

West Australian
Symphony Orchestra

Fantasy, Tragedy and Passion

MACA CLASSICS SERIES
Saturday 8 May, 7.30pm
Perth Concert Hall

Wesfarmers Arts
Principal Partner

West Australian
Symphony Orchestra

MACA HAS BEEN PARTNERING WITH WEST AUSTRALIAN SYMPHONY ORCHESTRA SINCE 2014

We are excited to continue our support towards their mission to touch souls and enrich lives through music.

Over the last 10 years MACA has raised more than \$12 million for various charity and community groups in support of the performing arts, cancer research, medical care, mental health and Aboriginal youth in remote communities across Western Australia. We pride ourselves on being a leader in the community supporting a wide range of initiatives.

MACA is an integrated services contractor specialising in:

- Mining
- Crushing
- Civil Construction
- Infrastructure
- Mineral Processing Equipment

www.maca.net.au

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.

MACA CLASSICS SERIES

Fantasy, Tragedy and Passion

Carl VINE V (5 mins)

Felix MENDELSSOHN Violin Concerto in E minor (27 mins)

Allegro molto appassionato –

Andante –

Allegro non troppo – Allegro molto vivace

Interval (25 mins)

Georges BIZET *Carmen*: Suite No.1 (12 mins)

Prélude

Aragonaise

Intermezzo

Les dragons d'Alcala

Les Toréadors

Pyotr Ilyich TCHAIKOVSKY *Romeo and Juliet* – Fantasy Overture (21 mins)

Thaddeus Huang conductor

Harry Bennetts violin

Wesfarmers Arts Pre-concert Talk

Find out more about the music in the concert with this week's speaker, Jen Winley (see page 22 for her biography). The Pre-concert Talk will take place at 6.45pm in the Terrace Level Foyer.

Wesfarmers Arts Meet the Artists

Join tonight's conductor, Thaddeus Huang and soloist, Harry Bennetts for a post-concert interview. This will take place immediately following the Saturday evening performance in the Terrace Level Foyer.

Listen to WASO

This performance is recorded for broadcast on ABC Classic. For further details visit abc.net.au/classic

STAYING COVID SAFE

Wash your hands

Cough or sneeze into
your elbow

Check-In with
SafeWA app

Stay home if you
are unwell

This concert is presented in accordance with the Western Australian Government's easing of COVID-19 capacity restrictions. As a result, you may be seated with ticket holders from other households. Please continue to practise good hygiene habits and observe physical distancing where possible.

West Australian Symphony Orchestra

From the centre of Perth to the furthest corners of our State, every year since 1928, we set hearts racing with extraordinary music and exhilarating performances for all West Australians to share.

West Australian Symphony Orchestra (WASO) is a not-for-profit company that thrives on the enthusiasm, passion and support of our entire community. We harness this energy to create events and programs across the State to stimulate learning and participation in a vibrant cultural life.

We are both fierce advocates for our great classical musical heritage and passionate leaders in the commissioning and performance of new music by leading Australian and international composers. Every year we mobilise and nurture a new generation of young and emerging artists to help secure a bright future for music in Australia.

We create the spark that sets off a lifelong love of music because we believe it has the power to *touch the soul and enrich lives*.

Our resident company of full-time professional musicians are the beating heart of our organisation. The Orchestra plays a central role in the vibrancy of our creative state, and they are also supported by hundreds of visiting artists, alongside the volunteers of the

WASO Chorus, to create exceptional performances for hundreds of thousands of people each year.

Our Orchestra is led by Principal Conductor and Artistic Adviser Asher Fisch. Israeli-born, Fisch is an internationally renowned conductor in both the operatic and symphonic repertoire, and is a frequent guest at the world's great opera houses including La Scala, the Bayerische Staatsoper and the Metropolitan Opera in New York.

We are proud to call Perth Concert Hall home.

Connect With WASO

waso.com.au

[facebook.com/
WASymphonyOrchestra](https://facebook.com/WASymphonyOrchestra)

twitter.com/WASymphony

[instagram.com/
wasymphonyorchestra](https://instagram.com/wasymphonyorchestra)

[youtube.com/
WestAustSymOrchestra](https://youtube.com/WestAustSymOrchestra)

Stay up to date and sign-up to our
SymphonE-news at waso.com.au

WASO On Stage

VIOLIN

Laurence Jackson
Concertmaster

Riley Skevington
Assoc Concertmaster

Semra Lee-Smith
Assistant Concertmaster

Zak Rowntree*
Principal 2nd Violin

Akiko Miyazawa
*A/Assoc Principal
2nd Violin*

Sarah Blackman

Fleur Challen

Stephanie Dean

Amy Furfaro^

Rebecca Glorie

Beth Hebert

Alexandra Isted

Jane Johnston^

Sunmi Jung

Christina Katsimbardis

Ellie Lawrence

Sera Lee^

Jasmine Middleton^

Lucas O'Brien

Melanie Pearn

Louise Sandercock

Jolanta Schenk

Jane Serrangeli

Bao Di Tang

Cerys Tooby

Teresa Vinci^

Susannah Williams^

David Yeh

VIOLA

Daniel Schmitt
Alex Brogan

Kierstan Arkleysmith

Nik Babic

Benjamin Caddy

Alison Hall

Rachael Kirk

Kathryn McKay^

Allan McLean

Elliot O'Brien

Helen Tuckey

CELLO

Rod McGrath
• Tokyo Gas

Eve Silver*

Melinda Forsythe^

Shigeru Komatsu

Oliver McAslan

Nicholas Metcalfe

Fotis Skordas

Tim South

Emma Vanderwal^

DOUBLE BASS

Andrew Sinclair*
John Keene

Louise Elaerts

Christine Reitzenstein

Andrew Tait

Mark Tooby

Phil Waldron^

FLUTE

Andrew Nicholson
• Anonymous

Mary-Anne Blades
• Anonymous

PICCOLO

Michael Waye
• Pamela & Josh Pitt

OBOE

Liz Chee
A/Principal Oboe

Annabelle Farid*
Hannah Wooley^

CLARINET

Allan Meyer
Lorna Cook

BASS CLARINET

Alexander Millier

BASSOON

Adam Mikulicz

CONTRABASSOON

Chloe Turner
• Stelios Jewellers

HORN

★ Section partnered by
Margaret & Rod Marston

David Evans

Robert Gladstones
Principal 3rd Horn

Julia Brooke

Francesco Lo Surdo

TRUMPET

Brent Grapes
• Anonymous

Peter Miller

TROMBONE

Joshua Davis
• Dr Ken Evans and
Dr Glenda Campbell-Evans

Liam O'Malley

BASS TROMBONE

Philip Holdsworth

TUBA

Cameron Brook
• Peter & Jean Stokes

TIMPANI

Alex Timcke

PERCUSSION

Brian Maloney

Francois Combemorel

*Assoc Principal
Percussion & Timpani*

Robyn Gray^

Paul Tanner^

HARP

William Nichols^

★ Section partnered by

• Chair partnered by

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

Principal
Associate Principal
Assistant Principal
Contract Musician*
Guest Musician^

About The Artists

Thaddeus Huang Conductor

Thaddeus Huang is one of Australia's most versatile and exciting young conductors. In 2020-2021 he serves as the West Australian Symphony Orchestra's Assistant Conductor and Emerging Conductors program mentor. In 2019, Thaddeus made his Adelaide Symphony Orchestra debut in their *Mozart at Elder* and *Out of the CBD* series. Over two seasons he assisted Nicholas Carter, Dane Lam, and Mark Wigglesworth, and was rehearsal conductor for the ASO's celebrated Beethoven Piano Concerto Cycle concerts. Abroad he has conducted the Moravian Philharmonic, Brasov Philharmonic, Shenyang Symphony, Venice Chamber Orchestra, musicians of the Orchestre de Paris, and the Royal Academy of Music. Opera projects he has worked on include the Australian premiere of Brett Dean's acclaimed *Hamlet* with Nicholas Carter, Harbin Symphony Orchestra's *Tosca* premiere with Muhai Tang, and WASO's *Fidelio* with Asher Fisch. Strongly committed to youth music, Thaddeus has toured major venues and festivals in Beijing, Shanghai, Nanjing, Tianjin with the Australian New Goldberg Orchestra, guest conducted young composer workshops with the Victorian College of the Arts, and was Assistant Conductor at the Australian Youth Orchestra's 2019 National Music Camp.

2021 WASO Assistant Conductor, Thaddeus Huang, is supported by the Simon Lee Foundation.

Harry Bennetts Violin

Sydney born violinist Harry Bennetts began lessons in the Suzuki method at the age of four and in his final years of study learnt under Dr. Robin Wilson at the Australian National Academy of Music, then with the Berlin Philharmonic Orchestra's first concertmaster Noah Bendix-Balgley at the Karajan Academy in Berlin.

He has appeared as soloist with the Sydney, Melbourne, Tasmanian and Canberra Symphony Orchestras and has performed in recital in the Ukaria Cultural Centre, Melbourne Recital Centre, Sydney Opera House Utzon Room as well as a number of regional centres.

His love of chamber music has taken him across the world performing in the Berlin Philharmonie Kammermusiksaal, Cologne Philharmonie, London Southbank Centre, Prussia Cove, the Australian Festival of Chamber Music in Townsville as well as regular performances in Sydney, Melbourne and Brisbane.

Harry is currently living back in his home town serving as Associate Concertmaster of the Sydney Symphony Orchestra.

About The Music

Carl Vine

(born 1954)

V

Carl Vine first came to prominence in Australia as a composer of music for dance, with over 20 dance scores to his credit. His catalogue now includes six symphonies, five concertos, music for film, television and theatre, electronic music and numerous chamber works. Although primarily a composer of modern 'classical' music he has undertaken tasks as diverse as arranging the Australian National Anthem and writing music for the Closing Ceremony of the 1996 Atlanta Olympics (the 'Sydney 2000' presentation).

Born in Perth, he studied piano with Stephen Dornan and composition with John Exton at the University of Western Australia. Moving to Sydney in 1975, he worked as a freelance pianist and composer with an enormous range of ensembles, theatre and dance companies over the following decade.

Amongst his most acclaimed scores are *Mythologia* (2000) and *Poppy* (1978) for the Sydney Dance Company, Piano Sonata (1990) for Michael Harvey and *Choral Symphony* (No.6, 1996) for the West Australian Symphony Orchestra. Vine's symphonies are available performed by the Sydney Symphony on the CDs *Carl Vine – Three Symphonies* and *Carl Vine – Choral Symphony*, two of numerous recordings of his work available on the ABC Classics label. Much of his chamber music is available on two volumes from Tall Poppies Records (TP013 and TP120). A new disc of Vine's more recent orchestral work, performed by the Tasmanian Symphony Orchestra, was released on the ABC Classics label in 2004.

His most recent compositions include *Pipe Dreams*, a flute concerto for the Australian Chamber Orchestra, and 'V' for the West

Photo: Keith Saunders

Australian Symphony Orchestra. The Takács String Quartet premiered Vine's Fourth String Quartet throughout Australia in late 2004.

Since November 2000 Carl Vine has been the Artistic Director of Musica Viva Australia – the largest entrepreneur of chamber music in the world.

The composer writes:
"I have always wanted to title a work using a single letter. The V of this title refers to the Roman numeral, and hence to the five-minute duration of this little orchestral fanfare. Five minutes of music, even for orchestra, doesn't seem to warrant a much longer title, nor, for that matter, a longer program note".

Carl Vine © 2003

V was commissioned by the West Australian Symphony Orchestra as part of the Orchestra's 75th birthday [15 x 5'] project with financial assistance from Mr Murray Cutbush.

First performance: 22 February 2003, Perth.
Richard Divall conducting.

Most recent WASO performance: 18 & 19 June 2004.
Matthias Bamert, conductor.

Instrumentation: two each of flutes (one doubling piccolo), oboes, clarinets (one doubling bass clarinet) and bassoons (one doubling contrabassoon); four horns, two trumpets, two trombones, one tuba; timpani percussion and strings.

About The Music

Felix Mendelssohn

(1809 – 1847)

Violin Concerto in E minor, Op.64

Allegro molto appassionato –

Andante –

Allegro non troppo – Allegro molto vivace

In 1826 two precociously gifted teenage boys met in Berlin: Felix Mendelssohn and Ferdinand David. By then Mendelssohn had already composed 13 string sinfonias and five concertos, which were premiered at a series of Sunday concerts at the Mendelssohn family home. Felix, his sister Fanny and members of the Court Orchestra performed a range of music, but a great deal of the young composer's work. Among the five early concertos was one for violin and strings in D minor, written when Felix was 13 for his teacher Eduard Rietz.

The other boy, 16-year-old violinist Ferdinand David, played in the orchestra of Berlin's Königstadt theatre. Between 1826 and 1829 David worked in Berlin, and frequently played chamber music with Mendelssohn, Rietz and others. Mendelssohn and David would remain friends until Mendelssohn's early death in 1847, and David would be involved in editing his friend's work for posthumous publication.

In 1836 David accepted Mendelssohn's invitation to move to Leipzig and become leader of the Gewandhaus Orchestra. There he also performed frequently with Mendelssohn in chamber concerts, and when the Leipzig Conservatorium opened in 1843, David established its violin department, with 14-year-old Joseph Joachim among his first pupils. (With David, Mendelssohn and Schumann on staff, it must have been quite an institution.)

In 1838 Mendelssohn remarked in a letter to David:

I would like to compose a violin concerto for next winter. One in E minor keeps running through my head, and the opening gives me no peace.

Assuming that it is the same opening that Mendelssohn eventually got down on paper, we can understand how the composer might have felt he was onto something. Despite Mendelssohn's reverence for the past (Berlioz sniffed that he was 'a little too fond of the dead'), this work is by no means neoclassical in form or manner. The opening, with its flowing **arpeggios** and distant, Beethovenian drum-taps, launches without introduction or exposition into a beautiful, romantic melody for the soloist that starts high and gently ascends further into the stratosphere; the contrasting second subject group shows Mendelssohn's exquisite ear, as he exploits unusual warm voicing in the wind section (flutes below the clarinets, for instance) as it accompanies the solo violin.

But for various reasons Mendelssohn was unable to complete the work that winter or the next, despite David's constant reminders. The sheer amount of work

Mendelssohn had at this time didn't help. As well as duties with the Gewandhaus, he directed six music festivals in Germany and England, and devoted himself to reviving historical music from Bach to Schubert that had sunk into desuetude. In 1841 he was appointed Kapellmeister by King Friedrich Wilhelm IV of Prussia, so divided his time between Leipzig and Berlin until moving back to the latter city in 1843. There, with the establishment of the new Cathedral choir, and with various composing and conducting engagements in Germany and abroad Mendelssohn continued his hectic pace until the summer of 1844, when he took a vacation. Finally, after nearly a decade, he was able to return to the Violin Concerto which he completed in September of that year. David performed it under the baton of Niels Gade (Mendelssohn was ill) in March 1845. Joachim played it soon after, and the rest is history.

Mendelssohn was averse to virtuosity for its own sake, likening such effects to 'juggler's tricks'. Part of his diffidence may have been a response to the challenge of writing a genuine concerto that was not emptily showy. He was no doubt helped by David's technical artistry and personality, and there seems little doubt

that David wrote the first movement's **cadenza**. But it was Mendelssohn's genius to place the cadenza before the recapitulation, thus making it part of the dramatic structure of **sonata form**, rather than an 'add-on', as in many other concertos.

A long bassoon note at the end of the first movement briefly holds the music in suspense before it moves, without a break, into a classically Mendelssohnian song. The slow movement is in simple ABA form, with a contrasting central section. It too passes into the finale without a pause; here the music has all the lightness and grace of the great Mendelssohn scherzos.

Gordon Kerry © 2009

First performance: 13 March 1845, Leipzig. Niels Gade, conductor; Ferdinand David, soloist.

First WASO performance: 26 October 1938. Malcolm Sargent, conductor; Guila Bustabo, soloist.

Most recent WASO performance: 22 & 23 April 2016. Johannes Fritzsich, conductor; Laurence Jackson, soloist.

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

Glossary

Arpeggio – the notes of a chord played one after the other and not simultaneously.

Cadenza – a showy passage by a solo instrument, usually towards the end of a concerto movement. Originally, cadenzas were improvised by the soloist to show off their brilliant technique.

Sonata form – a term conceived in the 19th century to describe the way most Classical composers structured at least the first movement of a symphonic work or a sonata. It involves the *exposition* or presentation of themes or *subjects*: the first subject is in the *tonic* or home key, the second in a contrasting key. The resulting tension between keys is intensified in the *development*, where recognisable melodic and rhythmic aspects of the themes are manipulated as the music moves further and further away from the ultimate goal of the home key. Tension is resolved at the *recapitulation* where both subjects are fully restated in the tonic.

About The Music

Georges Bizet

(1838 – 1875)

Carmen: Suite No.1

Prélude

Aragonaise

Intermezzo

Les dragons d'Alcala

Les Toréadors

'Instead of those pretty sky-blue and pale-pink puppets who were the joy of our fathers, Bizet has tried to show real men and real women, dazzled, tortured by passion...whose torment, jealousy...and infatuation are interpreted to us by the orchestra turned creator and poet...' (*the poet Théodore de Banville in 1875*).

When Bizet's best-known opera, *Carmen*, was first produced in Paris, three months before his death, audiences were shocked by the unashamed realism of the story, and the work was a failure. Very soon, however, its strong dramatic appeal, vitality and brilliant colour were to establish it as one of the most popular of all operas.

The character of Carmen herself has become a symbol of the femme fatale. Set in Seville, the opera tells the story of the gypsy girl, who is arrested for causing a disturbance among the girls at the cigarette factory where she works. Carmen's escape is aided by Corporal Don José, who falls in love with her, and who she eventually spurns in favour of Escamillo, a bullfighter. When Carmen refuses to return to him, Don José stabs her in a fit of jealous passion.

Célestine Galli-Marié first Carmen by Henri Lucien Doucet

Carmen poster for first run

Carmen score cover 1878

Bizet's aim in choosing the chillingly realistic story by Prosper Mérimée for his libretto was provocative; he aimed to revitalise grand opera and he at least partially succeeded. Eight years after the first performances, the opera was again produced at the Opéra-Comique, the original critical comments having given way to enthusiastic acclaim, such as *Carmen* still receives today. The music ideally combines French elegance and deft orchestral scoring with strong feeling and Spanish local colour. A most attractive feature is the linking and introduction of scenes by instrumental movements, which form the larger part of the orchestral suites drawn from the opera.

© Symphony Australia

Year/Date of Composition: 1885 or before (suite).

Most recent WASO performance: 18 July 2014.
Guy Noble, conductor.

Instrumentation: two each of flutes (one doubling piccolo), oboes (one doubling cor anglais), clarinets and bassoons; four horns, two trumpets, three trombones, timpani, percussion, harp and strings.

About The Music

Pyotr Ilyich Tchaikovsky

(1840 – 1893)

Romeo and Juliet – Fantasy Overture

The doomed youthful passion of Romeo and Juliet had a strong appeal for Tchaikovsky. Shakespeare's young hero and heroine, whose families, Montagues and Capulets respectively, are implacable enemies, have become in the popular imagination the representative type of star-crossed lovers. Many other great composers (Bellini, Gounod, Berlioz and Prokofiev among them) have been inspired to make music for the young lovers' story.

Composed in 1869, the *Romeo and Juliet* overture is Tchaikovsky's supreme early orchestral achievement. He subsequently revised the work twice, and the final form, with the title 'fantasy-overture', was achieved in 1880.

The music begins with a hymn-like introduction suggesting Friar Laurence's cell, then Capulets and Montagues feud in a fiery passage, giving way to the love scene. There are two melodies here memorable even by Tchaikovsky's standards. The development of the overture amplifies the lovers' music, struggling with the brawls and Friar Laurence's music. A furious climax may be the death of Tybalt at the hand of Romeo, but the love music dominates the ending, turning gradually to lament and tragic despair.

Tchaikovsky toyed with the idea of writing an opera based on *Romeo and Juliet*. Among the sketches found after his death was a love-duet for singers, in which Romeo sings the words 'Oh tarry, night of ecstasy! Oh night of love, stretch thy dark veil over us!' to a musical phrase which also appears in his fantasy overture. Although his interest in this project waned, his enthusiasm for Shakespeare endured and he composed a further two overtures on Shakespearean subjects: *The Tempest* (1873) and *Hamlet* (1888).

© Symphony Australia

First performance: 16 March 1870, Moscow. Nikolai Rubenstein, conductor.

First WASO performance: 17 May 1947. Warwick Braithwaite, conductor.

Most recent WASO performance: 17 & 18 March 2017. Daniel Cohen, conductor.

Instrumentation: two flutes (one doubling piccolo), two oboes (one doubling cor anglais), two clarinets, two bassoons; four horns, two trumpets, three trombones, tuba; timpani, percussion, harp and strings.

Your Concert Experience

FOR THE ENJOYMENT OF ALL

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

- 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 do it discreetly. 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 or silenced 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.

FOOD & BEVERAGES

You are now able to take your cold drinks to your seat.

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.

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. Please note that 30 minutes prior to performance, the Box Office will only be available for sales to that night's performance.

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

Meet The Musician

Thaddeus Huang WASO Assistant Conductor

What path did you take before starting with WASO?

My first experience conducting a professional orchestra was in the Symphony Australia conductor training program, which has produced great Australian conductors like Nicholas Carter, Benjamin Northey and Dane Lam. Over several years I travelled around Europe studying at masterclasses while conducting community orchestras back at home. In Adelaide I was fortunate to assist and also conduct a couple of programs with the Adelaide Symphony Orchestra; but the highlight was definitely working on the premiere of Brett Dean's incredible opera *Hamlet*. Assistant positions in Australia are scarce, so when WASO announced the opening, naturally I had to apply!

Who are your favourite composers?

I have particularly fond memories of Tchaikovsky because I spent my childhood listening to old cassettes of the Ballets. I'm very excited that we're able to bring in a taste of his flair for the stage with *Romeo and Juliet*, which is one of the centrepieces for this concert.

Do you have any special preparation on the day of a concert?

Almost every pre-concert ritual that I've had with fellow musicians centres around food. Half firmly believe in having a bite pre-concert, and the other half steadfastly post-concert. I like to have a banana just before for that extra kick of vitamins and to calm the nerves. In any case, a meal definitely tastes better after an exciting performance!

Can you tell us about the relationship you have had with a musical mentor during your career?

I will always treasure the three years I studied with John Hopkins, who was Head of Conducting at the University of Melbourne and my first teacher. Though

semi-retired, he would often invite us to his home and feed us his famous apricot chicken stew before hammering through a hard score study session. I will never forget the warmth and care with which he treated both students and musicians, and that which he inspired – absolutely the best role model one could wish for.

Do you have any advice for students interested in pursuing a career as a conductor?

As a student, the best advice I received was simply to conduct as much as you can. While there is much to be said about learning the technique of conducting, rehearsals are the business end and that is when a conductor has the most to learn working with his or her fellow colleagues.

What do you think a symphony concert will look and sound like 50 years from now?

The internet is bursting with COVID-era online performances, so it's clear we humans can't live without music. It seems inevitable that virtual music making will form a large part of the future 'concert' experience, especially as we get closer to achieving true virtual reality. But as live music-goers know, there is a certain magic and energy in performance that we still can't capture electronically. Perhaps we never will be able to replicate a performer and listener connecting, and that is a really beautiful thing.

2021 WASO Assistant Conductor, Thaddeus Huang, is supported by the Simon Lee Foundation.

WASO Community Engagement

Connect with Sara Macliver

In March 2021, we were delighted to welcome guests from disability support organisations across Perth to our first Connect event of the year. This Chamber Concert at Perth Concert Hall Corner Stage featured music for String Quartet with a very special soloist, Soprano Sara Macliver. Guests were treated to beautiful music for the soul, inviting them to sit back, relax and let the music wash over them.

There was lots of joy after the event as guests were invited to stay on for photos and afternoon tea with Sara and the WASO musicians. Guests had lots of questions for the musicians and enjoyed being able to chat about music and life in the orchestra over a cup of tea.

Connect is a wonderful opportunity for us to share our music with disability support clients and carers in a relaxed and tailored setting in our home at Perth Concert Hall. Our Connect program includes a variety of special events for disability support

groups, including Open Rehearsals and tailored concerts.

“These WASO concerts are the best activities organised for people with disabilities that I’ve experienced. All the details are so well considered - the start times fit in with daily routines, the parking is all sorted, everyone is so lovely and the music is lovely. It really is the best, I can’t think of how you could make it better.”
Disability Support Worker.

Connect is supported by Mitsubishi Corporation.

WASO Philanthropy

Get Closer To The Music

Patrons of the West Australian Symphony Orchestra love great music and share our vision for the future.

Our Patrons play a vital role in helping us to achieve our ambitions. From concerts at Perth Concert Hall and regional touring, to WASO education programmes and projects in the local community, WASO Patrons help to sustain the depth and integrity of our work and enable us to look forward to an exciting and secure future.

Orchestral Chair Partnership

An Orchestral Chair Partnership is a direct way for you to connect your passion and support to a specific person in the West Australian Symphony Orchestra. Chair Partners sometimes choose an instrument they particularly love, a player they know, or a chair recommended by WASO staff. Professional players, principal

players, as well as guest artists and our guest conductors can all be selected for partnership if available.

A Chair Partnership is a unique show of support as the benefactor's name appears next to the supported musician's name in concert programs as well as in other listings of WASO supporters. It is an opportunity to get to know more about the orchestra, and to have a special connection with one of our talented musicians throughout the year.

Partnering an orchestral chair will associate you with a leading musician in the Orchestra and your support will contribute to the sustainability of the Orchestra, enabling WASO to attract musicians of the highest calibre and deliver the Orchestra's core activities for our audiences.

If you would like more information on our Orchestral Chair Partnerships please call the Philanthropy office on (08) 9326 0014 or email philanthropy@waso.com.au.

Teaching the **musicians** of tomorrow.

Our Supporters

Thank you for making WASO the organisation it is today

The financial support of passionate individuals is essential to maintaining a State Orchestra in Western Australia for future generations. Thanks to you, WASO's philanthropy program continues to grow, supporting our vision now and into the future. Together we can achieve remarkable things - thank you for your invaluable support.

Honorary Patron

Janet Holmes à Court AC

Endowment Fund for the Orchestra

Major Donations

Tom & Jean Arkley

Bendat Family Foundation

Janet Holmes à Court AC

Minderoo Foundation

Sagitte Yom-Tov Fund

Estates

Lee Bickford

Rachel Mabel Chapman

Malcolm Hood

Clive Knight

Paul Lee

Anna Nottage in memory of

Edgar Nottage

Wendy Scanlon

Judy Sienkiewicz

Mrs Roslyn Warrick

Anonymous (7)

Symphony Circle

Thank you to all our Bequestors

Julian Agafonoff & David Escott

Kevin 'Joe' Blake

Ms Davilia Bleckly

Mr John Bonny

Dr G Campbell-Evans

Deirdre Carlin

Dr Anne Chester

Anita & James Clayton

S & J Dale

Lesley & Peter Davies

Dr Michael Flacks

John Foster

Judith Gederó

Robyn Glindemann

Gwenyth Greenwood

The Guy Family

Angus Holmes

Emy & Warren Jones

Barbara Joseph

Colin & Jo King

Rachael Kirk & Tim White

Wolfgang Lehmkuhl

Dr Mary Ellen MacDonald

Deborah Marsh

Lesley R. McKay & Murray R. McKay

Suzanne Nash

Paula Phillips

Jan & Bryan Rodgers

Nigel & Dr Heather Rogers

Jacinta Sirr-Williams

Susan Stitt

Ruth Stratton

Ruth & Neville Thorn

Gavin Toovey & Jaehan Lee

Agatha van der Schaaf

Sheila Wileman

Sagitte Yom-Tov Fund

Anonymous (39)

Chairman's Circle

Supporting excellence

Richard Goyder AO & Janine Goyder

Jean Arkley

Janet Holmes à Court AC

Torsten & Mona Ketelsen

Tony & Gwenyth Lennon

Rod & Margaret Marston*

John Rodgers

Leanne & Sam Walsh*

The 2021 WASO Song Book

Supporting new works

commissioned for the Orchestra for

2021 and beyond

Janet Holmes à Court AC

Prue Ashurst

In memory of Mary Rodoreo

Geoff Stearn

Anonymous (1)

Instrument Fund

John Albright & Susan Lorimer

—EChO Double Bass and set of

Trumpets

Peter Ingram – Piccolo

Deborah Marsh – Conductor's

Podium and Cor Anglais

Margaret & Rod Marston – Bass

Clarinet

Peggy & Tom Stacy – Cor Anglais

and Piccolo

Jean & Peter Stokes – Cello, Tuba,

Tenor Trombone, Bass Trombone,

Wooden Trumpet, French Horn

& Music Score Folders

Education & Community Engagement

Supporting our nationally

recognised Education & Community

Engagement programs

Trusts & Foundations

Bendat Family Foundation

McCusker Charitable Foundation

Simon Lee Foundation

Education & Community Engagement Fund

Jean Arkley

Annette Cottee

Penny & Ron Crittall

Robyn Glindemann

Journey Recruitment

Deborah & Miles Protter

Eveline Read

Dr Carol Warren

Anonymous (1)

Crescendo

Trusts & Foundations

Crown Resorts Foundation

Packer Family Foundation

Feilman Foundation

Stan Perron Charitable Foundation

Bunning Family

Crescendo Giving Circle

Jean Arkley

Prue Ashurst

Ruth Bailey

David & Suzanne Biddles

S Cherian

Brenda Cohen

Kaylene Cousins

Megan & Arthur Criddle at the

APS Foundation

Euroz Charitable Foundation

Sue & Clive Hovell

Madeleine King MP, Federal

Member for Brand

LeMessurier Charitable Trust

Rosalind Lilley

Lommers Engineering Pty Ltd

Louise & Bryant Macfie

Mrs Morrell

Judith Nash

G & I Nicholas

Pamela Pitt

The Sheena Prince Memorial Fund

Dr Lance Risbey

Tony Rudd

Rosalin Sadler in memory of

Joyce Durbin Sadler

In memory of Robert & Joan Street

Ruth E Thorn

Reto Vogel

WA Massed Choir Festival

Alan Whitham

Mary Ann Wright

Anonymous (3)

Our Supporters

Annual Giving

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

Principal Conductor's Circle

Gifts \$20,000+

Janet Holmes à Court AC
Jean Arkley in memory of Tom Arkley
Dr Glenda Campbell-Evans & Dr Ken Evans*
Patricia New
Joshua & Pamela Pitt*
Peter & Jean Stokes*
Anonymous (1)

Impresario Patron

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

Gay & Bob Branchi
Gavin Bunning
Prof Rachel & Rev Dr John Cardell-Oliver
Gilbert George
Brian & Romola Haggerty
Meg O'Neill & Vicky Hayes
Sue Hovell
Frederick Wehr
Alan Whitham
Trish Williams
Wright Burt Foundation
Anonymous (2)

Maestro Patron

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

Prue Ashurst in memory of Eoin Cameron
Ruth Bailey
Tony & Mary Beeley
Dr John Blott
Lady Jean Brodie-Hall
Maree Creighton & Kevin Davis
Stephen Davis & Linda Savage
Bridget Faye AM
Dr John Gladstones
Warwick Hemsley
Dr Penny Herbert in memory of Dunstan Herbert
Dale & Greg Higham
Peter Ingram
Margaret & Peter James
Roger Jennings in memory of Lilian Jennings

Keith & Gaye Kessell
Dr Ronny Low & Dr Emma Richardson
Bryant & Louise Macfie
Michael & Lesley Page
Paula & John Phillips
G. J. Seach
Geoff Stearn
Ros Thomson
Gene Tilbrook & Anne Seghezzi
Michael & Helen Tuite
Dr John Woodall
Anonymous (6)

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
Dr & Mrs P Braidahl
Prof Jonathan Carapetis & Prof Sue Skull
Kim & Bob Collins
Ian & Elizabeth Constable
Lesley & Peter Davies
Dr Andrew Gardner
Roger & Ann Gillbanks
Jannette Gray
Maryllis & Paul Green-Armytage
Danuta Julia
Kay Giorgetta
Jim & Freda Irenic
Eleanor John & Finn Barrett
Michael & Dale Kitney
Francis Landels
Barrie & Jude Le Pley
Mi Kyung Lee & Colin Binns
Tony & Gillian Milne
Mrs Morrell
Jane & Jock Morrison
Val & Barry Neubecker
Anne Nolan
Robyn Owens
John Overton
Thomas & Diana Potter
Roger Sandercock
Melanie & Paul Shannon
Glenice Shephard

Elisabeth & David Smith
Michael Snell & Vicki Stewart
Brian Stewart
Tessa Tieleman
Agatha van der Schaaf
Stan & Valerie Vicich
John & Nita Walshe
Fred & Caroline Witting
Andrew & Marie Yuncken
Anonymous (4)

Principal Patron

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

Caroline Allen & Sandy Dunn
Margaret Atkins
Stuart Anderson
Catherine Bagster
Maira Bailey
Betty Barker
Sarah & Colin Beckett AO
Ross & Alecia Benzie
Matthew J C Blampey
Margaret Bloch
Cathy Bolt in memory of Tony Bolt
K & C Bond
John & Debbie Borshoff
Sue Boyd
Laraine Brindle
Elizabeth & James Brown
Adrienne & Phillip Buttrose
Stewart Candlish & Bianca Panizza
Michelle Candy
David Castillo & Marian Magee
Claire Chambers & Dr Andrea Shoebridge
Fred & Angela Chaney
Constance Chapman
Dr Peter Chauvel
Dr Anne Chester
Anthea Cheney
Jason & Su-Lyn Chong
Dr Keryn Christiansen
Peter & Sue Clifton
Lyn & Harvey Coates AO
John Collins
Dr David Cooke
Hon June Craig AM
Dr Megan Davies
Edwina Davies Ward in memory of Wanda G Davies

Our Supporters

Monique De Vianna
Kelly & Andrew Diong
Rai & Erika Dolinschek
Simon Douglas
Prof Robert Durand
Bev East
Lorraine Ellard
Dr Jenny & Terry Fay
Tony & Sue Field
Gilly Flower
Don & Marie Forrest
Toni Frank
Eléonore Fuchter
George Gavranic
Robyn Glindemann
Neville & Jane Gibbs
Prof Lelia Green
Pitsamai & Kevin Green
Deidre Greenfeld
Grussgott Trust
Ann Hammer
Richard B Hammond
Nick Handran Smith &
Elizabeth Allan
Pauline & Peter Handford
Peter Hansen
Dr & Mrs H Hansen-Knarhoi
Julie Harris
Paul & Barbara Harris
Vanessa Harvey
Rev Bill Hawley & Dr Rev
Georgina Hawley
In Memory of Eileen Hayes
John & Christine Hedges
Elizabeth & Eric Heenan
Dallas Hickman & Alex Hickman
Dr John & Patricia Hill
Helen Hollingshead
Dr Keith Holt
Dr K & Mr J Hopkins OAM
Rosemary Howarth
Judith Hugo
Jan & Walter Hunter
Richard Isted
Cynthia Jee
Diane Johnson
Amy & Warren Jones
Anthony Kane in memory of
Jane Leahy-Kane
Bill Kean
David Keast & Victoria Mizen
Noelle & Anthony Keller AM
Patricia King
Nelly Kleyn
Ulrich & Gloria Kunzmann
Trevor & Ane Marie Lacy
Irving Lane

Dr Sunny & Ann Lee
Dr Oon Teik Lee
Ruth & Malcolm Leske
Martin & Ruth Levit
Ann Lewis
Dr Rebecca Meegan-Lowe &
Richard Lowe
Ian & Judith Lunt
Dr Seamus MacDonald
Graham & Muriel Mahony
Denise Main
Dr Tony Mander & Ms Loretta Byrd
Gregg & Sue Marshman
Geoffrey Massey
Pam Mathews & Dr Mark Brogan
Judith McGuinness
Betty & Con Michael AO
Don & Moira McKinley
Mrs Carolyn Milton-Smith in
loving memory of Emeritus
Prof John Milton-Smith
Hon Justice S R Moncrieff
Elizabeth Moran
Mr & Mrs Geoffrey Morris
Dr & Mrs Peter Moss
Patricia Murphy
Lyn Murray
Judith Nash
Family Nilant
Marianne Nilsson
Jim & Wendy O'Neill
Dr Walter Ong & Graeme Marshall
Ron Packer
Tim Pavy & Kathy Cole
Rosemary Peek
Charman Phillips in memory of
Colin Craft
Beth & Walter Pidgeon
Italo Pizzale
Pamela Platt
Richard & Sharon Prince
Dr Leon Prindville
Tony & Val Ramshaw
Rev Philip Raymont
Prof Ian Reid & Dr Gale
MacLachlan
James & Nicola Ridsdill-Smith
John & Alison Rigg
Dr Lance Risbey
Will Riseborough
Paul & Christine Roberts
Wayne Robinson
Bryan & Jan Rodgers
Gerry & Maurice Rousset OAM
Dr J B & Mrs A Rowlands
Robin & Anne Salter
Robyn & Ted Sharp

Anne Sibbel
In memory of Judith Sienkiewicz
Laurel & Ross Smith
PAI Smith & DA Harry
Geoff & Chris Soutar
Malca & Graham Spencer-Laitt
David Stevenson
Donald & Laurel Stewart
Ruth Stratton
Iain Summerlin
Elizabeth Syme
Richard Tarala & Lyn Beazley AO
Janet & the late Stephen Thackray
Ruth Thomas in memory of
Ken & Hazel Rowley
Clare Thompson & Brad Power
Jillian Thompson
Peter & Jane Thompson in
memory of Mrs Freda Stimson
Mike Thomson & Rae Robinson
Ruth E Thorn
Gavin Toovey & Jaehan Lee
Mary Townsend
Tracey Family
Gwen Treasure
James & Rosemary Trotter
Christopher Tyler
Bernardus Van Deijl
Yvonne Varey
Karen Venard
Maggie Venerys
Geoff & Sandra Wackett
Rita Wager
Adrienne & Max Walters AM
Diana & the late Bill Warnock
Ian Watson
Joy Wearne
Alan Westle in memory of Jean
Moira Westmore
Dr Chris & Mrs Vimala Whitaker
Barbara Wilcox
Dai & Anne Williams
Mrs Jean & Mr Ian Williams AO
Jim & Gill Williams
Simon & Alison Williams
Judith Wilton & David Turner
Hilary & Peter Winterton AM
Margaret Wood
Kin Yung
Anonymous (32)

Tutti Patron Gifts \$500 - \$999

Anne Acton
Kim Anderson & Paul Holmes
Kenneth & Judith Arkwright
Arron Arntzen

Rebe Atlas
 Phillip & Mary Bairstow
 Steven & Joanne Baitz
 Barrie Baker
 Christine Baker
 Shane Baker
 Bernard & Jackie Barnwell
 Shirley Barraclough
 Lisa & Glenn Barrett
 Berwine Barrett-Lennard
 Peter Bath
 Noelle Beasley
 Ingrid Berchem
 Michael & Nadia Berkeley-Hill
 Ann Beveridge
 Eric Bew
 Eileen Bibby
 Minnie Biggs
 Lea Bingemann
 John & Sue Bird in memory of
 Penny Bird
 Jane Blanckensee
 Davilia Bleckly
 E & G Bourgault in memory of
 Betty Sagar
 Diane & Ron Bowyer
 Judith Brown
 Christine Burson
 David & Pat Bussard
 Ann Butcher & Dean R Kubank
 Jennifer Butement
 Kevin Button & Susie Lim
 Maria Caesar
 R & R Cant
 Nanette Carnachan
 Joan Carney
 Dr Charlene Caspersz & Dr Rob Will
 S Barea Castillo
 Philip & Frances Chadwick
 Renate Chandler
 Tim & Claire Chapman
 Grant & Catherine Chappelle
 Diane Christensen
 Roger Clarnette
 Mark Clifton
 Shirley Cohen
 Chris & Swee See Colton
 Dr Christopher Cook &
 Ms Elise Chong
 Norah & Roger Cooper
 Nancy Cotterell
 Glenn Coughlan
 Pru Cowan
 Penny & Ron Crittall
 Natalie Hall Cullity
 Keith & Suzanne Cundale
 Brett Davies
 Gary & Judith Davis
 Hanneke & Jop Delfos
 Alma Della Marta
 Ray & June Delmenico
 Elizabeth Dempsey-Lees
 Daphne Devenish in memory of
 Bruce Devenish
 Jilyan Dingle
 Patricia & Roy Done
 Beth Duncan
 Camron Dyer
 Christine Eilon
 Patricia Elder
 Pamela Eldred
 Maxine & Bill Farrell AM
 Susan & Gavin Fielding AM
 Sue & Paul Fisher
 Owen & Judy Fletcher
 Mr & Mrs J & J Forgan
 Archa Fox & Charlie Bond
 John & Margaret Freeman
 Margaret Furphy
 Rony Gabbay
 Margaret Gadsdon
 Jennifer & Stephen Gardiner
 Dr Rhona Giles
 Beth Gow
 Anne Gray
 Gwentyth Greenwood
 Nola Gregory
 Bob & Jenny Greig
 Sonia Grincerì & Paula Watt
 Barbara Haddy
 Dr Roland Haehnel
 Michael & Helen Hawkins
 Shona Hall
 Jean Hamory
 Rosalind Hampton & David Dodd
 Alan Harvey & Dr Paulien de Boer
 Theresa Harvey
 Siew-Mung Ho
 Deidre Hodby
 Dr Annette Holland
 Ida Holt
 Alfred Huis
 Lorna Hurst
 Leif Jamvold
 John Jarvis
 Elinor Jenkins
 Lynn & Michael Jensen
 Tim Johnson & Nat Shulman
 Sally Johnston
 Leah Joseph
 Dr Susan Joubert
 Kevin & Elissa Karlson
 Dr Ursula Kees
 B M Kent
 Kerry Kerr
 Leonie Kirke
 Dr Elena Krylova
 John Kusinski & Ann Motherway
 Darryl & Jacky Lacey
 Yvonne Lamble
 Louis & Miriam Landau
 Joelle Larsen
 Dr Hoh Peng Lee
 Rosalind Lilley
 Dr Warren Lilleyman
 Ruth Lilly
 Dr George Lipton
 Beverley Lockley
 Mary Ellen in memory of Kerensa
 Dr John Male
 Oliver & Sophie Mark
 Dr Marie Martin
 David Maynier
 Diana McArthur
 John McDonald
 Dennis & Maureen McKay
 Donna & Peter Millington
 Patricia & Kevin Morgan
 Louis Mostert
 Margaret & Bruce Murdoch
 Michael Murphy
 G & I Nicholas
 Phuong Nguyen
 Mary O'Hara
 Marjan Oxley
 Valetta Parr
 Heather Passmore
 Dr John Pearce
 Bev Penny
 Prof Suvendi Perera
 Anne Pickard
 Deborah & David Piesse
 J Pinnow
 Frank & Valda Pitman
 Julienne Prendergast
 Alan & June Prouse
 Laura Raiter
 Eveline Read
 Graeme Reynolds & Lesley
 Parker-Reynolds
 Shirley Ridgwell
 Kim & Annemarie Riseborough
 Alison Robins
 Leigh Robinson & Deborah Gellé
 Nigel & Dr Heather Rogers
 Chris & Serge Rtshiladze
 Thelma Same
 Veronica Sass-Nielsen
 Esther Schenberg
 Elizabeth Scott
 Margaret & Roger Seares
 Maureen Sellick
 Sarah Seymour & Evan Eble
 The Sherwood Family
 Rory & Susan Shiner
 Graham Simpson
 Paul & Margaret Skerritt
 Hendrik Smit
 Helen Smith OAM
 Kevin Smith
 Margaret & John Solosy
 Dr Louise Sparrow
 Cisca Spencer

John & Elizabeth Spoor
Mark Stacey
Peggy & Tom Stacy
Alan & Jan Stewart
Lois & Robert Stout
Doll Syminton
Anthony Taylor
Lisa & Andrew Telford
Ralph Ten Seldam
Amanda & Desmond Thompson
Ivan & Jeanette Thompson
Dianne Thomson
Janice Tiller
Loma Toohey
Joan Travis
Gordorn Trewern
Prof David Tunley

Heather & Jim Tunmore
Dr Robert Turnbull
Michael & Gwenda Upton
Marilyn Van Heemst
Rae & Murray Wackett
Claire Walkley
Janet Wallis
Alex Waterhouse
Barry Watson
Patricia Weston
Barbara Wheatley
Margaret Whitter
Violette William
Sally Willis
Pari Willis-Jones
Rowena Withers
Karen Wood

Elizabeth Woods
Alison Woodman
Sara Wordsworth
Andrew Yeates
Edward Young
Dr Susan Young
Chris & Kathy Ziatis
Maxim Zuvela
Anonymous (32)

Friend

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 WASO Philanthropy on 9326 0014 or email philanthropy@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.

About The Speaker

Jen Winley Pre-concert Speaker

Jen is a Perth-based Conductor and Educator, with a background in orchestral percussion and timpani.

Jen completed a Bachelor of Music Performance in Percussion at WAAPA in 1999. Moving to Melbourne in 2000, Jen worked principally with the Melbourne Symphony Orchestra in percussion and timpani, including international tours, and regularly with Orchestra Victoria. As a freelance musician Jen has also worked with the West Australian, Adelaide and Tasmanian Symphony Orchestras.

Jen is currently completing a Master of Music in Orchestral Conducting at UWA and works as a freelance conductor, including for the WA Youth Orchestras Association (WAYO), and as a music education consultant and presenter. In January 2020 Jen was a participant in

the prestigious Australian Conducting Academy Summer School, run by the Tasmanian Symphony Orchestra and is one of WASO's 2021 Emerging Conductors.

Recently named as a rising star in the conducting world, 2020 saw Jen successfully debut as conductor with several orchestras including the WA Symphony Orchestra (2020 Lotterywest Christmas Spectacular), Perth Symphony Orchestra (Eurythmics Reimagined), Fremantle Chamber Orchestra and UWA Chamber Orchestra.

In 2021, Jen founded Banksia Ensemble; a flexible chamber orchestra designed for early-career professional orchestral musicians and for the promotion of works by underrepresented composers.

2021 Corporate Partners

Wesfarmers Arts
Principal Partner

PLATINUM PARTNERS

City of Perth

ACCESS PARTNER

Mitsubishi
Corporation

SYMPHONY PARTNER

Woodside

CONCERTO PARTNERS

Tertiary Education Partner

OVERTURE PARTNERS

Building a better
working world

MITSUI E&P
Australia

SONATA PARTNERS

ST LIOS
JEWELLERS

TIANQI LITHIUM

TOKYO GAS GROUP

KEYNOTE PARTNERS

grace:
Always more.

MIMI

PERRON GROUP

roobix
marketing solved.

ORCHESTRA SUPPORTERS

CLAYTON UTZ

COMO
by COMO

future logic
anticipate tomorrow

HALE
SCHOOL

HEVER & SHEEHY
FINE ARTS CENTRE

LESTER BLADES
PROFESSIONAL & UNIVERSITY

starphysio
elite athlete care for everyone

MEDIA PARTNERS

ABC
CLASSIC

RADIO
PERTH

LONGREACH
MEDIA

The West
Australian

FUNDING PARTNERS

Australian Government

Australia
Council
for the Arts

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

SUPPORTING BY

GOVERNMENT OF
WESTERN AUSTRALIA

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 0020.

Wesfarmers Arts

West Australian
Symphony Orchestra
and Wesfarmers Arts,
creating the spark
that sets off a lifelong
love of music.

Julia Brooke – WASO Horn