

MORNING SYMPHONY SERIES

Romantic Rachmaninov

Thu 30 May 2019, 11am
Perth Concert Hall

MACA LIMITED CLASSICS SERIES

Romantic Rachmaninov & Symphonic Sorcery!

Fri 31 May & Sat 1 June 2019, 7.30pm
Perth Concert Hall

MACA has been partnering with West Australian Symphony Orchestra since 2014 and we are excited to continue our support of their mission to touch souls and enrich lives through music.

WE CARE • WE ARE FLEXIBLE • WE DELIVER

\$11
Million
OVER 10yrs

Over the last 10 years MACA has raised more than \$11 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, both small and large.

MACA is an integrated services contractor specialising in:

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

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.

MORNING SYMPHONY SERIES

Romantic Rachmaninov

RACHMANINOV Symphony No.2 (60 mins)

Largo – Allegro moderato

Scherzo: Allegro molto

Adagio

Finale: Allegro vivace

Nicholas Carter conductor

Wesfarmers Arts Pre-concert Talk

Find out more about the music in the concert with this week's speaker, Tim White (see page 10 for his biography). The Pre-concert Talk will take place at 9.40am in the Auditorium.

Listen to WASO

This performance is recorded for broadcast on ABC Classic at 8pm AWST 2019 (or 6pm online), Thursday 6 June 2019. For further details visit abc.net.au/classic

Romantic Rachmaninov & Symphonic Sorcery!

DUKAS *The Sorcerer's Apprentice* (12 mins)

GLAZUNOV Violin Concerto (21 mins)

Moderato – Andante sostenuto – Allegro

Interval (25 mins)

RACHMANINOV Symphony No.2 (60 mins)

Largo – Allegro moderato

Scherzo: Allegro molto

Adagio

Finale: Allegro vivace

Nicholas Carter conductor

Sergei Dogadin violin

Wesfarmers Arts Pre-concert Talk

Find out more about the music in the concert with this week's speaker, Tim White (see page 10 for his biography). The Pre-concert Talk will take place at 6.45pm in the Terrace Level Foyer.

Listen to WASO

This performance is recorded for broadcast on ABC Classic at 8pm AWST 2019 (or 6pm online), Thursday 6 June 2019. For further details visit abc.net.au/classic

2019 Upcoming Concerts

SPECIAL EVENT

Gershwin Reimagined

Fri 7 June 8pm
Perth Concert Hall

America's greatest composer for popular love ballads and Broadway charm is given an intoxicating new life with two of the hottest voices in the world of jazz today, showcasing the exquisite melodies of the classics such as *Embraceable You*, *Summertime* (Porgy and Bess), *I Got Rhythm* and lots more.

Troy Miller conductor
José James vocalist
Laura Mvula vocalist

**TICKETS
FROM \$49***

FAMILY

Maximus Musicus Joins the Choir

Sat 15 June 1pm & 3pm
Perth Concert Hall

Featuring music by Mozart, Bizet, Fauré and a selection of folk songs, Maximus Musicus Joins the Choir is a magical musical story accompanied by beautiful illustrations on the big screen – a thrilling experience for the young music lovers in your life.

Suitable for 4+ years.

This performance includes projections on a big screen above the stage.

**TICKETS
\$25***

MACA LIMITED CLASSICS SERIES

Discovery Concert: The Classical Symphony

Fri 28 & Sat 29 June 7.30pm
Perth Concert Hall

This concert is the first in a series exploring the evolution of the core of the modern orchestra's repertoire – the Symphony. Join Principal Conductor and presenter Asher Fisch as we go back to where it all began, with the music of the "Father of the Symphony", Joseph Haydn, and his illustrious successor, Wolfgang Amadeus Mozart.

**TICKETS
FROM \$33***

BOOK NOW – 9326 0000 – waso.com.au

Asher Fisch appears courtesy of Wesfarmers Arts.

*A one-off handling fee of \$6.60 per transaction applies to all web, phone and mail bookings. A fee of \$3.85 applies to over the counter bookings. An additional fee of \$4.40 per transaction applies for delivery via Registered Post.

What does it mean to be a pioneer?

It's that courage to leap into the unknown.

That constant thirst for a challenge. And we love a good challenge.

—— The spirit within us.

www.mitsubishicorp.com

 Mitsubishi Corporation

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 for-purpose 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

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

Chair partnered by

Penrhos College

Akiko Miyazawa

A/Assistant Principal

2nd Violin

Fleur Challen

Stephanie Dean

Chair partnered by

Marc & Nadia Geary

Amy Furfaro^

Beth Hebert

Alexandra Isted

Sunmi Jung

Christina Katsimbardis

Ellie Lawrence

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

Alex Brogan

A/Principal Viola

Benjamin Caddy

A/Assoc Principal Viola

Kierstan Arkleysmith

Nik Babic

George Batey^

Mirjana Crnojevic^

Alison Hall

Rachael Kirk

Allan McLean

Elliot O'Brien

Helen Tuckey

Elliot O'Brien

Helen Tuckey

CELLO

Rod McGrath

Chair partnered by

Tokyo Gas

Melinda Forsythe^

Shigeru Komatsu

Oliver McAslan

Nicholas Metcalfe

Eve Silver*

Fotis Skordas

Tim South

Xiao Le Wu

DOUBLE BASS

Andrew Sinclair*

John Keene

Caitlin Bass^

Louise Elaerts

Christine Reitzenstein

Mark Tooby

Phillip Waldron^

FLUTE

Andrew Nicholson

Chair partnered by

Anonymous

Mary-Anne Blades

TRUMPET

Brent Grapes

Fletcher Cox^

Peter Miller

Ben Noonan^

TROMBONE

Joshua Davis

Chair partnered by

Dr Ken Evans and

Dr Glenda Campbell-Evans

Liam O'Malley

BASS TROMBONE

Philip Holdsworth

TUBA

Cameron Brook

Chair partnered by

Peter & Jean Stokes

Cameron Brook

Cameron Brook

Cameron Brook

About The Artists

Photo: Annette Korall

Nicholas Carter Conductor

Newly appointed as Chief Conductor of the Klagenfurt City Theatre and Carinthian Symphony Orchestra, Nicholas Carter in his first season conducted the operas *Rusalka*, *La clemenza di Tito* and *Pelléas et Mélisande*. Concert programs included Haydn's *Creation* and Mahler's *Symphony No.1*.

Nicholas Carter was appointed Principal Conductor of the Adelaide Symphony Orchestra in 2016, the first Australian to be chosen as Principal Conductor of an Australian orchestra in over 30 years. Between 2011 and 2014, he served as Kapellmeister to Simone Young in Hamburg, before a two-year engagement as Kapellmeister and Musical Assistant to Donald Runnicles at the Deutsche Oper Berlin.

This season includes performances with the Berlin Radio Symphony Orchestra and returns to the BBC Scottish Symphony Orchestra, Deutsche Oper Berlin and Deutsche Oper am Rhein. The 2021/22 season sees his Metropolitan Opera debut with Brett Dean's *Hamlet*.

askonasholt.com/artists/nicholas-carter

Photo: Dmitrii Yakimov

Sergei Dogadin Violin

Sergei Dogadin has won numerous prizes, among them First Prize in the Singapore International Violin Competition in 2018, and First Prize in the IX Joseph Joachim International Violin Competition in Hannover, Germany (2015).

Since making his major debut with Vasily Petrenko and the St. Petersburg Philharmonic in 2002, Sergei Dogadin has performed at many of the world's most renowned venues such as Berlin Philharmonic Hall, Amsterdam Concertgebouw, and Tokyo's Suntory Hall. Recent appearances have included as soloist with the Turksoy Chamber Orchestra at Vienna's Musikverein; with the Sarasota Orchestra; and on the National Philharmonic Orchestra of Russia's European tour.

Sergei Dogadin plays the Giovanni Battista Guadagnini violin (Parma, 1765) provided by Hannover's Fritz Behrens Foundation and the Domenico Montagnana violin (Venice, 1721) provided by Singapore's Rin Collection. Among his recordings is the Glazunov Violin Concerto recorded with the Ulster Orchestra.

sergeidogadin.com

About The Speaker

Tim White

Pre-concert Speaker

Tim White is Head of Classical Music and leads the percussion programme at the WA Academy of Performing Arts. Tim was born in Canberra and grew up on Christmas Island, where he fell in love with recordings of orchestral music and the Beatles. Tim studied percussion in Sydney and Germany, and became Principal Percussionist of the WASO where he played for 28 years and performed more than 3,000 concerts. In 2013 Tim joined the WA Academy of Performing Arts as a fulltime Senior Lecturer in Music.

Tim has performed with all of Australia's professional symphony and theatre orchestras, and played numerous percussion concertos in Australia and Germany. He holds two Masters degrees and won a Churchill Fellowship in 1999. Tim works frequently with the Australian Youth Orchestra and the Australian National Academy of Music, and won the Australian Award for Teaching Excellence in 2015.

Tim is married to WASO violist Rachael Kirk.

Timeline of Composers & Works

ALEXANDER GLAZUNOV

1865 – 1936

Born in St Petersburg, Russia
Died in Paris, France

PAUL DUKAS

1865 – 1935

Born in Paris, France
Died in Paris, France

SERGEI RACHMANINOV

1873 – 1943

Born in Oneg, Russia
Died in Beverly Hills, USA

Dukas' *The Sorcerer's Apprentice*
1897

Glazunov's *Violin Concerto in A minor, Op.82*
1905

Rachmaninov's *Symphony No.2 in E minor, Op.27*
1908

1875

1900

1925

1950

About The Music

Paul Dukas

(1865 – 1935)

The Sorcerer's Apprentice: symphonic **scherzo** after a ballad by Goethe

In 1894, Dukas wrote: 'The question of the pictorial in music has been much discussed, but the study of its potential for the comic has, on the contrary, been left almost completely in the shade.' He concluded that 'nothing, in the category of human feelings, is a stranger to music'. As if to prove his point, in 1897 he produced one of the great comic masterpieces of music: *The Sorcerer's Apprentice*, which enjoyed instant popularity and was the vehicle for one of Walt Disney's most memorable cartoons.

Dukas' reputation as a composer rests largely on this piece and the very few others that survived his self-critical purges, and, indeed, after 1912 he composed practically nothing, concentrating instead on teaching a generation of composers that included Messiaen and Duruflé, and producing sophisticated musical commentary.

In this work, Dukas returns to an early love, the poetry of Goethe. The ballad, written a century earlier, is essentially a fable of the misuse of partially understood power. The apprentice, left alone by his master, enchants a broom, endowing it with limbs to draw water from the well. Not knowing the spell to stop the broom, the apprentice chops it in half but now has two creatures inexorably filling the house with water. The sorcerer returns in time to set things right with a short, emphatic spell.

Dukas begins mysteriously, with a gradual crystallisation of short **motifs** into themes. The comically lumbering bassoon, the washes of sound suggesting inundation and the sorcerer's magisterial intervention are sheer orchestral magic.

Gordon Kerry © 2013

First performance: 18 May 1897, Paris, composer conducting.

First WASO performance: 14 June 1938.
E.J Roberts, conductor.

Most recent WASO performance: 10 December 2016, Symphony in the City. Guy Noble, conductor.

Instrumentation: two flutes, piccolo, two oboes, two clarinets, bass clarinet, three bassoons, contrabassoon; four horns, four trumpets, three trombones; timpani, percussion, harp and strings.

YOU MAY ALSO ENJOY

BACH J.S. orch. STOKOWSKI
Tocatta and Fugue in D minor

Featured in *Discovery Concert:*
The Art of Orchestration

Thu 21, Fri 22 & Sat 23 November 2019

Glossary

Motif – a short, distinctive melodic or rhythmic figure, often part of or derived from a theme. In dramatic or descriptive music, motifs may be associated with people, places or ideas.

Scherzo – literally, a joke; a movement or piece which may involve playful or whimsical elements.

About The Music

Alexander Glazunov

(1865 -1936)

Violin Concerto in A minor, Op.82

Moderato – Andante sostenuto – Allegro

In 1887 Alexander Borodin died unexpectedly after dancing the night away in fancy dress. He left behind him not just a roomful of bereaved party-goers, but also a considerable number of incomplete, unrevised, or otherwise chaotically dispersed compositions.

The job of assembling and reconstructing Borodin's lifetime of work fell to Rimsky-Korsakov and his prodigiously gifted pupil Alexander Glazunov. The 22-year-old Glazunov began his task by writing down from memory the **overture** to *Prince Igor*, which Borodin had played for him on the piano some years earlier. He then completed the third act of the opera and **orchestrated** the Third Symphony.

Such youthful virtuosity was no surprise to the young Glazunov's mentors in the so-called 'Belyayev Circle', whose members included Liadov, Scriabin and Rimsky-Korsakov himself. They had known Glazunov as a teenage prodigy whose First Symphony, composed at just 16 years of age, had been premiered by Balakirev and went on to achieve widespread European success. Mitrofan Belyayev himself had contributed a good deal of his own personal fortune to furthering the youngster's career, and as the 1890s proceeded, Glazunov returned the favour with three symphonies, two string quartets, a ballet, and a host of smaller works.

In 1899 Glazunov was appointed to the St Petersburg Conservatory as a professor of composition, and in 1905 he became Director of that institution, a position he was to hold for a further 25 years. While as an administrator he was a conspicuous success, surviving well beyond the Revolution of 1917, his heavy administrative load meant that he had less time to compose, and after 1905 works flowed only intermittently from his pen.

Significantly, then, the Violin Concerto dates from 1904, the year before his appointment as Director of the Conservatory, when he was at the height of his compositional powers. It was written for the great Hungarian violinist Leopold Auer (for whom Tchaikovsky also wrote his Violin Concerto, before withdrawing its dedication in a fit of pique). Auer premiered Glazunov's concerto on 4 March 1905 in St Petersburg, with the composer himself conducting. As a virtuoso display piece filled with exquisite melodies, it is most often compared with the Mendelssohn

concerto, but while it bears obvious 'European' influences, there is enough of the Russian nationalists about it to make it an interesting 'missing link' between the two schools. In any case, as a technical exercise for the soloist it is a brute, featuring passages of rapid **harmonics**, unforgiving written-out **cadenzas**, **double-stopping** everywhere, left-hand **pizzicati** and elaborate **tremolos**.

While nominally in three movements, the concerto effectively takes the form of two movements linked by a substantial cadenza, all played without a break. In the opening *Moderato* the soloist enters almost immediately, giving out the dramatic opening **subject** against woodwind and strings. The second theme, marked *tranquillo* and soon taken up by the full orchestra, then leads to the key of D flat and a triple-time *Andante sostenuto*. Progressively this passage becomes more agitated, before the movement returns to its original tempo and metre. Throughout the course of the movement, things become more difficult for the soloist, until the cadenza takes up the previous themes in a virtuoso showpiece.

Toward the end of the cadenza, the woodwind and strings enter, leading to the unmistakably festive, fanfare-style theme of the final movement which emerges on the trumpet. The finale features a prominent harp, bells and bright orchestration, but the solo instrument is never overshadowed. Despite the demands which it places on the soloist (in this final movement the **trills**, harmonics, pizzicati and double-stopping reach their peak), the concerto as a whole ends in a mood of unequivocal triumph.

Martin Buzacott © 1997

First performance: 4 March 1905, St Petersburg. Composer conducting; Leopold Auer, soloist.

First WASO performance: 14-15 July 1951. Rudolf Pekárek, conductor; Ricardo Odnoposoff, soloist.

Most recent WASO performance: 9-10 November 2001. Vladimír Verbítsky, conductor; Vadim Gluzman, soloist.

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

YOU MAY ALSO ENJOY
TCHAIKOVSKY Violin Concerto
Featured in *Tchaikovsky's*
Violin Concerto
Thu 20, Fri 21 & Sat 22 June 2019

Glossary

Cadanza – 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.

Double-stopping – string technique that entails bowing two or more strings at the same time.

Harmonics – high, flute-like sounds produced by lightly touching, instead of pressing down firmly, the string with the fingers of the left hand.

Orchestrate – the process by which a composer allocates the various notes and melodies to the different instruments and combinations of instruments in the orchestra.

Overture – an instrumental composition acting as an introduction to an opera or oratorio.

Pizzicato – plucking, rather than bowing, the strings.

Subject, first and second – melodies which play an important part in the structure of a piece of music.

Tremolo – technique by which the instrumentalist repeats the same note many times very quickly, producing a 'shaking' sound.

Trill – a very rapid alternation of two notes.

About The Music

Sergei Rachmaninov

(1873 – 1943)

Symphony No.2 in E minor, Op.27

Largo – Allegro moderato

Scherzo: Allegro molto

Adagio

Finale: Allegro vivace

Rachmaninov had always regarded himself as a composer first and a pianist second, but the disastrous premiere of his First Symphony in 1897 plunged him into a period of despair. He embarked on a new career as an opera conductor and composed nothing substantial for some three years. By the turn of the century, and after consultations with the well-known hypnotherapist Dr Nikolai Dahl, his confidence had largely returned and in 1901 he composed the Piano Concerto No.2, the success of which inspired a string of major pieces. In 1906 in Dresden, he began work on his Second Symphony, which he completed the following year. Its premiere in St Petersburg in 1908 was a triumph and the work won Rachmaninov his second Glinka Prize.

Until comparatively recently it was common for this substantial work to be given in a form which dispensed with up to a third of the music, and while Rachmaninov was partly responsible, his attitude to such butchery is clear from the story of his encounter with Eugene Ormandy in Philadelphia. The conductor asked Rachmaninov to make some cuts to the work; after several hours the composer returned the score with two bars crossed out.

It is a truism in the theatre that cutting great works only makes them seem longer as the proportions are distorted by too much material being removed. The Second Symphony is long but its structure is beautifully proportioned.

The overall effect is spaciousness, in which long melodies unfurl at a relatively leisurely pace to give the impression of ultra-Romantic spontaneity. It is in four movements, beginning with a slow introduction that is almost always described as mysterious, with one writer suggesting that it 'surely' evokes the Russian steppe. The transition into the main body of the movement is made by solo cor anglais, establishing a pattern in the work, where structural transitions are often announced by wind solos. The *Alllegro* is a study in contrasts, ranging between passages of intensely turbulent and serene music.

Rachmaninov places the **scherzo** second. This serves the important purpose of restoring an air of musical regularity and emotional predictability after the rollercoaster ride of the first movement. What could be more upbeat than the colourful wind scoring and bright horn calls of this scherzo, or its contrastingly long, songful melody? And in the central trio section, Rachmaninov evokes the bustle of village life complete with the deep tolling of church bells and a hymnal procession. But at the end of the movement, which is also the turning-point of the symphony, there is

an unsettling moment: the lively music of the scherzo comes apart through the interventions of a brass **chorale** based on the *Dies irae* (Day of Wrath) chant from the Mass for the Dead. Much of what has gone before has been derived from this stepwise theme.

Commentators have noted similarities between the *Adagio* third movement and the love scene from Rachmaninov's 1906 opera *Francesca da Rimini*, based on Dante's tale of doomed love. Yet in this frank eroticism the *Dies irae* is never far below the music's surface. The movement begins with one of Rachmaninov's most inspired, soaring themes (which has been prefigured in the first movement) for the first violins, full of unexpected yearning dissonances. This is succeeded by an equally gorgeous tune for clarinet solo and yet one more for strings and oboe. The climax of the movement, which grows out of the elaboration of these three melodies, is arguably the most powerful in the whole work and it dispels any pessimism in favour of a **Tchaikovskian** finale.

In the last movement Rachmaninov achieves a kind of Beethovenian triumph. While the music revisits certain themes and moods from earlier in the work, it is clear that a watershed has been reached.

The mood is buoyant, the tonality predominantly **major** and the down-up-down contour of the *Dies irae* is often turned literally upside down. Whether the work is programmatic in any real sense is unclear, and we can assume that Rachmaninov, like Tchaikovsky, was suspicious of attempts to 'translate' his music. And Rachmaninov was by no means religious, but in view of the 'Francesca' link and the references to the *Dies irae* it seems to be a work in which anguish and the ominous presence of death are dispelled by the power of love.

Abridged from a note by Gordon Kerry ©2007/14

First performance: 8 February 1908, St Petersburg. Composer conducting.

First WASO performance: 11-12 May 1973. Tibor Paul, conductor.

Most recent WASO performance: 16 & 18 April 2015. Diego Matheuz, conductor.

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

YOU MAY ALSO ENJOY
TCHAIKOVSKY Symphony No.5
Featured in *Shostakovich & Tchaikovsky*
Thu 4, Fri 5 & Sat 6 July 2019

Glossary

Chorale – a type of slow, stately hymn tune, especially one associated with the German Lutheran Church. A harmonised passage of music resembling this.

Major/minor – types of key. Very generally, music in major keys tends to sound brighter (e.g. *Twinkle, twinkle little star*), whereas minor keys have a more sombre, melancholy feel (*Greensleeves*).

Scherzo – literally, a joke; a movement in a fast triple time which may involve playful or whimsical elements and which, as the second or third movement in a symphony, replaced the minuet and trio. The trio is the middle (usually contrasting) section of the movement.

Tchaikovskian – in the style of 19th century composer, Pyotr Ilyich Tchaikovsky.

a Little Luxury

Cellar Door Open 10am to 5pm Daily • Call (08) 9755 6220 Visit www.pierro.com.au

waso West Australian
Symphony Orchestra

9326 0000
waso.com.au

MACA LIMITED CLASSICS SERIES

Discovery Concert: The Classical Symphony

Asher Fisch conductor/presenter

Friday 28 & Saturday 29 June 7.30pm
Perth Concert Hall

Under 30's Tickets \$25*

Wesfarmers Arts
Principal Partner

The West
Australian

Australia
Council
for the Arts

Asher Fisch appears courtesy of Wesfarmers Arts. *Under 30 Years tickets are proudly supported by MSWA. A one-off handling fee of \$6.60 per transaction applies to all web, phone and mail bookings. A fee of \$3.85 applies to over the counter bookings. An additional fee of \$4.40 per transaction applies for delivery via Registered Post.

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

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

Francois Combemorel

Associate Principal Percussion
& Timpani

When did you join WASO and where did you work before then?

I joined WASO in July 2018. Before this I was based in Brisbane for four years where I taught percussion and timpani at Griffith University and freelanced with orchestras such as Camerata- Queensland's Chamber Orchestra, Orchestra Ensemble Kanazawa, NZSO, MSO, Auckland Philharmonia Orchestra. Before moving to Australia I was based in France where I worked with many European orchestras and ensembles.

What drew you to become a percussionist?

My Mum always told me that I broke my first rattle when I was six months old!

When I was a trumpet student (not a very good one) playing in an ensemble as a teenager we needed to add some percussion and this is how it all started. I felt so much happier and more confident with the percussion and this opened up a new world to me. I was hooked.

What is your favourite percussion instrument to play and why?

I don't have a favourite, this is why percussion is so amazing - there is so much variety and you have to be so versatile to be able to move between the instruments. At a push, perhaps I might say timpani.

Name some of the highlights of your career to date?

Playing snare drum in Shostakovich Symphony No.11 with Monte Carlo Philharmonic Orchestra - one of the best snare drum parts, playing one of the marimba parts in Steve Reich's *Desert Music* with Orchestre National de Lyon... but playing the triangle part in *La Bohème* - one of the most beautiful operas is also as enthralling, tutoring for Australian Youth Orchestra and... joining WASO - of course!

What is the most challenging piece of music you've had to play?

It is not always the quantity or the virtuosity that is the hardest, sometimes a single hit can be very challenging.

What in your opinion is the most important concept to teach students?

Never give up and be yourself. Music is a blend of great amounts of practice, technique and personality. And... it's a long way to the top!

What do you like about living in Perth?

The weather, food, beaches, easy commutes and the arts. It's a vibrant and cosmopolitan city and, the closest Australian capital city to Europe.

I am most proud of...

My family. Who always give me the support I need and inspire me every day.

WASO Community Engagement

Music for the Ages

It was a privilege to be involved in the Amana Living Arts Festival again in 2019. We were able to extend our performance based involvement from the 2018 Festival and introduce a Creative Music Workshop program at St Georges Care Centre, a high care home for older adults. Two WASO musicians and experienced facilitator Kate Page worked with ten residents each week for the six week duration of the workshop program.

They worked on a range of different collaborative musical pieces, with each week focussing on a different theme tied to the lives and experiences of participants including; Cops and Robbers, A Trip to the Country, the Ocean and Waltzes. Residents along with their family, carers and staff composed pieces, shared stories and sung along to familiar and new songs.

It was a really special experience for all involved, with many (including our musicians) not wanting the workshops to end. Residents enjoyed the experience of being creative and learning new skills. They loved listening to the musicians play and then joining in to create their own soundscapes and lyrics using their voices and percussion instruments. One participant said she felt like she belonged to the orchestra!

International reports show that participation in a creative activity can improve overall health in older adults and can produce feelings of confidence, pride and self-worth. Music specifically, can also have a positive impact on people living with Dementia as it rouses part of the brain not impacted by dementia and can create a response and often a brief moment of reconnection with loved ones. It was a joy for all involved to deliver a program that had such a positive impact on the lives of older adults and their family members and carers in this way.

'Singing, being happy, joyful, joining in. So wonderful.' Creative Workshop Program Participant

WASO's Community Outreach Program is presented by Act-Belong-Commit.

ABC Radio

Tune in to ABC Radio Great Southern on Wednesday mornings at 10.45am when WASO's Executive Manager, Community Engagement, Cassandra Lake joins Gianni Di Giovanni to share stories about classical music and composers.

Listen via the ABC Listen app.

WASO Philanthropy

WASO's Annual Giving Fund

Donations remain vital for WASO to present inspiring and joyful concerts and continue to powerfully impact the lives of so many people in Western Australia. Donations to our Annual Giving fund are fundamental to the daily operations of the Orchestra in helping to cover our core operating costs.

As a not-for-profit, charitable organisation, we are extremely proud to be supported by many individuals who each year renew their gift to our Annual Giving fund. Your Orchestra would be a very different one without this ongoing support.

Gifts to WASO's Annual Giving fund support our ability to achieve artistic excellence, secure the finest guest conductors and soloists, present a diverse program of Education & Community Engagement activities across WA and work in partnership with the opera and ballet companies.

This year we invite you to become, or renew as, a WASO Patron by making a donation to our Annual Giving fund.

Those who give \$500 or above in a year are acknowledged as WASO Patrons and enjoy opportunities to experience the Orchestra from different perspectives – not just from the auditorium – through invitations to exclusive Patron events, getting to know our musicians and fellow music lovers.

Want to join our community and become a WASO Patron?

If you wish to become a Patron, renew for 2019 or increase or your current gift, please contact Jacinta Sirr on 9326 0014 or sirrj@waso.com.au. It is also quick and easy to make a donation online at waso.com.au/support-us or you can make a donation at the Box Office with your ticket purchase. All donations over \$2 are fully tax deductible.

Patrons & Friends Event

Andrew Tait - The Life of a Luthier

Wednesday 26 June | 6pm
Perth Concert Hall

All Patrons, Friends & Bequestors

For the 2019 Judy Sienkiewicz Lecture, WASO Tutti Double Bass, Andrew Tait, joins us to share tales of his double life as one of Australia's most sought-after master luthiers and instrument makers.

Tickets are \$30 for Patrons & Friends (\$35 for guests) and include light refreshments.
Book through the WASO Box Office on 9326 0000.

Please note the WASO Patrons & Friends General Meeting will be held prior to this event, from 5pm. All Patrons, Friends and Bequestors welcome to attend. Please RSVP via the WASO Box Office.

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

Major Donations:

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

Estates:

Rachel Mabel Chapman
Malcolm Hood
Paul Lee
Anna Nottage in memory of Edgar Nottage
Wendy Scanlon
Judy Sienkiewicz
Mrs Roslyn Warrick
Anonymous (5)

Symphony Circle

Thank you to all our

Bequestors:

Ms Davilia Bleckly
Mr John Bonny
Dr G Campbell-Evans
Deirdre Carlin
Anita & James Clayton
S & J Dale
Lesley & Peter Davies
Dr Michael Flacks
Judith Gedero
Robyn Glindemann
Gwenyth Greenwood
The Guy Family
Emy & Warren Jones
Barbara Joseph
Colin & Jo King
Rachael Kirk & Tim White
Wolfgang Lehmkuhl
Deborah Marsh
Lesley R. McKay & Murray R. McKay
Suzanne Nash
Paula Phillips
Nigel & Dr Heather Rogers
Jacinta Sirr
Ruth & Neville Thorn
Gavin Toovey & Jaehan Lee
Sheila Wileman
Sagitte Yom-Tov Fund
Anonymous (40)

Chairman's Circle

Supporting excellence

Richard Goyder AO &
Janine Goyder along with:
Jean Arkley
Bob & Gay Branchi
Janet Holmes à Court AC
Rod & Margaret Marston
John Rodgers
Michael Utsler
Leanne & Sam Walsh*

The 2019 WASO Song Book

We are grateful to those who have supported new works commissioned for the Orchestra by WASO for 2019 and beyond

Janet Holmes à Court AC
Prue Ashurst
Geoff Stearn
Anonymous (1)

Group Commission - Supporting a new work by Iain Grandage to be premiered as part of WASO's 2019 Season, in honour of Professor David Tunley

Prue Ashurst
Mark Coughlan
Jean Harvey
Evan Kennea & Emily Green-Armytage
Peter Luenig
Sara MacIver
Cyrus Meher-Homji
Dr John Meyer
Margaret & Roger Seares
David Symons

Instrument Fund

John Albright & Susan Lorimer
Peter Ingram
Deborah Marsh
Margaret & Rod Marston
Peggy & Tom Stacy
Jean & Peter Stokes

Education & Community Engagement Fund

Jean Arkley
Annette Cottee
Penny & Ron Crittall
Robyn Glindemann
The Ionian Club Perth '81
The James Galvin Foundation
Barrie & Jude Le Pley
Rosalind Lilley
McCusker Charitable Foundation
Simon Lee Foundation
Ruth Stratton
Margaret Wood
Anonymous (3)

Crescendo

Trusts & Foundations

Crown Resorts Foundation
Feilman Foundation
Packer Family Foundation
Stan Perron Charitable Foundation

Crescendo Giving Circle

AOT Consulting Pty Ltd
Jean Arkley
Prue Ashurst
Gay & Robert Branchi
Bunning Family
Dr S Cherian
Kaylene Cousins
Euroz Charitable Foundation
Madeleine King MP, Federal Member for Brand
LeMessurier Charitable Trust
Rosalind Lilley
C M Lommers
Mrs Morrell
G & I Nicholas
Pamela Pitt
Deborah & Miles Protter
Dr Lance Risbey
John Rodgers
Rosalin Sadler in memory of Joyce Durbin Sadler
In memory of Robert & Joan Street
Ruth E Thorn
Mary Ann Wright
Alan Whitham
Anonymous (4)

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 Glenda Campbell-Evans &
Dr Ken Evans*
Patricia New
Joshua & Pamela Pitt*
Peter & Jean Stokes*

Impresario Patron

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

Gay & Bob Branchi
Gavin Bunning
Marc & Nadia Geary*
Gilbert George
Tony & Gwenyth Lennon
Alan Whitham
Trish Williams
Anonymous (1)

Maestro Patron

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

Prue Ashurst in memory of
Eoin Cameron
Bill Bloking
Rev Dr John & Prof Rachel
Cardell-Oliver
Ian & Elizabeth Constable
Mark Coughlan & Dr Pei-Yin Hsu
Bridget Faye AM
The Giorgetta Charity Fund
Brian & Romola Haggerty
Warwick Hemsley
Mr & Mrs Hill
Sue Hovell
Dr Patricia Kailis
Keith & Gaye Kessell
Dr Ronny Low &
Dr Emma Richardson
Dr Richard & Patricia Lyon
Bryant & Louise Macfie
Paula & John Phillips
G. J. Seach
Richard Tarala & Lyn Beazley AO

Ros Thomson
Joyce Westrip OAM
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
Maree Creighton & Kevin Davis
Stephen Davis & Linda Savage
Peter Ingram
Jim & Freda Irenic
Eleanor John & Finn Barrett
Michael & Dale Kitney
Stephanie & John Kobelke
Francis Landels
The late Dorothy Lee
Rosalind Lilley
Deborah Marsh
Mrs Morrell
Anne Nolan
Pamela Platt
Thomas & Diana Potter-
Melanie & Paul Shannon
Michael Snell & Vicki Stewart
Gail & Tony Sutherland
Gene Tilbrook
Michael & Helen Tuite
Stan & Valerie Vicich
Andrew & Marie Yuncken
Anonymous (2)

Principal Patron

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

Caroline Allen & Sandy Dunn
Margaret Atkins
Betty Barker
Noelle Beasley
Colin & Sarah Beckett
Tony & Mary Beeley
Kevin Blake
Matthew J C Blampey

Namy Bodinner
Cathy Bolt in memory of
Tony Bolt
Dr & Mrs P Breidahl
Jean Brodie-Hall
Ian & Marilyn Burton
Constance Chapman
Dr Anne Chester
Bob & Kim Collins
Churchill Consulting
Peter & Sue Clifton
Hon June Craig AM
Lesley & Peter Davies
Rai & Erika Dolinschek
Pamela Joy Douglas &
Simon Douglas
Bev East
Megan Edwards
Lorraine Ellard
Don & Marie Forrest
Brooke Fowles & Dane Etheridge
Dr Andrew Gardner
George Gavranic
Roger & Ann Gillbanks
Robyn Glindemann
Jannette Gray
Deidre Greenfeld
Rosemary Grigg &
Peter Flanigan
Grussgott Trust
Richard B Hammond
Pauline & Peter Handford
Dr & Mrs H Hansen-Knarhoi
Robin Harben
In memory of Eileen Hayes
Dr Penny Herbert in memory of
Dunstan Herbert
Dallas Hickman & Alex Hickman
Michael Hollingdale
Helen Hollingshead
Dr K & Mr J Hopkins OAM
Judith Hugo
P & M James
Roger Jennings in memory of
Lilian Jennings
Emy & Warren Jones
Anthony Kane in memory of
Jane Leahy-Kane
Bill Kean

Our Supporters

David Keast & Victoria Mizen
Noelle & Anthony Keller AM
Ulrich & Gloria Kunzmann
Irving Lane
Dr Sunny & Ann Lee
Ann Lewis
Kathleen Lucas
Graham & Muriel Mahony
Gregg & Sue Marshman
S. McWhirter
Betty & Con Michael AO
Tony & Gillian Milne
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
Family Nilant
Marianne Nilsson
Dr Phillip & Mrs Erlene Noble
Dr Walter Ong &
Graeme Marshall
John Overton
Ron & Philippa Packer
Michael & Lesley Page
Athena Paton
Rosemary Peek
Charmian Phillips in memory of
Colin Craft
Barry & Dot Price
Dr Leon Prindiville
Tony & Val Ramshaw
James & Nicola Ridsdill-Smith
John & Alison Rigg
Dr Lance Risbey &
Ms Elizabeth Sachse
Paul Roberts
Bryan & Jan Rodgers
Gerry & Maurice Rousset OAM
Roger Sandercock
The Hon. Kerry Sanderson, AC
Dr R & J Schwenger
Margaret & Roger Seares
Glenice Shephard
Julian & Noreen Sher
In memory of Judith Sienkiewicz
Elisabeth & David Smith
Helen Smith OAM
Laurel & Ross Smith
Paul Smith & Denham Harry
Summerlin Audiology

Ruth Thomas
Clare Thompson & Brad Power
Ruth E Thorn
Gavin Toovey & Jaeha Lee
Mary Townsend
James & Rosemary Trotter
David Turner & Judith Wilton
Christopher Tyler
Maggie Venerys
Adrienne & Max Walters AM
Watering Concepts
Ian Watson
Joy Wearne
Dr Deb Weir
Patricia Weston
Dr Chris & Mrs Vimala
Whitaker
Dai & Anne Williams
Mrs Jean & Mr Ian Williams AO
Jim & Gill Williams
Hilary & Peter Winterton AM
Fred & Caroline Witting
Sara Wordsworth
Anonymous (25)

Tutti Patron

Gifts \$500 - \$999

Anne Acton
Geoff & Joan Airey
Kim Anderson & Paul Holmes
Catherine Bagster
Bernard & Jackie Barnwell
Shirley Barraclough
Berwine Barrett-Lennard
Pamela M Bennet
Michael & Nadia Berkeley-Hill
John & Sue Bird in memory of
Penny Bird
Davilia Bleckly
Margaret Bloch
K & C Bond
John & Debbie Borshoff
E & G Bourgault in memory of
Betty Sagar
Diane & Ron Bowyer
Elizabeth & James Brown
Ann Butcher & Dean R Kubank
Adrienne & Phillip Buttrose
Michelle Candy
R & R Cant
Nanette Carnachan
Claire Chambers &
Dr Andrea Shoebridge
Fred & Angela Chaney
Lyn & Harvey Coates AO

Alex Cohen AO &
Agatha van der Schaaf
Chris Colton
Gina & Neil Davidson
Jop & Hanneke Delfos
Daphne Devenish in memory of
Bruce Devenish
Maxine & Bill Farrell AM
Dr Jenny & Terry Fay
Susan & Gavin Fielding AM
Eléonore Fuchter
Joan Gagliardi
Jennifer & Stephen Gardiner
Isobel Glencross
Allan & Jane Green
Pitsamai & Kevin Green
J & G Hamory
Paul & Barbara Harris
Alan Harvey & Dr Paulien de Boer
Elizabeth & Eric Heenan
Rosemary Howarth
Cynthia Jee
Lynn & Michael Jensen
Diane Johnson
Peter Sherwill Jones
Joy Kay
Frances Keeley
B M Kent
Dorothy Kingston
Nelly Kleyn
John Kusinski & Ann
Motherway
Trevor & Ane Marie Lacy
Martin & Ruth Levit
Megan Lowe
Ian & Judith Lunt
Barry & Elizabeth Lydon
Mary Ellen in memory of Kerensa
Oliver & Sophie Mark
Geoffrey Massey
Pam Mathews & Dr Mark Brogan
Jennifer McComb
Kathleen McGregor
Gaye & John McMath
Dr Peter Moss
Patricia Murphy
Phuong Nguyen
G & I Nicholas
Jim & Wendy O'Neill
Brian & Diana Osler
Marjan Oxley
Bev Penny
Adrian & Ruth Phelps
Richard & Sharon Prince
Rosie Reeman

Our Supporters

Will Riseborough
Leigh Robinson & Deborah Gelle
Nigel & Dr Heather Rogers
Chris & Serge Rtshiladze
The Sherwood Family
In memory of Judith Sienkiewicz
Paul & Margaret Skerritt
Hendrik Smit
Dr Louise Sparrow
John & Elizabeth Spoor
Peggy & Tom Stacy
Eleanor Steinhardt
In Memoriam of Mr Andrew
David Stewart

Lisa & Andrew Telford
Gwen Treasure
Dr Robert Turnbull
Jan Turner
Margaret Wallace
John & Nita Walshe
Doris Walton
Diana & the late Bill Warnock
Anne Watson
Margaret Whitter
Barbara Wilcox
Geoff Wilkinson
Violette William
Janet Williams

Sally Willis
Pari Willis-Jones
Margaret Wood
Alison Woodman
Andrew Yeates
Chris & Kathy Ziatis
Anonymous (22)

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 Alecia Benzie, Executive Manager, Philanthropy & Corporate Development, on 9326 0020 or email benziea@waso.com.au

WASO Philanthropy brochures are available from the WASO Programs & 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.

PROUD SPONSOR OF WASO SINCE 2006.
HOME TO GOURMET TRAVELLER WINE 2018
WINEMAKER OF THE YEAR, JANICE McDONALD.

www.howardparkwines.com.au

Gershwin Reimagined

Friday 7 June 8pm
Perth Concert Hall

Under 30s Tickets \$25*

—

9326 0000

—

waso.com.au

Wesfarmers Arts
Principal Partner

*Under 30 Years tickets are proudly supported by MSWA. A one-off handling fee of \$6.60 per transaction applies to all web, phone and mail bookings. A fee of \$3.85 applies to over the counter bookings. An additional fee of \$4.40 per transaction applies for delivery via Registered Post.

We teach *musicians* and they
create the **extraordinary!**

HALE SCHOOL

www.hale.wa.edu.au

2019 Corporate Partners

Wesfarmers Arts
Principal Partner

PLATINUM PARTNERS

City of Perth

SYMPHONY PARTNER

CONCERTO PARTNER

OVERTURE PARTNERS

SONATA PARTNERS

KEYNOTE PARTNERS

ORCHESTRA SUPPORTERS

MEDIA PARTNERS

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

Shigeru Komatsu –
WASO Cello

Tchaikovsky's Violin Concerto

Irresistible melodies and thrilling virtuosity.

Asher Fisch conductor
Vadim Gluzman violin

Thursday 20 June 11am
Friday 21 & Saturday 22 June 7.30pm
Perth Concert Hall

Tickets from \$30/\$33*