

Javier Perianes Plays Beethoven

MASTERS SERIES

Friday 2 & Saturday 3 August 2019, 7.30pm Perth Concert Hall

PROUD SPONSOR OF WEST AUSTRALIAN SYMPHONY ORCHESTRA

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.

MASTERS SERIES

Javier Perianes Plays Beethoven

BEETHOVEN Piano Concerto No.4 (34 mins)

Allegro moderato Andante con moto – Rondo: Vivace

Interval (25 mins)

BRUCKNER Symphony No.6 (59 mins)

Maestoso

Adagio: Sehr feierlich (with much solemnity)

Scherzo: Nicht schnell (Not fast) - Trio: Langsam (Slowly)

Finale: Bewegt, doch nicht zu schnell (Agitated, but not too fast)

Simone Young conductor Javier Perianes piano

World Artist Javier Perianes appears courtesy of Singapore Airlines

Wesfarmers Arts Pre-concert Talk

Find out more about the music in the concert with this week's speaker, Cecilia Sun (see page 14 for her 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 on Thursday, 8 August 2019 at 1pm AWST (or 11am online). For further details visit abc.net.au/classic

2019 Upcoming Concerts

SPECIAL EVENT

An Evening with Gun-Brit Barkmin

Fri 23 Aug 7.30pm & Sun 25 Aug 5pm Perth Concert Hall

Experience our 2019 Gala concert with an evening of exceptional operatic and vocal masterworks to shine a spotlight on the phenomenal talent of acclaimed German soprano Gun-Brit Barkmin.

BEETHOVEN Fidelio: Abscheulicher! wo eilst du hin?

STRAUSS, R. Four Last Songs

WAGNER Tannhäuser: Dich, teure Halle

...and more!

Gun-Brit Barkmin soprano (pictured)

Asher Fisch conductor

MASTERS SERIES

Schumann & Strauss

Fri 30 & Sat 31 Aug 7.30pm Perth Concert Hall

Maestro and soloist trade places. One of the world's finest violinists, Nikolaj Szeps-Znaider, is also a much sought-after conductor, while our very own Maestro, Asher Fisch, is renowned as a sensitive and stylish pianist.

MENDELSSOHN Ruy Blas: Overture SCHUMANN Piano Concerto

STRAUSS, R. Don Juan

STRAUSS, R. Death and Transfiguration

TICKETS FROM \$33*

Nikolaj Szeps-Znaider conductor (2019 WASO Featured Artist) Asher Fisch piano (pictured)

SPECIAL EVENT

Star Wars: The Empire Strikes Back - In Concert

Fri 6 Sept 7.30pm & Sat 7 Sept 1.30pm & 7.30pm Riverside Theatre, Perth Convention and Exhibition Centre

Experience the complete Star Wars film on the giant screen with John Williams' epic score played live by WASO. Han Solo (Harrison Ford) and Princess Leia (Carrie Fisher) are captured by Darth Vader, and Luke Skywalker (Mark Hamill) journeys to the mysterious, marshy planet of Dagobah. A stunning revelation – and a seeming life-or-death duel with Darth Vader – await.

Benjamin Northey conductor

This performance includes subtitles on the screen. Rating: PG contains some violent scenes.

Presentation licensed by Disney Concerts in association with 20th Century Fox, Lucasfilm, and Warner/Chappell Music. © 2019 & TM LUCASFILM LTD. ALL RIGHTS RESERVED.

TICKETS FROM \$51*

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 purchases on our website. A fee of \$6.60 applies to phone and mail bookings. An additional fee of \$4.40 per transaction applies for delivery via Registered Post.

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

twitter.com/WASymphony

instagram.com/ wasymphonyorchestra

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[^]
Guest Assoc 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
• Penrhos College

Assoc Principal 2nd Violin Hannah Brockway[^] Stephanie Dean

Marc & Nadia Geary
 Amy Furfaro^

Beth Hebert
Alexandra Isted
Jane Johnston

Sunmi Jung

Christina Katsimbardis Sera Lee^

Andrea Mendham^o
Akiko Miyazawa
Lucas O'Brien
Melanie Pearn
Ken Peeler
Louise Sandercock

Jane Serrangeli Kathryn Shinnick Bao Di Tang

Cerys Tooby
Teresa Vinci^

Susannah Williams^

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
 Melinda Forsythe°
 Shigeru Komatsu
 Oliver McAslan
 Nicholas Metcalfe
 Anna Sarcich^

Eve Silver* Tim South

Xiao Le Wu

DOUBLE BASS
John Keene

Louise Elaerts Christine Reitzenstein Andrew Tait Mark Tooby Giovanni Vinci^

Phillip Waldron[^]

FLUTE

Andrew Nicholson

• Anonymous

Mary-Anne Blades

OBOE

Annabelle Farid°

COR ANGLAIS Leanne Glover

• Sam & Leanne Walsh

CLARINET Allan Meyer

BASS CLARINET Alexander Millier

BASSOON Adam Mikulicz

CONTRABASSOON Chloe Turner

HORN

• Section partnered by Margaret & Rod Marston

David Evans Robert Gladstones

Principal 3rd Horn
Julia Brooke
Julian Leslie^

Francesco Lo Surdo

TRUMPET

Brent Grapes
Fletcher Cox

Christopher Grace

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

Principal
Associate Principal
Assistant Principal
Contract Player
Guest Musician^

[•]Chair partnered by *Instruments used by these musicians are on loan from Janet Holmes à Court AC.

About The Artists

oto: Daniel Garcia Bruno

Simone Young AM Conductor

Simone Young AM, has been General Manager and Music Director of the Hamburg State Opera, Music Director of the Philharmonic State Orchestra Hamburg, Music Director of Opera Australia, Chief Conductor of the Bergen Philharmonic Orchestra, and Principal Guest Conductor of the Gulbenkian Orchestra, Lisbon. She is currently Principal Guest Conductor of the Lausanne Chamber Orchestra.

This season she returns to Zurich Opera and the Bavarian, Berlin and Vienna State Opera companies. She will also conduct the Los Angeles, New York, BBC, Stockholm and New Japan Philharmonic Orchestras; San Francisco, Detroit, Chicago, Queensland, and Sydney Symphony Orchestras; the NDR Symphony and Deutsches Symphonie-Orchester, Berlin.

Her accolades include Chevalier de l'Ordre des Arts et des Lettres, Goethe Institute Medal, Sir Bernard Heinze and Helpmann Awards. Simone Young holds honorary doctorates from Griffith University, Monash University and the University of New South Wales.

Javier Perianes

Javier Perianes has appeared in some of the world's most prestigious concert halls, collaborating with conductors such as Barenboim, Dutoit, Maazel, Mehta, and Dudamel. He has appeared with orchestras such as the Vienna Philharmonic, Royal Concertgebouw Orchestra, Chicago and Boston Symphony Orchestras, and London, and New York Philharmonic, and appeared at festivals such as the BBC Proms, La Roque d'Anthéron and Ravinia.

Javier Perianes' recent schedule has included a European recital tour which concluded at London's Queen Elizabeth Hall, performances of Falla's Nights in the Gardens of Spain with the BBC Scottish Symphony Orchestra and Thomas Dausgaard, and Ravel's G major concerto with François-Xavier Roth and the Cleveland Orchestra. Among his numerous CDs, Debussy: The Late Works in which he appears with Jean-Guihen Queyras playing the 1915 cello sonata, has recently won the BBC Music Magazine Chamber Award for 2019.

javierperianes.com

World Artist Javier Perianes appears courtesy of Singapore Airlines.

About The Music

Ludwig van Beethoven

(1770 - 1827)

Piano Concerto No.4 in G, Op.58

Allegro moderato Andante con moto – Rondo: Vivace

Of Beethoven's five piano concertos, the Concerto No.4, which was completed in 1806, is the most experimental. It is as though Beethoven had decided to take the concerto apart and put it back together a different way. Conventions are overturned. Expectations are thwarted.

Take, for instance, the way it opens - with a brief meditation for the solo instrument. This was a first. Seemingly simple, the opening five bars offer rich interpretative possibilities. A full G major chord in the piano's middle register (marked soft and 'dolce', sweetly) is followed by a further series of chords which harmonise a stepwise melody (which will soon be given fuller treatment in the orchestra) leading to a rhythmic 'bump' (an unexpected accent on the second beat of the bar) which in turn leads to a decorated, but unemphatic, cadence on the dominant. Thus ends the brief opening solo, and the piano now disappears for the better part of 70 bars. But the opening solo with its odd, five-bar shape and rhythmic quirks proves to be the geminating seed of the movement's principal theme, and one of the motifs derived from it - a two-note falling figure, traditionally held to be a musical 'sigh' - pervades much of the musical argument.

The piano makes its second entry almost as an aside. It arrives with none of the fanfare and dramatic preparation traditionally afforded the solo instrument but, rather, softly makes its presence known with some gentle musings on the principal theme. In fact, the piano exerts a light touch throughout much of the movement and partakes in a remarkable amount of surface decoration. This is not a concerto where the soloist seeks to bend the orchestra to its will; on the contrary, the solo piano cajoles, caresses and teases out the seemingly endless decorative possibilities of the thematic material. A word has to be said on Beethoven's tonal adventurousness. His key choices are often surprising, beginning with B major in bar six (the orchestra's initial entry). Elsewhere, we encounter important themes presented in keys some distance from our home base of G: B flat major, E flat major and, strangest of all, C sharp minor.

Beethoven's experimental quest reaches its apotheosis in the middle movement. The mood is operatic. Specifically, the high drama of recitative obligé, where voice and accompaniment stand in sharp contrast – the string accompaniment severe and emphatic, the voice (or, in this case, the piano) cantabile and expressive. To accentuate further the difference between the two, Beethoven instructs the pianist to utilise the soft pedal (una corda) throughout.

The middle movement segues into the very fast rondo finale, Vivace, which opens with a soft, drumming gesture on the strings building to a ten-bar theme. Taken up and elaborated by the piano, the theme then assumes its full military colours when trumpets and timpani (silent in the first two movements) ring out in the fortissimo orchestral tutti. A secondary theme offers a moment of hymn-like stasis but the mood is overwhelmingly joyous with scintillating piano figuration and a race to the finish for soloist and orchestra.

Robert Gibson © 2019

First performance: 22 December 1808, Theater and der Wien, Vienna (public premiere). Composer as soloist.

First WASO performance: 15 July 1944. Bernard Heinze, conductor; Alice Carrard, soloist.

Most recent WASO performance: 14-15 October 2011. Roy Goodman, conductor; Ronald Brautigam, soloist.

Instrumentation: one flute, two oboes, two clarinets and two bassoons; two horns and two trumpets; timpani; strings.

YOU MAY ALSO ENJOY

SCHUMANN Piano Concerto Featured in Schumann & Strauss Fri 30 & Sat 31 August 2019

Glossary

Cadence - series of chords which gives a sense of the end of a phrase or section of music.

Cantabile - in a singing style.

Dominant – the fifth note of a diatonic scale, and the chord built upon this note. In Western classical harmony, the dominant chord ranks second in importance to the tonic (first degree of the scale). For example, in the key of C, C is the tonic and G is the dominant.

Fortissimo – performance instruction meaning very loud. f stands for forte, which means 'loud'; increased degrees of loudness are denoted by ff (fortissimo) and fff (fortississimo).

Motif - a short, distinctive melodic or rhythmic figure, often part of or derived from a theme.

Rondo – a musical form where a main idea (refrain) alternates with a series of musical episodes. Classical composers often wrote the final movement of their symphonic works in rondo form.

Soft pedal – una corda ('one string') is an instruction to depress the left, or 'soft' pedal of a piano. This shifts the piano's mechanism sideways, causing the hammer to strike fewer strings for each note (one string where there are two, two where there are three) in order to produce a softer, less resonant sound. The corresponding term tre corde (three strings) is an instruction to release the soft pedal.

Tutti - all the instruments of the orchestra playing at the same time.

About The Music

Anton Bruckner

(1824 - 1896)

Symphony No.6 in A [edited by Leopold Nowak]

Maestoso

Adagio: Sehr feierlich (with much solemnity) Scherzo: Nicht schnell (Not fast) – Trio:

Langsam (Slowly)

Finale: Bewegt, doch nicht zu schnell

(Agitated, but not too fast)

One can talk about the technical aspects of this work – Bruckner's exploration of oblique harmonic relationships. But what does this mean in emotional terms? That here the devout Bruckner had the confidence to explore the further corners of God's universe, trusting in the gravitational pull of a fundamental tonality to reconcile harmonic digressions? In this work Bruckner began to succeed at a symphonic style appropriate to the breadth of his faith.

Bruckner began this work in September 1879 in Vienna. The Seventh Symphony had not yet won him popularity. But he set to work on the Sixth with undimmed optimism (work was interrupted in 1880 for revisions to Symphony No.4) and he finished it at St Florian in September 1881.

Only the second and third movements were performed in Bruckner's lifetime. One of Bruckner's pupils reported that Brahms joined in the ovation but Eduard Hanslick, the anti-Wagner critic, sat 'frigid and immobile, like a sphinx'. The whole symphony was heard for the first time in public in February 1899 conducted by Mahler, who for some reason made cuts to the third subject groups of the movements and revised some of the orchestration. (Bruckner, for once, had not made his customary changes to the completed work.) The public finally heard the work uncut in Stuttgart, in 1901 under Karl Pohlig.

This symphony opens, says Robert Simpson in his book on symphonies, 'as so often with Bruckner, in mystery, but with a new device, a distinctive rhythmic figure high above a theme that heaves darkly in the depths'. Simpson points out that this rhythm reappears at certain cardinal points 'like a recurring motif decorating cornerstones'. We pass through the exposition with its three main themes, and a lone flute takes us into the development section. Now, the opening theme builds up in a number of rises through a placid sequence of key changes. The dotted figure gradually introduces some rhythmic complexity and then drives into a powerful crescendo which proves to be a dominant of E flat (as far removed from A major as you can get!). This is one of those cardinal points mentioned earlier. Simpson's 'distinct rhythmic figure' combines with the opening theme in a blaze of rhythmic complexity which swiftly moves from alien territory to the home key. Simpson speaks of this work's characteristic ability to establish the tonic (or home key) 'with hair-breadth abruptness'. At the end of the movement. Bruckner exercises great skill to end so decisively.

Critic Richard Osborne, in notes to Karajan's 1979 recording, described the second movement as 'Sachs-like'. in reference to the wise town elder of Wagner's opera, The Mastersingers of Nuremberg. In the Scherzo, 'we are out in the night with owls and blown leaves, and the sharp tiny glint of unthinkably alien stars', says Simpson. 'We sense a soft drumming in the earth. A door flies wide with a flare of light and din; there is the smith and the anvil. At all events, there is no nightmare in this music [as there might be in a Mahler scherzo] - only wonder.' Osborne likens the Trio to the haunting sense of a primeval forest far distant from us in time.

The Finale is in identifiable **sonata form**, but sonata form does not guarantee a satisfactory conclusion for the adventurous Bruckner, and the ending gives some idea of the size of struggle he has so far undertaken. An attempt to get back to the key of A is stymied by the pull of alien tonalities. A couple of times we are left staring at a precipice. Finally, the fanfare theme gets us back on track, confirming our arrival home.

Symphony No.6 possesses a structural integrity which is most noticeable to the listener in the smoothness with which its sections flow and the uncanny sense

of inter-relatedness across the four movements. First-time listeners may gain some idea of the integrity of the whole by tracing the reappearances of the **dotted rhythm** figure which appears in lower strings within the first 30 seconds. In this symphony, Bruckner conceived a vast large-scale structure which realised the implications of the smallest harmonic inflections suggested in the opening moments. This symphony shows dexterity in the manipulation of key relationships equal to, if not surpassing Beethoven.

G.K. Williams Symphony Australia © 1998/2019

First performance: 14 March 1901, Stuttgart. Karl Pohlig, conductor (original, uncut version).

First WASO performance: 7-8 October 1977. Alexander Gibson, conductor.

Most recent WASO performance: 1-2 July 2005. Matthias Bamert, conductor.

Instrumentation: two each of flutes, oboes, clarinets and bassoons; four horns, three trumpets, three trombones and tuba; timpani; strings.

YOU MAY ALSO ENJOY

MAHLER Blumine

Featured in An Evening with Gun-Brit Barkmin Fri 23 & Sat 25 August 2019

Glossary

Crescendo - becoming gradually louder.

Dominant – the fifth note of a diatonic scale, and the chord built upon this note. In Western classical harmony, the dominant chord ranks second in importance to the tonic (first degree of the scale).

Dotted rhythm - a pattern of alternating long and short notes.

Motif - a short, distinctive melodic or rhythmic figure, often part of or derived from a theme.

Sonata form – tripartite structure in which principal themes (or 'subjects') are presented (in the exposition), developed and ultimately integrated according to key relationships. The first movements of standard classical forms such as the symphony, sonata and concerto are commonly in sonata form.

Trio – in a minuet or scherzo, the trio is the middle section of the movement; the minuet or scherzo is performed on either side of the trio.

HAND PRUNED, HAND PICKED, HAND MADE

98 TOM CULLITY DRIVE | COWARAMUP | WESTERN AUSTRALIA | 6284 www.juniperestate.com.au

UWA Conservatorium of Music

Proud Tertiary Education Partner of the West Australian Symphony Orchestra.

As one of Australia's leading music programs, in one of the world's leading universities, we create the future leaders of the Arts community.

music.uwa.edu.au

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.

About The Speaker

Dr. Cecilia SunPre-concert Speaker

Dr. Cecilia Sun is a lecturer at the University of Western Australia Conservatorium of Music. A pianist as well as a musicologist, she holds doctoral degrees in both from the Eastman School of Music and UCLA. As a performer, she specializes in historical pianos and the performance practices

of the 18th and 19th centuries. She is currently co-artistic director of UWA's Irwin Street Collective, which is focused on the research and performance of historically informed repertoire. Other areas of scholarly interest include experimental music, women in music, and music and politics.

Meet The Musician

Liam O'Malley Trombone

When did you join WASO? I joined WASO in the middle of 2012.

Tell us about where you grew up? I was born and grew up in Bundaberg, Queensland. For a small town it had an amazingly vibrant music scene. I sang in choirs, played in a Brass band and was a part of the local Youth Orchestra. For a town of 50,000 people, the quality of music was unbelievable. I was also a mad keen sportsman. I played football (soccer) for Queensland while at school so fitting in three training sessions, three games, band, orchestra, choir and a trombone lesson

Do you come from a musical family? I would say it's split down the middle. My mum is a choral conductor and accompanist; I didn't pay for an accompanist until I went to university...a definite bonus! I was regularly thrown out of Mum's music room when I was a toddler for singing along too loudly with all her Suzuki piano students. My dad is a great audience member: I'll leave it at that!

outside of school hours was a tough task.

What is the most challenging thing about playing the trombone?

Not making a blooper reel on YouTube. There is nowhere to hide as a Trombone player so if you make a mistake, everyone knows about it!

What is the best thing about being a member of the brass section?

Asher Fisch. Any conductor who specialises in Mahler, Wagner, Strauss and Bruckner is going to make a member of the brass section happy!

Tell us about your time in the New South Wales Police Band?

I joined the Police Band after graduating from the Queensland Conservatorium. I had always wanted to be a performer and a spot became available in the band just after

university finished. It is such a varied job and one that took me all over New South Wales. One day you'd be playing for 100 kids at a school, the next for the President of a country, the following day for 50,000 people at the opening of major sporting festivals. It definitely kept me on my toes and allowed me in the early years of my career to really learn my craft as a performer.

Who is your favourite musician?

I don't think there can be such a thing. Any musician has the chance to, at that moment in time, be your favourite musician; I think this is what makes music such an intriguing thing.

If you had to choose to play any other instrument what would that be?

It would be hard to improve on perfection.

I am most proud of... having a job that brings joy to people. Seeing an audience engrossed in a performance is the ultimate thrill of being a musician.

I really love... it has to be one of two things; sport or cheese. While I love my cheese, I think I would probably be known as the biggest sport nut in WASO. If something has been televised, I've probably watched it. If it's being played, I'll probably join in. After 10 years in the wilderness, I must say it is satisfying to see my beloved Lions finally doing well again!

WASO Community Engagement

Education Week+ 7 - 16 June 2019

"It made me feel rainbows inside." Hospital Orchestra Project, Child age 4

5814 Attendees / Participants

275 Pieces of Equipment

75 WASO Musicians

👫 5 Performance Partnerships with

36 Performances / Workshops / Masterclasses / Classes

7 Performance Venues

5 Guest Artists and Organisations

4 World Premieres as part of **Composition Project**

) 1 Australian Premiere -Maximus Musicus Joins the Choir

The stats are in! WASO's 2019 Education Week+ encompassed another amazing series of events across a 10-day period in June, which saw programs for schools, community organisations, health care settings, our first ever Meet the Moo-sicians 'instrument petting zoo', a tiny mouse all the way from Iceland joining WASO and choirs from Aguinas and Penrhos Colleges, and finishing with our ever-popular Rusty Orchestra!

Our sincere thanks to our Corporate and Philanthropic supporters who help us reach diverse audiences during this special week in our calendar:

Composition Project is supported by Bendat Family Foundation. Young and Emerging Artists programs are supported by The James Galvin Foundation.

WASO's Community Outreach Program is proudly presented by Healthway, promoting the Act-Belong-Commit message.

Harmony Music and Open Rehearsals supported by Mitsubishi Corporation.

Crescendo is supported by Crown Resorts Foundation, Packer Family Foundation, Tiangi Lithium, The Stan Perron Charitable Foundation, Department of Education - Instrumental Music School Services, Bunning Family and Crescendo Giving Circle.

... and to 3 iconic Perth venues (Perth Concert Hall, Optus Stadium and Matagarup Bridge) for lighting up in Education Week Blue to join in the celebrations!

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

Be Quick – It's time for Musical Chairs!

Last year, many of you generously responded to our call-out for donations to help us purchase new professional music stands for the Orchestra - so many in fact that we ran out of stands! Now that these stands have arrived and can be seen at Perth Concert Hall in their full glory, we are delighted to announce that we have the extremely exciting opportunity for you to match your stand with a musician chair, or if you missed out, you can just buy a chair!

Our current chairs have been in ceaseless use in various venues and are falling apart due to age, so we are looking to purchase 100 new, state-of-the-art musician chairs to be permanently stationed at Perth Concert Hall. And the best thing about it? You can again have your name on it!

Our musicians have trialled nine different chairs over the last few weeks and their model of choice, the 3100 PHK from the Kolberg Instrument Factory in Stuttgart/ Germany (pictured above) has convinced

them by offering several features to help an improved sitting position and avoid leg fatigue and circulatory problems, which are common issues for professional musicians.

We are seeking donations of \$800 each to cover the purchase of one chair. Patrons donating towards a chair will have a plaque acknowledging their donation attached to the chair.

If this idea sits rights with you, please get in touch with Sarah Tompkin on 9326 0017 or email tompkins@waso.com.au. All donations to this campaign are tax-deductible.

Patrons & Friends Event

Andrew Nicholson & Ali Bodycoat at The Ellington

Monday 28 October | 6pm The Ellington Jazz Club

For all Patrons, Friends & Bequestors

It's back! Join us for an incredible evening of jazz with WASO's Principal Flute, Andrew Nicholson and renowned Perth jazz vocalist, Ali Bodycoat, as they interpret the music of Michel LeGrand.

Held in the atmospheric surrounds of Perth's beloved jazz club, The Ellington, this will be a special, one-night only event. Don't miss out!

Tickets are \$60 seated or \$40 standing and include a glass of wine and antipasto platter to share. Please book through the WASO Box Office on 9326 0000.

All proceeds from the evening support the Friends of WASO Scholarship, allowing WASO musicians to engage in professional development opportunities.

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

Rachel Mabel Chapman Malcolm Hood 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: 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. McKáv Suzanne Nash Paula Phillips Nigel & Dr Heather Rogers Jacinta Sirr

Ruth Stratton

Sheila Wileman Sagitte Yom-Tov Fund

Anonymous (40)

Ruth & Neville Thorn

Agatha van der Schaaf

Gavin Toovey & Jaehan Lee

Chairman's Circle

Supporting excellence Richard Goyder AO & Janine Goyder Jean Arkley Bob & Gay Branchi Janet Holmes à Court AC Rod & Margaret Marston* John Rodgers Leanne & Sam Walsh*

The 2019 WASO Sona 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 In memory of Mary Rodoreda Geoff Stearn Anonymous (1)

Group Commission Supporting a new work by

lain 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 Leunia Sara Macliver Cyrus Meher-Homji John Meyer Margaret & Roger Seares Peggy & Tom Stacy 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 David & Suzanne Biddles Annette Cottee Megan & Arthur Criddle Penny & Ron Crittall Robyn Glindemann Journey Recruitment Rosalind Lilley **Eveline Read** Ruth Stratton In memory of Robert & Joan Street Gwen Treasure Margaret Wood Anonymous (3)

Trusts & Foundations The James Galvin Foundation McCusker Charitable Foundation Simon Lee Foundation

Crescendo

Trusts & Foundations Bunning Family Crown Resorts Foundation Feilman Foundation LeMessurier Charitable Trust Packer Family Foundation Stan Perron Charitable Foundation

Crescendo Giving Circle AOT Consulting Pty Ltd Jean Arkley Prue Ashurst Gay & Robert Branchi Dr S Cherian **Kaylene Cousins** Madeleine King MP, Federal Member for Brand 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 Reto Vogel Alan Whitham

Mary Ann Wright Anonymous (4)

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 Jean Arkley in memory of Tom Arkley Dr Glenda Campbell-Evans & Dr Ken Evans* Patricia New Joshua & Pamela Pitt*

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

Peter & Jean Stokes*

Gay & Bob Branchi Gavin Bunning Prof Rachel & Rev Dr John Cardell-Oliver 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 Ian & Elizabeth Constable Mark Coughlan & Dr Pei-Yin Hsu Bridget Faye AM **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 Gene Tilbrook & Anne Seghezzi Ros Thomson Joyce Westrip OAM Anonymous (5)

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 Lesley & Peter Davies Stephen Davis & Linda Savage The Giorgetta Charity Fund Peter Ingram Jim & Freda Irenic Fleanor John & Finn Barrett Michael & Dale Kitney Stephanie & the late John Kobelke Francis Landels The late Dorothy Lee Rosalind Lilley Mrs Morrell Anne Nolan Pamela Platt Thomas & Diana Potter Melanie & Paul Shannon In memory of Judith Sienkiewicz Michael Snell & Vicki Stewart **Brian Stewart** Gail & Tony Sutherland

Principal Patron Gifts \$1,000 - \$2.499

Michael & Helen Tuite

Andrew & Marie Yuncken

Stan & Valerie Vicich

Anonymous (1)

Caroline Allen & Sandy Dunn
Margaret Atkins
Betty Barker
Noelle Beasley
Colin and Sarah Beckett
Tony & Mary Beeley
Kevin Blake
Matthew J C Blampey
Namy Bodinner
Cathy Bolt in memory of Tony Bolt
K & C Bond
Dr & Mrs P Breidahl
Jean Brodie-Hall
Elizabeth & James Brown

Ian & Marilyn Burton Constance Chapman Dr Anne Chester Peter & Sue Clifton **Bob & Kim Collins** Hon June Craig AM Kelly & Andrew Diong Rai & Erika Dolinschek Simon Douglas **Bev East** Lorraine Ellard Don & Marie Forrest Brooke Fowles & Dane Etheridge Dr Andrew Gardner George Gavranic Roger & Ann Gillbanks Robyn Glindemann Jannette Grav Maryllis & Paul Green-Armytage 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 John & Christine Hedges Dr Penny Herbert in memory of Dunstan Herbert Dallas Hickman & Alex Hickman Michael Hollingdale Helen Hollingshead Dr K and 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 David Keast & Victoria Mizen Noelle & Anthony Keller AM Ulrich & Gloria Kunzmann Irving Lane Dr Sunny & Ann Lee Ann Lewis Ian & Judith Lunt Graham & Muriel Mahony

Dr Tony Mander &

Ms Loretta Byrd Gregg & Sue Marshman 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 Dr Peter Moss Lvn Murray Val & Barry Neubecker Family Nilant Marianne Nilsson Dr Phillip and Mrs Erlene Noble Dr Walter Ong & Graeme Marshall John Overton Robyn Owens 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 Will Riseborough 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 Robyn & Ted Sharp Glenice Shephard Elisabeth & David Smith Helen Smith OAM Laurel & Ross Smith Paul Smith & Denham Harry Geoff & Chris Soutar David Stevenson Iain Summerlin Ruth Thomas in memory of Ken & Hazel Rowley Clare Thompson & Brad Power Ruth E Thorn Gavin Toovey & Jaehan Lee Mary Townsend James & Rosemary Trotter David Turner & Judith Wilton

Maggie Venerys Geoff & Sandra Wackett Adrienne & Max Walters AM Watering Concepts Ian Watson Jov Wearne Dr Deb Weir Alan Westle in memory of Jean Patricia Weston Dr Chris & Mrs Vimala Whitaker Dai and Anne Williams Janet Williams Mrs Jean & Mr Ian Williams AO Jim & Gill Williams Hilary & Peter Winterton AM Fred & Caroline Witting Sara Wordsworth Anonymous (24)

Tutti Patron Gifts \$500 - \$999

Anne Acton Geoff & Joan Airev Kim Anderson & Paul Holmes Catherine Bagster Bernard & Jackie Barnwell Shirley Barraclough Berwine Barrett-Lennard Pamela M Bennet Michael & Nadia Berkelev-Hill John & Sue Bird in memory of Penny Bird Davilia Bleckly Margaret Bloch John & Debbie Borshoff E & G Bourgault in memory of Betty Sagar Diane & Ron Bowver Ann Butcher & Dean R Kubank Adrienne & Phillip Buttrose Maria Caesar Michelle Candy R & R Cant Nanette Carnachan Claire Chambers & Dr Andrea Shoebridge Fred & Angela Chaney Tim & Claire Chapman **Grant & Catherine Chappelle** Jason and Su-Lyn Chong Lyn & Harvey Coates AO Alex Cohen AO & Agatha van der Schaaf Chris Colton Natalie Cullity

Gina & Neil Davidson

Daphne Devenish in memory of Bruce Devenish Lawrence Easton Maxine & Bill Farrell AM Dr Jenny & Terry Fay Tony & Sue Field Susan & Gavin Fielding AM Eléonore Fuchter Joan Gagliardi Jennifer & Stephen Gardiner Isobel Glencross Allan & Jane Green Pitsamai & Kevin Green Dr Roland Häehnel Dr Dana Halmagiu J & G Hamory Paul & Barbara Harris Alan Harvey & Dr Paulien de Boer Elizabeth & Eric Heenan Rosemary Howarth Cvnthia 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 Mary Ellen in memory of Kerensa Oliver & Sophie Mark Geoffrey Massey Pam Mathews & Dr Mark Brogan Jennifer McComb Kathleen McGregor Gave & John McMath S. McWhirter Patricia Murphy Phuona Nauven G & I Nicholas Jim & Wendy O'Neill Brian & Diana Osler Marjan Oxley Bev Penny Adrian & Ruth Phelps Richard & Sharon Prince W. J. Quadrio Rosie Reeman Leigh Robinson & Deborah Gellé Nigel & Dr Heather Rogers Chris & Serge Rtshiladze

Jop & Hanneke Delfos

Christopher Tyler

Julian & Noreen Sher
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
Ruth Stratton
Yuko Takahashi
Lisa & Andrew Telford

Loma Toohey
Dr Robert Turnbull
Jan Turner
Margaret Wallace
John & Nita Walshe
Doris Walton
Diana and the late Bill Warnock
Anne Watson
Margaret Whitter
Barbara Wilcox
Geoff Wilkinson
Violette William
Sally Willis

Pari Willis-Jones Margaret Wood Alison Woodman Andrew Yeates Chris & Kathy Ziatis Anonymous (26)

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, on 9326 0020 or email benziea@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.

We're proud to contribute to the vitality of WA

2019 Corporate Partners

Principal Partner

PLATINUM PARTNERS

City of **Perth**

SYMPHONY 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.

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

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

MACA LIMITED CLASSICS SERIES

Szeps-Znaider Plays Elgar An exceptional concerto. An extraordinary instrument.

ELGAR Violin Concerto **BRAHMS** Symphony No.2

