

Szeps-Znaider Plays Elgar

Asher Fisch conducts Brahms

MACA LIMITED CLASSICS SERIES

Fri 16 & Sat 17 August 2019, 7.30pm
Perth Concert Hall

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

WE CARE • WE ARE FLEXIBLE • WE DELIVER

\$11
Million
OVER 10yrs

Over the last 10 years MACA has raised more than \$11 million for various charity and community groups in support of the performing arts, cancer research, medical care, mental health, and Aboriginal youth in remote communities across Western Australia.

We pride ourselves on being a leader in the community, supporting a wide range of initiatives, both small and large.

MACA is an integrated services contractor specialising in:

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

The West Australian Symphony Orchestra respectfully acknowledges the Traditional Owners, Custodians and Elders of the Indigenous Nations across Western Australia and on whose Lands we work.

MACA LIMITED CLASSICS SERIES

Szeps-Znaider Plays Elgar

ELGAR Violin Concerto (48 mins)

Allegro

Andante

Allegro molto

Interval (25 mins)

BRAHMS Symphony No.2 (43 mins)

Allegro non troppo

Adagio non troppo

Allegretto grazioso (Quasi andantino) – Presto ma non assai

Allegro con spirito

Asher Fisch conductor

Nikolaj Szeps-Znaider violin

Asher Fisch appears courtesy of Wesfarmers Arts

Wesfarmers Arts Pre-concert Talk

Find out more about the music in the concert with this week's speaker, Margaret Seares AO (see page 8 for her biography). The Pre-concert Talk will take place at 6.45pm in the Terrace Level Foyer.

Wesfarmers Arts Meet the Artist

Enjoy a conversation with Asher Fisch post-concert Saturday night in the Terrace Level foyer.

Listen to WASO

This performance is recorded for broadcast on ABC Classic on Thursday, 22 August 2019 at 8pm AWST (or 6pm 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

**TICKETS
FROM \$49***

Photo: Chris Ganz

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*

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

**TICKETS
FROM \$33***

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 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.

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

Stephanie Dean
• Marc & Nadia Geary

Amy Furfaro[^]

Beth Hebert

Alexandra Isted

Sunmi Jung

Christina Katsimbardis

Ellie Lawrence

Sera Lee[^]

Andrea Mendham^o

Akiko Miyazawa

Lucas O'Brien

Melanie Pearn

Ken Peeler

Jolanta Schenk

Jane Serrangeli

Kathryn Shinnick

Bao Di Tang

Cerys Tooby

Teresa Vinci^o

Susannah Williams[^]

David Yeh

VIOLA

Daniel Schmitt
Alex Brogan

Kierstan Arkleysmith

Nik Babic

George Batey[^]

Benjamin Caddy

Rachael Kirk

Mirjana Kojic[^]

Allan McLean

Elliot O'Brien

Katherine Potter[^]

CELLO

Rod McGrath
• Tokyo Gas

Eve Silver*

Melinda Forsythe^o

Shigeru Komatsu

Oliver McAslan

Nicholas Metcalfe

Fotis Skordas

Tim South

Xiao Le Wu

DOUBLE BASS

Andrew Sinclair*

John Keene

Elizabeth Browning[^]

Louise Elaerts

Christine Reitzenstein

Andrew Tait

Mark Tooby

FLUTE

Andrew Nicholson
• Anonymous

PICCOLO

Michael Waye
• Pamela & Josh Pitt

OBOE

Sarah Young[^]
Guest Principal Oboe

Liz Chee

COR ANGLAIS

Leanne Glover
• Sam & Leanne Walsh

CLARINET

Allan Meyer

Lorna Cook

BASSOON

Jane Kircher-Lindner

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

Jenna Smith

Fletcher Cox^o

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

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

Principal
Associate Principal
Assistant Principal
Contract Musician^o
Guest Musician[^]

About The Artists

Asher Fisch Principal Conductor & Artistic Adviser

A renowned conductor in both the operatic and symphonic worlds, Asher Fisch is especially celebrated for his interpretative command of core German and Italian repertoire of the Romantic and post-Romantic era. He conducts a wide variety of repertoire from Gluck to contemporary works by living composers. Since 2014, Asher Fisch has been the Principal Conductor and Artistic Advisor of the West Australian Symphony Orchestra (WASO). His former posts include Principal Guest Conductor of the Seattle Opera (2007-2013), Music Director of the New Israeli Opera (1998-2008), and Music Director of the Wiener Volksoper (1995-2000). In 2019, Fisch won Helpmann Awards for Best Individual Classical Music Performance and Best Symphony Orchestra Concert for WASO's production of *Tristan und Isolde*.

Highlights of Asher Fisch's 2018-19 season include guest engagements with the Düsseldorf Philharmonic, Sydney Symphony, Teatro Massimo Orchestra in Palermo, Boston Symphony Orchestra at Tanglewood, and the Cleveland Orchestra at the Blossom Festival. Guest opera engagements include *Il Trovatore*, *Otello*, *Die Fliegende Holländer*, and *Andrea Chénier* at the Bayerische Staatsoper, *Arabella* and *Hansel und Gretel* at the Semperoper Dresden, *Tannhäuser* at the Tokyo National Theater, and Cristof Loy's new production of *Capriccio* at the Teatro Real in Madrid.

Born in Israel, Fisch began his conducting career as Daniel Barenboim's assistant and kappellmeister at the Berlin Staatsoper. He has built his versatile repertoire at the major opera houses such as the Metropolitan Opera, Lyric Opera of

Photo: Chris Gonz

Chicago, San Francisco Opera, Teatro alla Scala, Royal Opera House at Covent Garden, and Semperoper Dresden. Fisch is also a regular guest conductor at leading American symphony orchestras including those of Boston, Chicago, Cleveland, New York, and Philadelphia. In Europe he has appeared at the Berlin Philharmonic, Munich Philharmonic, London Symphony Orchestra, Leipzig Gewandhaus Orchestra, and the Orchestre National de France, among others.

Asher Fisch's recent recordings include tenor Stuart Skelton's first solo album, recorded with WASO and released on ABC Classics in 2018, and a recording of Ravel's *L'heure espagnole* with the Munich Radio Orchestra, which won *Limelight Magazine's* Opera Recording of the Year in 2017. In 2016, he recorded the complete Brahms symphonies with WASO, released on ABC Classics to great acclaim. His recording of Wagner's *Ring Cycle* with the Seattle Opera was released on the Avie label in 2014. His first complete *Ring*, with the State Opera of South Australia, won ten Helpmann Awards, including best opera and best music direction. Fisch is also an accomplished pianist and has recorded a solo disc of Wagner piano transcriptions for the Melba label.

Asher Fisch appears courtesy of Wesfarmers Arts.

Nikolaj Szeps-Znaider Violin

Copenhagen-born, Nikolaj Szeps-Znaider is both an acclaimed violinist and conductor.

He won first prize at the Carl Nielsen International Music Competition in 1992. In 1997 he became a First prize winner of the Queen Elisabeth Music Competition in Brussels. He is now president of the Carl Nielsen competition.

Recent performances as soloist have seen Nikolaj Szeps-Znaider perform in North America with the Brussels Philharmonic and Stéphane Denève, and play Elgar's Concerto with Denève and The Philadelphia Orchestra. His future appearances as violinist include a recital at the Pierre Boulez Saal in Berlin.

Nikolaj Szeps-Znaider has a particularly strong relationship with the London Symphony Orchestra as conductor and soloist. He has recorded the complete Mozart violin concertos, directed from the violin, with the LSO. His discography also includes two recordings of the Nielsen Violin Concerto (New York Philharmonic and Alan Gilbert, 2015, and an earlier recording with the London Philharmonic and Lawrence Foster.)

Photo: Lars Gundersen

Nikolaj Szeps-Znaider is Music Director-Designate (from 2020) of the Orchestre National de Lyon. He has been Principal Guest Conductor of the Mariinsky Orchestra and Swedish Chamber Orchestra. He conducts the LSO Chamber Orchestra in wind concertos of Mozart in October and will lead *Der Rosenkavalier* at the Semperoper, Dresden.

Nikolaj Szeps-Znaider plays the Guarnerius 'del Gesù' violin, built in 1741, on extended loan to him by The Royal Danish Theater through the generosity of the VELUX Foundations, the Villum Fonden and the Knud Højgaard Foundation. Previously played by Fritz Kreisler, the violin is known as the 'Ex-Kreisler Guarnerius'.

About The Speaker

Margaret Seares AO Pre-concert Speaker

Margaret Seares has been a member of a wide range of boards in the arts, education, and research sectors at the national and state levels, including many years as a director, and then Deputy Chair, of the WASO. She was also chair of the Perth Festival from 2012-15. She retired in 2008 from the position of Senior Deputy Vice Chancellor at UWA. She had held prior appointments at UWA, as Head of the School of Music,

and in the State Government as Chief Executive Officer of the Department for the Arts (now Culture & the Arts). She was appointed Chair of the Australia Council, the Federal Government's arts funding and advisory body, from 1997-2001. In 2003 she was awarded an Officer of the Order of Australia (AO) for her contributions to arts and education in Australia. She is currently on the national board of Musica Viva.

West Australian Symphony Orchestra

West Australian Symphony Orchestra (WASO) 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.

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.

West Australian Symphony Orchestra
Chairman **Richard Goyder**
Chief Executive Officer **Mark Coughlan**
Principal Conductor & Artistic Adviser
Asher Fisch

Connect With WASO

waso.com.au

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

twitter.com/WASymphony

[instagram.com/
wasymphonyorchestra](https://instagram.com/wasymphonyorchestra)

[youtube.com/
WestAustSymOrchestra](https://youtube.com/WestAustSymOrchestra)

Stay up to date and sign-up to our
SymphonE-news at waso.com.au

You are about to experience
the best performance ever...

... the IT performance your
business needs

Stott Hoare helps organisations use technology to their advantage, without losing focus on the things that matter. We support all elements of digital transformation, from assisting workers with flexible, mobile-friendly devices to engineering data centres that are streamlined, cloud-enabled and have the dependable high-performance for demanding applications.

Our pursuit of service excellence and our commitment to our clients' success is our passion. We look forward to putting your business IT in our spotlight.

About The Music

Edward Elgar

(1857 -1934)

Violin Concerto in B minor, Op.61

Allegro

Andante

Allegro molto

While the Violin Concerto, written for Fritz Kreisler in 1909-10, was Elgar's first mature work for solo instrument and orchestra, in a sense it was predestined that he would write such a work. He was, after all, an accomplished violinist himself, had made sketches for a violin concerto as early as 1890 (before abandoning the project), and the excellence of his string writing had been a feature of all the works which had established his reputation since the sensational emergence of the *Enigma Variations* in 1899.

And there was more than a hint of an 'enigma' about the Violin Concerto as well. It too bore traces of Elgar's friends and relations – of his wife, of his friend Alice Stuart-Wortley, and of W.H. (Billy) Reed, who had then just become leader of the London Symphony Orchestra and who had assisted during the concerto's composition by playing through Elgar's sketches. But most of all, like the *Enigma*, the concerto contains a cryptic inscription facing the title page: 'Aquí está encerrada el alma de...' ('Herein lies enshrined the soul of...'). Elgar had found the Spanish text in the preface to the novel *Gil Blas* by Alain-René Lesage (1668-1747). In the novel, the inscription appears on a poet's tomb, but in his own adaptation of it Elgar pointedly left the name blank. Subsequent commentators have speculated on the identity of the person whose 'soul is enshrined' within this, one of Elgar's own favourite works.

The most plausible candidate is Alice Stuart-Wortley, the amateur pianist whose friendship with Elgar is documented in more than 400 letters written between 1909 and 1931. Within that correspondence, Elgar consistently referred to the Violin Concerto as 'our concerto' and he sent her a handwritten copy of the quotation from Lesage. His private name for her was 'Windflower' and Elgar described the work as containing more than one 'Windflower' theme. But Elgar was always one who liked to complicate his enigmas, and later in his life he confided to his friend Ivor Atkins that the inspiration for the concerto had actually been his former fiancée Helen Weaver, a fine violinist in her own right. No matter who the unknown inspiration was, the 'subject' of the concerto, as always, remains Elgar himself. 'I have written out my soul,' Elgar wrote to Stuart-Wortley shortly after its completion.

When Fritz Kreisler was shown the score on 1 July 1910, he exclaimed, 'It will shake Queen's Hall!' and word soon got around that Elgar had another major triumph looming. The London orchestras fought for the right to give the premiere, with the Philharmonic Society winning the right to have the work's dedicatee, Kreisler, perform it twice, with the composer conducting, in November 1910.

Kreisler described it as 'perhaps the most difficult of all concertos for endurance'. Certainly it's a test of technique, with the soloist called upon to range widely through difficult passagework while maintaining the essentially poetic spirit of the work as a whole.

The first movement opens with a rising and falling theme, like a kind of nostalgic sigh. The sublime melody for the soloist represents Elgar at his lyrical best and that distinctive 'Windflower' theme undergoes some majestic transformations as the movement proceeds.

For all his conservative political affiliations, Elgar was never averse to the occasional **post-Wagnerian harmonic** leap. He begins the slow movement, for instance, in the comparatively distant key of B flat major, with, again, a small upward leap getting the theme underway and the violin introducing new material in keys as diverse as E and D flat. It's an elegy of uncommon beauty and here, surely, we come closest to the musical depiction of 'the soul of ...'.

The march-like last movement is substantial and, in its **cadenza**, contains one of the most extraordinary instrumental effects in all of Elgar's music. The soloist's virtuoso extravaganza is accompanied by the orchestral string players 'thrumming' with the soft part of their fingers, as if playing guitars. Elsewhere, themes from the previous movements are recalled, the mood lurches between joy and nostalgia, the keys of B minor and major struggle for supremacy, before a brilliant flourish announces the conclusion.

Abridged from a note by Martin Buzacott © 2001

First performance: 10 November 1910, Queen's Hall, London. Composer conducting; Fritz Kreisler, soloist.

First WASO performance: 28-29 June 1963. John Farnsworth Hall, conductor; Geoffrey Michaels, soloist.

Most recent WASO performance: 8-9 June 2007. Yan Pascal Tortelier, conductor; Tasmin Little, soloist.

Instrumentation: solo violin; two flutes, two oboes, two clarinets, three bassoons (optional doubling contrabassoon); four horns, two trumpets, three trombones and tuba (optional); timpani and strings.

YOU MAY ALSO ENJOY
VAUGHAN WILLIAMS Fantasia on a Theme by Thomas Tallis
Featured in *Beethoven's Eroica*
Fri 11 & Sat 12 October 2019

Glossary

Cadenza – a showy passage by a solo instrument, usually towards the end of a concerto movement. Originally, cadenzas were improvised by the soloist to show off their brilliant technique.

Post-Wagnerian harmony – refers to the harmonic innovations of German composer Richard Wagner. In the groundbreaking and richly expressive opera *Tristan und Isolde* (1865), Wagner's music broke free of the conventions of the classical key and harmonic system, stretching tonality to its limit and opening the door for atonal music in the early 20th century.

About The Music

Johannes Brahms

(1833 -1897)

Symphony No.2 in D, Op.73

Allegro non troppo

Adagio non troppo

Allegretto grazioso (Quasi andantino) –

Presto ma non assai

Allegro con spirito

Composed in the summer of 1877 at his favourite resort village of Pörttschach, on the edge of Lake Worth in the Austrian Alps, the Second is the sunniest of Brahms' symphonies. There, in solitude and in between dawn swims and long daily walks, Brahms composed this bucolically joyous work with rare swiftness. Four months is all it took, nothing like the tortuous, two decades' struggle of the First Symphony.

A personal tone and easy lyrical warmth immediately sets the Second Symphony apart from the First. Brahms seems at last able to put the weighty symphonic inheritance of Beethoven behind him and arrive at a more individual position. Clara Schumann remarked that the new symphony was more original than its predecessor, and she predicted correctly that the public would prefer it. The premiere by the Vienna Philharmonic under conductor Hans Richter on 30 December was a resounding success, critics praising the work as 'attractive', 'understandable' and refreshingly un-Beethovenian.

Paradoxically, the Second's originality lies partly in its mild, backward-looking stance. Gentle pastoral imagery and a compressed, **Haydnesque** expressive scale seem to evoke a past world. The work's character is genial: all four movements are like companions, not dramatically set against one another – and all are in **major** keys.

More than anything else, it is a melodic symphony. Brahms wrote to Eduard Hanslick about Pörttschach: 'The melodies fly so thick here that you have to be careful not to step on one.' Indeed each movement abounds with lyricism. In the first a leisurely, lilting waltz serves as the main **subject**, followed by an equally lilting 'lullaby' second subject in the cellos. No doubt the birdsong later in the flute, decorating the main subject's return, helped this to become 'Brahms' **Pastoral Symphony**' – a label which greatly annoyed the composer.

The flowing melodic vein continues in a noble, expansively romantic *Adagio*, one of Brahms' finest symphonic movements. Tuneful in a different way is the diminutive third movement, which consists of a suite of dances. The finale is the only outrightly dramatic movement: it bursts out with resplendent melody as if proclaiming victory.

But a victory over what? If one listens with different ears to the Second Symphony, its radiantly lit landscape seems continually threatened. A brooding quality seems to grow out of the first movement's initial three-note **motif**, heard in the cellos, and it is emphasised by this motif's numerous reappearances not only in this movement

but in the second as well. Even the third and fourth movements with their lighter mood have a shadowy side, in wistful major-minor inflections and moments of muted introspection.

So maybe all is not so sunny after all. One perceptive listener of the time, Vincenz Lachner, questioned Brahms about his intent in the symphony, in particular on why he introduces the gloomy sounds of tremolo timpani and low trombones so early in the first movement – just one minute in. Brahms' reply is extraordinary for what it reveals about himself and the work:

I would have to confess that I am...a severely melancholic person, that black wings are constantly flapping above us, and that in my output – perhaps not entirely by chance – this symphony is followed by a little essay about the great 'Why'. If you don't know this [**motet, Warum**] I will send it to you. It casts the necessary shadow on the serene symphony and perhaps accounts for those timpani and trombones.

Thus it is a Janus-faced Brahms who found his idyll in the mountainous retreat of Pörschach: the sombre-sounding motet he mentions, *Warum ist das Licht gegeben*, Op.74, dates from his same summer there. All of which has led Malcolm MacDonald to suggest that the Second is 'one of the darkest of major-key symphonies'.

The Second is too amiable to be revolutionary. But in its **tone-painting** without glory, its fatalism and its 'taint of the real', Brahms points the way toward the symphonies of Mahler. Reinhold Brinkmann calls the Second 'an emphatic questioning of the pastoral world, a firm denial of the possibility of pure serenity'. Its revelation is of a composer, a nature lover, for whom there was no joy without sadness, and no sadness without joy.

Abridged from Graham Strahle © 2004

First performance: 30 December 1877, Vienna Philharmonic conducted by Hans Richter.

First WASO performance: 17 May 1947; Warwick Braithwaite, conductor.

Most recent WASO performance: 22 August 2015; Asher Fisch, conductor.

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

YOU MAY ALSO ENJOY
BEETHOVEN Symphony No.3
Eroica
Featured in *Beethoven's Eroica*
Fri 11 & Sat 12 October 2019

Glossary

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

Motet – a short piece of sacred vocal music, usually to a Latin text.

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

Pastoral Symphony – reference to Beethoven's Sixth Symphony (*Pastoral*), which portrays country life, including depictions of birdsong.

Subject – a principal theme, or group of themes, on which a composition is based. Symphonic works, and especially first movements, often feature two contrasting subjects.

Tone-painting – depicting the meaning of lyrics or other extra-musical elements in music.

Aquinas College is a keynote partner of the West Australian Symphony Orchestra.

This partnership is used to encourage boys in their pursuit of musical excellence.

Aquinas College is a Catholic School for boys in the Edmund Rice tradition.

Mt Henry Road, Salter Point, WA.
Tel: 9450 0600 Email: development@aquinas.wa.edu.au
www.aquinas.wa.edu.au

To help your son succeed we teach an extra subject.

The best he can be.

a Little Luxury

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

WASO Community Engagement

Education Week+ 7 - 16 June 2019

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

- 5814 Attendees / Participants
- 7 Performance Venues
- 275 Pieces of Equipment
- 5 Guest Artists and Organisations
- 75 WASO Musicians
- 4 World Premieres as part of Composition Project
- 5 Performance Partnerships with Schools
- 1 Australian Premiere – Maximus Musicus Joins the Choir
- 36 Performances / Workshops / Masterclasses / Classes

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 Aquinas 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, Tianqi 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, to 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 trialed 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 per chair, with the option of contributing towards multiple chairs. Patrons will have a plaque acknowledging their donation attached to their chair/s.

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.

Our Supporters

Philanthropic partnerships come in all shapes and sizes

Whatever the shape or size, your donation helps WASO make a difference and we thank you for your support. WASO's philanthropy program continues to grow, supporting our vision now and into the future. It is an exciting time to be a part of this community, to meet our musicians and to know you have helped your Orchestra to *touch souls and enrich lives through music*. Together we can do amazing things.

Endowment Fund for the Orchestra

Major Donations:

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

Estates:

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

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 Song Book

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

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

Group Commission

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

Prue Ashurst
Mark Coughlan
Jean Harvey
Evan Kennea & Emily Green-Armytage
Peter Leunig
Sara MacIver
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)

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

Impresario Patron

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

Gay & Bob Branchi
Gavin Bunning
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
Eleanor 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
Michael & Helen Tuite
Stan & Valerie Vicich
Andrew & Marie Yuncken
Anonymous (1)

Principal Patron

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

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 Gray
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 &

Our Supporters

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
Lyn 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
Christopher Tyler

Maggie Venerys
Geoff & Sandra Wackett
Adrienne & Max Walters AM
Watering Concepts
Ian Watson
Joy 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 Airey
Kim Anderson & Paul Holmes
Catherine Bagster
Bernard & Jackie Barnwell
Shirley Barraclough
Berwine Barrett-Lennard
Pamela M Bennet
Michael & Nadia Berkeley-Hill
John & Sue Bird in memory of
Penny Bird
Davilia Bleckly
Margaret Bloch
John & Debbie Borshoff
E & G Bourgault in memory of
Betty Sagar
Diane & Ron Bowyer
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
Jop & Hanneke Delfos

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
Cynthia Jee
Lynn & Michael Jensen
Diane Johnson
Peter Sherwill Jones
Joy Kay
Frances Keeley
B M Kent
Dorothy Kingston
Nelly Kleyn
John Kusinski & Ann Motherway
Trevor & Ane Marie Lacy
Martin & Ruth Levit
Megan Lowe
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
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
Julian & Noreen Sher

Our Supporters

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.

 West Australian
Symphony Orchestra

9326 0000
waso.com.au

Schumann & Strauss

Asher Fisch performs Schumann's rapturous Piano Concerto.

MENDELSSOHN *Ruy Blas*: Overture
SCHUMANN Piano Concerto
STRAUSS, R. *Don Juan*
STRAUSS, R. *Death and Transfiguration*

Nikolaj Szeps-Znaider conductor
Asher Fisch piano

Friday 30 & Saturday 31 August 7.30pm
Perth Concert Hall

Wesfarmers Arts
Principal Partner

The West
Australian

Australia
Council
for the Arts

Department of
Education, Sport
and Cultural Heritage

Asher Fisch appears courtesy of Wesfarmers Arts.

2019 Corporate Partners

Wesfarmers Arts
Principal Partner

PLATINUM PARTNERS

City of Perth

SYMPHONY PARTNER

CONCERTO PARTNERS

Tertiary Education Partner

OVERTURE PARTNERS

LE PLEY
PROPERTIES

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

Shigeru Komatsu –
WASO Cello

An Evening with Gun-Brit Barkmin

Indulge in a sublime operatic journey from
Fidelio's Prison to *Salome's* Palace.

**BEETHOVEN | MAHLER
STRAUSS | WAGNER**

Asher Fisch conductor
Gun-Brit Barkmin soprano
West Australian Symphony Orchestra

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

Sung in German with English surtitles.

Tickets from \$49*