

Great Inventions

QUEENSLAND SYMPHONY
ORCHESTRA

25 JUL 2021

CONCERT HALL, QPAC

CONTENTS

WELCOME	1
IF YOU'RE NEW TO THE ORCHESTRA	2
BEFORE WE BEGIN	4
LISTENING GUIDE	6
ARTIST BIOGRAPHIES	12
SUPPORTING YOUR ORCHESTRA	24
MUSICIANS AND MANAGEMENT	26

WELCOME

Welcome to today’s concert, **Great Inventions** where we take you through the history of the most useful inventions known to humankind one by one. Just kidding... but, in this concert you can look forward to a selection of music by great composers, each one marked by a truly unique attempt to try something new, some inspired by inventions while others inspired by the inventors themselves.

I’m especially excited to be performing a movement from Samuel Jones’ Concerto for Tuba and Orchestra. This very clever piece was inspired by James P. Crowder, an aircraft engineer at Boeing renowned for his work in air dynamics. He also played the tuba! It has some knotty sections for the soloist, and the past few weeks I’ve oscillated between exhilaration and terror while practicing. There’s a little pattern the tuba plays that sounds and looks like the curlicues of air over aerodynamic surfaces - it twists and turns as Samuel Jones plays around with the harmonic and rhythmic tension the shape creates. This invites us to imagine the protagonist refining his designs (with trips to his basement studio where he would work and listen to Wagner) and retesting his work until the motif flows like water at the end and we have the triumphant finish.

Today we’ll also perform for you Debussy’s Pagodes from *Estampes* and Haydn’s famous Symphony No.101 inspired by the world’s most timely invention, the clock! As well as many other works I know will surprise and delight. We hope you enjoy today’s performance!

Thomas Allely
Principal Tuba

IN THIS CONCERT

Conductor Benjamin Bayl
Soloist Thomas Allely, Tuba

PROGRAM

HAYDN	<i>Representation of Chaos from The Creation</i>	5'
HAYDN	Symphony No.101 in D (<i>The Clock</i>), mvt 2	8'
RAMEAU	Dance Excepts from <i>Platée</i>	7'
BEETHOVEN	Symphony No.3 in E flat, mvt 3	5'
DEBUSSY	<i>Pagodes from Estampes</i>	5'
JONES	Concerto for Tuba and Orchestra, mvt 3	9'
GREENBAUM	<i>City lights, a mile up</i>	7'
RIMSKY-KORSAKOV	<i>Capriccio espagnol</i> , Op.34	15'

Queensland Symphony Orchestra acknowledges the traditional custodians of Australia. We acknowledge the cultural diversity of Elders, both past and recent, and the significant contributions that Aboriginal peoples and Torres Strait Islander peoples have made to Queensland and Australia.

To ensure an enjoyable concert experience for everyone, please remember to turn off your mobile phones and all other electronic devices. Please muffle coughs and refrain from talking during the performance.

Photos by Peter Wallis.

IF YOU'RE NEW TO THE ORCHESTRA

WHO SITS WHERE

Orchestras sit in sections based on types of instruments. There are four main sections in the symphony orchestra (strings, woodwinds, brass, and percussion) and sometimes a keyboard section.

STRINGS

These instruments produce sound by bowing or plucking stretched strings.

- First/Second Violin
- Viola
- Cello
- Double Bass
- Harp

WOODWIND

Wind instruments produce sound by being blown into.

- Flute/Piccolo
- Clarinet /E-flat Clarinet/Bass Clarinet
- Oboe/Cor Anglais
- Bassoon/Contrabassoon

KEYBOARD

Keyboard instruments are played by pressing keys.

- Piano
- Celeste

BRASS

Brass players create sound by vibrating their lips. When this vibration is pushed through large brass tubes, it can create significant noise.

- French Horn
- Trumpet
- Trombone/Bass Trombone
- Tuba

PERCUSSION

These instruments create sound by being struck or shaken. Some instruments just make a sound; others play particular pitches.

- Timpani, Bass drum, Snare drum, Cymbals, Glockenspiel, Xylophone, Vibraphone, Tam-tam, Triangle, Sleigh Bells.

WHO'S ON STAGE TODAY

CONCERTMASTER

Warwick Adeney

ASSOCIATE

CONCERTMASTER

Alan Smith

VIOLIN 1

Camille Barry

Lynn Cole

Emily Francis

Ann Holtzapffel

Rebecca Seymour

Joan Shih

Jason Tong

Stephen Tooke

Claire Tyrell

Brynley White

Sonia Wilson

VIOLIN 2

Gail Aitken ~

Wayne Brennan ~

Jane Burroughs ^

Katie Betts

Faina Dobrenko

Simon Dobrenko

Delia Kinmont

Natalie Low

Tim Marchmont

Nicholas Thin

Helen Travers

Harold Wilson

VIOLA

Yoko Okayasu >>

Jann Keir-Haantera ^

Charlotte Burbrook de Vere

Nara Dennis

Nicole Greentree

Bernard Hoey

Kirsten Hulin-Bobart

Li-Ping Kuo

Graham Simpson

Nicholas Tomkin

CELLO

Hyung Suk Bae =

Matthew Kinmont +

Kathryn Close

Andre Duthoit

Matthew Jones

Andrew Leask

Min Jin Sung

Craig Allister Young

DOUBLE BASS

Phoebe Russell ~

Dušan Walkowicz >>

Justin Bullock

Georgia Lloyd

Paul O'Brien

Ken Poggioli

FLUTE

Alison Mitchell ~

Stephanie Vici

PICCOLO

Kate Lawson *

OBOE

Huw Jones ~

Alexa Murray

COR ANGLAIS

Vivienne Brooke *

CLARINET

Irit Silver ~

Brian Catchlove =

Kate Travers

BASS CLARINET

Nicholas Harmsen *

BASSOON

David Mitchell >>

Evan Lewis

CONTRABASSOON

Claire Ramuscak *

FRENCH HORN

Malcolm Stewart ~

Ian O'Brien *

Vivienne Collier-Vickers

Lauren Manuel

TRUMPET

Richard Fomison =

Mark Bremner

Michael Whitaker

TROMBONE

Jason Redman ~

Ashley Carter >>

BASS TROMBONE

Nicolas Thomson *

TUBA

Rachel Kelly ^

TIMPANI

Tim Corkeron *

PERCUSSION

David Montgomery ~

Josh DeMarchi >>

Jacob Enoka

Angus Wilson

Fraser Matthew

HARP

Jaclyn Miles ^

KEYBOARD

Luke Volker ^

~ Section Principal

= Acting Section Principal

>> Associate Principal

+ Acting Associate Principal

* Principal

^ Acting Principal

BEFORE WE BEGIN

Before we get started with today's performance, let's get to know a few musical terms in the Listening Guide.

Libretto the text of an opera or other long vocal work.

Fortissimo a passage of music marked to be performed very loudly.

Scherzo a scherzo is usually a fast-paced and playful short composition or sometimes a movement in a larger work that often contains elements of surprise.

Solo cadenzas an improvised or written-out passage of music played in free time by a soloist.

SHARING IDEAS IS ~~THE FIRST STEP TO~~ TAKING FLIGHT.

We share our ideas so you can stay up to date on the topics that matter — leadership, governance, risk and finance.

Fresh thinking doesn't dilute when shared — it multiplies.

IDEAS | PEOPLE | TRUST

Access and subscribe to our latest insights using the QR code, or visit www.bdo.com.au/en-au/qso

AUDIT • TAX • ADVISORY

LISTENING GUIDE

Joseph Haydn (1732–1801)

The Creation

Representation of Chaos

Symphony No. 101 in D (*The Clock*)

II. *Andante*

The era in which Haydn lived is often called The Age of Reason. It was a period of epoch-making discoveries in the sciences, and of the world's first Encyclopedia.

For much of this time Haydn was a composer working for the Esterházy family. But much of the music he wrote for them was disseminated widely, and when he emerged to go “freelance” in the 1790s he discovered that he was one of Europe's most famous composers. Now in his sixties, he travelled to London (seeing the sea for the first time), where he and his music were lavished with praise. It was there that he was asked to set the text of *The Creation*, an anonymous English **libretto**, to music. It would go on to become one of his most ambitious and popular pieces.

In chronicling the creation of all living things, Haydn begins with a representation of chaos. Yet, in intellectual life at this time there was a focus on order, not disorder. Perhaps this is why, to our modern ears, Haydn's musical picture of amorphous space sounds relatively unchaotic.

While bringing the world to life for soloists, chorus and orchestra might seem like the ultimate in inventiveness, Haydn also had time to chronicle the movement of the mechanical clock, in one of his most widely played symphonies. Devices for telling the time were invented as long ago as ancient Babylon, but the first fully mechanical clocks did not become widespread in Europe until the 13th century. Five centuries after that, Haydn's musical evocation of a timepiece is as charming and graceful as the day it was composed. When the music begins, you might wonder what surprises Haydn has in store for you. Well, many changes of instrumental colour, for one, the main tune being passed around the orchestra like someone showing off their new watch; and a great **fortissimo** which leads to a change of key, and a suggestion that perhaps not all timepieces are reliable!

Jean-Philippe Rameau (1683–1764)

Dance Excerpts from *Platée*

Rigaudons
Tambourins
Orage

When Rameau died in 1764 the *Mercure de France* wrote: ‘Here lies the God of Harmony.’ To say he was the country’s leading composer is putting it mildly. His operas became so popular that in 1749 the Paris Opéra ruled that they would only present two of his operas a year, ‘for fear of discouraging other composers.’

Platée is about a marriage between the god Jupiter and an ugly nymph of the marshes. It went on to become a huge success, although the opera was spectacularly ironic – Rameau composed it for the wedding of the French Dauphin, Louis (son of Louis XV) to the Spanish princess Maria Teresa, who was said to be far from a great beauty.

Dance music was integral to life at the French court, and to its operas as well, so Rameau wrote elaborate dances into all his operas. Of the three numbers you’ll hear from *Platée* today, and perhaps the most vivid, is the Storm (*Orage*), in which you can virtually see the dancers running for cover.

Ludwig Van Beethoven (1770–1827)

Symphony No. 3, *Eroica*

III. *Scherzo: Allegro vivace*

Famously, Beethoven angrily crossed out his title page dedication of the *Eroica* to Napoleon, on discovering that Napoleon had crowned himself Emperor of France. But the symphony has also earned its place in history for its game-changing innovations.

Written only two years after Beethoven’s Second Symphony, it is far longer than any symphony composed up to that time, and sees him expanding and strengthening the structural underpinnings which hold a symphony aloft. His powers of invention rarely shone more brightly than in this truly revolutionary work.

The fleet-footed **Scherzo** is a perfect example. Swift and purposeful, yet with an occasional twinkle in its eye, there is a heart-stopping moment when we reach the traditional Trio section, and hear – yes – a Trio...of horns.

LISTENING GUIDE

Claude Debussy (1862–1918) arr. André Caplet *Pagodes* from *Estampes*

Much of Debussy's mature piano music is concerned with sensation – with sights, sounds and even aromas. By the time of his *Estampes* (*Engravings* or *Prints*) in 1903, he was able to evoke these impressions of the external world with miraculous subtlety and refinement.

Pagodes is the first of the set of three *Estampes*, and evokes the Balinese gamelan orchestras Debussy first heard at the Paris Exposition in 1889. The repetitions and permutations of its pentatonic melody (a pentatonic scale contains only five notes), and the long-held notes beneath it, suggest an atmosphere of stillness and timelessness.

The orchestral version of *Pagodes* created by Debussy's disciple André Caplet is miracle of re-composition, with the sonorities implicit in the original now made shimmeringly explicit, thanks to celeste, triangle, cymbals, gong and harps, and the delicate interplay between wind, strings and brass. The rich, ecstatic atmosphere of the final bars is almost palpable, and a tribute to Caplet's insight into Debussy's world.

Samuel Jones (1935–) Concerto for Tuba and Orchestra

III. *Largo*; *Allegro molto*

There are many ways to describe the tuba, and 'a large wind tunnel' might be one of them. In fact, this concerto, by North American composer Samuel Jones, came about as a direct result of an invention in which wind tunnels played a crucial part, because it was inspired by James P. Crowder, who was a Senior Technical Fellow at Boeing.

Crowder was renowned for his work in flow visualisation – the science of seeing the motion of air as it flows over solid surfaces at high speed. Not only that, he loved music, and was an enthusiastic amateur tuba player. Ergo a tuba concerto seemed like a great way to honour his memory and, after his death in 2002, his widow Sandra commissioned this piece for soloist Christopher Olka and the Seattle Symphony.

Jones says of the Concerto's third movement: "One can clearly hear the wind tunnel's propeller accelerating as it groans toward its predetermined speed. Once there, the tuba enters... illustrating musically the same swirls of air along a wing's surface that Jim Crowder illustrated visually in his work. But there are some turbulences that need to be smoothed, so we hear the wind tunnel decelerate, and the aeronautical engineer returns to the basement workshop in his home and listens to his favourite music – Wagner's *Ring Cycle* – while he mulls over ways to improve the smoothness of the flow...in the process."

Stuart Greenbaum (1966–)

City Lights, A Mile Up

There are some inventions it's impossible to imagine modern life without. Among them would be the lift, without which buildings would not be very tall; the tea bag, without which every workplace, church hall and school fete would be strewn with tea leaves (OK there's a lot more to say about this invention, but I'll move on); and the aeroplane, which made the world a much smaller place it had been before the Wright Brothers successfully flew the first one in 1903.

If you can recall a time when boarding a passenger aircraft was a relatively straightforward procedure, you'll also remember the special, quiet delight of descending over a city by night. It's the magic of this moment that Melbourne-based composer Stuart Greenbaum captures in this orchestral picture, with a gently gliding main tune decorated by glistening harp and piano figures.

Stuart says about this piece: "Arriving on a clear night by plane often provides beautiful views of a city's lights mapping out the electric architecture of human civilisation. It's a welcoming image – the guiding lights for travellers arriving at a new destination or returning home."

Nikolai Rimsky-Korsakov (1844–1908)

Capriccio espagnol

The list of memorable 'Spanish' music written by non-Spaniards is extensive, from Bizet's *Carmen* to Chabrier's *España*. One of the most exhilarating and inventive works inspired by the sounds of Spain is this one which, in the composer's own words, "glitters with dazzling orchestral colour."

Rimsky had been a naval officer, and in that capacity toured the Mediterranean in the 1860s. It was then that he first heard the folk music which would, more than 20 years later, inspire this work created in five sections and played without pause. The opening *Alborada*, or morning song, is subjected to a series of brilliant variations; a number of **solo cadenzas** (Scene) leads to the sinuous *Gypsy Song* until a harp solo whisks you to the *Fandango*, the final moments of which are almost incandescently jubilant.

Capriccio espagnol was a triumph for Rimsky-Korsakov, even before the first performance: the rehearsals for the 1887 premiere, in St. Petersburg, were frequently interrupted by the musicians' applause.

©Phillip Sametz 2021

**Take your kids to
the orchestra!**

\$20 UNDER 18 TICKETS

qso.com.au/kids

ARTIST BIOGRAPHIES

Benjamin Bayl Conductor

Benjamin Bayl is co-Founder and Guest Conductor of the Australian Romantic & Classical Orchestra and Associate Director of The Hanover Band. Born and raised in Sydney, he was the first Australian Organ Scholar of King's College Cambridge, and then studied conducting at London's Royal Academy of Music. He was Assistant Conductor to the Budapest Festival Orchestra and Iván Fischer, and also assisted Sir John Eliot Gardiner, Yannick Nézet-Séguin & Richard Hickox. From 2007-2010 he served as Assistant Artistic Director to the Gabrieli Consort & Paul McCreesh, and also worked with Fischer and the Konzerthausorchester Berlin. Benjamin recently made highly successful debuts with Mahler Chamber Orchestra (Musikfest Berlin in the Berlin Philharmonie), Hong Kong Philharmonic Orchestra, Malaysian Philharmonic Orchestra, Royal Philharmonic Orchestra, Taipei Symphony Orchestra, Orquesta Filarmónica de Medellín and Philharmonie Zuidnederland, as well as conducting extensively throughout Italy, Germany and Scandinavia. Directing a broad range of repertoire, he focuses especially on the great Viennese classics, historically informed Baroque and Romantic music,

and new commissions. In the realm of opera, he conducts at Wiener Staatsoper, Dutch National Opera, Staatsoper Berlin, Royal Danish Opera, Den Norske Opera, Theater an der Wien, Opera Vlaanderen, Opera de Oviedo, Budapest State Opera, Polish National Opera, Deutsche Oper am Rhein, Theater Aachen & Opera Australia.

Working extensively in the period instrument field, he collaborates regularly with B'Rock, Vocalconsort Berlin, Concerto Copenhagen, Concerto Köln, Wrocław Baroque Orchestra, Australian Haydn Ensemble, and The Hanover Band - with whom he just completed a complete Beethoven Symphony cycle. He made his debut in Amsterdam's Concertgebouw with Collegium Vocale Gent and Akademie für Alte Musik Berlin. Other festival appearances include Edinburgh, Melbourne, Cartagena, Ruhrtriennale, Euro Klassik Berlin & Chopin Festival Warsaw. Benjamin also works extensively with young musicians, often directing projects for training organisations including Australian National Academy of Music, Netherlands Youth Orchestra, and the Slovak Youth Orchestra.

Thomas Allely

Tuba

Tuba player Thomas Allely hails from Christchurch, Aotearoa New Zealand.

Thomas completed his undergraduate degree at Victoria University Wellington, and his postgraduate study in Australia with Steve Rosse of the Sydney Symphony, and also at DePaul University, Chicago, with Floyd Cooley of the San Francisco Symphony.

Having previously held positions with the Wellington Sinfonia, Central Band of the Royal New Zealand Airforce, and the DePaul Screamin' Demons Pep Band, Thomas was appointed Section Principal Tuba of Queensland Symphony Orchestra in 2007. Thomas also teaches at the Queensland Conservatorium at Griffith University.

In his spare time, Thomas enjoys going to the gym, reading obscure science fiction novels, and practicing macrame.

Chamber Players Day

A day of music hand-picked by QSO musicians.
Featuring Gabrieli, Strauss, Stravinsky, Tchaikovsky
and more.

SAT 21 AUG, 4PM & 7.30PM
QSO STUDIO, SOUTH BRISBANE

qso.com.au/chamber

Pictured: Justin Bullock

BEYOND THE CONCERT HALL

Since our last update, we have been involved in some incredible events taking us to the stage, into classrooms and to beautiful parts of Queensland.

What makes us truly your state Orchestra is our engagement with communities around Queensland, with both audiences and young musicians. Some of our engagements help foster the talent of the next generation of musicians while others bring joy using the power of music.

Back in May, our QSO Connect Ensemble took part in workshops and performed alongside the Sunshine Coast Youth Orchestra. The same ensemble also mentored talented community musicians and students from the Tamborine

Mountain Orchestra and Tamborine Mountain State High School, with our musicians joining a local performance.

Also in May, our Compose Project ramped up with workshops led by QSO cellist Craig Allister Young and Education Coordinator Callum Kennedy. QSO woodwind and string groups worked with fourteen student composers to develop and refine their compositions ahead of final workshops and a special performance in July alongside the Orchestra in the QSO Studio.

Another highlight for us in recent months was performing the world premiere of a new work by composer and didgeridoo virtuoso William Barton. His work, *Apii Thatini Mu Murtu (To sing and carry*

a coolamon on country together), commissioned by The Honourable Anthe Philippides was met with standing ovations. William also participated in a livestreamed Rehearsal Series, a thought-provoking In Conversation and met with kids from Hymba Yumba Independent School and Bribie Island State School.

We are passionate about making the power of music accessible to members of the community who find it difficult to have access to their State Orchestra. In June in a very special visit to Red Hill Special School, four of our musicians performed for the school's bright and enthusiastic students as part of our ongoing 'We're Sharing the Joy' initiative.

All this, as well as side-by-side performances with The University of Queensland Orchestra and a very special farewell to Harpist Jill Atkinson as she retired after 47 years with the Orchestra. It's been a busy first half of 2021, and QSO looks forward to the rest of 2021 and so much more for 2022.

Craig Whitehead
Chief Executive

MUSIC CHAIR SUPPORTERS

Music lovers who support an individual musician's role within the Orchestra. We thank you.

CONCERTMASTER

Warwick Adeney

Prof Ian Frazer AC
and Mrs Caroline Frazer
Estate of Barbara Jean Hebden
Cathryn Mittelheuser AM
John Story AO and Georgina Story

ASSOCIATE CONCERTMASTER

Alan Smith

Arthur Waring

FIRST VIOLIN

Shane Chen

Jessica Read

Lynn Cole

Parascos Eagles Family

Ann Holtzapffel

Aitken Whyte Lawyers

Rebecca Seymour

Dr John H. Casey

Joan Shih

Simon Mills

Brenda Sullivan

Heidi Rademacher and In Memory
of Hans Rademacher
Anonymous

Stephen Tooke

Tony and Patricia Keane

Brynley White

Graeme Rosewarne and Jim O'Neill

Sonia Wilson

Wei Zhang & Ping Luo

Vacant

Support a Musician Today

Vacant

Support a Musician Today

SECTION PRINCIPAL SECOND VIOLIN

Gail Aitken

Dr John H. Casey

Wayne Brennan

David Miller

SECOND VIOLIN

Katie Betts

John Story AO and Georgina Story

Jane Burroughs

Dr Graham and Mrs Kate Row

Faina Dobrenko

The Curavis Fund

Simon Dobrenko

The Curavis Fund

Delia Kinmont

Dr Colin and Mrs Noela Kratzing

Natalie Low

Dr Ralph and Mrs Susan Cobcroft

Tim Marchmont

Peterson Family

Nicholas Thin

Simon Mills

Helen Travers

Elinor and Tony Travers
Wei Zhang & Ping Luo

Harold Wilson

Dr Michael Daubney

SECTION PRINCIPAL VIOLA

Imants Larsens

John and Bonnie Bauld

ASSOCIATE PRINCIPAL VIOLA

Yoko Okayasu

Dr Damien Thomson
and Dr Glenise Berry

VIOLA

Charlotte Burbrook de Vere

Dr Pamela Greet
and Mr Nicholas Beaton

Nicole Greentree

Shirley Leuthner

Bernard Hoey

Desmond B Misso Esq.

Kirsten Hulin-Bobart

CP Morris

Jann Keir-Haantera

Mrs Helen Sotiriadis

Graham Simpson

Alan Galwey

Nicholas Tomkin

Alan Symons

SECTION PRINCIPAL CELLO

Vacant

Support a Musician Today

ASSOCIATE PRINCIPAL CELLO

Hyung Suk Bae

John Story AO and Georgina Story

CELLO

Kathryn Close

Dr Adrienne Freeman
Dr Graham and Mrs Kate Row

Andre Duthoit

Anne Shipton

Matthew Jones

MJ Bellotti

Matthew Kinmont

Dr Julie Beeby
David Miller

Kaja Skorka

Robin Spencer
Anonymous

Craig Allister Young

Dr Jameson

SECTION PRINCIPAL DOUBLE BASS

Phoebe Russell

Sidney Irene Thomas (In Memory)

ASSOCIATE PRINCIPAL DOUBLE BASS

Dusan Walkowicz

John Story AO and Georgina Story

DOUBLE BASS

Anne Buchanan

Dr Betty Byrne Henderson AM

Justin Bullock

Michael Kenny and David Gibson

Paul O'Brien

Graeme Rosewarne and Jim O'Neill

Ken Poggiali

Anonymous

SECTION PRINCIPAL FLUTE

Alison Mitchell

*Alan Symons
Arthur Waring*

ASSOCIATE PRINCIPAL FLUTE

Hayley Radke

Desmond B Misso Esq.

PRINCIPAL PICCOLO

Kate Lawson

Dr James R Conner

SECTION PRINCIPAL OBOE

Huw Jones

*Prof Ian Gough AM
and Dr Ruth Gough*

ASSOCIATE PRINCIPAL OBOE

Sarah Meagher

Sarah and Mark Combe

OBOE

Alexa Murray

*Guy and Kathleen Knopke
Dr Les and Mrs Pam Masel*

PRINCIPAL COR ANGLAIS

Vivienne Brooke

CP Morris

SECTION PRINCIPAL CLARINET

Irit Silver

Arthur Waring

ASSOCIATE PRINCIPAL CLARINET

Brian Catchlove

The K&D / S&R Anketell Foundation

CLARINET

Kate Travers

Dr Julie Beeby

PRINCIPAL BASS CLARINET

Nicholas Harmsen

John Story AO and Georgina Story

SECTION PRINCIPAL BASSOON

Nicole Tait

*In Memory of
Margaret Mittelheuser AM*

ASSOCIATE PRINCIPAL BASSOON

David Mitchell

John and Helen Keep

BASSOON

Evan Lewis

*In Memory of Dr Vicki Knopke
CP Morris*

PRINCIPAL CONTRABASSOON

Claire Ramuscak

CP Morris

SECTION PRINCIPAL FRENCH HORN

Malcolm Stewart

Arthur Waring

PRINCIPAL FRENCH HORN

Ian O'Brien

David Miller and Rosslyn Walker

ASSOCIATE PRINCIPAL FRENCH HORN

Vacant

*Dr Pamela Greet
and Mr Nicholas Beaton*

FRENCH HORN

Vivienne Collier-Vickers

Ms Marie Isackson

Lauren Manuel

Dr John H. Casey

SECTION PRINCIPAL TRUMPET

Richard Madden

*Mrs Andrea Kriewaldt
Elinor and Tony Travers*

TRUMPET

Paul Rawson

*Dr Pamela Greet
and Mr Nicholas Beaton*

SECTION PRINCIPAL TROMBONE

Jason Redman

*Frances and Stephen Maitland
OAM RFD*

ASSOCIATE PRINCIPAL TROMBONE

Ashley Carter

*The K&D / S&R Anketell Foundation
Peterson Family*

PRINCIPAL BASS TROMBONE

Vacant

Support a Musician Today

PRINCIPAL TUBA

Thomas Allely

Arthur Waring

PRINCIPAL HARP

Jill Atkinson

Noel and Geraldine Whittaker

PRINCIPAL TIMPANI

Tim Corkeron

*Dr Philip Aitken
and Dr Susan Urquhart
Peggy Allen Hayes*

SECTION PRINCIPAL PERCUSSION

David Montgomery

Dr Graham and Mrs Kate Row

ASSOCIATE PRINCIPAL PERCUSSION

Josh DeMarchi

Dr Graham and Mrs Kate Row

SUPPORT A MUSICIAN

07 3833 5027

development@qso.com.au

qso.com.au/supportus

ANNUAL GIVING

Music lovers who have supported your Orchestra over the last 12 months. We thank you.

ALLEGRO

(\$100,000-\$249,999)

Tim Fairfax AC
Tim Fairfax Family Foundation
Prof. Ian Frazer AC
and Mrs Caroline Frazer
Arthur Waring

INTERMEZZO

(\$20,000-\$49,999)

Philip Bacon Galleries
Birtles Family Foundation
Ian and Cass George
Malcolm and Andrea Hall-Brown
Peggy Allen Hayes
Jellinbah Group
Cathryn Mittelheuser AM
CP Morris
John Story AO and Georgina Story
Anonymous (1)

GRAZIOSO

(\$10,000-\$19,999)

Associate Professor John Allan
and Dr Janet Allan
The K&D/S&R Anketell Foundation
Dr John H. Casey
GB & MK Ilett
Frances and Stephen Maitland
OAM RFD
Morgans Foundation
The Honourable Anthe Philippides
Dr Graham and Mrs Kate Row
Trevor & Judith St Baker
Family Foundation
Iain G Saul
Stack Family Foundation
Anonymous (1)

VIVACE

(\$5,000-\$9,999)

Dr Philip Aitken
and Dr Susan Urquhart
John and Bonnie Bauld
David and Judith Beal
Dr Julie Beeby
Joseph and Veronika Butta
Dr Ralph and Mrs Susan Cobcroft
Sarah and Mark Combe
Dr James R Conner
Professor Paul and Ann Crook
Chris and Sue Freeman
Prof. Ian Gough AM
and Dr Ruth Gough
Dr Pamela Greet
and Mr Nicholas Beaton
In Memory of Dr Vicki Knopke
Dr Colin and Mrs Noela Kratzing
Mrs Andrea Kriewaldt
Prof. Andrew and Mrs Kate Lister
Rosslyn Walker and David Miller
Simon Mills
Desmond B Misso Esq.
Peterson Family
Heidi Rademacher
In Memory of Hans Rademacher
Graeme Rosewarne and Jim O'Neill
Judith and Roger Sack
Alan Symons & In Memory of
Bruce Short, Kevin Woodhouse
& Graham Webster
Sidney Irene Thomas (In Memory)
Elinor and Tony Travers
Noel and Geraldine Whittaker
The Curavis Fund
R. M. Wylie
Anonymous (1)

PRESTO

(\$2,500-\$4,999)

ADFAS Brisbane
Prof. Margaret Barrett
William and Erica Batt
Dr Betty Byrne Henderson AM
Constantine Carides
Elene Carides
Justice Martin Daubney
Dr Edgar Gold and Dr Judith Gold
Will and Lorna Heaslop
Tony and Patricia Keane
John and Helen Keep
Shirley Leuthner
Dr Les and Mrs Pam Masel
In Memory of Jolanta Metter
Colin Neville
Siganto Foundation
Dr Damien Thomson
and Dr Glenise Berry
Wei Zhang & Ping Luo
Anonymous (3)

STRETTO (\$1,000-\$2,499)

Aitken Whyte Lawyers
Julieanne Alroe
Emeritus Professor Cora V. Baldock
Trudy Bennett
Dave Bourke and Eli Pool
Greg and Jacinta Chalmers
Dr Peter Hopson & Julie Crozier
Dr Beverley Czerwonka-Ledez
E Dann & P McNicol
Dr Michael Daubney
Mrs I. L. Dean
Nara Dennis and Monty Wain
Electric Bikes Brisbane
Mary Lyons and John Fardon
Dr Adrienne Freeman
Dr Colin and Mrs Ann Gallagher
Alan Galwey
Paul and Irene Garrahy
Lea and John Greenaway
Will and Lorna Heaslop
Valmay Hill and Russell Mitchell
In Memory of Barbara Crowley
Ms Marie Isackson
Di Jameson
Ainslie Just
Michael Kenny and David Gibson
Pieter & Sally Le Roux
Lynne and Françoise Lip
Susan Mabin
Elizabeth Macintosh
Mr Greg and Mrs Jan Marsh

Belinda McKay and Cynthia Parrill
John and Julianne McKenna
Loraine McLaren
Jennifer McVeigh
In Memory of Harry Miles
B and D Moore
Howard and Katherine Munro
Hamilton Newton
Ron and Marise Nilsson
Andreas Obermair
and Monika Janda
Toni Palmer
Parascos Eagles Family
Ian Paterson
Jessica Read
Cath Scully
Anne Shipton
Dr Margaret Soroka
Helen Sotiriadis
Robin Spencer
John and Jenny Stoll
Prof. Hans Westerman
and In Memory of
Mrs Frederika Westerman
Craig Whitehead
and Gabrielle Shepherd
I S and H Wilkey
Margaret and Robert Williams
Anonymous (23)

TUTTI (\$500-\$999)

Caroline Ansell
Dr Sheena L. Burnell
Jean Byrnes
Robert Camping
Catherine Carter
Ian and Penny Charlton
Robert Cleland
Terry and Jane Daubney
Laurie James Deane
Mrs Susan Ellis
Dr Chris Elvin and Dr Nancy Liyou
Dr Bertram and Mrs Judith Frost
D J Gardiner
Wendy Green
M. J. Harding
Dr Alison M Holloway
Mr John Hornibrook
Lynn Hu
M. Lejeune
Rachel Leung
Gary & Gayle Martin
Timothy Matthies
and Chris Bonnily
Erin McKenna
Peter and Jill Millroy
Dr John Ratcliffe & Dr Helen Kerr
Joan Ross
Rolf and Christel Schafer
Barb and Dan Styles
Viviane Tolliday
Tanya Viano
Richard and Helen Wilson
Anonymous (54)

LIFETIME GIVING

Visionary supporters whose regular, lifetime giving exceeds \$10,000. We thank you.

PLATINUM (\$500,000+)

Tim Fairfax AC
Tim Fairfax Family Foundation
Prof. Ian Frazer AC and Mrs Caroline Frazer
Harold Mitchell AC
Dr Peter Sherwood
Arthur Waring

DIAMOND (\$250,000-\$499,999)

Philip Bacon Galleries
Cathryn Mittelheuser AM
Trevor & Judith St Baker Family Foundation

PATRON (\$100,000-\$249,999)

Estate of Barbara Jean Hebden
Di Jameson
Jellinbah Group
CP Morris
John B Reid AO and Lynn Rainbow Reid
Dr Graham and Mrs Kate Row
Mrs Beverley June Smith
John Story AO and Georgina Story
Greg and Jan Wanchap
Noel and Geraldine Whittaker
Anonymous (2)

MAESTRO (\$50,000-\$99,999)

Dr Philip Aitken and Dr Susan Urquhart
Dr Julie Beeby
Dr John H. Casey
Malcolm and Andrea Hall-Brown
Peggy Allen Hayes
GB & MK Ilett
The John Villiers Trust
Mrs Andrea Kriewaldt
Frances and Stephen Maitland OAM RFD
Desmond B Misso Esq.
In Memory of Mr and Mrs J.C. Overell
The Honourable Anthe Philippides

SYMPHONY (\$20,000-\$49,999)

Associate Professor John Allan and Dr Janet Allan
David and Judith Beal
Birtles Family Foundation
Joseph and Veronika Butta
Dr Betty Byrne Henderson AM
Mrs Roslyn Carter
Dr Ralph and Mrs Susan Cobcroft
Sarah and Mark Combe
Dr James R Conner
Mrs I. L. Dean
Ian and Cass George
Prof. Ian Gough AM and Dr Ruth Gough
Dr Pamela Greet and Mr Nicholas Beaton
Will and Lorna Heaslop
Leonie Henry
Ms Marie Isackson
Tony and Patricia Keane
John and Helen Keep
Michael Kenny and David Gibson
Dr Les and Mrs Pam Masel
Page and Marichu Maxson

Morgans Foundation
Ian Paterson
Queensland Conservatorium Griffith University
Heidi Rademacher In Memory of Hans Rademacher
Graeme Rosewarne and Jim O'Neill
Anne Shipton
Alan Symon & In Memory of Bruce Short,
Kevin Woodhouse & Graham Webster
Stack Family Foundation
Dr Damien Thomson and Dr Glenise Berry
Elinor and Tony Travers
R. M. Wylie
Anonymous (2)

CONCERTO (\$10,000-\$19,999)

The K&D/S&R Anketell Foundation
Dr Geoffrey Barnes
and In Memory of Mrs Elizabeth Barnes
Prof. Margaret Barrett
Trudy Bennett
Dr John and Mrs Jan Blackford
Kay Bryan
Constantine Carides
Elene Carides
Greg and Jacinta Chalmers
Mrs Ruth Cox
Professor Paul and Ann Crook
Justice Martin Daubney
Tony Denholder and Scott Gibson
Mrs Elva Emmerson
Sophie Galaise
Alan Galwey
Emeritus Professors Catherin Bull AM
and Dennis Gibson AO
Dr Edgar Gold and Dr Judith Gold
Dr Edward C. Gray
Lea and John Greenaway
Dr Alison M Holloway
Trevor and Wendy Jackson
Dr Colin and Mrs Noela Kratzing
M. Lejeune
Shirley Leuthner
Prof. Andrew and Mrs Kate Lister
In Memory of Jolanta Metter
Mrs Rene Nicolaides OAM
and the late Dr Nicholas Nicolaides AM
Mr Jordan and Mrs Pat Pearl
In Memory of Pat Riches
Neil W Root and Trevor J Rowsell
Judith and Roger Sack
Iain G Saul
Bruce and Sue Shepherd
Siganto Foundation
John and Jenny Stoll
Sidney Irene Thomas (In Memory)
Dr Geoffrey Trim
Prof. Hans Westerman
and In Memory of Mrs Frederika Westerman
The Curavis Fund
Margaret and Robert Williams
Anonymous (7)

Queensland Symphony Orchestra is proud to acknowledge the generosity and support of our valued supporters.

(Supporter lists as at 8 June 2021)

How You Can Support Your Orchestra

Queensland Symphony Orchestra (QSO) has been captivating audiences for over 70 years – thank you for making QSO the organisation it is today.

Health and Wellbeing
Share the joy of music with those that need it most.

Corporate Partnerships
Experience 'Money Cannot Buy' and commercial benefits.

Regional
Expand QSO's reach throughout greater Queensland.

Become a Music Chair Supporter
Join this special group - support your favourite musician.

Education and Community
Provide the gift of music to our most important citizens, the children of Queensland.

Annual Giving
Guarantee the vitality and longevity of QSO.

Digital
Help us connect with remote communities.

Planned Giving
Make your musical passion your legacy.

For more information on how you can support QSO please contact the Development Team – P: 07 3833 5017
E: development@qso.com.au W: qso.com.au/support-us.

QUEENSLAND SYMPHONY
ORCHESTRA

PATRON

His Excellency
the Honourable
Paul de Jersey AC,
Governor
of Queensland

**PRINCIPAL CONDUCTOR
AND ARTISTIC ADVISER**

Johannes Fritzsch

CONCERTMASTER

Warwick Adeney
Natsuko Yoshimoto

**ASSOCIATE
CONCERTMASTER**

Alan Smith

VIOLIN 1

Rebecca Seymour*
Shane Chen
Lynn Cole
Ann Holtzapffel
Joan Shih
Brenda Sullivan
Stephen Tooke
Brynley White
Sonia Wilson

VIOLIN 2

Gail Aitken ~
Wayne Brennan ~
Katie Betts
Jane Burroughs
Faina Dobrenko
Simon Dobrenko
Delia Kinmont
Natalie Low
Tim Marchmont
Nicholas Thin
Helen Travers
Harold Wilson

VIOLA

Imants Larsens ~
Yoko Okayasu >>
Charlotte Burbrook de Vere
Nicole Greentree
Bernard Hoey
Kirsten Hulin-Bobart
Jann Keir-Haantera
Graham Simpson
Nicholas Tomkin

CELLO

Hyung Suk Bae >>
Kathryn Close
Andre Duthoit
Matthew Jones
Matthew Kinmont
Kaja Skorka
Craig Allister Young

DOUBLE BASS

Phoebe Russell ~
Dušan Walkowicz >>
Anne Buchanan
Justin Bullock
Paul O'Brien
Ken Poggioli

FLUTE

Alison Mitchell ~
Hayley Radke >>

PICCOLO

Kate Lawson*

OBOE

Huw Jones~
Sarah Meagher >>
Alexa Murray

COR ANGLAIS

Vivienne Brooke*

CLARINET

Irit Silver~
Brian Catchlove >>
Kate Travers

BASS CLARINET

Nicholas Harmsen*

BASSOON

Nicole Tait~
David Mitchell >>
Evan Lewis

CONTRABASSOON

Claire Ramuscak*

FRENCH HORN

Malcolm Stewart ~
Ian O'Brien*
Vivienne Collier-Vickers
Lauren Manuel

TRUMPET

Richard Madden ~
Paul Rawson

TROMBONE

Jason Redman~
Ashley Carter >>

TUBA

Thomas Allely*

TIMPANI

Tim Corkeron*

PERCUSSION

David Montgomery~
Josh DeMarchi >>

- ~ Section Principal
= Acting Section Principal
>> Associate Principal
+ Acting Associate Principal
* Principal
^ Acting Principal

BOARD OF DIRECTORS

Chris Freeman AM	<i>Chair</i>
Rod Pilbeam	<i>Deputy Chair</i>
Prof Margaret Barrett	
Mary Jane Bellotti	
Emma Covacevich	
Tony Denholder	
Simon Gallaher	
Valmay Hill	
Tony Keane	
John Keep	

MANAGEMENT

Craig Whitehead	<i>Chief Executive</i>
Ros Atkinson	<i>Executive Assistant to Chief Executive and Board Chair</i>
Rodolphe Deus	<i>Chief Financial Officer</i>
Amy Herbohn	<i>Financial Controller</i>
Bernadette Fernando	<i>Finance Coordinator</i>
Lisa Meyers	<i>Director – People and Culture</i>
Barb Harding	<i>Payroll & HR Coordinator</i>
Timothy Matthies	<i>Director – Artistic Planning</i>
Murray Walker	<i>Producer – Artistic Planning</i>
Judy Wood	<i>Manager – Community and Education</i>
Celia Casey	<i>Coordinator – Community and Education Programs</i>
Callum Kennedy	<i>Coordinator – Education Program</i>
Peter Laughton	<i>Director – Performance Services</i>
Murray Free	<i>Orchestra Manager</i>
Isabel Hart	<i>Operations Assistant</i>
Vince Scuderi	<i>Production Manager</i>
Stephen Birt	<i>Production Coordinator</i>
Nadia Myers	<i>Orchestra Librarian</i>
Chan Luc	<i>Assistant Librarian</i>
Timothy Tate	<i>Assistant Librarian</i>
Toni Palmer	<i>Director – Development</i>
Belinda Edhouse	<i>Manager – Relationships</i>
Gabrielle Booth	<i>Coordinator – Relationships</i>
Tess Poplawski	<i>Coordinator – Experiences</i>
Matthew Hodge	<i>Director – Sales and Marketing</i>
Renée Jones	<i>Manager – Marketing</i>
Rachel Churchland	<i>Coordinator – Public Relations and Digital Marketing</i>
TJ Wilkshire	<i>Coordinator – Marketing</i>
Samuel Muller	<i>Digital Content Specialist</i>
Michael Hyde	<i>Senior Manager – Sales</i>
Liz Thomas	<i>Manager – Ticketing Services</i>
Mike Ruston	<i>Coordinator – Ticketing Services</i>
Tatiana Anikieff	<i>Ticketing Services Officer</i>
Laura Pineda Cardona	<i>Ticketing Services Officer</i>
Katie Smith	<i>Ticketing Services Officer</i>

QUEENSLAND PERFORMING ARTS CENTRE

PO Box 3567, South Bank, Queensland 4101
T: (07) 3840 7444 W: qpac.com.au

CHAIR

Professor Peter Coaldrake AO

DEPUTY CHAIR

Leigh Tabrett PSM

TRUST MEMBERS

Dr Sally Pitkin AO
Dare Power
Georgina Richters
Susan Rix AM
Leanne de Souza

EXECUTIVE STAFF

John Kotzas AM	<i>Chief Executive</i>
Jackie Branch	<i>Executive Director – Stakeholder Engagement Strategy</i>
Roxanne Hopkins	<i>Executive Director – Visitation</i>
Bill Jessop	<i>Executive Director – Venue Infrastructure and Production Services</i>
Kieron Roost	<i>Executive Director – Business Performance</i>

ACKNOWLEDGMENT

The Queensland Performing Arts Trust is a statutory body of the State of Queensland and is partially funded by the Queensland Government

The Honourable Leeanne Enoch MP: Minister for Communities and Housing, Minister for Digital Economy and Minister for the Arts Director-General, Department of Communities and Housing and Digital Economy: Ms Clare O'Connor

QPAC respectfully acknowledges the Traditional Owners of the Lands across Queensland and pays respect to their ancestors who came before them and to Elders past, present and emerging.

Patrons are advised that the Performing Arts Centre has EMERGENCY EVACUATION PROCEDURES, a FIRE ALARM system and EXIT passageways. In case of an alert, patrons should remain calm, look for the closest EXIT sign in GREEN, listen to and comply with directions given by the inhouse trained attendants and move in an orderly fashion to the open spaces outside the Centre.

PARTNERS

Government Partners

Principal Partner

Premier Partners

Education Partners

Maestro Series

Major Partner

Supporting Partner

Supporting Partner

Major Partners

Trusts and Foundations

Accommodation Partners

Industry Collaborators

COMING UP

BREATHTAKING TCHAIKOVSKY

FRI 6 AUG 11AM

SAT 7 AUG 3PM & 7.30PM

Concert Hall, QPAC

Conductor Johannes Fritzsch

Soloist Piers Lane, piano

LISZT Concerto No.1 in E flat major
for Piano and Orchestra

TCHAIKOVSKY Symphony No.6 in B minor
(*Pathétique*)

CHAMBER PLAYERS

SAT 21 AUG 4PM & 7.30PM

QSO Studio, ABC Building

4PM - Brass, Woodwind, Percussion

Includes music by Gabrieli, R. Strauss,
Montgomery, Gounod and more.

7.30PM - Strings

Includes music by Stravinsky and Tchaikovsky

AROUND THE WORLD

SUN 29 AUG 11AM

Concert Hall, QPAC

Conductor & Host Guy Noble

SIBELIUS *Finlandia*

SCULTHORPE *Small Town*

HANDEL *Overture from Royal Fireworks Music*

HISAISHI *My Neighbor Totoro*
and more

WANT MORE?

ON THE RADIO

Our performances are regularly recorded for broadcast. Tune in for more great music.

abc.net.au/classic or 4mbs.com.au

ON SPOTIFY

Listen to our concert playlists anywhere, anytime.

spotify.com

READ

Visit our website for interesting articles, musical insights, interviews and more.

qso.com.au/blog

WATCH

Enjoy behind-the-scenes footage, interviews with musicians, instrument workshops and more.

youtube.com

PROGRAMS ONLINE

Download our concert programs one week prior to each concert.

qso.com.au

ENEWS

Sign up for our eNews to receive weekly concert information and on-sale announcements.

qso.com.au

HAVE YOUR SAY

We love to hear from our audience. What did you think of the concert? What was your favourite piece? Who do you want to hear more of? Let us know!

info@qso.com.au
[#QSOOrchestra](https://twitter.com/QSOOrchestra)

FIND US

Queensland Symphony Orchestra

Queensland Symphony Orchestra

@QSOOrchestra

@QSOOrchestra

QUEENSLAND SYMPHONY ORCHESTRA

