Friday mornings at 6.15am when WASO's Executive Manager, Community Engagement, Cassandra Lake joins Peter Bell and Paula Kruger to provide the latest on classical music and WASO's upcoming concerts.

FOOD & BEVERAGES

Visit perthconcerthall.com.au for information on food and beverage offerings at the venue. Foyer bars are open for drinks and coffee two hours before, during interval and after the concert. To save time we recommend you pre-order your interval drinks.

FREE WATER STATIONS

- Level 1 Ground Floor across from box office
- Wardle Room – western side of bar
- Terrace Level Corner Bar – one water station on either side of the bar
- Lower & Upper Gallery level

FIRST AID

There are St John Ambulance officers present at every concert so please speak to them if you require any first aid assistance.

ACCESSIBILITY

- A universal accessible toilet is available on the ground floor (Level 1).
- The Sennheiser MobileConnect Personal Hearing Assistance system is available for every seat in the auditorium. Visit perthconcerthall.com.au/your-visit/accessibility/ for further information.

WASO BOX OFFICE

Buy your WASO tickets and subscriptions, exchange tickets, or make a donation at the Box Office on the ground floor (Level 1) prior to each performance and at interval. Tickets for other performances at Perth Concert Hall will be available for purchase only at interval.

The Box Office is open Monday to Friday, 9am to 5pm, and contactable on 9326 0000.

DONATE YOUR TICKET

Can't attend a concert? Contact the WASO Box Office on 9326 0000 to donate your ticket for re-sale and you will receive a tax deductible receipt.

Meet The Musician

Lorna Cook

Clarinet

When did music first come into your life, and what inspired you to play clarinet?

My grandfather lived with us when I was a young child. He was an amateur conductor and conducted a lot of bands both in America when he lived there, and also in Scotland. It wasn't unusual to see him arranging and composing music as well as teaching the clarinet at home on Saturday mornings.

I thought some of the students sounded really good and I wanted to play like them, so as soon as my hands were big enough, I started lessons too.

How long have you been in WASO and what are the highlights?

I've been a member of WASO for 29 years. There have been so many outstanding performances it's difficult to pick my favourites, however some that come to mind are *Tristan und Isolde* conducted by Heribet Esser, the Beethoven Violin Concerto with Pinchas Zukerman, and the Orchestra's collaboration in 2016 with Wynton Marsalis and the Jazz at Lincoln Centre Orchestra.

What makes a successful performance?

I think it's a combination of the conductor and musicians all understanding, respecting and inspiring each other. Of course, speaking personally, a good reed always helps.

What is your favourite city in the world and why?

I'm lucky enough to travel a lot and am always happy to come home to Perth, but I always try to include Edinburgh on my holiday itinerary.

I like the architecture and the city is easy to get around. There are always concerts and exhibitions to attend, plus it's where I met my husband.

About The Music

Ludwig van Beethoven

(1770 -1827)

Overture in C, Op.115, 'Namensfeier'

Maestoso – Allegro assai vivace

Even great composers suffer from the tides of fashion and around 1812 this was Beethoven's bitter experience. It was, further, not helped by the composer's depressed state: after completing the Seventh and Eighth symphonies and the G major Violin Sonata in mid-1812, he effectively stopped composing, and may, according to Maynard Solomon, have attempted suicide. Things improved for Beethoven during the Congress of Vienna (1814-15). Beethoven was fêted by various crowned heads for works like the jingoistic *Wellington's Victory*; he responded with more patriotic music like the cantata *Der glorreiche Augenblick* (The Glorious Moment).

The enthusiasm was a bubble that soon burst; the dignitaries loved the cantata but the paying public was sparse. Nevertheless, Beethoven tried to regain popularity by, as Solomon puts it, 'pursuing musical formulas that had worked so well during the preceding years'. A result of this was the Overture dedicated to Prince Anton Heinrich Radziwiłł, completed in 1815, but using some material that Beethoven had sketched for a setting of Schiller's poem, *An die Freude*. Performed at Christmas 1815, around the name-day of the Emperor, it acquired the nickname 'Namensfeier'.

In the form of a French Overture, the work opens with a stately introductory section, in which fully scored chords march slowly to a ceremonial dotted rhythm. The body of the overture, however, is an energetic dance that has some of the vitality of the Seventh Symphony. Beethoven recognised it as a minor work; sadly it failed to lift his popularity or his income.

© Gordon Kerry 2013

First performance: 25 December 1815, Vienna.

Only previous WASO performance: 27 & 28 May 1955. John Farnsworth Hall, conductor.

Instrumentation: two flutes, two oboes, two clarinets, two bassoons, four horns, two trumpets, timpani, strings.

About The Music

Ludwig van Beethoven

(1770 -1827)

Choral Fantasy, Op.80

for piano solo, chorus, and orchestra

Adagio –

*Finale: Allegro – Allegretto, ma non troppo
(quasi Andante con moto) – Presto*

Considering the music performed, it is hardly surprising that the most famous event Beethoven ever masterminded was the extraordinary concert he presented at the Theater an der Wien during the resident company's brief Christmas recess in 1808. Though Beethoven had already kept the theatre orchestra and a hired choir rehearsing in the unheated hall for most of that extremely chilly winter's day on Thursday 22 December, they were still sorely underprepared for the marathon evening program. Beginning with the premiere of the Sixth Symphony, there followed the Fourth Piano Concerto, extracts from the Mass in C, and a new concert aria *Ah, perfido!*, with the Fifth Symphony (another premiere) opening the second half.

There was another big charity concert on the same night at the Imperial Theatre, but a fellow composer, Johann Friedrich Reichardt, was determined not to miss the rare opportunity of hearing a whole program of Beethoven! Yet it was a decision he lived to regret, recording in his diary that he had 'held out in the bitterest cold from half-past six until half-past ten, witnessing that one can, after all, have too much of a good thing'.

Finally, at around 10pm, Beethoven sat down at the piano to begin his specially conceived and newly composed grand finale, described in the program as a 'Fantasie on the piano, after which the orchestra enters, then the chorus'. The opening 'fantasy' for piano alone began as a slow rumination rising to heights of virtuosity. It was entirely improvised on the night, and only later did Beethoven write it down for publication. Thereafter, the orchestra began the 'finale' proper, led from the bottom by the bass instruments, and rising to a horn-call pre-echoing the piano's first presentation of the main theme. Audibly a first try at the *Ode to Joy* theme in the Ninth Symphony, the simple C major melody in fact derived from a still earlier Beethoven song, *Gegenliebe* (Requited Love).

There followed five straightforward variations, the first for piano with flute **obbligato**, the second with oboes. During the third, however, the tired, cold and under-rehearsed clarinets lost their place, forcing a furious Beethoven to stop the orchestra, and begin the finale all over again. Nevertheless, Reichardt noted that Beethoven scored a great success with the piece. Its central concerto-like section of more free-flowing and free-ranging variations culminates, via a rousing ‘Turkish’ march episode, in the uplifting entry of the chorus, which contributed three closing verses to the variations set. According to his pupil Carl Czerny, Beethoven enlisted a playwright-friend, Christoph Kuffner, to supply him with suitable words for this ‘Ode to Music’ at the last minute.

Graeme Skinner © 2010

First performance: 22 December 1808, Theater an der Wien, Vienna. Composer conducting.

First WASO performance: 23 July 1955. Frank Callaway, conductor; University of WA Choral Society.

Most recent WASO performance: 25-26 August 1972. Frank Callaway, conductor; David Bollard (piano), University of WA Choral Society.

Instrumentation: In addition to solo piano, six vocal soloists and chorus, this work calls for an orchestra comprising two flutes, two oboes, two clarinets, two bassoons, two horns, two trumpets, timpani, strings.

Glossary

Obbligato – a prominent accompanying melody.

Glossary

Obbligato – a prominent accompanying melody.

About The Music

Ludwig van Beethoven

(1770 -1827)

Symphony No.9 in D minor, Op.125

Allegro ma non troppo, un poco maestoso

Scherzo (Molto vivace – Presto)

Adagio molto e cantabile – Andante

moderato

Presto – Allegro molto assai (Alla marcia)

– Presto

On 7 May 1824, Beethoven summoned Vienna's leading musicians in the Kärnthnerthor Theatre (pictured) to give the premiere of the Ninth Symphony. Profoundly deaf, Beethoven was long past being able to conduct, but stood beside the leaders, indicating the speeds. At the end, he was unaware of the applause, so that the contralto soloist had to turn him around, producing 'a volcanic explosion of sympathy and admiration that seemed it would never end'. The applause was probably more for the composer than the performance. Two rehearsals were insufficient to prepare the most difficult orchestral piece the musicians had ever encountered. Nevertheless, one reviewer found the opening *Allegro* 'bold and defiant, executed with truly athletic energy'. Punctuating its enormous 15-minute design, strategically placed returns of its colossal opening idea underpin the almost fissile energy generated by the sheer mass of scraping, blowing and drumming. Never before had sounds of such sustained violence been imagined, let alone produced by instruments.

Wagner later pictured the second movement as a Bacchanalian spree of worldly pleasures. But while its motoric force is compulsive, Beethoven hardly thought of his big scherzo as mindless. Far from it; he keeps its overflowing energy meticulously controlled and channelled, not least when the predominant four-bar triple beat is dramatically jerked into three-bar phrases.

Berlioz imagined the slow movement 'might better be thought as two distinct pieces, the first melody in B flat, four-in-a-bar, followed by an absolutely different one, in triple-time in D'. Yet, in Beethoven's interweaving of this unlikely pair, Berlioz heard 'such melancholy tenderness, passionate sadness, and religious meditation' as to be beyond words to describe.

Everyone in the first Vienna audience in May 1824 must have known that something extraordinary was about to take place. Certainly, the London press intimated in advance of the British premiere a year later: 'In the last movement is introduced a song! – Schiller's famous *Ode to Joy* – which forms a most extraordinary contrast with the whole, and is calculated to excite surprise, certainly, and perhaps admiration.' But why did Beethoven take the unprecedented step of fitting out an instrumental symphony with a vocal finale? He had toyed with two distinct plans for a symphony with added chorus. In 1818, he made very preliminary notes for a 'symphony in ancient modes' on ancient Greek religious themes, including a choral *adagio*. But by 1822, he was sketching a 'German symphony', with chorus singing Schiller's *To Joy*, though to an entirely different tune.

To Adolph Bernhard Marx – the early 19th-century music historian whose writings helped enshrine Beethoven as 'supreme master' and Germany as centre of the 'cult of music' – Beethoven's earlier symphonies had suggested that instrumental music could be even more eloquent than words. Yet finally, Marx believed, Beethoven showed that this was not so: 'Having devoted his life to instrumental sounds, he once again summons his forces for his boldest, most gigantic effort. But behold! – unreal instrumental voices no longer satisfy him, and he is drawn irresistibly back to the human voice.'

As the orchestra introduces brief flashbacks to each of the first three movements, the cellos and basses attempt an unlikely **recitative**: 'but when the string basses painfully attempt their ungainly imitation of human speech; and when they begin to hum timidly the simple human tune, and hand it over to the rest of the orchestra, we see that, after all, the needs of humanity reach beyond the enchanted world of instruments, so that, in the end, Beethoven only finds satisfaction in the chorus of humanity itself.' Despairing of instruments' feeble efforts, the solo baritone announces (the introductory lines are Beethoven's own, not Schiller's):

O friends! No more these sounds! Instead let us sing out more pleasingly, with joy abundant!

Graeme Skinner © 2014

First performance: 7 May 1824, Kärnthnerthor Theatre, Vienna.

First WASO performance: 19-20 August 1960. John Farnsworth Hall, conductor; soloists Molly McGurk, Marion Mendelsohn, Raymond McDonald, Noel Melvin, University of WA Choral Society.

Most recent WASO performance: 30-31 August 2014. Asher Fisch, conductor; soloists Marcy Stonikas, Fiona Campbell, Steve Davislim, James Clayton and the WASO Chorus.

Instrumentation: piccolo, two flutes, two oboes, two clarinets, two bassoons, contrabassoon, four horns, two trumpets, three trombones, timpani, percussion, strings.

Glossary

Recitative – music in which the singer follows speech-like rhythms rather than having a sense of regular metre.

Translation

BEETHOVEN Fantasia for Piano, Chorus,
and Orchestra *Choral Fantasy*

Schmeichelnd hold und lieblich klingen
unsers Lebens Harmonien,
und dem Schönheitssinn entschwingen

Blumen sich, die ewig blühn.
Fried' und Freude gleiten freundlich
wie der Wellen Wechselspiel;
was sich drängte rau und feindlich,
ordnet sich zu Hochgefühl.

Wenn der Töne Zauber walten,
und des Wortes Weihe spricht,
muss sich Herrliches gestalten,
Nacht und Stürme werden Licht,
äuss're Ruhe, inn're Wonne
herrschen für den Glücklichen,
doch der Künste Frühlingssonne
lässt aus beiden Licht entstehn.

Grosses, das ins Herz gedungen,
blüht dann neu und schön empor,
hat ein Geist sich aufgeschwungen,
hallt ihm stets ein Geisterchor.
Nehmt denn hin, ihr schönen Seelen,
froh die Gaben schöner Kunst,
wenn sich Lieb' und Kraft vermählen,
lohnt dem Menschen Göttergunst.

Text attributed to Christoph Kuffner

*The harmonies of our life
ring out beguilingly fair and lovely
and from the awareness of beauty spring
forth*

*flowers that bloom forever.
Peace and joy move in concord
like the to and fro of the waves;
all that was rough and hostile
is now resolved into exaltation.*

*When the magic of music reigns
and the solemnity of poetry speaks,
wondrous things must take shape:
night and storm turn to light;
peace without and bliss within
hold sway over the blessed ones,
but light flows from both,
born of the spring sun of Art.*

*Great matters that pierced to the heart
send up fresh, fair flowers;
for every spirit that soars up,
a chorus of spirits is always there to reply.
You lovely souls, accept
with gladness the gifts of fair Art.
When love and strength are wedded together,
the favour of the gods is the reward of
mortals.*

Translation: Natalie Shea Symphony Australia
© 2005

BEETHOVEN Symphony No.9 Choral

Ode An die Freude (To Joy)

after Friedrich Schiller (1759-1805)

O Freunde, nicht diese Töne!
Sondern lasst uns angenehmere
anstimmen, und freudenvollere.¹

Freude, schöner Götterfunken,
Tochter aus Elysium,
wir betreten feuertrunken,
Himmlische, dein Heiligtum!
Deine Zauber binden wieder
was die Mode streng geteilt:
alle Menschen werden Brüder
wo dein sanfter Flügel weilt.

Wem der grosse Wurf gelungen
eines Freundes Freund zu sein,
wer ein holdes Weib errungen,
mische seinen Jubel ein!
Ja, wer auch nur eine Seele
sein nennt auf dem Erdenrund!
Und wer's nie gekonnt, der stehle
weinend sich aus diesem Bund!

Freude trinken alle Wesen
an den Brüsten der Natur,
alle Guten, alle Bösen,
folgen ihrer Rosenspur.
Küsse gab sie uns und Reben,
einen Freund, geprüft im Tod;
Wollust ward dem Wurm gegeben,
und der Cherub steht vor Gott.

Froh, wie seine Sonnen fliegen
durch des Himmels prächtgen Plan,
laufet, Brüder, eure Bahn,
freudig, wie ein Held zum Siegen!

*Oh friends, no more these sounds!
Instead let us sing out more
pleasingly, with joy abundant.*

*Oh joy, pure spark of God,
daughter from Elysium,
with hearts afire, divine one,
we come to your sanctuary.
Your heavenly powers reunite
what custom sternly keeps apart:
all mankind become brothers
beneath your sheltering wing.*

*Whoever has known the blessing
of being friend to a friend,
whoever has won a fine woman,
whoever, indeed, calls even
one soul on this earth his own,
let their joy be joined with ours.
But let the one who knows none of this
steal, weeping, from our midst.*

*All beings drink in joy
at Nature's bosom,
the virtuous and the wicked alike
follow her rosy path.
Kisses she gave to us, and wine,
and a friend loyal to the death;
bliss to the lowest worm she gave,
and the cherub stands before God.*

*Joyously, as His dazzling suns
traverse the heavens,
so, brothers, run your course,
exultant, as a hero claims victory.*

(Endnotes)

¹ The initial three lines were added by Beethoven in 1823.

Translation

Friedrich von Schiller

Freude, schöner Götterfunken,
Tochter aus Elysium,
wir betreten feuertrunken,
Himmlische, dein Heiligtum!
Deine Zauber binden wieder
was die Mode streng geteilt:
alle Menschen werden Brüder
wo dein sanfter Flügel weilt.

Seid umschlungen, Millionen,
diesen Kuss der ganzen Welt!
Brüder, über'm Sternenzelt
muss ein lieber Vater wohnen.

Ihr stürzt nieder, Millionen?
Ahnest du den Schöpfer, Welt?
Such' ihn über'm Sternenzelt!
Über Sternen muss er wohnen.

Freude, schöner Götterfunken...

Text by Friedrich von Schiller

*Oh joy, pure spark of God,
daughter from Elysium,
with hearts afire, divine one,
we come to your sanctuary.
Your heavenly powers reunite
what custom sternly keeps apart:
all mankind become brothers
beneath your sheltering wing.*

*Be enfolded, all ye millions,
in this kiss of the whole world!
Brothers, above the canopy of stars
must dwell a loving Father.*

*Do you fall down, ye millions?
In awe of your Creator, world?
Go seek Him beyond the stars!
For there assuredly He dwells.*

O joy, pure spark of God, etc.

English translation Anthony Cane © 2000

WASO Philanthropy

WASO Turns 90!

WASO Philanthropy continues to grow and in our 90th anniversary year we feel the enthusiasm and pride of our philanthropic community. The fine level of musicianship on stage, the quality of our visiting artists and the increased breadth of our Education & Community Engagement programs would not be possible without your support.

It is our Patrons' generosity and ongoing commitment that sustains the finest live classical music in Western Australia, and for that we thank you.

We invite you to become a WASO Patron in our 90th anniversary year.

Patrons help sustain the artistic vibrancy we see under the stewardship of Principal Conductor, Asher Fisch and enjoy a special relationship with the Orchestra, receiving unique access and exclusive opportunities to enrich their orchestral experience.

There are many different ways to support your Orchestra. We invite you to get in touch with our Executive Manager, Philanthropy, Alecia Benzie on (08) 9326 0020 or benziea@waso.com.au to discuss which of our programs might suit your philanthropic vision best. We look forward to bringing you into our world.

Orchestral Partnerships

Supporting a Chair in the Orchestra

In our 90th Anniversary year, one focus for WASO Philanthropy is to get you, our audiences, closer to our musicians! Our musicians are the heart and soul of WASO - they are highly talented, hard working professionals who are passionate about the presentation of the finest classical music in Perth, and they would love to get to know you better.

Our new Orchestral Partnerships program gives Patrons the opportunity to develop a closer relationship with the Orchestra and the musician whose Chair they are supporting.

Our Orchestra sounds better than it ever has, and if you want to join in helping us continue on this upward path, an Orchestral Partnership might just be for you!

These partnerships often last for many years and can be deeply gratifying experiences for both patrons and musicians. For further details or to arrange your gift, please go to waso.com.au/supportus or contact Jacinta Sirr on (08) 9326 0014 or sirrj@waso.com.au

Our Supporters

Philanthropic partnerships come in all shapes and sizes

Whatever the shape or size, your donation helps WASO make a difference and we thank you for your support. WASO's philanthropy program continues to grow, supporting our vision now and into the future. It is an exciting time to be a part of this community, to meet our musicians and to know you have helped your Orchestra to *touch souls and enrich lives through music*. Together we can do amazing things.

Endowment Fund for the Orchestra

This fund includes major donations and bequests

Tom & Jean Arkley
Janet Holmes à Court AC
Minderoo Foundation
Sagitte Yom-Tov Fund

Symphony Circle

Recognising Patrons who have made a provision in their Will to the Orchestra

Ms Davilia Bleckly
Mr John Bonny
Dr G Campbell-Evans
Deirdre Carlin
Anita & James Clayton
S & J Dale
Dr Michael Flacks
Judith Gedero
Robyn Glindemann
Gwenyth Greenwood
The Guy Family
Emi & Warren Jones
Colin & Jo King
Rachael Kirk & Tim White
Wolfgang Lehmkuhl
Deborah Marsh
Suzanne Nash
Tosi Nottage in memory of
Edgar Nottage
Paula Phillips
Nigel & Dr Heather Rogers
Jacinta Sirr
Gavin Toovey & Jaehan Lee
Sheila Wileman
Sagitte Yom-Tov Fund
Anonymous (31)

Estates

WASO is extremely grateful for the bequests received from Estates

Rachel Mabel Chapman
Paul Lee
Judy Sienkiewicz
Mrs Roslyn Warrick
Anonymous (5)

Excellence Circle

Supporting excellence across all we do

Jean Arkley
Bob & Gay Branchi
Janet Holmes à Court AC
Dr Patricia Kailis
Torsten & Mona Ketelsen
Rod & Margaret Marston
Michael Utsler
Leanne & Sam Walsh

WASO & Wagner

Shirley Barraclough
Dr & Mrs P Braidahl
Constance Chapman
Stephen Davis & Linda Savage
Lorraine Ellard
Gwenyth Greenwood
Mr M Hawkins
Dr Penny Herbert in memory of
Dunstan Herbert
Hon Jane Mathews AO
Dr John Meyer
John Overton
Joshua and Pamela Pitt
The Richard Wagner Society of
Western Australia (Inc)
Adrienne & Max Walters AM
Joyce Westrip OAM
Anonymous (2)

Instrument Fund

John Albright & Susan Lorimer –
EChO Double Bass and set
of Trumpets
Deborah Marsh – Cor Anglais
Margaret & Rod Marston –
Bass Clarinet
Peggy & Tom Stacy – Cor Anglais
Jean & Peter Stokes – Cello, Tuba,
Tenor Trombone and Bass Trombone

The WASO Song Book

We are grateful to those who have supported new works commissioned for the Orchestra by WASO

Janet Holmes à Court AC
Peter Dawson
Dr Ken Evans
Barrie & Jude Le Pley
Geoff Stearn

Reach Out

Supporting our Education & Community Engagement programs

Jean Arkley
Ron & Penny Crittall
Ann Darby
Ken Evans
Robyn Glindemann
The Ionian Club Perth '81
The James Galvin Foundation
Barrie & Jude Lepley
Rosalind Lilley
McCusker Charitable Foundation
Simon Lee Foundation
Jean and Peter Stokes
Ruth Stratton
Anonymous (1)

Crescendo

Supporting our free music education program delivered in Kwinana.

Trusts & Foundations

The Crown Resorts Foundation & Packer Family Foundation
Euroz Charitable Foundation
The Stan Perron Charitable Foundation

Crescendo Giving Circle

AOT Consulting Pty Ltd
Jean Arkley
Gavin Bunning Family
Kaylene Cousins
Madeleine King MP, Federal
Member for Brand
Rosalind Lilley
Mrs Morrell
Pamela Pitt
Deborah & Miles Protter
Dr Lance Risbey
The Spivakovsky Jubilee
Anonymous (2)

Our Supporters

Annual Giving

We are proud to acknowledge the following Patrons for their generous contribution to WASO in the last twelve months through our Annual Giving program.

Principal Conductor's Circle

Gifts \$20,000+

Janet Holmes à Court AC
John Albright & Susan Lorimer
Jean Arkley in memory of
Tom Arkley
Dr Ken Evans &
Dr G Campbell-Evans *
Patricia New
Peter & Jean Stokes
Sue & Ron Wooller *

Impresario Patron

Gifts \$10,000 - \$19,999

Gay & Bob Branchi
Gavin Bunning
Gilbert George
Tony & Gwenyth Lennon
Joshua & Pamela Pitt
Trish Williams

Maestro Patron

Gifts \$5,000 - \$9,999

Bill Bloking
Ian & Elizabeth Constable
Moira & John Dobson
Bridget Faye AM
E & EA Fraunschiel
Mr & Mrs Hill
Dr Patricia Kailis
Keith & Gaye Kessell
Dr Ronny Low & Dr Emma
Richardson
Bryant & Louise Macfie
Paula & John Phillips
Christine & Bernard Schelfhout
G. J. Seach
Richard Tarala & Lyn Beazley AO
Ros Thomson
Anonymous (2)

Virtuoso Patron

Gifts \$2,500 - \$4,999

Dr Fred Affleck AO & Mrs
Margaret Affleck

Neil Archibald &
Alan R Dodge AM
David & Suzanne Biddles
Peter & Marjorie Bird
Prof Jonathan Carapetis &
Prof Sue Skull
Rev Dr John & Prof Rachel
Cardell-Oliver
Mark Coughlan & Dr Pei-Yin Hsu
The late Diane Coxon
Stephen Davis & Linda Savage
Bev East
Roger & Ann Gillbanks
Robyn Glindemann
Brian & Romola Haggerty
Warwick Hemsley &
Melissa Parke
Jacoba Hohnen &
Stuart Cooksey
Sue Hovell
Peter Ingram
Jim & Freda Irenic
Eleanor John & Finn Barrett
Kelly Family
Michael & Dale Kitney
Stephanie & John Kobelke
Dr Richard & Patricia Lyon
Mrs Morrell
Anne Nolan
Tim Pavy & Cathy Cole
Dr Lance Risbey & Ms
Elizabeth Sachse
Melanie & Paul Shannon
Gail & Tony Sutherland
Gene Tilbrook
Michael & Helen Tuite
Stan & Valerie Vicich
Joyce Westrip OAM
Andrew & Marie Yuncken
Anonymous (2)

Principal Patron

Gifts \$1,000 - \$2,499

Caroline Allen & Sandy Dunn
Prue Ashurst in memory of
Eoin Cameron
Margaret Atkins

Dan Bam
Betty Barker
Noelle Beasley
Colin and Sarah Beckett
Tony & Mary Beeley
Kevin Blake
Matthew J C Blampey
Namy Bodinner
Peter & Eve Boland
Dr & Mrs P Breidahl
Jean Brodie-Hall AM
Ian & Marilyn Burton
Dr Anne Chester
Churchill Consulting
Peter & Sue Clifton
Arthur & Nerina Coopes
Hon June Craig AM
Maree Creighton & Kevin Davis
Brian Cresswell
Peter & Lesley Davies
Rai & Erika Dolinschek
Pamela Joy Douglas and
Simon Douglas
Julian Dowse
Megan Edwards
Lorraine Ellard
The late Richard Farago
P & J Fisher
Don & Marie Forrest
Dr Andrew Gardner
George Gavranic
Jannette Gray
Deidre Greenfeld
Grussgott Family Trust
David & Valerie Gulland
Richard B Hammond
Pauline & Peter Handford
Dr Harry Hansen-Knarhoi
In memory of Eileen Hayes
Dr Penny Herbert in memory
of Dunstan Herbert
Dallas Hickman & Alex Hickman
Michael Hollingdale
Helen Hollingshead
John & Katrina Hopkins
Judith Hugo

Our Supporters

Lilian & Roger Jennings
Warren & Emi Jones
Anthony Kane in memory of
Jane Leahy-Kane
Bill Kean
David Keast & Victoria Mizen
Noelle & Anthony Keller AM
Ulrich & Gloria Kunzmann
Irving Lane
Ann Lewis
Kathleen Lucas
Barry & Elizabeth Lydon
Graham & Muriel Mahony
Gregg & Sue Marshman
S. McWhirter
Betty & Con Michael AO
Mrs Carolyn Milton-Smith in
loving memory of Emeritus
Prof John Milton-Smith
Hon Justice S R Moncrieff
Geoffrey & Valmae Morris
Jane & Jock Morrison
Lyn Murray
Val & Barry Neubecker
Marianne Nilsson
Dr Phil and Mrs Erlene Noble
John Overton
Ron & Philippa Packer
Michael & Lesley Page
Athena Paton
Rosemary Peek
Charmian Phillips in memory
of Colin Craft
Pamela Platt
Thomas & Diana Potter
Barry & Dot Price
Dr Leon Prindiville
John & Alison Rigg
Bryan & Jan Rodgers
Gerry & Maurice Rousset OAM
Roger Sandercock
Her Excellency the Hon. Kerry
Sanderson, AC
Dr R & J Schwenger
Margaret & Roger Seares
Glenice Shephard
Julian & Noreen Sher
Laurel & Ross Smith
Paul Smith & Denham Harry
Michael Snell & Vicki Stewart
Geoff and Christine Soutar

Ruth Thomas
Clare Thompson & Brad Power
Gavin Toovey & Jaehan Lee
Mary Townsend
James & Rosemary Trotter
Maggie Venerys
Adrienne & Max Walters AM
Watering Concepts
Ian Watson
Dr Chris & Mrs Vimala Whitaker
Geoff Wilkinson
Dai and Anne Williams
Ian Williams AO & Jean Williams
Judith Wilton & David Turner
Hilary & Peter Winterton AM
Sara Wordsworth
In memory of youth concerts at
the Capitol Theatre in the 1950s
Anonymous (22)

Tutti Patron

Gifts \$500 - \$999

Anne Acton
Geoff & Joan Airey
Catherine Bagster
Bernard & Jackie Barnwell
Shirley Barraclough
Mrs Berwine Barrett-Lennard
Pamela M Bennet
Michael & Nadia Berkeley-Hill
Elaine Bonds
Diane & Ron Bowyer
James & Gay Brown
Ann Butcher & Dean R Kubank
Michelle Candy
Nanette Carnachan
Claire Chambers &
Dr Andrea Shoebridge
Fred & Angela Chaney
Dr Sarah Cherian
Lyn & Harvey Coates AO
Agatha & Alex Cohen AO
Helen Cook
Gina & Neil Davidson
Jop & Hanneke Delfos
In memory of
Arbutus Beaver Falatko
Maxine & Bill Farrell AM
Gavin & Susan Fielding
Eleonore Fuchter
Joan Gagliardi
Jennifer & Stephen Gardiner

Isobel Glencross
Pitsamai & Kevin Green
Paul & Barbara Harris
Alan Harvey &
Dr Paulien de Boer
Eric & Elizabeth Heenan
Rosemary Howarth
Cynthia Jee
Peter Sherwill Jones
B M Kent
Dorothy Kingston
Nelly Kleyn
Trevor & Ane Marie Lacy
Louis & Miriam Landau
Martin & Ruth Levit
Megan Lowe
Ian & Judith Lunt
Mary Ellen in memory of
Kerensa
Oliver & Sophie Mark
Geoff Massey
Pam Mathews &
Dr Mark Brogan
Jennifer McComb
Tony & Gillian Milne
Dr Peter Moss
Phuong Nguyen
Dr Walter Ong &
Graeme Marshall
Brian & Diana Osler
Marjan Oxley
Bev Penny
Adrian & Ruth Phelps
John & Elizabeth Picton-Warlow
Tony & Val Ramshaw
Rosie Reeman
James & Nicola Ridsdill-Smith
Paul Roberts
Leigh Robinson
Chris & Serge Rtshiladze
Carole Sexton
The Sherwood Family
In memory of
Judith Sienkiewicz
Jacinta Sirr
Paul & Margaret Skerritt
Hendrik Smit
Dr L Sparrow & Family
John & Elizabeth Spoor
Peggy & Tom Stacy
Eleanor Steinhart

Our Supporters

In Memoriam of
Mr Andrew David Stewart
Janet Stewart
Lois & Robert Stout
Lisa & Andrew Telford
Ruth E Thorn
Gwen Treasure
Dr Robert Turnbull
Jan Turner
Patricia Turner
Margaret Wallace

John & Nita Walshe
Doris Walton
Diana Warnock
Anne Watson
Joy Wearne
Patricia Weston
Margaret Whitter
Mrs Barbara Wilcox
Violette William
Janet Williams
Pari Willis-Jones

Margaret Wood
Kin Yung
Chris & Kathy Ziatis
Anonymous (24)

Friends

Gifts \$40 - \$499

Thank you to all our Friends who support WASO through their gift.

*Orchestral Chair Partnership

If you are interested in becoming a Patron or learning more about WASO Philanthropy please contact Sarah Tompkin, Planned Giving Manager, Philanthropy, on **9326 0017** or email **tompkins@waso.com.au**

WASO Philanthropy brochures are available from the WASO Programs and Information Desk located in the main foyer of Perth Concert Hall, or you can visit waso.com.au

All donations over \$2 are fully tax deductible.

Aquinas College is a keynote partner of the West Australian Symphony Orchestra.

This partnership is used to encourage boys in their pursuit of musical excellence.

Aquinas College is a Catholic School for boys in the Edmund Rice tradition.

Mt Henry Road, Salter Point, WA.
Tel: 9450 0600 Email:
development@aquinas.wa.edu.au
www.aquinas.wa.edu.au

To help your son succeed we teach an extra subject.

The best he can be.

2018 Corporate Partners

Wesfarmers Arts

Principal Partner

PARTNER OF EXCELLENCE

PLATINUM PARTNERS

City of Perth

CONCERTO PARTNERS

LEPLEY PROPERTIES

OVERTURE PARTNERS

SONATA PARTNERS

KEYNOTE PARTNERS

ORCHESTRA SUPPORTERS

MEDIA PARTNERS

The West Australian

FUNDING PARTNERS

The West Australian Symphony Orchestra is assisted by the Australian Government through the Australia Council, its arts funding and advisory body.

Department of Local Government, Sport and Cultural Industries

To share in our vision and discuss the many opportunities extended through corporate partnerships please contact Corporate Development on 08 9326 0004.

Wesfarmers Arts
WEST AUSTRALIAN
SYMPHONY
ORCHESTRA &
WESFARMERS
ARTS / MAKING
THE IMPOSSIBLE
POSSIBLE

Frankie Lo Surdo, French Horn

West Australian
Symphony Orchestra

Asher Fisch Conducts Debussy & Ravel

MASTERS SERIES

Fri 23 & Sat 24 March 2018, 7.30pm
Perth Concert Hall

The intoxicating colours of Debussy's masterpiece *Nocturnes* conjure images of a vibrant festival and ocean waves glinting in moonlight. Ravel's *La valse* portrays a darkly exultant transformation of Vienna's most famous courtly dance.

BOOK NOW – 9326 0000 – waso.com.au – tickets from \$33*

Wesfarmers Arts
Principal Partner

The West
Australian

Australia
Council
for the Arts

Asher Fischer appears courtesy of Wesfarmers Arts.
*A one-off handling fee of \$5.50 per transaction applies to all purchases on our website. A fee of \$3.85 applies to over the counter bookings.
A fee of \$6.60 applies to phone and mail bookings. An additional fee of \$4.40 per transaction applies for delivery via Registered Post