

West Australian
Symphony Orchestra
CELEBRATING 90 YEARS

Tchaikovsky's Fourth Symphony

MORNING SYMPHONY SERIES

Thu 5 Apr 2018, 11am
Perth Concert Hall

Ingrid Fliter Plays Mendelssohn

MACA LIMITED CLASSICS SERIES

Fri 6 & Sat 7 Apr 2018, 7.30pm
Perth Concert Hall

Wesfarmers Arts
Principal Partner

We Care We are Flexible We Deliver

MACA is proud to be a leader in supporting a wide range of community initiatives, small and large.

We value our position as a platinum sponsor of the West Australian Symphony Orchestra and their vision to touch souls and enrich lives through music.

Established in 2002 MACA delivers a range of solutions in:

- Mining
- Crushing and Screening
- Civil works

With over 850 experienced professionals in Australia and Brazil.

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

Tchaikovsky's Fourth Symphony

SHOSTAKOVICH *Festive Overture* (6 mins)

TCHAIKOVSKY Symphony No.4 (44 mins)

*Andante sostenuto – Moderato con anima – Moderato assai,
quasi Andante – Allegro vivo*

Andantino in modo di canzona

Scherzo (Pizzicato ostinato) – Allegro

Finale (Allegro con fuoco)

Dan Ettinger conductor

Wesfarmers Arts Pre-concert Talk

Find out more about the music in the concert with this week's speaker, Tim White (see his biography on page 16). The Pre-concert Talk will take place at 9.40am in the Auditorium.

Listen to WASO

This performance is being recorded for broadcast on ABC Classic FM on Sunday 15 April 2018 at 12pm AWST (or 10am AEST online). For further details visit abc.net.au/classic

Ingrid Fliter Plays Mendelssohn

SHOSTAKOVICH *Festive Overture* (6 mins)

MENDELSSOHN Piano Concerto No.1 (21 mins)

Molto allegro con fuoco

Andante

Presto – Molto allegro e vivace – Tempo I

Interval (25 mins)

TCHAIKOVSKY Symphony No.4 (44 mins)

*Andante sostenuto – Moderato con anima – Moderato assai,
quasi Andante – Allegro vivo*

Andantino in modo di canzona

Scherzo (Pizzicato ostinato) – Allegro

Finale (Allegro con fuoco)

Dan Ettinger conductor
Ingrid Fliter piano

Wesfarmers Arts Pre-concert Talk

Find out more about the music in the concert with this week's speaker, Tim White (see his biography on page 16). The Pre-concert Talk will take place at 6.45pm in the Terrace Level Foyer.

Wesfarmers Arts Meet the Artist

Enjoy a conversation with Ingrid Fliter post-concert Friday night in the Terrace Level Foyer.

Listen to WASO

This performance is being recorded for broadcast on ABC Classic FM on Sunday 15 April 2018 at 12pm AWST (or 10am AEST online). For further details visit abc.net.au/classic

2018 Upcoming Concerts

SPECIAL EVENT

A Symphonic Tribute to Comic-Con

Fri 13 April 8pm
Perth Concert Hall

The Comic-Con phenomenon meets orchestra, featuring your favourite scores from Game of Thrones, Star Wars, Dr Who, Final Fantasy and more!

Christopher Dragon conductor

This is a concert performance and does not include projections on a screen.

**TICKETS
FROM \$39***

FAMILY

Carnival of the Animals

Sun 10 June 1pm & 3pm
Perth Concert Hall

WASO turns Perth Concert Hall into a sumptuous zoo for these performances, featuring the celebrated puppetry of Spare Parts Puppet Theatre and poetry by Nick Enright.

Benjamin Northey conductor

Suitable for 5-12 year olds. All live action is projected onto a big screen above the stage.

**TICKETS
\$29***

MACA LIMITED CLASSICS SERIES

A Night in Vienna

Fri 15 & Sat 16 June 7.30pm
Perth Concert Hall

Be swept away by the lilting waltzes of Johann Strauss Jr., seduced by the charming violin music of Fritz Kreisler, and dazzled by the sophisticated elegance of Richard Strauss. Repertoire includes:

KREISLER *Viennese Rhapsodic Fantasietta*

STRAUSS, R. *Der Rosenkavalier*: Suite

STRAUSS, JOSEF *Die Libelle*

STRAUSS, J. II *On the Beautiful Blue Danube*

Asher Fisch conductor

Alexandre Da Costa violin (pictured) (WASO debut)

**TICKETS
FROM \$33***

BOOK NOW – 9326 0000 – waso.com.au

Asher Fisch appears courtesy of Wesfarmers Arts.

Carnival of the Animals is presented by WASO in conjunction with Spare Parts Puppet Theatre. This project has been assisted by the Australian Government through the Australia Council for the Arts, its arts funding advisory body.

*A one-off handling fee of \$5.50 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 Celebrating 90 Years in 2018

The West Australian Symphony Orchestra (WASO) is Western Australia's largest and busiest performing arts organisation. With a reputation for excellence, engagement and innovation, WASO's resident company of full-time, professional musicians plays a central role in creating a culturally vibrant Western Australia. WASO is a not-for-profit company, funded through government, ticket revenue and the generous support of the community through corporate and philanthropic partnerships.

WASO's mission is to touch souls and enrich lives through music. Each year the Orchestra entertains and inspires the people of Western Australia through its concert performances, regional tours, innovative education and community programs, and its artistic partnerships with West Australian Opera and West Australian Ballet.

The Orchestra is led by Principal Conductor and Artistic Adviser Asher Fisch. The Israeli-born conductor is widely acclaimed for his command of the Romantic German repertoire and is a frequent guest at the world's great opera houses.

Each year the Orchestra performs over 175 concerts with some of the world's most talented conductors and soloists to an audience in excess of 190,000. An integral part of the Orchestra is the WASO Chorus, a highly skilled ensemble of auditioned singers who volunteer their time and talent.

waso.com.au

Connect With WASO

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

twitter.com/_WASO_

instagram.com/_waso_

[wasorchestra](https://www.snapchat.com/add/wasorchestra)

[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

Kate Sullivan
Assistant Principal

2nd Violin

Sarah Blackman

Hannah Brockway

Fleur Challen

Stephanie Dean

Beth Hebert

Alexandra Isted

Jane Johnston°

Sunmi Jung

Christina

Katsimbardis

Ellie Lawrence

Eliza McCracken^

Andrea Mendham^

Akiko Miyazawa

Lucas O'Brien

Melanie Pearn

Ken Peeler

Louise Sandercock

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

Nik Babic

Sally Bond^

Alison Hall

Rachael Kirk

Allan McLean

Elliot O'Brien

Katherine Potter^

Helen Tuckey

Aaron Wyatt^

CELLO

Rod McGrath
Chair partnered by Tokyo Gas

Louise McKay
Chair partnered by
Penrhos College

Shigeru Komatsu

Oliver McAslan

Nicholas Metcalfe

Eve Silver*

Fotis Skordas

Tim South

Xiao Le Wu

DOUBLE BASS

Andrew Sinclair*

Mark Tooby
A/Assoc Principal
Double Bass

Caitlin Bass^

Elizabeth Browning^

Louise Elaerts

Christine

Reitzenstein

Andrew Tait

FLUTE

Andrew Nicholson
Mary-Anne Blades

PICCOLO
Michael Waye

OBOE
Liz Chee
A/Principal Oboe
Zhiyu Xu°

COR ANGLAIS
Leanne Glover

CLARINET
Allan Meyer
Lorna Cook

BASS CLARINET
Alexander Millier

BASSOON
Jane Kircher-Lindner
Chair partnered by
Sue & Ron Wooller

Adam Mikulicz

CONTRABASSOON
Chloe Turner

HORN
David Evans
Robert Gladstones
Principal 3rd Horn

Julia Brooke
Doree Dixon^
Francesco Lo Surdo

TRUMPET

Brent Grapes
Chair partnered by NAB
Peter Miller
Benjamin 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

TIMPANI
Alex Timcke

PERCUSSION
Brian Maloney
Chair partnered by
Stott Hoare

Mathew Levy^
Amanda Dean^
Paul Tanner^

HARP
Sarah Bowman

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

Principal
Associate Principal
Assistant Principal
Contract Musician°
Guest Musician^

About The Artists

Photo: Hans Joerg Michel 2014

Dan Ettinger Conductor

Dan Ettinger is currently Chief Conductor and General Music Director of the Stuttgart Philharmonic Orchestra, Conductor Laureate of the Tokyo Philharmonic Orchestra and Principal Guest Conductor of the Israel Symphony Orchestra. He was Music Director of Mannheim Opera House 2006–16 and previously Assistant to Daniel Barenboim at Berlin State Opera.

He has conducted at many of the world's most prestigious opera houses and made his debut at Opéra Bastille in 2011, the Royal Opera House, Covent Garden in 2010, Metropolitan Opera in 2009/10 and New National Theatre Tokyo where he has conducted Wagner's *Ring cycle*.

Appearances so far this year have included *La traviata* at Opéra Bastille and *Tosca* at Covent Garden. Recordings include a DVD of the *Ring* directed by Achim Freyer, and performances with the Tokyo Philharmonic of Tchaikovsky, Brahms, Schumann, Mahler and Beethoven.

Photo: Sussie Ahlburg

Ingrid Fliter Piano

Born in Buenos Aires, Ingrid Fliter first came to international attention when she won the 2006 Gilmore Artist Award. She was a laureate of Italy's Ferruccio Busoni Competition and silver medallist at the 2000 Frederic Chopin Competition in Warsaw.

She has performed with orchestras including the Cleveland Orchestra, Los Angeles Philharmonic, Royal Stockholm Philharmonic, and Philharmonia, among many others, and given recitals at venues such as Wigmore Hall, the Salzburg Festspielhaus and Carnegie Hall. From Perth she travels to New Zealand to perform Mendelssohn with the Auckland Philharmonia, Kalamazoo Michigan to perform Messiaen's *Quartet for the End of Time* at the Gilmore Keyboard Festival and Vancouver to perform Falla. Her recordings reflect her reputation as a pre-eminent interpreter of Chopin. She has recorded Mendelssohn's Piano Concerto No.1 (coupled with Schumann's concerto), a recording that was released in 2016.

About The Music

Dmitri Shostakovich

(1906 -1975)

Festive Overture, Op.96

Arguably the 20th century's greatest symphonist, Shostakovich lived through the dramatic social and political upheavals surrounding the creation of the Soviet Union and the rise and decline of the Stalinist state. The young Shostakovich was one of the leaders of the Russian avant-garde, but after official denunciation, began to write in a seemingly more populist manner, now believed by many to disguise a more caustic, critical agenda.

That, however, doesn't explain the lighter tone of this work. Stalin had died in 1953, and Shostakovich had recently scored a success with his Tenth Symphony when he received a last-minute commission in 1954 to compose this work, intended by the Bolshoi Theatre to celebrate the 37th anniversary of the October Revolution. Shostakovich composed the **overture** in a few days after the conductor, Vasili Nebol'sin, found himself without a suitable work with which to open the concert.

The music begins with a **fanfare** that owes its brilliance to the trumpets and its stateliness to the horns. Building to a full orchestral flourish, it heralds the overture proper – a racing **Presto** with two main themes. Two clarinets spin out a beckoning melody. The mood broadens

when cellos and a solo horn present a new expressive and song-like tune, but the strings will not concede the tempo, keeping frantic pace with off-beat **pizzicato**.

The return of the fanfare temporarily restores the grandeur of the opening. But the festive mood wins out: we are hurtled to the end in the company of the noble theme, double time!

Symphony Australia © 2000

First performance: 6 November 1954, Moscow. Vasili Nebol'sin, conductor.

First WASO performance: 21 February 1960. John Farnsworth Hall, conductor.

Most recent WASO performance: 14 February 2009. Matthew Coorey, conductor.

Instrumentation: piccolo, two flutes, three oboes, three clarinets, two bassoons, contrabassoon, four horns, three trumpets, three trombones, tuba, timpani, percussion, strings.

Glossary

Fanfare – a short, lively piece for brass instruments (e.g. trumpets) which is played at the start of an important event or to announce the arrival of an important person.

Overture – this term has two quite distinct meanings. It refers to an instrumental composition acting as an introduction to an opera or oratorio; it also refers to a stand-alone orchestral work with a descriptive title which the music illustrates in some way. These two genres are often referred to as the dramatic overture and the concert overture, respectively.

Pizzicato – plucking, rather than bowing, the strings.

Presto – tempo indication meaning very fast. A movement or section of music headed as such.

About The Music

Felix Mendelssohn

(1809 – 1847)

Piano Concerto No.1 in G minor, Op.25

Molto allegro con fuoco

Andante

Presto – Molto allegro e vivace – Tempo I

This **concerto** dates from the period of what we may call Mendelssohn's 'Grand Tour' – a period of roughly four years during which Mendelssohn, entering his twenties, toured the British Isles and Europe.

Some time in the summer of 1828, Mendelssohn's parents decided that their young man needed travel to broaden his mind. It could be asked how much broadening could be needed by someone whose family home had been frequented by the likes of scientist Alexander von Humboldt, the philosopher Hegel, the actor Eduard Devrient and music critic and theorist Adolph Bernhard Marx, among others, but in any case Felix left Berlin on 10 April 1829 bound for England, Scotland and Wales. There in the British Isles he was enthusiastically received as a concert and salon pianist, and visited the famous Fingal's Cave and sketched the *Hebrides Overture*. Scotland also inspired him to begin the *Reformation Symphony*.

Mendelssohn returned briefly to Berlin before setting off on another journey. In Weimar he paid what was to be the last of his visits to Goethe, who gave him a manuscript sheet from Faust inscribed 'in friendly remembrance of happy May days in 1830', and whetted his appetite for Italy.

It was in Munich that Mendelssohn met Delphine von Schauroth who was to be the inspiration for his first piano concerto. Mendelssohn, who was in demand at soirées, records that he followed Delphine around 'like a pet lamb'. He persuaded her to play Hummel's Sonata for four hands with him and gallantly held an A flat for her because her tiny hands could not reach it. 'We flirted dreadfully,' he wrote to his sister Fanny, 'but there is no danger because I am already in love with a young Scottish girl whose name I don't know.'

The Concerto in G **minor** was actually committed to paper in the space of three days during Mendelssohn's return journey to Munich the following year. It was first performed in Munich on 17 October 1831, with Mendelssohn as soloist, before the King and Queen of Bavaria. The concert program also included his Symphony No.1 (with the newly-**orchestrated scherzo** from the Octet replacing the symphony's original scherzo) and the overture *A Midsummer Night's Dream*.

The concerto's first movement dispenses with the extended orchestral opening of Classical tradition. Its turbulent G minor calls to mind Carl Zelter's question when the 12-year-old Mendelssohn had improvised for Goethe: 'What goblins and dragons have you been dreaming about to drive you along so wildly?'

The movement's biggest surprise comes at the end, where a trumpet **fanfare** interrupts, and the piano's musing reply leads directly into the second movement, a warm, tenderly scored **Andante**.

Mendelssohn as a pianist liked to play the final movement 'as fast as possible, providing that the notes can be heard'. The movement contains passing references to the first movement in order to clinch the concerto's unity.

Some writers have claimed that this work is more virtuosic than profound. As an English witness, John Edmund Cox wrote, Mendelssohn's own playing was certainly impressive: 'Whilst in all the delicate nuances his fingers seemed to be like feathers, in those of more forcible and impetuous character there was a grasp and an élan which almost took away one's breath.' But while the First Piano Concerto overflows with the impetuosity of youth, it also provides

an early example of Mendelssohn's lifelong quest for structural unity and continuity. Many of Mendelssohn's works during the period bore the sign of literary or pictorial inspiration, yet here is a piece which works in the realm of structural as well as pianistic interest.

This concerto subsequently became one of Mendelssohn's most popular pieces. Berlioz tells the story of an Erard piano at the Paris Conservatoire which began to play the piece of its own accord after 29 contestants in a row had played it in a competition. Erard, the maker, was hastily summoned and sprinkled holy water on the piano to no avail. Nor did dismantling the piano or chopping it up have any effect; the only thing that worked was burning it.

G.K. Williams
© Symphony Australia

First performance: 17 October 1831, Munich. Composer as soloist.

First WASO performance: 3 May 1941. Bernard Heinze, conductor; Stephen Dornan, soloist.

Most recent WASO performance: 26 September 1976. Vaughan Hanly, conductor; Victor Sangiorgio, soloist.

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

Glossary

Andante – tempo indication meaning the movement or section of music should be played at a walking pace.

Concerto – a work for solo instrument and orchestra, most commonly in three movements.

Fanfare – a short, lively piece for brass instruments (e.g. trumpets) which is played at the start of an important event or to announce the arrival of an important person.

Minor and major – types of key. For example, Twinkle, twinkle little star is in a major key; Beethoven's Für Elise and Moonlight Sonata are in minor keys.

Orchestrate/d – arrange/d for orchestra. To allocate the various notes and melodies in a piece of music to different instruments in the orchestra.

Overture – this term has two quite distinct meanings. It refers to an instrumental composition acting as an introduction to an opera or oratorio; it also refers to a stand-alone orchestral work with a descriptive title which the music illustrates in some way. These two genres are often referred to as the dramatic overture and the concert overture, respectively.

Scherzo – literally, a joke; a movement in a fast triple time which may involve playful elements and which, as the second or third movement in a symphony, replaced the minuet and trio.

About The Music

Pyotr Ilyich Tchaikovsky

(1840 – 1893)

Symphony No.4 in F minor, Op.36

*Andante sostenuto – Moderato con anima
– Moderato assai, quasi Andante – Allegro
vivo*

Andantino in modo di canzona

Scherzo (Pizzicato ostinato) – Allegro

Finale (Allegro con fuoco)

'The Introduction is the *kernel* of the whole symphony, without question its main idea. This is Fate, the force of destiny...' This could be a description of the beginning of Beethoven's Fifth. But the words are Tchaikovsky's and they describe the strident horn **fanfares** of his Fourth Symphony.

Tchaikovsky's patron, Nadezhda von Meck, heard in the symphony a profound emotional drama. After the premiere in 1878 she asked him whether the symphony had a definite program, a literary underpinning. Tchaikovsky had told others that the symphony's drama couldn't be formulated in words, but for von Meck, who paid his bills, he went to the trouble of finding those words.

...in truth, it is a hard question to answer... In our symphony there is a program (that is, the possibility of explaining in words what it seeks to express)...Of course, I can do this here only in general terms.

The Introduction is the kernel of the whole symphony, without question its main idea. This is Fate, the force of destiny, which ever prevents our pursuit of happiness from reaching its goal...It is invincible, inescapable. One can only resign oneself and lament fruitlessly. This disconsolate and despairing feeling grows ever stronger and more intense. Would it not be better to turn away from reality and immerse oneself in dreams?

Tchaikovsky continues, identifying musical ideas representing tender dreams and fervent hope, then a climax suggesting the possibility of happiness, before the Fate theme awakens us from the dreams...

And thus, all life is the ceaseless alternation of bitter reality with evanescent visions and dreams of happiness...There is no refuge. We are buffeted about by this sea until it seizes us and pulls us down to the bottom. There you have roughly the program of the first movement.

All this matches the emotional character of the first movement – the music's 'profound, terrifying despair' – and if we allow for Tchaikovsky's personal turmoil at the time (he'd emerged from an ill-advised marriage) then it could be given an autobiographical interpretation.

More striking, though, is Tchaikovsky's handling of his two principal ideas: Fate and 'self'. Fate is the fanfare (actually a **polonaise**, writes Richard Taruskin); 'self' is the first real melody – a glorious **waltz**.

These two ideas collide in the music. Copying a dramatic strategy from Mozart's *Don Giovanni*, Tchaikovsky superimposes his dances, matching three bars of waltz time to one bar of the slower, aristocratic polonaise (also in three). Then, in the **coda**, we hear the 'complete subjection of self to Fate' and the waltz returns one last time, stretched to match the pulse of the polonaise – hardly a waltz at all.

The effect of this collision is one of music – and a composer – torn between extremes. Tchaikovsky's instinct was for lyrical outpourings (his waltz), but he understood that to be a symphonist in 1878 meant observing the symphonic conventions established by Beethoven. The Fate fanfare gave him a **motto** he could manipulate.

Tchaikovsky's student, Sergei Taneyev, observed that the 'disproportionately long' first movement gave 'the appearance of a **symphonic poem** to which three movements have been appended fortuitously to make up a symphony'. Perhaps Tchaikovsky agreed: after the wealth of detail for the first movement, his descriptive program peters out.

The second movement is summed up as an expression of 'the melancholy feeling that arises in the evening as you sit alone, worn out from your labours'. The *Scherzo*

appears to contain no definite feelings at all: 'One's mind is a blank, and the imagination has free rein.' But the *Scherzo* is one of the most effective parts of the symphony – the relentless plucking of **pizzicato** strings combining with brilliant writing for woodwinds and brass, in particular the scampering piccolo.

In the *Finale*, Tchaikovsky chooses a Russian folk song, 'The Birch Tree', as the theme for a set of variations. He gives the apparently cheerful scenario of holiday festivities a depressing cast: 'If you can find no impulse for joy within yourself, look at others... Never say that all the world is sad. You have only yourself to blame... Why not rejoice through the joys of others?' It's as if we are to hear the finale as festivity – but second hand. If this isn't resignation to Fate, nothing is.

Yvonne Frindle © 2009/2013

First performance: 22 February 1878, Moscow. Nikolay Rubinstein, conductor.

First WASO performance: 4 May 1940. Georg Schnéevoigt, conductor.

Most recent WASO performance: 13-15 March 2014. Jahja Ling conductor.

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

Glossary

Coda – a concluding section added to the basic structure of a piece or movement to emphasise the sense of finality.

Fanfare/s – a short, lively piece for brass instruments (e.g. trumpets) which is played at the start of an important event or to announce the arrival of an important person.

Motto – a motif which dominates a piece of music, occurring frequently in the work and particularly at key points.

Pizzicato – plucking, rather than bowing, the strings.

Polonaise – a Polish traditional dance in triple time.

Symphonic poem – a programmatic work (that is, one based on a literary, pictorial or other extra-musical idea) for orchestra, usually in a single movement.

Waltz – a waltz, or valse from the French term, is a piece of music in triple meter, most often 3/4 but sometimes 3/8 or 6/8.

天齐锂业
TIANQI LITHIUM

Tianqi is proud to support WASO and the Crescendo Program in the Kwinana area

Changing the world with lithium
www.tianqilithium.com.au

CRESCENDO

EL SISTEMA INSPIRED MUSIC
EDUCATION PROGRAM

waso

West Australian
Symphony Orchestra

WASO Community Engagement

ATAR Designated Works Performances

The 2018 ATAR Western Art Music Designated Works performances were held on Wednesday 21 February at the John Inverarity Music & Drama Centre, Hale School.

Presenting a program of Prokofiev, Beethoven and Mozart's stunning Horn Concerto No.3 K447 with soloist David Evans, Principal Horn, this was a unique opportunity for almost 500 students from 26 schools to hear non-compulsory set works from the genre of Symphony and Concerto. The two performances presented both key excerpt analysis and full performances, with information and discussion around the cultural and historical context in-performance with presenter/conductor Peter Moore OAM, supported by a written resource specific to the performance.

One of our most important Education programs, the reaction to the performances is perhaps best summed

up in just one response from feedback received:

'It is such a valuable experience for the students to be able to hear and see their set works come to life. It was great to hear their discussions around comparing composer's writing styles, orchestral sizes, instrumentation and form. These concerts are really worth their weight in gold.'

ABC Radio Perth

Tune in to ABC Radio Perth on Friday mornings at 6.15am when WASO's Executive Manager, Community Engagement, Cassandra Lake joins Peter Bell and Paula Kruger to share stories about classical music and WASO's upcoming concerts.

Wesfarmers Arts Pre-Concert Talk Speaker

Tim White

Tim White was born in Canberra and grew up on Christmas Island. As a teenager, he fell in love with orchestral music and the Beatles, and after studying percussion in Sydney and Germany, he became Principal Percussionist of the WASO in 1985. After 28 years and more than 3,000 concerts with WASO, Tim left the orchestra in 2013 to join the WA Academy of Performing Arts, where he is now the Co-ordinator of Classical 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 recently won an Australian Award for Teaching Excellence.

Tim is married to WASO violist Rachael Kirk.

Mendelssohn's Piano Concerto No.1 in G minor, Op.25
1831

PYOTR ILYICH TCHAIKOVSKY

1840 – 1893

Born in Votkinsk, Russia
Died in St Petersburg, Russia

Tchaikovsky's Symphony No.4 in F minor, Op.36
1878

DMITRI SHOSTAKOVICH

1906 – 1975

Born in St Petersburg, Russia
Died in Moscow, Russia

Shostakovich's Festive Overture, Op.96
1954

FELIX MENDELSSOHN

1809 – 1847

Born in Hamburg, Germany
Died in Leipzig, Germany

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 muffle or bury your cough in a handkerchief or during a louder section of the music. 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 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.

The West Australian

Supporting
WASO and the
local community

Meet The Musician

Philip Holdsworth Principal Bass Trombone

What's your earliest memory of playing music?

Apart from the usual “pot-lid-percussionist” as a child; my first introduction to music playing was piano lessons. These started around the age of 10. I first started on brass instruments at 12, with the euphonium, followed soon after by the trombone.

When did you realise that you wanted to become a professional musician?

I always remember the first day that I went to the Melbourne Youth Orchestra, back in 1972 (so long ago!). The effect on me was huge! I loved every minute and realised that that was where I wanted to be; as much as possible. I don't think I immediately thought “I want to be a professional musician”, but I caught the bug right then, and becoming a full time classical musician was an inevitable process.

When did you join WASO?

I began with the WASO at the start of the 1985 season. That's 33+ years ago!! (and still loving it!)

What are you most looking forward to this WASO season?

There are two pieces that come to mind. The first was in Master Series 1 – with Strauss' *An Alpine Symphony*. The second might surprise some – in Masters 2 there was the Nielson Flute Concerto. This has only the one trombone part, for the bass trombone, which is quite demanding and prominent. At one stage the solo flute and the bass trombone battle out a “good versus evil” duet, which is great fun to play. Then there are plenty of other pieces; Beethoven 9 is always special.

Do you have a shortlist of works or composers that you love to play the most?

Mahler is always at the top of the list. Brahms also comes to mind. One of my first professional jobs was a season of Prokofiev's *Romeo and Juliet* which has always remained a favourite, along with all his music.

What is your secret non-music related talent?

I've always been interested in computers, though these days I feel a little left behind with all the advancements. I dabble in photography (not as much as I'd like, though). I'm pretty good at Sudoku – something that has got me through many a slow-moving rehearsal or pit season!

The most important non-music job for me is being a dad and husband. I have two kids – Liz and James and my loving wife, Jan. My family are the most important to me. I *think* I do a reasonable job of it!?!)

LET'S THURSDAY
LIKE WE FRIDAY

offers and entertainment
every Thursday night in the CITY

* ★ visitperthcity.com * #letsthursday ★

grace:
Always more.

- Proudly orchestrating WASO's mobility
- and removal needs for over 40 years.

WASO Philanthropy

Join us in bringing *Tristan und Isolde* to the stage!

After our wonderfully successful Wagner & Beyond mini festival last year, we are now very excited about our landmark production for WASO's 90th Anniversary Year:

Wagner's ground-breaking opera *Tristan und Isolde*. Asher Fisch and WASO will be joined by a truly world-class, international cast to deliver the seminal story of love and intrigue that has transformed the art form of classical music forever. We invite you to also be transformed!

Tristan und Isolde is an expensive undertaking as the scale of Wagner productions incurs significant costs, and ticket sales will not cover the full cost of the production. We continue to seek support to help fund this bold artistic project, and

invite you to be a part of getting these unique concerts to the stage. So if WASO, or Wagner, or our 90th anniversary year or all of the above are important to you, we'd love to hear from you!

Your donation will support our exquisite cast of singers and you will get to enjoy exclusive events and behind-the-scenes experiences, such as a *Tristan und Isolde* Cast Party and an exclusive behind-the-scenes tour and rehearsal at Perth Concert Hall. You will also be acknowledged as a Wagner Patron on the WASO website and in our concert programs.

To arrange your valued donation to WASO's 90th anniversary year landmark production, please contact Sarah Tompkin on 9326 0017 or tompkins@waso.com.au

Save the Dates: 2018 Patrons & Friends Events

After an amazing first event for 2018 with Janet Holmes à Court and Principal Trumpet, Brent Grapes on 19 February, we are pleased to share with you our confirmed dates for the upcoming Patrons & Friends Events later this year.

- **Judy Sienkiewicz Lecture: Music & The Meeting of Minds**
Em. Prof. Alan Harvey
Hosted by Prue Ashurst
Thurs 7 June | 6.00pm
Perth Concert Hall
- **WASO Chorus at the Cathedral**
Tues 16 October | 6.00pm
St Mary's Cathedral
- **Patrons & Friends Christmas Party**
Thurs 13 December | 4.30pm
Perth Concert Hall

More information on these events is available in the Patrons & Friends newsletter, *Encore* - pick one up from Perth Concert Hall tonight!

Pictured: Em. Prof. Alan Harvey

We look forward to seeing you there!

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

This fund includes major donations and bequests

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

Estates

WASO is extremely grateful for the bequests received from Estates

Rachel Mabel Chapman
Malcolm Hood
Paul Lee
Judy Sienkiewicz
Mrs Roslyn Warrick
Anonymous (5)

Symphony Circle

Recognising Patrons who have made a provision in their Will to the Orchestra

Ms Davilia Bleckly
Mr John Bonny
Dr G Campbell-Evans
Deirdre Carlin
Anita & James Clayton
S & J Dale
Dr Michael Flacks
Judith Gedero
Robyn Glindemann
Gwenyth Greenwood
The Guy Family
Emi & Warren Jones
Colin & Jo King
Rachael Kirk & Tim White
Wolfgang Lehmkühl
Deborah Marsh
Suzanne Nash
Tosi Nottage in memory of Edgar Nottage
Paula Phillips
Nigel & Dr Heather Rogers
Jacinta Sirr
Gavin Toovey & Jaehan Lee
Sheila Wileman
Sagitte Yom-Tov Fund
Anonymous (34)

Excellence Circle

Supporting excellence across all we do

Jean Arkley
Bob & Gay Branchi
Janet Holmes à Court AC
Dr Patricia Kailis
Torsten & Mona Ketelsen
Rod & Margaret Marston
Michael Utsler
Leanne & Sam Walsh

WASO & Wagner

Shirley Barraclough
Dr & Mrs P Braidahl
Constance Chapman
Stephen Davis & Linda Savage
Lorraine Ellard
Gwenyth Greenwood
Mr M Hawkins
Dr Penny Herbert in memory of Dunstan Herbert
Hon Jane Mathews AO
Dr John Meyer
John Overton
Joshua and Pamela Pitt
The Richard Wagner Society of Western Australia (Inc)
Adrienne & Max Walters AM
Joyce Westrip OAM
Anonymous (2)

Instrument Fund

John Albright & Susan Lorimer – ECHO Double Bass and set of Trumpets
Deborah Marsh – Conductor's Podium & Cor Anglais
Margaret & Rod Marston – Bass Clarinet
Peggy & Tom Stacy – Cor Anglais
Jean & Peter Stokes – Cello, Tuba, Tenor Trombone and Bass Trombone

The WASO Song Book

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

Janet Holmes à Court AC
Peter Dawson
Dr Ken Evans
Barrie & Jude Le Pley
Geoff Stearn

Reach Out

Supporting our Education & Community Engagement programs

Jean Arkley
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
Anonymous (1)

Crescendo

Supporting our free music education program delivered in Kwinana.

Trusts & Foundations

The Crown Resorts Foundation & Packer Family Foundation
The Stan Perron Charitable Foundation

Crescendo Giving Circle

AOT Consulting Pty Ltd
Jean Arkley
Gavin Bunning Family
Kaylene Cousins
Euroz Charitable Foundation
Madeleine King MP, Federal Member for Brand
Rosalind Lilley
Mrs Morrell
Pamela Pitt
Deborah & Miles Protter
Dr Lance Risbey
The Spivakovsky Jubilee
Anonymous (2)

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 Ken Evans & Dr Glenda
Campbell-Evans *
Patricia New
Peter & Jean Stokes
Sue & Ron Wooller *

Impresario Patron

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

Gay & Bob Branchi
Gavin Bunning
Gilbert George
Tony & Gwenyth Lennon
Joshua & Pamela Pitt
Alan Whitham
Trish Williams

Maestro Patron

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

Bill Bloking
Ian & Elizabeth Constable
Moira & John Dobson
Bridget Faye AM
E & EA Fraunschiel
Mr & Mrs Hill
Dr Patricia Kailis
Keith & Gaye Kessell
Dr Ronny Low & Dr Emma
Richardson
Bryant & Louise Macfie
Paula & John Phillips
Christine & Bernard Schelfhout
G. J. Seach
Richard Tarala & Lyn Beazley AO
Ros Thomson
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
Rev Dr John & Prof Rachel
Cardell-Oliver
Mark Coughlan & Dr Pei-Yin Hsu
The late Diane Coxon
Stephen Davis & Linda Savage
Bev East
Roger & Ann Gillbanks
Robyn Glindemann
Brian & Romola Haggerty
Warwick Hemsley &
Melissa Parke
Jacoba Hohnen &
Stuart Cooksey
Sue Hovell
Peter Ingram
Jim & Freda Irenic
Eleanor John & Finn Barrett
Kelly Family
Michael & Dale Kitney
Stephanie & John Kobelke
Dr Richard & Patricia Lyon
Deborah Marsh
Mrs Morrell
Anne Nolan
Tim Pavy & Cathy Cole
Dr Lance Risbey & Ms
Elizabeth Sachse
Melanie & Paul Shannon
Gail & Tony Sutherland
Gene Tilbrook
Michael & Helen Tuite
Stan & Valerie Vicich
Joyce Westrip OAM
Andrew & Marie Yuncken
Anonymous (2)

Principal Patron

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

Caroline Allen & Sandy Dunn
Prue Ashurst in memory of
Eoin Cameron
Margaret Atkins

Dan Bam
Betty Barker
Noelle Beasley
Colin and Sarah Beckett
Tony & Mary Beeley
Kevin Blake
Matthew J C Blampey
Namy Bodinner
Peter & Eve Boland
Dr & Mrs P Breidahl
Jean Brodie-Hall AM
Ian & Marilyn Burton
Dr Anne Chester
Churchill Consulting
Peter & Sue Clifton
Arthur & Nerina Coopes
Hon June Craig AM
Maree Creighton & Kevin Davis
Brian Cresswell
Peter & Lesley Davies
Rai & Erika Dolinschek
Pamela Joy Douglas and
Simon Douglas
Julian Dowse
Megan Edwards
Lorraine Ellard
The late Richard Farago
P & J Fisher
Don & Marie Forrest
Dr Andrew Gardner
George Gavranic
Jannette Gray
Deidre Greenfeld
Grussgott Family Trust
David & Valerie Gulland
Richard B Hammond
Pauline & Peter Handford
Dr Harry Hansen-Knarhoi
In memory of Eileen Hayes
Dr Penny Herbert in memory
of Dunstan Herbert
Dallas Hickman & Alex Hickman
Michael Hollingdale
Helen Hollingshead
John & Katrina Hopkins
Judith Hugo
Lilian & Roger Jennings

Our Supporters

Warren & Emi Jones
Anthony Kane in memory of
Jane Leahy-Kane
Bill Kean
David Keast & Victoria Mizen
Noelle & Anthony Keller AM
Ulrich & Gloria Kunzmann
Irving Lane
Ann Lewis
Kathleen Lucas
Barry & Elizabeth Lydon
Graham & Muriel Mahony
Gregg & Sue Marshman
S. McWhirter
Betty & Con Michael AO
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
Marianne Nilsson
Dr Phil and Mrs Erlene Noble
John Overton
Ron & Philippa Packer
Michael & Lesley Page
Athena Paton
Rosemary Peek
Charmian Phillips in memory
of Colin Craft
Pamela Platt
Thomas & Diana Potter
Barry & Dot Price
Dr Leon Prindiville
John & Alison Rigg
Bryan & Jan Rodgers
Gerry & Maurice Rousset OAM
Roger Sandercock
Her Excellency the Hon. Kerry
Sanderson, AC
Dr R & J Schwenger
Margaret & Roger Seares
Glenice Shephard
Julian & Noreen Sher
Laurel & Ross Smith
Paul Smith & Denham Harry
Michael Snell & Vicki Stewart
Geoff and Christine Soutar
Ruth Thomas
Clare Thompson & Brad Power

Gavin Toovey & Jaehan Lee
Mary Townsend
James & Rosemary Trotter
Maggie Venerys
Adrienne & Max Walters AM
Watering Concepts
Ian Watson
Dr Chris & Mrs Vimala Whitaker
Geoff Wilkinson
Dai and Anne Williams
Ian Williams AO & Jean Williams
Judith Wilton & David Turner
Hilary & Peter Winterton AM
Sara Wordsworth
In memory of youth concerts at
the Capitol Theatre in the 1950s
Anonymous (22)

Tutti Patron

Gifts \$500 - \$999

Anne Acton
Geoff & Joan Airey
Catherine Bagster
Bernard & Jackie Barnwell
Shirley Barraclough
Mrs Berwine Barrett-Lennard
Pamela M Bennet
Michael & Nadia Berkeley-Hill
John & Sue Bird in memory of
Penny Bird
Elaine Bonds
Diane & Ron Bowyer
James & Gay Brown
Ann Butcher & Dean R Kubank
Michelle Candy
Nanette Carnachan
Claire Chambers &
Dr Andrea Shoebridge
Fred & Angela Chaney
Dr Sarah Cherian
Lyn & Harvey Coates AO
Agatha & Alex Cohen AO
Helen Cook
Gina & Neil Davidson
Jop & Hanneke Delfos
In memory of
Arbutus Beaver Falatko
Maxine & Bill Farrell AM
Gavin & Susan Fielding
Eleonore Fuchter
Joan Gagliardi
Jennifer & Stephen Gardiner
Isobel Glencross

Pitsamai & Kevin Green
Paul & Barbara Harris
Alan Harvey &
Dr Paulien de Boer
Eric & Elizabeth Heenan
Rosemary Howarth
Cynthia Jee
Peter Sherwill Jones
B M Kent
Dorothy Kingston
Nelly Kleyn
Trevor & Ane Marie Lacy
Louis & Miriam Landau
Martin & Ruth Levit
Megan Lowe
Ian & Judith Lunt
Mary Ellen in memory of
Kerensa
Oliver & Sophie Mark
Geoff Massey
Pam Mathews &
Dr Mark Brogan
Jennifer McComb
Tony & Gillian Milne
Dr Peter Moss
Phuong Nguyen
Dr Walter Ong &
Graeme Marshall
Brian & Diana Osler
Marjan Oxley
Bev Penny
Adrian & Ruth Phelps
John & Elizabeth Picton-Warlow
Tony & Val Ramshaw
Rosie Reeman
James & Nicola Ridsdill-Smith
Paul Roberts
Leigh Robinson &
Deborah Gelle
Chris & Serge Rtshiladze
Carole Sexton
The Sherwood Family
In memory of
Judith Sienkiewicz
Jacinta Sirr
Paul & Margaret Skerritt
Hendrik Smit
Dr L Sparrow & Family
John & Elizabeth Spoor
Peggy & Tom Stacy
Eleanor Steinhart
In Memoriam of
Mr Andrew David Stewart
Janet Stewart

Our Supporters

Lois & Robert Stout
Lisa & Andrew Telford
Ruth E Thorn
Gwen Treasure
Dr Robert Turnbull
Jan Turner
Patricia Turner
Margaret Wallace
John & Nita Walshe
Doris Walton

Diana Warnock
Anne Watson
Joy Wearne
Patricia Weston
Margaret Whitter
Mrs Barbara Wilcox
Violette William
Janet Williams
Pari Willis-Jones
Margaret Wood

Kin Yung
Chris & Kathy Ziatz
Anonymous (24)

Friends

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 Sarah Tompkin, Planned Giving Manager, on **9326 0017** or email **tompkins@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.

A NIGHT TO REMEMBER
COMO THE TREASURY

COMO
THE TREASURY

Make sure your night with the WA Symphony Orchestra is one to remember at COMO The Treasury. Begin your evening with indulgent dining at Post, and after an inspiring concert experience come back to our hotel to spend the night in our sophisticated surrounds.

Visit comohotels.com/thetreasury to learn more, or contact our reservations team by calling 08 6168 7899.

2018 Corporate Partners

Wesfarmers Arts

Principal Partner

PARTNER OF EXCELLENCE

PLATINUM PARTNERS

City of Perth

CONCERTO PARTNERS

LEPLEY PROPERTIES

OVERTURE PARTNERS

SONATA PARTNERS

KEYNOTE PARTNERS

ORCHESTRA SUPPORTERS

MEDIA PARTNERS

The West Australian

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 &
WESFARMERS
ARTS / MAKING
THE IMPOSSIBLE
POSSIBLE

Kylie Liang, Violin

West Australian
Symphony Orchestra

Ravel's Boléro

MORNING SYMPHONY SERIES
Thu 10 May 2018, 11am
Perth Concert Hall

Ravel's Boléro & Two Pianos

MASTERS SERIES
Fri 11 & Sat 12 May 2018, 7.30pm
Perth Concert Hall

Ravel's *Boléro* is one of the most mesmerising pieces of all. Building relentlessly from its solo snare drum to a finale that's nothing short of ecstatic! Acclaimed pianists Piers Lane and Kathryn Stott bring to life Carl Vine's *Implacable Gifts* - Concerto for Two Pianos and Orchestra for its World Premiere.

BOOK NOW – 9326 0000 – waso.com.au – tickets from \$30/\$33*

Wesfarmers Arts
Principal Partner

The West
Australian

Australia
Council
for the Arts

Carl Vine's Concerto for Two Pianos and Orchestra was commissioned by Geoff Stearn for the West Australian Symphony Orchestra and co-commissioned by the Tasmanian Symphony Orchestra. *A one-off handling fee of \$5.50 per transaction applies to all purchases on our website. A fee of \$3.65 applies to over the counter bookings. 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.