

The Rusty Orchestra

Program

Sunday 16 June

Perth Concert Hall

Peter Moore conductor

This evening's program will include:

SIBELIUS *Finlandia*

PROKOFIEV *Romeo and Juliet: Montagues and Capulets*

TCHAIKOVSKY Selections from *The Nutcracker*
March

Character Dances (Divertissement):

Arabian Dance

Chinese Dance

Russian Dance (Trepak)

Waltz of the Flowers

SHOSTAKOVICH Symphony No.5 (fourth movement)

PETER MOORE OAM

Peter has entertained young audiences in Asia and Australia with concerts designed to introduce young people to the delights and excitement of classical music. The highly successful Babies Proms Concerts with Singapore Symphony Orchestra, West Australian Youth Orchestra and Penang Philharmonic are now in their 14th, 30th and 3rd year respectively.

He is a frequent guest Conductor/Presenter with West Australian Symphony Orchestra and is delighted to be invited as conductor for 'The Rusty Orchestra' for the 6th year.

Peter has also had a distinguished career as a professional bassoonist, having been a member of Scottish Chamber Orchestra,

West Australian Symphony Orchestra and for 13 years, Principal bassoon with Australian Chamber Orchestra. He has also played as guest Principal bassoon with Sydney Symphony Orchestra and Tasmanian Symphony Orchestra.

From 2004 – 2016 Peter was Principal Baroque and Classical bassoon with Australian Brandenburg Orchestra.

For 20 years Peter was an Associate Professor and Head of Wind Studies/Conducting at the University of Western Australia, and is regularly invited to conduct the WAAPA Symphony Orchestra.

Currently Peter is Musical Director and Conductor for West Australian Youth Orchestra Association, a position he has held since 1988.

On Stage Tonight

VIOLIN

Semra Lee-Smith

A/Assoc Concertmaster

Jason Chong

Zak Rowntree*

Principal 2nd Violin

Marianne Holzherr

Amy Furfaro^

Beth Hebert

Jane Johnston

Ellie Lawrence

Andrea Mendham

Lucas O'Brien

Ken Peeler

Jolanta Schenk

Baodi Tang

Teresa Vinci°

David Yeh

Heidi Celestin

Ruth Chang

Lynne Cunningham

Eva Gabriels

Heather Lane

Helen Milner

Ronni Orlando

Ichina Parker

Tanya Ramakrishnan

Jake Taylor

VIOLA

Alex Brogan

A/Principal Viola

Kierstan Arkleysmith

Nik Babic

Alison Hall

Allan McLean

Shelley Cross

Renee McKenzie

Margaret Schlink

Darren Schwarz

Maxinne Sclanders

CELLO

Shigeru Komatsu

Oliver McAslan

Fotis Skordas

Tim South

Melinda Forsythe°

Ross Burton

Aileen Emery

Deborah Fairbairn

Alison Mayne

Jennifer Quartermaine

DOUBLE BASS

Andrew Sinclair*

Louise Elaerts

Christine Reitzenstein

Keith Bender

Christine Bezic

Marco Campagna

FLUTE

Andrew Nicholson

**Anonymous*

Penelope Hall

Susan Kay

Richard Scales

PICCOLO

Michael Waye

**Josh & Pamela Pitt*

OBOE

Annabelle Farid°

Sheila Byfield

Melissa Barnier

COR ANGLAIS

Leanne Glover

**Sam & Leanne Walsh*

CLARINET

Allan Meyer

Lorna Cook

Glenda Husk

Didi Jaeche

Karina Preston

BASS CLARINET

David Thompson

BASSOON

Jane Kircher-Lindner

Jake Busby

Donna Feehan

CONTRABASSOON

Chloe Turner

HORN

David Evans

Alex Morton°

Francesco Lo Surdo

Lucie Alexander

Alan Cressie

Martin Lodge

Alina Luff

TRUMPET

Fletcher Cox°

Peter Miller

Martin Parkinson

Barry Telfer

TROMBONE

Joshua Davis

**Dr Ken Evans & Glenda*

Campbell-Evans

Phil Mendel

BASS TROMBONE

Philip Holdsworth

Paul Steed

TUBA

Cameron Brook

**Peter & Jean Stokes*

Andrew Marsden

Arthur Thompson

PERCUSSION

Brian Maloney

Francois Combermorel

Jet Kye Chong

Ruth Lira

Carissa Soares

HARP

Bronwyn Wallis^

PIANO

Adam Pinto^

SAXOPHONE

Matthew Styles^

Principal
Associate Principal
Contract Musician°
Guest Musician^
Rusty Orchestra Musician
*Chair partnered by

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

Inspire health and happiness with *MUSIC* It's as simple as A-B-C!

Music can follow you wherever you go. Getting involved in the arts provides a sense of joy and inspiration, and can be a healthy distraction from everyday worries. It's as simple as A-B-C: Act-Belong-Commit. To find out more ways to stay mentally healthy, visit actbelongcommit.org.au

