

MUSIC ON SUNDAYS

SHAKESPEAREAN CLASSICS

MUSIC INSPIRED BY THE BARD

QUEENSLAND SYMPHONY
ORCHESTRA

SUN 9 MAY 2021

CONCERT HALL, QPAC

CONTENTS

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

WELCOME

Welcome to our second Music on Sundays for 2021 – *Shakespearean Classics*. It still amazes me the ripple effects of Shakespeare across the ages and across different art forms. Without him we wouldn't have Zeffirelli's film, Prokofiev's ballet and Bernstein's musical *West Side Story*. The world would surely have been a drearier place had Shakespeare never existed.

The same can be said of Max McBride. Max is a fine conductor and a universally admired double-bassist, so I am sure the QSO bass section will be getting a lot of love from him in this concert (winks and special cues). We also welcome the rich tones of soprano Rebecca Cassidy in Verdi's *Willow Song* and Schubert's *Who is Sylvia*?

It is so nice to be back for another year of Music on Sundays and to be onstage with Queensland Symphony Orchestra again. This series has been a big part of my life (I started presenting the concerts at the age of three) and I hope we can continue to entertain and delight you.

Guy Noble

Host

IN THIS CONCERT

Conductor Max McBride

Host Guy Noble

Soloist Rebecca Cassidy, soprano (*Opera Queensland Young Artist*)

PROGRAM

NICOLAI	Overture to <i>The Merry Wives of Windsor</i>
WALTON	Music from <i>Henry V</i> ; <i>A Shakespeare Scenario</i>
SCHUBERT	<i>Who is Sylvia</i> ?
PROKOFIEV	Music from Suite No.3 from <i>Romeo and Juliet</i> , Op.101
BEETHOVEN	Overture to <i>Coriolan</i>
VERDI	<i>Willow Song</i> from <i>Otello</i>
MENDELSSOHN	Wedding March from <i>A Midsummer Night's Dream</i> , Op.61
TCHAIKOVSKY	<i>Hamlet</i> ; Fantasy Overture after Shakespeare, Op.67

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.

Presented in association with Opera Queensland

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

Rebecca Seymour

VIOLIN 1

Brynley White ^

Lynn Cole

Scarlett Gallery

Ann Holtzapffel

Anne Horton

Ceridwen Jones

Joan Shih

Brenda Sullivan

Jason Tong

Stephen Tooke

Claire Tyrell

Sonia Wilson

VIOLIN 2

Wayne Brennan ~

Helen Travers ^

Katie Betts

Jane Burroughs

Faina Dobrenko

Matthew Hesse

Delia Kinmont

Natalie Low

Tim Marchmont

Nicholas Thin

Allana Wales

Harold Wilson

VIOLA

Imants Larsens ~

Yoko Okayasu >>

Charlotte Burbrook de Vere

Nara Dennis

Nicole Greentree

Bernard Hoey

Kirsten Hulin-Bobart

Jann Keir-Haanter

Graham Simpson

Nicholas Tomkin

CELLO

Matthew Kinmont =

Matthew Jones +

Tim Byrne

Kathryn Close

Andre Duthoit

Kaja Skorka

MinJin Sung

Craig Allister Young

DOUBLE BASS

Phoebe Russell ~

Dušan Walkowicz >>

Justin Bullock

Daniel Molloy

Paul O'Brien

Ken Poggioli

FLUTE

Alison Mitchell ~

Hayley Radke >>

PICCOLO

Kate Lawson *

OBOE

Sarah Meagher >>

Alexa Murray

COR ANGLAIS

Vivienne Brooke *

CLARINET

Brian Catchlove =

Kate Travers

BASS CLARINET

Nicholas Harmsen *

BASSOON

Nicole Tait ~

Evan Lewis

CONTRABASSOON

Claire Ramuscak *

FRENCH HORN

Nicholas Mooney +

Ian O'Brien *

Vivienne Collier-Vickers

Ryan Humphrey

Lauren Manuel

TRUMPET

Richard Madden =

Mark Bremner

Richard Fomison

Michael Whitaker

TROMBONE

Jason Redman ~

Ashley Carter >>

BASS TROMBONE

Matthew McGeachin ^

TUBA

Thomas Allely *

TIMPANI

Tim Corkeron *

PERCUSSION

David Montgomery ~

Josh DeMarchi >>

Jacob Enoka

Angus Wilson

HARP

Jill Atkinson *

KEYBOARD

Narelle French ^

~ Section Principal

= Acting Section Principal

>> Associate Principal

+ Acting Associate Principal

* Principal

^ Acting Principal

LISTENING GUIDE

It wasn't as if Shakespeare's attitude to music was consistent. In *Twelfth Night*, Duke Orsino utters one of the great entrance lines in the history of the theatre: 'If music be the food of love, play on.' On the other hand, in *Antony and Cleopatra*, the siren of the Nile, in response to her attendants' cry of 'The music, ho!' responds languidly: 'Let it alone; let's to billiards'.

Nevertheless, from his time right down to our own, composers have been drawn irresistibly to Shakespeare's world, its passions, tragedies, magic and laughter. Today you'll hear a small sample of the music the world's greatest dramatist has inspired.

Otto Nicolai (1810–1849)

Overture to *The Merry Wives of Windsor*

Although Verdi's opera *Falstaff* has now eclipsed Otto Nicolai's opera about the rotund knight, *The Merry Wives of Windsor* was hugely popular from the get-go, and is still in the repertoire of many German opera houses. That was small comfort to Nicolai who died aged 38 of a stroke only two months after the premiere in 1849.

In the opera, Sir John Falstaff is wooing two wives at once; the women take their revenge by moonlight where after a series of humiliations (including some inflicted by children dressed as fairies), Falstaff begs for forgiveness.

The overture to *The Merry Wives of Windsor* is a delight on its own, and has long been a concert favourite. It opens with shimmering sounds representing moonrise over Windsor Forest, followed by fleet-footed music associated with the phoney fairies and the plot to punish Falstaff. The big man himself enters with a swaggering theme on the strings; the overture ends (not surprisingly) with the sound of laughter.

William Turner Walton (1902–1983)

Henry V – A Shakespeare Scenario

- 4. Touch her soft lips, and part
- 6. Agincourt

England's King Henry V (1387-1422) claimed many towns and fortresses in northern France, and, at the climax of his play about the brilliant military strategist, Shakespeare celebrates Henry's victorious battle at Agincourt. Laurence Olivier's movie adaptation, released in 1944, was revolutionary in its approach to transferring the textural richness of Shakespeare to the big screen, but the actor later said: "The music actually made the film," and that music was by one of the UK's leading composers, William Walton. For Pistol's farewell to Mistress Quickly as he embarks for war, Walton wrote the haunting elegy for strings 'Touch her soft lips, and part' (which must have been unbearably poignant in war-time Britain). His rousing setting of the Agincourt Song marks the moment of victory for Henry and his troops.

LISTENING GUIDE

Franz Schubert (1797–1828)

Who Is Sylvia?

I.

*Who is Sylvia? What is she,
That all our swains commend her?
Holy, fair and wise is she,
The heav'ns such grace did lend her;
That adored she might be*

II.

*Is she kind as she is fair?
For beauty lives with kindness,
To her eyes love doth repair
To help him in his blindness
And, being help'd, inhabits there*

III.

*Then to Sylvia let us sing
That Sylvia is excelling
She excels each mortal thing
Up on the dull earth dwelling
To her garlands let us bring*

This song started life as a serenade in Shakespeare's comedy *The Two Gentleman of Verona*, in which it sung to Silvia, daughter of the Duke of Milan, by a chorus hired by one of her suitors. Schubert's setting comes from 1826, a year in which he produced many imperishable works including the B flat piano trio and the String Quartet No. 15.

From the opening strumming accompaniment (suggesting the sound of lutes or guitars that might have been used in the song's original setting), it's clear that Schubert loves the text. The mood is blissful and radiant; as pianist and scholar Graham Johnson puts it: "Merry geniality holds sway."

Schubert wrote *Who Is Sylvia?* in a small pocket book; this manuscript was not discovered until 1969.

Sergei Prokofiev (1891–1953)

From *Romeo and Juliet*

Act 1, Scene 1: Morning Dance

Act 3, Epilogue: Death of Juliet

Romeo and Juliet – the ultimate drama of young love – has probably attracted more composers than any other Shakespeare play (although *Hamlet* and *The Tempest* would be in the running too). Prokofiev wrote his score – one of the most widely loved of the classical ballet repertoire – in the mid-1930s, at a crucial time in his life and in the political fortunes of the Soviet Union. This was the era of sudden political purges, and in one such Stalin-directed clearing-out of the cultural elite, Prokofiev’s principal collaborator on *Romeo and Juliet*, Kirov theatre director Sergei Radlov, was thrown out of his job, and the project closed down because it was claimed choreographed Shakespeare was a sacrilege. It took another five years for the ballet to reach the stage.

The ‘Morning Dance’ was a late addition to the score; Prokofiev adapted it from a section of his Piano Sonata No. 2. Juliet’s Death is the last music heard in the ballet. Juliet wakes in the tomb and finds Romeo’s body beside her. In despair she takes Romeo’s dagger; the moment she stabs herself is clearly depicted in the music.

Ludwig van Beethoven (1770–1827)

Overture to *Coriolan*

After the exceptionally difficult birth of his only opera, *Fidelio*, Beethoven channelled his passion for the theatre into creating music for other people’s plays. So, although Beethoven’s overtures are among his most popular orchestral works, most of them were not overtures to works by him!

Coriolan was a drama by Beethoven’s contemporary Heinrich Collin, one which seems to have been modelled on Shakespeare’s *Coriolanus*. The hero of the title – a general of ancient Rome who has been banished from the city and swears to reconquer it – comes to life in the powerful opening bars. But tempering this iron resolve, Beethoven also captures, with equal brilliance, *Coriolan*’s doubts about the wisdom of his actions. The final moments, depicting his decision to sacrifice himself, are incredibly moving, as the music moves swiftly from bold defiance to quiet despair.

LISTENING GUIDE

Giuseppe Verdi (1813–1901)

Otello: Act IV – Willow Song

*"She wept singing in the lonely land,
the sad girl wept.
O Willow, Willow, Willow!
She sat with her head inclining upon her breast,
Let's sing! Let's sing!
The willow will be my funeral garland."*

Hurry; Otello will be coming in a little while.

*"The brook flowed between the flowering banks,
She moaned in grief,
And her eyes flowed with bitter tears
in which her heart sought solace.
Willow! Willow! Willow!
Let's sing! Let's sing!
The willow will be my funeral garland."*

*"The birds flew down from branches
towards this sweet singing
And her eyes wept so much that
the rocks pitied her."*

*Here take this ring.
Poor Barabara!
she used to end her song with this simple saying:
"He was born for glory, I for love."*

*Listen! I heard a moan.
Who knocks at the door?"*

*"I to love him and to die.
Let's sing! Let's sing!
Willow! Willow! Willow!*

*Emilia, farewell,
How my eyes do itch this evening!
Is it the presence of weeping?
Good night.
Ah! Emilia, Emilia, farewell!
Emilia, farewell!*

Translation by Lori Decter Purcell

Verdi – like Wagner or Queen Victoria – is someone it's impossible to imagine the 19th century without. His impact on the world of opera – and on the worlds of music in general – was enormous. You can hear echoes of his style and method in music by Stravinsky, Richard Strauss, Britten and many other 20th century composers and he wrote dozens of operas that virtually define the genre.

Verdi authority Charles Osborne described the composer's feeling for Shakespeare as "real and intense"; in addition to the operas based on Shakespeare that he completed – *Macbeth*, *Otello* and *Falstaff* – he made several attempts to write a *King Lear* opera, attempts which stretched on for decades. It is one of music's great might-have-beens.

In *Otello*, his second-last opera, Verdi's vision of Desdemona was idealised; he saw in her 'a type of goodness, of resignation, self-sacrifice,' and as Act IV opens, in a scene of supreme, melancholy beauty, she sings the Willow Song she once learned from her mother's maid. In a short while, *Otello* will enter, and the opera's tragic final moments will be set in train.

LISTENING GUIDE

Felix Mendelssohn (1809–1847)

Wedding March from *A Midsummer Night's Dream*

It has always seemed strange that two of the world's favourite wedding marches originally appeared in such seemingly unpropitious circumstances. The one from Wagner's *Lohengrin* ('Here Comes the Bride,' if you prefer) presages a doomed marriage, and the jubilant one you hear today comes near the end of this, the ultimate comedy of romantic mishap. Mendelssohn composed his incidental music for fairly deluxe circumstances: a performance of Shakespeare's play at the King of Prussia's palace in Potsdam.

We might think of *A Midsummer Night's Dream* as unique and sublime now but, famously diarist Samuel Pepys thought not. After seeing it on 29 September 1662 he described it as "the most insipid ridiculous play that ever I saw in my life. I saw, I confess, some good dancing and some handsome women, which was all my pleasure."

Pyotr Ilyich Tchaikovsky (1840 – 1893)

Hamlet; Fantasy Overture after Shakespeare

By the time he created this powerful work, Tchaikovsky had already written orchestral pieces inspired by *Romeo and Juliet* and *The Tempest*. But the tragedy of 'a man who could not make up his mind' haunted him for years, and he finally put pen to paper in 1888, around the time of some of his richest musical accomplishments, including the ballet *The Sleeping Beauty*, the Fifth Symphony and the opera *The Queen of Spades*. Tchaikovsky's *Hamlet* is not so much an attempt at a musical narrative as an evocation of the play's atmosphere of anguish, violence and the supernatural. The ominous opening theme suggests the ghost of Hamlet's father, portentous brass figures the brooding atmosphere of Elsinore, a fast-moving dialogue between brass and percussion the duel between Hamlet and Laertes, and a lyrical oboe theme Hamlet's doomed love for Ophelia. The ending, bassoons and lower strings dominating, is immensely, almost luxuriously dark.

©Phillip Sametz 2021

ARTIST BIOGRAPHIES

Max McBride Conductor

Max McBride is one of the most widely respected musicians active in Australia today, having found success on the concert stage, in the theatre and as an educator. He was Lecturer and Senior Lecturer in Double Bass and Conducting at the Canberra School of Music from 1992–2008.

Max embarked on his conducting career immediately upon his return to Australia in 1979. He was engaged as a conductor by the ABC, and has since worked with the ABC orchestras in Sydney, Hobart, Adelaide, Brisbane and Perth. He was also a regular conductor with the Australian Chamber Orchestra, and has conducted opera at Victoria State Opera and Australian Opera as well as large scale choral works with Sydney Philharmonia and Canberra Choral Society.

Max has always loved working with young musicians. Recently, he has been at the centre of re-developing orchestral music at the ANU School of Music, conducting the Side-by-Side Orchestra in a collaboration with the Canberra Symphony Orchestra. In October 2020 he conducted the highly successful premiere of the ANU Orchestra to a capacity audience at Llewellyn Hall and critical acclaim. The program featured Shostakovich's 2nd Piano Concerto and Dvorak's 8th Symphony.

From 2009–2014 Max was Chief Conductor and Artistic Director of the Sydney Youth Orchestra. Highlights included performances of Saint-Saëns's Organ Symphony, Mahler's 3rd and 6th Symphony, as well as working with soloists Teddy Tahu-Rhodes, Satu Vänkä and David Pereira. Under Max's direction the SYO has premièred works of such Australian composers as George Palmer, Gerard Brophy, Graeme Koehne, Elena Kats-Chernin and Daniel Rojás.

From 1992–2010 Max was Chief Conductor of the Canberra Youth Orchestra. Highlights included touring Europe and performing Mahler's *Resurrection Symphony* in Canberra and at Sydney Opera House.

Guy Noble

Host

Guy Noble has conducted the Sydney, Melbourne, Adelaide, Western Australian, Tasmanian, Queensland and Canberra symphony orchestras, the Auckland Philharmonia, and the Hong Kong Symphony and Malaysian Philharmonic orchestras. He was the host and accompanist each year for *Great Opera Hits* (Opera Australia) at the Sydney Opera House, conducted Opera Queensland's 2014 production of *La Boheme*, and is conductor and host for the Adelaide Symphony Orchestra's *Classics Unwrapped* series at the Adelaide Town Hall. In 1991 he was a network announcer on BBC Radio 3, host of Breakfast on ABC Classic from 1999 to 2001 and a presenter on ABC TV's *Dimensions in Time* series. He appeared four times on ABC TV's *Spicks and Specks* which still air at odd hours of the day or night.

Guy has worked with a wide variety of international performers including Harry Connick Jr, Ben Folds, The Beach Boys, The Pointer Sisters, Dianne Reeves, Glenn Frey, Randy Newman, Clive James, Conchita, The Two Cellos, Alfie Boe and Olivia Newton John. He was the first conductor and host

for the *Symphony in the City* for the West Australian Symphony Orchestra and returns regularly to entertain upwards of 25000 happy concertgoers at Langley Park.

Some career highlights include doing a raffle with Princess Margaret in London, sharing a chat in a lift with John Gielgud at BBC Broadcasting House, cooking pasta live on stage with Maggie Beer and Simon Bryant and the Adelaide Symphony Orchestra and singing backing vocals with Kate Ceberano. Guy is pleased after a covid-inspired hiatus to return in 2021 for music and laughter with the QSO.

ARTIST BIOGRAPHIES

Rebecca Cassidy

Soprano

Hailing from Townsville, soprano Rebecca Cassidy completed her Bachelor of Music at Queensland Conservatorium Griffith University (QCGU). Her performances include the title role in Puccini's *Suor Angelica*, Anne Trulove in Stravinsky's *The Rake's Progress* and Rosalinde in *Die Fledermaus* by Johann Strauss Jnr. In addition to these operatic roles, Rebecca's concert, oratorio and symphonic repertoire as soprano soloist include Beethoven's Ninth Symphony, Mozart's Mass in C minor, Handel's *Saul*, Britten's *War Requiem* and Richard Strauss' *Four Last Songs*.

Rebecca's awards and scholarships include QCGU's Wagner Prize, Trinity College London Exhibition Award and the Alton Budd Memorial Scholarship.

In 2019, Rebecca featured in Opera Queensland's regional tour of *Songs to Die For* as well as our partner event *Carols in the Common*. Most recently for Opera Queensland, she performed with Rosario La Spina and Alex Raineri in QPAC's *True North* and in the Concert Hall for *ENCORE — Opera Queensland Returns to the Stage*.

Rebecca is currently a member of the Opera Queensland Young Artist Program. Queensland Symphony Orchestra is pleased to be collaborating with Opera Queensland to present Rebecca in today's concert.

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.

Regional

Expand QSO's reach throughout greater Queensland.

Education and Community

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

Digital

Help us connect with remote communities.

Corporate Partnerships

Experience 'Money Cannot Buy' and commercial benefits.

Become a Music Chair Supporter

Join this special group - support your favourite musician.

Annual Giving

Guarantee the vitality and longevity of QSO.

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.

BEYOND THE CONCERT HALL

On stage and off, we're always making, performing and teaching music. Our performances in QPAC's Concert Hall are only part of what we do, so we thought we would share a little bit of what your Queensland Symphony Orchestra has been up to lately across the state.

In March, we took a QSO Connect Woodwind Quintet to the beautiful towns of Chinchilla, Miles and Tara, as well as a String Quartet to Roma. This tour showed our musicians and team the splendour of the Western Downs Region and featured performances alongside local musicians, playing in nursing homes and aged care facilities, and teaching workshops in remote schools. Our 13-player QSO Connect Ensemble went tropical and toured Far North Queensland, performing four concerts for the general public and school students in Innisfail and Cairns. More than 200 instrumental music students from Innisfail, Tully, Mossman and Cairns high schools attended workshops on their individual instruments presented by our musicians.

Even the likes of Mozart, Beethoven and Bach had their musical talents fostered by others who knew a little about music. As part of Queensland Symphony Orchestra's commitment to fostering music education, we facilitate several projects that teach music making to young people. Last month our Education team with cellist Craig Young visited Narangba Valley State High School, St Johns Anglican College, Cannon Hill

Anglican College, and Brisbane State High School as part of our Compose Project to develop the composers of tomorrow. Our Musical Mentor program took violinist Katie Betts to Holland Park State High School for rehearsals and workshops with budding young violinists for one-on-one mentorships. Finally, our Young Instrumentalist Prize Finalists' Recital was held at our Studio on Saturday 13 March. From six outstanding finalists, Andre Oberleuter (bassoon) and Anna Suzuki (violin) were selected as 2021 prize winners.

All this, as well as performances in Redlands and Redcliffe, and a livestream that reached communities in Mt Isa, Toowoomba, Mackay and the Fraser Coast. It's been a busy start to 2021 and reinforces our mission to be an Orchestra for everyone.

Craig Whitehead
Chief Executive

**Watch some highlights from our
Chinchilla Miles Roma tour.**

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

Thanks to Yurika who transformed the classrooms and homes of many of the most remote communities in the state with music education.

Yurika and QSO musicians developed a suite of digital learning tools for Queensland families, with access via QSO Connect and the Education Queensland portal.

Over 10,000 students

accessed the Education Queensland portal.

Over 5,000 students

accessed QSO Connect.

Combining renowned expertise and state of the art technology, Yurika works with you to deliver tailored solutions to meet the most challenging needs of your business.

www.yurika.com.au

yurika

Part of Energy Queensland

ENERGY | INFRASTRUCTURE | METERING | TELECOMMUNICATIONS | DIGITAL SERVICES | ENERGY SUPPLIES

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

Support a Musician Today

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 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

Di 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 Poggioli

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 (Acting)

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

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 5207

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

CON BRIO

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

Arthur Waring

INTERMEZZO(

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

Philip Bacon Galleries
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)

Dr John H. Casey
GB & MK Ilett
Frances and
Stephen Maitland OAM RFD
Morgans Foundation
Justice 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
Associate Professor John Allan
and Dr Janet Allan
The K&D/S&R Anketell Foundation
John and Bonnie Bauld
David and Judith Beal
Dr Julie Beeby
Joseph and Veronika Butta
Dr Ralph and Mrs Susan Cobcroft
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
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)

ADFA Brisbane
Prof. Margaret Barrett
William and Erica Batt
Trudy Bennett
Dr Betty Byrne Henderson AM
Constantine Carides
Elene Carides
Sarah and Mark Combe
E Dann & P McNicol
Justice Martin Daubney
Dr Edgar Gold and Dr Judith Gold
Lea and John Greenaway
Will and Lorna Heaslop
In Memory of Barbara Crowley
Tony and Patricia Keane
John and Helen Keep
Shirley Leuthner
Prof. Andrew and Mrs Kate Lister
Dr Les and Mrs Pam Masel
Loraine McLaren
In Memory of Jolanta Metter
In Memory of Harry Miles
Colin Neville
Jessica Read
Siganto Foundation
Dr Margaret Soroka
John and Jenny Stoll
Dr Damien Thomson
and Dr Glenise Berry
Prof. Hans Westerman
and In Memory of
Mrs Frederika Westerman
Margaret and Robert Williams
Wei Zhang & Ping Luo
Anonymous (5)

STRETTO

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

Aitken Whyte Lawyers
Julieanne Alroe
Jill Atkinson
Emeritus Professor Cora V. Baldock
Dr Geoffrey Barnes
and In Memory of
Mrs Elizabeth Barnes
Dr Sheena L. Burnell
Catherine Carter
Greg and Jacinta Chalmers
Robert Cleland
T.C. and M.R. Cooney
Dr Peter Hopson & Julie Crozier
Dr Michael Daubney
Mrs I. L. Dean
Laurie James Deane
Nara Dennis and Monty Wain
Miss Marianne Ehrhardt
Mrs Susan Ellis
Mrs Elva Emmerson
Mary Lyons and John Fardon
Loani Foxcroft
Colin and Ann Gallagher
Alan Galwey
Gardiner Family Foundation
D J Gardiner
Paul and Irene Garrahy
Mrs. L. A. Hudson
Ms Marie Isackson
Di Jameson
Ainslie Just
Michael Kenny and David Gibson
Pieter & Sally Le Roux
Lynne and Francoise Lip
Susan Mabin
Elizabeth Macintosh
Mr Greg and Mrs Jan Marsh
Belinda McKay and Cynthia Parrill
John and Julianne McKenna
Jennifer McVeigh
Annalisa and Tony Meikle
B and D Moore
Howard and Katherine Munro
Ron and Marise Nilsson
Toni Palmer
Parascos Eagles Family
Ian Paterson

G & B Robins
Joan Ross
Cath Scully
Bruce and Sue Shepherd
Anne Shipton
Helen Sotiriadis
Robin Spencer
Craig Whitehead
and Gabrielle Shepherd
I S and H Wilkey
Anonymous (52)

TUTTI (\$500-\$999)

Caroline Ansell
Christa Armbruster
Alison Armstrong
Mr Roger Bagley
Jean Byrnes
Mrs Georgina Byrom
Drew and Christine Castley
Dr Alice Cavanagh
Ian and Penny Charlton
Roger Cragg
Mr Gerry Crooks
Dr Beverley Czerwonka-Ledez
Terry and Jane Daubney
Dr C. Davison
Prof. John and Mrs Denise Elkins
Dr Chris Elvin and Dr Nancy Liyou
Paul Evans
Mrs Camilla Gebauers
Graeme and Jan George
Emeritus Professors Catherin
Bull AM and Dennis Gibson AO
Wendy Green
M. J. Harding
Carmel Harris
Barbara Hartigan
Dr Alison M Holloway
Mr John Hornibrook
Lynn Hu
Monika Janda
Julie-Anne Jones
Andrew Kopittke
V. Layne
M. Lejeune
Rachel Leung
Lesley Lluka
Jim and Maxine Macmillan

Gary & Gayle Martin
Timothy Matthies
and Chris Bonnily
Erin McKenna
Peter and Jill Millroy
Dr Tom Moore
John and Robyn Murray
Hamilton Newton
Catherine Pearse
Tina Previtera
Dr John Ratcliffe & Dr Helen Kerr
John B Reid AO
and Lynn Rainbow Reid
Dr Phelim Reilly
Neil W Root and Trevor J Rowsell
Ms Kathryn Russell
Rolf and Christel Schafer
Ms Antonia Simpson
KW Sommerfeld and Family
Alison Stanford
Dr Eddie Street AM
Viviane Tolliday
Tanya Viano
John and Sharon Watterson
Peter J Watts
Richard and Helen Wilson
Peter & Jeanette Young
Dr Jan Zomerdijk
Anonymous (121)

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
Justice Anthe Philippides

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

Associate Professor John Allan and Dr Janet Allan
David and Judith Beal
Joseph and Veronika Butta
Dr Betty Byrne Henderson AM
Mrs Roslyn Carter
Dr Ralph and Mrs Susan Cobcroft
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
Anne Shipton
Alan Symons & 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)

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
Sarah and Mark Combe
Mrs Ruth Cox
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
Graeme Rosewarne and Jim O'Neill
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 9 April 2021)

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*

HARP

Jill Atkinson*

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>Coordinator – 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>
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 Wilshire	<i>Coordinator – Marketing</i>
Joel Tronoff	<i>Digital Content Producer</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	<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

MUSICAL THEATRE GALA

SAT 15 MAY 3PM & 7.30PM

Concert Hall, QPAC

Conductor and Host Guy Noble
Soloists Lorina Gore | Simon Gleeson
Nina Lipmann | Hanlon Innocent

INCLUDES MUSIC FROM

Wicked | *Les Misérables* | *Chess* | *West Side Story*
Frozen | *The Phantom of the Opera*
and more

MOZART AND BRAHMS

FRI 28 MAY 11AM

SAT 29 MAY 3PM & 7.30PM

Conductor Alexander Briger
Soloist Diana Doherty, oboe
Mozart Oboe Concerto in C, K.314
Brahms Symphony No.2 in D

GREAT INVENTIONS

SUN 25 JUL 11AM

Concert Hall, QPAC

Conductor Benjamin Bayl
Host Guy Noble
Soloist Thomas Allely, tuba
Haydn Creation Part 1, Representation of Chaos
Symphony No. 8, mvt 2
Beethoven Capriccio espagnol
Rimsky-Korsakov Concerto for Tuba and Orchestra
Samuel Jones 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](https://open.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](https://www.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

