

WASO's Summer Classics

Friday 31 January 7.30pm & Sunday 2 February 2pm, 2020
Perth Concert Hall

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

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.

SPECIAL EVENT

WASO's Summer Classics

BERLIOZ Roman Carnival – Overture (9 mins)

VIVALDI The Four Seasons: Summer (10 mins)

Allegro non molto Adagio - Presto Presto

GERSHWIN Porgy and Bess – A Symphonic Picture (16 mins)

Interval (25 mins)

DE FALLA The Three-Cornered Hat – Suite No.2 (12 mins)

Seguidillas (The Neighbours' Dance) Farruca (The Miller's Dance) Jota (Final Dance)

PIAZZOLLA Milonga del Àngel (7 mins)

PIAZZOLLA Adiós Nonino (5 mins)

RAVEL Boléro (16 mins)

Benjamin Northey conductor Laurence Jackson violin James Crabb accordion

2019 Upcoming Concerts

Absolute Beethoven

Thu 5 March, 11am Fri 6 & Sat 7 March, 7.30pm Perth Concert Hall

Of all Beethoven's symphonies, his seventh is the most thrilling. More than 200 years since its premiere, its driving momentum pulses with red-blooded vitality. Beethoven's powerful overture sets the scene for Absolute Jest, John Adams' witty and playful take on the ecstatic energy of Beethoven's music, performed here with the Australian String Quartet (Evening concerts only).

BEETHOVEN Coriolan Overture
JOHN ADAMS Absolute Jest (Evening concerts only)
BEETHOVEN Symphony No.7

Ludovic Morlot conductor
Australian String Quartet (Evening concerts only)

Dances with Daphnis

Thu 12 March, 11am
Fri 13 & Sat 14 March, 7.30pm
Perth Concert Hall

The sun rises on Debussy's daydreaming faun as acclaimed French conductor Ludovic Morlot returns to WASO with this blissful program. Music of high spirits and delicious melodies culminates in Ravel's irresistible depiction of lovers at daybreak that will dance into your heart.

DEBUSSY Prélude à l'après-midi d'un faune LISZT Piano Concerto No.2 (Evening concerts only) POULENC Les biches – Suite RAVEL Daphnis et Chloé – Suite No.2

Ludovic Morlot conductor Jayson Gillham piano (Evening concerts only) TICKETS FROM \$30*

MSWA MASTERS SERIES

Asher Fisch, Mozart and Bruckner

Fri 20 & Sat 21 March, 7.30pm Perth Concert Hall

We begin with Mozart's much-loved Sinfonia Concertante for violin and viola. Together WASO Concertmaster Laurence Jackson and Principal Viola Daniel Schmitt will reveal this magical work's beauty, poetry and brilliance. Bruckner's seventh is an emotional odyssey. In the hands of maestro Asher Fisch, this 'wall of sound' symphony will astonish you with an unmatched richness and raw power.

MOZART Sinfonia Concertante BRUCKNER Symphony No.7

Asher Fisch conductor
Laurence Jackson violin
Daniel Schmitt viola

TICKETS FROM \$30°

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.

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

Semra Lee-Smith

Graeme Norris

A/Assistant Concertmaster

Rebecca Glorie

A/Principal 1st Violin

Zak Rowntree*
Principal 2nd Violin

Kylie Liang

Penrhos College
 Assoc Principal 2nd Violin
 Collings

Kate Sullivan Assistant Principal 2nd Violin

Sarah Blackman Fleur Challen

Stephanie Dean

• Marc & Nadia Geary

Beth Hebert Alexandra Isted Sunmi Jung

Christina Katsimbardis

Ellie Lawrence Akiko Miyazawa Lucas O'Brien Melanie Pearn Ken Peeler

Louise Sandercock Jolanta Schenk Jane Serrangeli Kathryn Shinnick

Bao Di Tang Cerys Tooby David Yeh **VIOLA**

Alex Brogan
A/Principal Viola

Benjamin Caddy
A/Assoc Principal Viola

A/Assoc Principal Viola Kierstan Arklevsmith

Nik Babic

Alison Hall Rachael Kirk Allan McLean

Elliot O'Brien Katherine Potter^ Helen Tuckey

CELLO

Rod McGrath

Tokyo Gas

Eve Silver*
Oliver McAslan
Sacha McCulloch^
Fotis Skordas

Tim South Catherine Tabi^ Emma Vanderwal^

DOUBLE BASS John Keene

Elizabeth Browning^ Christine Reitzenstein Andrew Tait Mark Tooby Phillip Waldron^

FLUTE

Andrew Nicholson

Anonymous

Mary-Anne Blades

Anonymous

PICCOLO Michael Waye

Pamela & Josh Pitt

OBOE

Liz Chee

A/Principal Oboe
Stephanie Nicholls^

COR ANGLAIS
Leanne Glover

Sam & Leanne Walsh

CLARINET Allan Meyer Lorna Cook

BASS CLARINET Alexander Millier

BASSOON

Jane Kircher-Lindner

Adam Mikulicz

CONTRABASSOON Chloe Turner

SAXOPHONE Matthew Styles[^]

Jazmin Ealden^ Erin Royer^

HORN

★ Margaret & Rod Marston

David Evans Jože Rošer Robert Gladstones

Principal 3rd Horn Francesco Lo Surdo TRUMPET

Brent Grapes

• Anonymous

Jenna Smith

Zoe McGivern^ Peter Miller

TROMBONE
Joshua Davis

 Dr Ken Evans and Dr Glenda Campbell-Evans

Liam O'Malley

BASS TROMBONE Philip Holdsworth

TUBA

Cameron Brook

Peter & Jean Stokes

TIMPANI Alex Timcke

PERCUSSION

Francois Combemorel

Assoc Principal Percussion & Timpani Amanda Dean^ Robyn Gray^ Thomas Robertson^

Paul Tanner

HARP

William Nichols[^] Catherine Ashley[^]

KEYBOARDS Graeme Gilling[^]

Principal
Associate Principal
Assistant Principal
Contract Musician
Guest Musician

[★]Section partnered by •Chair partnered by

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

About The Artists

Benjamin Northey Conductor

Since returning to Australia from Europe, Benjamin Northey has rapidly emerged as one of the nation's leading musical figures. He is currently the Principal Resident Conductor of the Melbourne Symphony Orchestra and was appointed Chief Conductor of the Christchurch Symphony Orchestra in 2015.

Internationally, he has conducted the London Philharmonic Orchestra, Mozarteum Orchestra Salzburg, Hong Kong Philharmonic, National Symphony Orchestra of Colombia and the Southbank Sinfonia of London.

He has conducted L'elisir d'amore, The Tales of Hoffmann and La sonnambula for SOSA and Turandot, Don Giovanni, Carmen and Cosi fan tutte for Opera Australia.

Recent engagements have included returns to all the major Australian orchestras, the LPO HKPO, the NZSO, La bohème for Opera Australia and Sweeney Todd for Victorian Opera and New Zealand Opera. Limelight Magazine named him Australian Artist of the Year in 2018.

benjaminnorthey.com

James Crabb

James Crabb was born in Dundee, Scotland in 1967 and started playing the accordion at the age of four. He studied at the Royal Danish Academy of Music in Copenhagen with classical accordion pioneer Mogens Ellegaard from 1985-92. During his studies he received scholarships from The Countess of Munster Musical Trust, Martin Musical Scholarship Fund, Tillett Trust and Sir James Caird Trust. He gave over 150 performances for the Live Music Now series.

James Crabb's acclaimed London debut in the Park Lane Group series at the Purcell Room in 1992 catapulted him to the international concert platform. Since then, he has performed worldwide, pioneering the classical accordion. He has appeared at festivals including Edinburgh, the London Proms, Belfast, Lucerne, Sydney Millennium, Cheltenham, Aldeburgh, Kuhmo, Brisbane Biennale, ISCM World Music Days and the Gulbenkian Foundation's Nordic Days.

jamescrabb.com

About The Artists

Laurence Jackson Violin

After studying at The Royal Academy of Music in London, Laurence joined the Maggini Quartet in 1993 with whom he toured all over the world and made numerous recordings, winning the 2001 Gramophone Award for Chamber Music, 2002 Cannes Classical Awards as well as two Grammy Award nominations.

Laurence was appointed concertmaster of the City of Birmingham Symphony Orchestra (CBSO) in 2006, touring extensively and making many recordings, including the solo in Strauss' Ein Heldenleben. With the CBSO he has appeared as soloist many times, performing concertos by Dvořák, Bruch, Nielsen, and Brahms and has also directed the orchestra

in various programmes, both as director and director/soloist. Laurence is an Honorary Fellow of both Brunel University, London and Canterbury University and was awarded a fellowship of the Royal Academy of Music in 2013. Laurence plays a violin by J. B. Vuillaume, circa 1850.

About The Music

Hector Berlioz

(1803-1869)

Roman Carnival - Overture, Op.9

As a recipient of the Prix de Rome, Berlioz in the early 1830s spent some time in Italy, a setting which would figure in several of his subsequent works, including Harold in Italy and his opera Benvenuto Cellini, based on the memoirs of the 16th-century Florentine goldsmith of the title. Berlioz, whose route to a compositional career had been a somewhat unconventional one, had hoped that Benvenuto Cellini might bolster his career in Paris, but it was a resounding failure and managed only three performances during its premiere run in 1838.

Not one to waste a good tune, however, Berlioz recycled some of its music for the present concert overture (not to be confused with the overture to the opera itself). Berlioz himself conducted the first performance of the *Carnaval romain*, on 3 February 1844 in Paris' Salle Herz. It was an immediate success with the audience demanding an encore, despite the fact that the piece had received only a single rehearsal that morning (and without any woodwind players, who had been called up on National Guard duty during the day and had to read their parts at sight that evening).

The overture begins with a whirlwind saltarello, taken from the scene in the opera which presents the carnival. After a pause, the cor anglais plays a melody which in the opera Benvenuto sings to his beloved Teresa. It is repeated by the strings and then makes way for another bustling *Allegro*. Towards the end the saltarello returns, dominating the overture until its tempestuous end.

© Symphony Services International

First WASO performance: 16 August 1951, Bernard Heinze conducting.

Most recent: 13-15 November 2014, Marko Letonja conducting.

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

Glossary

Saltarello - a sprightly Italian dance involving jumping.

Antonio Vivaldi

(1678 - 1741)

The Four Seasons:

Concerto in G minor, RV 315, *L'estate* (Summer)

Allegro non molto Adagio – Presto Presto

Although ordained a priest, Vivaldi spent his adult life as a composer and violinist. His works included some 500 concertos as well as many operas, instrumental sonatas and a large body of sacred music. He pioneered the solo concerto and also experimented with violin technique, developing methods like position shifts, the use of mutes and **pizzicato** to create new sounds and effects, often with specifically illustrative intent.

Venice in Vivaldi's time maintained a rich and elaborate cultural life. A particular feature of the city was the establishment of a number of orphanages for girls that doubled as music academies. In 1703, the year he was ordained, Vivaldi began teaching at one such orphanage, the Ospedale della Pietà. On the available evidence, the students were very fine players indeed.

The Four Seasons forms part of Il cimento dell'armonia e dell'inventione (The Contest of Harmony and Invention), Opus 8, published in 1725. The Four Seasons is a frankly programmatic work.

French composers had a tradition of music imitating nature, but Vivaldi was one of the first Italian composers to experiment in this vein. Vivaldi's rhetoric exquisitely depicts the seasons' progress, described also in sonnets (possibly written by him) which he affixed to the score.

Summer's first movement embodies a sense of heat-struck lassitude with only the intrepid cuckoo and turtle-dove calling, as the shepherd fears the encroaching storm. This apprehension is carried over into the unquiet slow movement, before the storm arrives in all its fury in the finale.

Abridged from a note by Gordon Kerry © 2005/2010

First WASO performance: 2-3 December 1988, Thomas conducting, Ashley Arbuckle violin ('Summer').

Most recent: 1–2 May 2015, Paul Dyer conducting, Shaun Lee-Chen violin.

Instrumentation: continuo and strings.

Glossary

Pizzicato – plucking, rather than bowing, the strings.

About The Music

George Gershwin

(1898 - 1937)

arr. Robert Russell Bennett

(1894-1981)

Porgy and Bess - A Symphonic Picture

In 1926 George Gershwin read *Porgy*, a novel by Southern writer DuBose Heyward, and next morning wrote to DuBose and his writer-dramatist wife Dorothy suggesting they turn Porgy into a 'folk-opera'. Only by summer 1934 was Broadway's overcommitted favourite able to spend six weeks with the Heywards in Charleston, South Carolina. They fleshed out DuBose's tale of a poor black cripple who trundled around Charleston's cobblestone streets in a goat-driven cart. Based on the real-life saga of Sammy Smalls, Porgy relates the story of 'that old wreck', as Heyward called him, and a sometime cocaine addict, Bess, set in a black communal tenement, Catfish Row, a short distance from Charleston's wharves.

George drafted his wordsmith brother Ira to help the Heywards with the libretto, but all the songs and most of the orchestrations were his own. *Porgy and Bess* opened in Boston on 30 September 1935 and moved to Broadway a few days later, where it ran for 124 performances.

In a career spanning more than five decades, Robert Russell Bennett arranged more than 300 Broadway shows. He orchestrated seven of the Rodgers and

Hammerstein musicals, his arrangements for the 1955 film version of *Oklahoma!* earning him an Academy Award. His *Symphonic Picture of Porgy and Bess*, commissioned by conductor Fritz Reiner, opens with the sparkling introduction to Act I, which is followed by some of the opera's most memorable songs, including 'Summertime', 'I got plenty o' nuttin'', 'Bess, you is my woman now', 'There's a boat that's leavin' soon for New York', 'It ain't necessarily so', and 'Oh Lawd, I'm on my way'.

Adapted from a note by Vincent Plush © 2003

Only WASO performance: 23 February 1985, David Measham conducting.

Instrumentation: two flutes and piccolo, two oboes and cor anglais, two clarinets and bass clarinet, two bassoons; two alto saxophones and tenor saxophone; four horns, three trumpets, three trombones and tuba; timpani and percussion; two harps; strings.

Manuel de Falla

(1876 - 1846)

The Three-Cornered Hat: Suite No.2

Seguidillas (The Neighbours' Dance) Farruca (The Miller's Dance) Jota (Final Dance)

Falla's ballet *The Three-Cornered Hat*, based on the novel *El corregidor y la molinera* (The Governor and the Miller's Wife) by Pedro de Alarcón, is a manifestation of Spanish humour, biting and ironic.

The plot is simple: the miller's attractive young wife is being pursued by the pompous old magistrate (the corregidor), whose amorous designs are eventually confounded by the miller. The second suite begins, as does Part II of the ballet, with a seguidillas, as the townspeople celebrate St John's night. The miller then dances a vigorous farruca, before being arrested so that the corregidor can get at his wife. But the doddering old fool ends up in the millstream. He hangs up his clothes and three-cornered hat to dry off and the miller, having escaped, returns and puts on the corregidor's clothes. The corregidor ends up in the miller's clothes and is promptly 're-arrested'. All is eventually sorted out, but the corregidor is tossed in a blanket as the townspeople dance an exhilarating jota.

An earlier version of the work was performed as a pantomime in Madrid in 1917; Falla revised it for Sergei Diaghilev, whose Ballets Russes presented *El sombrero de tres picos* (The Three-Cornered Hat') in London in 1919, with sets and costumes by Picasso and choreography by Massine.

© Symphony Services International

First WASO performance: 3-4 October 1952, Juan José Castro ('suite')

Most recent: 23-24 February 2001, Nicolae Moldoveanu ('selections from suites 1 & 2')

Instrumentation: two flutes and two piccolos, two oboes and cor anglais, two clarinets, two bassoons; four horns, three trumpets, three trombones and tuba; timpani and percussion; harp, celesta, piano and strings.

Glossary

Seguidillas – a dance from southern Spain characterised by phrases beginning on upbeats, and the use of florid decoration on the weak beats of the bar.

Farruca - a type of flamenco dance.

Jota – a fast Spanish dance song in triple time, made up of four-bar phrases repeated in a strict order, and using only two chords.

About The Music

Astor Piazzolla

(1921-1992)

Milonga del Ángel

In 1954 Astor Piazzolla won a scholarship to study with the legendary Nadia Boulanger in Paris. He was by this stage acknowledged as a great composer of tangos and performer on the bandoneón (concertina) in his native Buenos Aires (though, incidentally, he spent many of his earliest years in New York) and had already studied with Argentinian composer Alberto Ginastera. But Piazzolla, like Gershwin, yearned to be a serious composer and played down the importance of tango at first. Boulanger, however, showed her usual perspicacity. Hearing Piazzolla play tango on the bandoneón she famously said 'Astor, your classical pieces are well written, but the true Piazzolla is here, never leave it behind,' echoing Ravel's advice to Gershwin that there was nothing he could teach the American.

Piazzolla took Boulanger's advice, but at the same time his interest in 'classical' music allowed him to enrich his tango composition and move freely between popular and 'serious' musical worlds. He composed for Rostropovich, the Kronos Quartet and Gidon Kremer among others, and maintained an interest in 'classical' genres.

Despite Piazzolla's distinguished career, tango was originally far from high art, and while its origins are complex it was the music of the *porteños* and *porteñas* – inhabitants of the slum port areas of Buenos Aires – in the early 20th century which is the root of Piazzolla's art. (And, we might note, plenty of traditionalists believed that Piazzolla had ruined tango by developing it into a 'classical' genre as he did.) Piazzolla forged a style uniquely his own, often referred to these days as *nuevo tango*, which initially met with resistance but has since received the critical and popular acclaim it richly deserves.

Milonga del Ángel (the milonga is a kind of forerunner of the tango) belongs to a series of five 'angel' pieces written at various times by Piazzolla upon his return to Argentina after studying in Paris (he complemented this with an equivalent set of diablo pieces). The first, Tango del Ángel, dates from 1957 and was used as incidental music in a 1962 play of the same name by Alberto Rodríguez Muñoz. For this production Piazzolla also provided Milonga del Ángel (Dance of the Angel) and Muerte del Ángel (Death of the Angel). The play concerns an angel who, having come down to heal the souls of a Buenos Aires slum neighbourhood, is slain in a knife fight.

© Symphony Services International

Adiós Nonino

Adiós Nonino is Piazzolla's farewell to his father, Vicente, known to the family as 'Nonino'. In the 1950s, while he was studying with Nadia Boulanger in Paris, Astor had written a chirpy little tango as a tribute to his father. Hearing news of his father's death in October 1959, Piazzolla improvised a haunting elegy, a kind of sequel to his original tribute. 'His sighs were terrible,' his first wife Dede Wolff said later, recalling the scene in their kitchen in New York. 'I had never seen him cry like that, or indeed cry in any way.'

Today, *Adiós Nonino* is possibly Piazzolla's most famous piece. 'Perhaps I was surrounded by angels,' he recalled in 1980. 'I was able to write the finest tune I have ever written. I don't know if I shall ever do better. I doubt it.' He made at least 20 different versions of the tune which he said had 'a very intimate feel, even funereal'. At one time, he joked it was being touted as the official national anthem of Argentina and the singer-composer-poet Eladia Blazquez added words to it.

Vincent Plush © 2003

Most recent WASO performances: 9–10 May 2008, Kristjan Järvi conducting. Carel Kraayenhof bandoneón.

Maurice Ravel

(1875 - 1937)

Boléro

Ravel was joking when he described *Boléro* as a 'masterpiece without any music in it', so was very annoyed when the piece became one of his best-known works. In fact it came about when he was asked by the Russian dancer Ida Rubinstein in 1928 to orchestrate parts of Albéniz's *Iberia* for a ballet with a 'Spanish' character.

As it turned out, the rights to Albéniz's music were not available, so Ravel composed his *Boléro*, based on an 18th-century Spanish dance-form which is characterised by a moderate tempo and three beats to a bar. It has 'no music' in that a simple theme is reiterated over and over again, embodied in different orchestral colours each time, including that marvellous moment where it appears in three keys simultaneously. The work has been used and abused in various films but it remains a masterpiece after all, its inexorable tread building massive tension which is released explosively in the final bars.

The music's erotic charge of constraint and release mirrors the scenario for Rubinstein's ballet, choreographed by Bronislava Nijinska (Nijinsky's sister).

Ravel had, by no means idly, suggested *Boléro* could accompany a story where passion is contrasted by the mechanised environment of a factory. Nijinska, however, had the dancer in an empty cafe, dancing alone on a table as the room gradually fills with men overcome, as Michael J. Puri notes, 'by their lust for her' which they express through ever more frenetic dance.

Gordon Kerry © 2007/12

First WASO performance: 16 August 1951, Bernard Heinze conducting.

Most recent: May 2018, Rory MacDonald conducting.

Your Concert Experience

FOR THE ENJOYMENT OF ALL

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

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

When you need to cough, try to do it discreetly. Cough lozenges are available from the WASO Ticket Collection Desk before each performance and at the interval.

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

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

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

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

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

FOOD & BEVERAGES

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

Foyer bars are open for drinks and coffee two hours before, during interval and after the concert. To save time we recommend you pre-order your interval drinks.

FIRST AID

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

ACCESSIBILITY

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

WASO BOX OFFICE

Buy your WASO tickets and subscriptions, exchange tickets, or make a donation at the Box Office on the ground floor (Level 1) prior to each performance and at interval. Tickets for other performances at Perth Concert Hall will be available for purchase only at interval. Please note that 30 minutes prior to performance, the Box Office will only be available for sales to that night's performance.

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

WASO's Community Engagement & Education program continues to be the largest and far reaching of any Orchestra in Australia. These programs speak to the heart of our company mission to touch souls and enrich lives through music. In 2019, our Community Engagement Department proudly

RECEIVED NATIONAL RECOGNITION WINNING THE APRA AMCOS ART MUSIC AWARD FOR EXCELLENCE IN MUSIC EDUCATION FOR OUR CRESCENDO PROGRAM IN KWINANA

PERFORMED

WORLD PREMIERES AND

AUSTRALIAN PREMIERE REACHED MORE THAN

60,000

PARTICIPANTS AND/ OR AUDIENCE MEMBERS OF ALL AGES

PRESENTED

1146

PRESENTED PROGRAMS IN

DIFFERENT LOCATIONS ACROSS THE STATE

COMMUNITY OUTREACH & EDUCATION PERFORMANCES, WORKSHOPS, CLASSES AND MASTERCLASSES

368

REACHED MORE THAN

1800

STUDENTS SUPPORTED TO PARTICIPATE IN WASO'S EL-SISTEMA INSPIRED, FREE MUSIC EDUCATION PROGRAM, CRESCENDO

STUDENTS, EDUCATORS AND AUDIENCE
MEMBERS ACROSS 14 PERFORMANCES, CLASSES
AND OPEN REHEARSALS IN REGIONAL CENTRES

For more information about WASO's Education & Community Programs, please visit waso.com.au/education-community

We sincerely thank all of our Corporate and Philanthropic supporters who help us deliver this dynamic program and reach diverse audiences across the state.

In 2019, WASO's Community Engagement & Education Programs were proudly supported by Crown Resorts Foundation and Packer Family Foundation, Bendat Family Foundation, Lotterywest, Healthway, The University of Western Australia Conservatorium of Music, Crescendo Giving Circle, Mitsubishi Corporation, McCusker Charitable Foundation, The Stan Perron Charitable Foundation, Tianqi Lithium Australia, Bunning Family, Department of Education and The James Galvin Foundation.

WASO Philanthropy

THANK YOU FOR AN AMAZING YEAR!

YOUR GENEROSITY WORKING FOR YOUR ORCHESTRA IN 2019

SUPPORTED INTERNATIONAL MASTERCLASSES AND PROFESSIONAL DEVELOPMENT FOR ASSOC PRINCIPAL VIOLA TI VIOLIN LOUISE SANDERCOCK THROUGH THE FRIENDS OF WASO SCHOLARSHIP

SUPPORTED WASO'S INDIGENOUS CREATIVE COLLABORATION

PRINCIPAL MUSICIAN CHAIRS ORCHESTRAL PARTNERSHIPS

THE INSTRUMENTS FUND

TO OUR ENDOWMENT FUND

SUPPORTED OUR YOUNG & EMERGING ARTISTS PROGRAM, ASSISTANT CONDUCTOR, AND **EDUCATION ARTIST-IN-RESIDENCE PROGRAMS**

TO THE ANNUAL GIVING PROGRAM, THE FOUNDATION STONE OF WASO PHILANTHROPY

STUDENTS SUPPORTED PARTICIPATE IN WASO'S EL-SISTEMA INSPIRED, FREE MUSIC EDUCATION PROGRAM, CRESCENDO

WE COULD NOT DO THIS WITHOUT YOU!

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 Lee Bickford 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

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 Angus Holmes 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 Stratton Ruth & Neville Thorn Gavin Toovey & Jaehan Lee Agatha van der Schaaf Sheila Wileman Sagitte Yom-Tov Fund

Anonymous (40)

Chairman's Circle

Richard Goyder AO & Janine Goyder Jean Arkley Bob & Gav Branchi Janet Holmes à Court AC Torsten & Mona Ketelsen Rod & Margaret Marston* John Rodgers Leanne & Sam Walsh*

The WASO Song Book

Janet Holmes à Court AC Prue Ashurst In memory of Mary Rodoreda Geoff Stearn Anonymous (1)

Instrument Fund

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

Education & Community Engagement Trusts & Foundations

McCusker Charitable Foundation

Simon Lee Foundation The James Galvin Foundation **Education & Community Engagement Fund** Jean Arkley David & Suzanne Biddles Annette Cottee 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)

Crescendo

Trusts & Foundations Crown Resorts Foundation Packer Family Foundation Feilman Foundation Stan Perron Charitable Foundation **Bunning Family** Euroz Charitable Foundation Crescendo Giving Circle AOT Consulting Pty Ltd Jean Arkley Prue Ashurst Gay & Robert Branchi S Cherian Brenda Cohen **Kaylene Cousins** Mégan & Arthur Criddle Madeleine King MP, Federal Member for Brand LeMessurier Charitable Trust Rosalind Lilley Lommers Engineering Pty Ltd Louise & Bryant Macfie Mrs Morrell G & I Nicholas Pamela Pitt The Sheena Prince Memorial Fund Deborah & Miles Protter Dr Lance Risbey John Rodgers Tony Rudd Rosalin Sadler in memory of Joyce **Durbin Sadler** In memory of Robert & Joan Street Ruth E Thorn Reto Vogel WA Massed Choir Festival Alan Whitham Mary Ann Wright Anonymous (3)

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 Meg O'Neill & Vicky Hayes Alan Whitham Trish Williams

Maestro Patron

Anonymous (2)

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 & Gave Kessell Dr Ronny Low & Dr Emma Richardson Dr Richard & Patricia Lyon **Bryant & Louise Macfie** Paula & John Phillips G. J. Seach Richard Tarala & Lvn Beazlev AO Ros Thomson Gene Tilbrook & Anne Seghezzi 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 Roger & Ann Gillbanks The Giorgetta Charity Fund Peter Ingram Jim & Freda Irenic Eleanor John & Finn Barrett Michael & Dale Kitney Stephanie & the late John Kobelke Francis Landels Rosalind Lilley Mrs Morrell Anne Nolan John Overton Pamela Platt Thomas & Diana Potter Melanie & Paul Shannon In memory of Judith Sienkiewicz Elisabeth & David Smith Michael Snell & Vicki Stewart **Brian Stewart**

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

Gail & Tony Sutherland

Michael & Helen Tuite

Andrew & Marie Yuncken

Stan & Valerie Vicich

Anonymous (1)

Caroline Allen & Sandy Dunn Margaret Atkins Betty Barker Noelle Beasley Colin & Sarah Beckett Tony & Mary Beeley 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 Diona Rai & Erika Dolinschek Simon Douglas **Bev Fast** Lorraine Ellard Tony & Sue Field Don & Marie Forrest Brooke Fowles & Dane Etheridge Dr Andrew Gardner George Gavranic Robyn Glindemann Jannette Gray Maryllis & Paul Green-Armytage Deidre Greenfeld Rosemary Grigg & Peter Flanigan Grussgott Trust Richard B Hammond Pauline & Peter Handford Dr & Mrs H Hansen-Knarhoi In memory of Eileen Hayes John & Christine Hedges Dr Penny Herbert in memory of Dunstan Herbert Dallas Hickman & Alex Hickman 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 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 Denise Main 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 & Mrs Patricia Moss Lvn Murray Val & Barry Neubecker Family Nilant Marianne Nilsson Dr Phillip & Mrs Erlene Noble Dr Walter Ong & Graeme Marshall 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 Riga Dr Lance Risbev Will Riseborough Paul & Christine Roberts Bryan & Jan Rodgers Gerry & Maurice Rousset OAM Roger Sandercock The Hon. Kerry Sanderson, AC Dr R & J Schwenger Robyn & Ted Sharp Glenice Shephard Helen Smith OAM Laurel & Ross Smith Paul Smith & Denham Harry Geoff & Chris Soutar David Stevenson Iain Summerlin Stephen & Janet Thackray 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 Christopher Tyler Maggie Venerys Geoff & Sandra Wackett

John & Nita Walshe Adrienne & Max Walters AM Diana & the late Bill Warnock Watering Concepts Ian Watson Jov Wearne Dr Deb Weir Alan Westle in memory of Jean Patricia Weston Dr Chris & Mrs Vimala Whitaker Barbara Wilcox Dai & Anne Williams Janet Williams Mrs Jean & Mr Ian Williams AO Jim & Gill Williams Hilary & Peter Winterton AM Fred & Caroline Witting Margaret Wood Sara Wordsworth Anonymous (26)

Tutti Patron Gifts \$500 - \$999

Anne Acton Geoff & Joan Airev Kim Anderson & Paul Holmes Catherine Bagster Bernard & Jackie Barnwell Shirley Barraclough Berwine Barrett-Lennard Alecia Benzie Michael & Nadia Berkeley-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 Philip & Frances Chadwick Claire Chambers & Dr Andrea Shoebridge Fred & Angela Chaney Tim & Claire Chapman Grant & Catherine Chappelle Jason & Su-Lyn Chong Lvn & Harvey Coates AO Alex Cohen AO &

Agatha van der Schaaf

Chris & Swee See Colton

Gina & Neil Davidson Hanneke & Jop Delfos Daphne Devenish in memory of Bruce Devenish Lawrence Easton Christine Filon Maxine & Bill Farrell AM Dr Jenny & Terry Fay Susan & Gavin Fielding AM Eléonore Fuchter Joan Gagliardi Jennifer & Stephen Gardiner Dr Rhona Giles Isobel Glencross Allan & Jane Green Pitsamai & Kevin Green Dr Roland Haehnel Dr Dana Halmagiu Ann Hammer J & G Hamory Dr Rosalind Hampton Paul & Barbara Harris Alan Harvey & Dr Paulien de Boer Elizabeth & Eric Heenan Rosemary Howarth Cynthia Jee Lvnn & Michael Jensen Diane Johnson Joy Kay Frances Keelev Evan Kennea & **Emily Green-Armytage** B M Kent **Dorothy Kingston** Nelly Kleyn John Kusinski & Ann Motherway Trevor & Ane Marie Lacv Louis & Miriam Landau Mi Kyung Lee & Colin Binns Martin & Ruth Levit Mary Ellen in memory of Kerensa Oliver & Sophie Mark Geoffrey Massey Pam Mathews & Dr Mark Brogan Jennifer McComb Kathleen McGregor Gaye & John McMath S. McWhirter Patricia Murphy Phuong Nguyen G & I Nicholas Marjan Oxley Bev Penny Adrian & Ruth Phelps Richard & Sharon Prince W. J. Quadrio

Natalie Cullity

Rosie Reeman
Leigh Robinson & Deborah Gellé
Nigel & Dr Heather Rogers
Chris & Serge Rtshiladze
Margaret & Roger Seares
Julian & Noreen Sher
The Sherwood Family
In memory of Judith Sienkiewicz
Paul & Margaret Skerritt
Eric & Virginia Skipworth
Hendrik Smit
Dr Louise Sparrow
John & Elizabeth Spoor
Peggy & Tom Stacy
Eleanor Steinhardt

In Memoriam of Mr Andrew David Stewart
Yuko Takahashi
Lisa & Andrew Telford
Loma Toohey
Dr Robert Turnbull
Jan Turner
Patrica Turner
Michael & Gwenda Upton
Margaret Wallace
Doris Walton
Anne Watson
Margaret Whitter
Geoff Wilkinson
Violette William

Sally Willis Pari Willis-Jones Alison Woodman Andrew Yeates Chris & Kathy Ziatis Anonymous (24)

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 Jacinta Sirr-Williams, Philanthropy & Annual Giving Manager, on 9326 0014 or email sirrj@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.

2020 Corporate Partners

Principal Partner

PLATINUM PARTNERS

SYMPHONY PARTNER

CONCERTO PARTNERS

SONATA PARTNERS

KEYNOTE PARTNERS

ORCHESTRA SUPPORTERS

MEDIA PARTNERS

FUNDING PARTNER

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.

JOHN ADAMS Absolute Jest
BEETHOVEN Symphony No.7

Ludovic Morlot conductor | Australian String Quartet

Friday 6 March 7.30pm & Saturday 7 March 7.30pm
Perth Concert Hall

Tickets from \$30* 9326 0000 waso.com.au

Presented by West Australian Symphony Orchestra and Perth Festival in association with West Australian Opera | Asher Fisch conductor |
Christiane Libor Leonore/ Fidelio | Tomislav Mužek Florestan | Adrian Tamburini Don Fernando | Felicitas Fuchs Marzelline |
Andrew Goodwin Jaquino | Warwick Fyfe Don Pizarro | Jonathan Lemalu Rocco | Eryn Jean Norvill narrator | Alison Croggon dramatic text
| Clare Watson director | West Australian Symphony Orchestra | West Australian Opera Chorus | WASO Chorus

Friday 28 February 7pm & Sunday 1 March 2pm | Perth Concert Hall | Tickets from \$45* 9326 0000 | waso.com.au

Wesfarmers Arts Principal Partner

A West Australian Symphony Orchestra and Perth Festival commission presented in association with West Australian Opera. Asher Fisch appears courtesy of Wesfarmers Arts. Clare Watson appears courtesy of Black Swan State Theatre Company. *A one-off handling fee of \$6.60 per transaction applies to all web, phone and mail bookings. Af ee of \$3.85 applies to over the counter bookings. An additional fee of \$4.40 per transaction applies for delivery via Registered Post.