

MUSIC ON SUNDAYS

Song to Symphony

QUEENSLAND SYMPHONY
ORCHESTRA

28 NOV 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 20

MUSICIANS AND MANAGEMENT 22

WELCOME

Welcome to our final Music on Sundays concert for 2021. This concert series has been one of my favourites to perform – they are always full of interesting and engaging pieces and are such fun. We're so glad you've joined us in the Concert Hall today.

Song to Symphony is a medley of soulful music. From American composers like Bernstein and Copland who give us folk-inflected tunes, to composers who were inspired by the traditional folk songs of their homelands – like Bartók's *Hungarian Sketches*.

In today's concert I'm so happy to be performing Dvořák's beautiful *Silent Woods* and jaunty *Humoresque*. I love playing big symphonies, but I also love playing light-hearted pieces and Dvořák's *Humoresque* is my favourite. Both pieces were originally composed for a solo piano, but have since been arranged for a lot of different instruments throughout history. There was no arrangement of *Humoresque* for cello and orchestra, so I worked with one of QSO's music librarians (the wonderfully helpful Timothy Tate) to prepare one especially for this performance. The opportunity gave me the freedom of colouring the piece with the orchestration I had in mind and I hope you enjoy the result!

I hope after today's concert you leave with a feeling of beauty and soulfulness. Thank you for joining us in the Concert Hall.

Hyung Suk Bae

Acting Section Principal Cello

IN THIS CONCERT

Conductor Dane Lam

Soloist Hyung Suk Bae, cello

PROGRAM

BERNSTEIN	Overture to <i>Candide</i>	5'
IVES	"Country Band" March, S.36	4'
HAYDN	Symphony No.60 in C major (<i>Il distratto</i>), mvt VI. Prestissimo	2'
DVOŘÁK	<i>Silent Woods</i> (Klid) for Violoncello & Orchestra	5'
DVOŘÁK	<i>Humoresque</i> , Op.101, No.7 (arranged by Hyung Suk Bae and Timothy Tate)	5'
SHANNON	<i>Ricochet from a Distance</i>	5'
STRAVINSKY	<i>Greeting Prelude</i>	1'
BARTÓK	<i>Hungarian Sketches</i>	11'
COPLAND	Simple gifts from <i>Appalachian Spring</i>	3'
DEBUSSY	Excerpts from <i>La boîte à joujoux</i> (<i>The Toybox</i>)	10'
BRAHMS	<i>Academic Festival Overture</i> , Op.80	10'

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 continue to make 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

CO-CONCERTMASTER

Natsuko Yoshimoto

ASSOCIATE

CONCERTMASTER

Alan Smith

VIOLIN 1

Lynn Cole
Ann Holtzapffel
Sarah Dietz
Joan Shih
Brenda Sullivan
Jason Tong
Stephen Tooke
Allana Wales
Brynley White
Sonia Wilson

VIOLIN 2

Gail Aitken ~
Wayne Brennan ~
Faina Dobrenko ^
Katie Betts
Jane Burroughs
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
Li-Ping Kuo
Graham Simpson
Nicholas Tomkin

CELLO

Matthew Kinmont +
Matthew Jones ^
Tim Byrne
Kathryn Close
Andre Duthoit
Rory Smith
Min Jin Sung
Craig Allister Young

DOUBLE BASS

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

FLUTE

Hayley Radke >>
Jonathan Henderson

PICCOLO

Kate Lawson *

OBOE

Sarah Meagher >>
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

Nicholas Mooney +
Ian O'Brien *
Vivienne Collier-Vickers
Lauren Manuel

TRUMPET

Rainer Saville ~
Richard Madden >>
Paul Rawson

TROMBONE

Jason Redman ~
Ashley Carter >>

BASS TROMBONE

Nicolas Thomson *

TUBA

Thomas Allely *

TIMPANI

Tim Corkeron *

PERCUSSION

David Montgomery ~
Josh DeMarchi >>
Jacob Enoka
Fraser Matthew
Angus Wilson

HARP

Grace Kikuchi ^

PIANO

Mitchell Leigh ^

CELESTE

Narelle French ^

ALTO SAXOPHONE

Emma Di Marco ^

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

List correct at the time of printing.

For the most up to date orchestra
list, scan the QR code below.

BEFORE WE BEGIN

Before the performance begins, get to know a few musical terms in the Listening Guide.

Overture

an orchestral piece of music at the beginning of an opera, play or musical.

Counterpoint

the technique of setting, writing, or playing a melody or melodies in conjunction with another, according to fixed rules. If you've ever seen the movie *Whiplash*, the main character performs a counterpoint drum solo.

Theremin

a musical instrument that is controlled without any physical contact from the musician – the musician stands nearby the instrument and moves their hands in front of the antennae to make noise. The instrument is named after its inventor Leon Theremin who created it in 1928. The sound this instrument makes can be described as “an eerie intangible chanting as if performed in far away in a tunnel,” but we’ll let you be the judge of that.

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

Leonard Bernstein (1918–1990)

Overture to *Candide*

Today's concert is a celebration of pieces – or composers – that have made a journey from their original musical world to the concert hall, sometimes via circuitous routes. And perhaps no work has 'exceeded the brief' more excitingly than this overture.

In one of the 20th century's busiest musical lives, conductor/pianist/composer Leonard Bernstein managed to write the scores for some legendary musicals, including, most famously, *West Side Story* in 1957. A year earlier his *Candide*, based on Voltaire's satirical novel, opened on Broadway, landed with a thud, and closed after just 76 performances. With a brilliant cast and a dazzling score, what went wrong? Most historians blame the heavy-handed book by Lilian Hellman, and after three decades and many revisions it was clear that the music for *Candide* was some of the most scintillating ever written for Broadway. But within months of that short original run, the **Overture** had become *Candide*'s biggest hit. Bernstein conducted the first concert performance in New York in January 1957, and within two years nearly 100 orchestras had played it.

Charles Ives (1874–1954)

"Country Band" March, S.36

Charles Ives was the rugged individualist from central casting – a Connecticut Yankee who couldn't give a fig about classical tradition, and whose music heartily embraces the chaos of life.

When he was a boy, his bandmaster father trained Charles and his brother Moss in conventional harmony and **counterpoint**, but would also have them sing a hymn in E flat, while he accompanied them in C. Ives carried with him into adulthood powerful experiences of music made as part of the life of his home town, Danbury. On one occasion, two marching bands, playing different pieces approached and passed one another without either one making any musical concessions to the other.

You get a sense of these shifting aural perspectives in this hilariously audacious 'march,' a kind of organised riot in which Ives' original theme is pulled through the wringer along with everything from *The British Grenadiers* to *The Arkansas Traveller*. The musical quotations fly past quickly, so listen out for the ragtime kick that propels much of the piece along.

Franz Joseph Haydn (1732–1809)

Symphony No.60 in C major (*Il distratto*)

VI. Prestissimo

Among the less-frequently inspected items in the shipload of Haydn's 104 symphonies are a few 'stowaways' – pieces that did not start out as symphonies at all. Today's is an often-hilarious example. *The Distracted One* was a comedy presented by Haydn's employer, Prince Nikolaus Esterházy, in one of the three theatres situated in his palace. Having written the music to accompany the play, Haydn didn't want it wasted, and so turned it into his 60th symphony. It's a work full of crazy moments, but perhaps the most unlikely occurs in the *Prestissimo* finale, when the 'distracted' musicians suddenly remember that they need to re-tune their instruments!

Antonín Leopold Dvořák (1841-1904)

Silent Woods (Klid) for Violoncello & Orchestra

Humoresque, Op.101, No.7

(arranged by Hyung Suk Bae and Timothy Tate)

These pieces have lived many lives. In its original guise, *Silent Woods* was part of a suite for piano duet (one piano, four hands). For a chamber music tour of Bohemia and Moravia in 1891, Dvořák then arranged it for cello and piano. This version was so successful that he then arranged it once more, this time in the version you will hear today, for cello and orchestra. If you're familiar with Dvořák's symphony *From the New World*, or his cello concerto, you'll know that he had an extraordinary gift for melody and the gently syncopating theme which dominates *Silent Woods* is one of his most memorable. As a musical picture of the Bohemian forest he loved so much, it is sublime.

By the time Dvořák wrote the jaunty *Humoresque*, probably his most famous piece, he was back home for a summer break from his job in the 'new world', where he taught at the National Conservatory of Music in New York. Originally for solo piano, the *Humoresque* has been arranged for almost every instrument imaginable (including banjo, tuba and even the electronic **theremin**!). If you're really lucky, you're related to someone who's learning it, which means you get to hear it played quite a lot...

LISTENING GUIDE

Heather Shannon

Ricochet from a Distance

Heather Shannon is best known for her work as one quarter of independent rock band, *The Jezabels*. As such she's spent most the past decade writing and recording award-winning albums and performing everywhere from the Sydney Opera House and London's O2 Arena to festivals like Lollapalooza (Chicago) and Glastonbury (UK).

In recent years Shannon, a classically-trained pianist, has begun branching out. She has scored two feature films, taken part in an Artist Residency in Iceland, and had her chamber piece *Study in Morbid Fragments* performed by Queensland Symphony Orchestra musicians. In 2019, the ACO Collective premiered *Ricochet from a Distance*, a gentle, haunting, sometimes whimsical piece which plays with the idea of – in Shannon's words – 'the original idea and then the reverberated sound'.

Igor Stravinsky (1882–1971)

Greeting Prelude

Is this the theme for a TV news program or an advanced harmonisation of 'happy birthday'? You might be wondering this as you hear Stravinsky's blink-and-you'll-miss-it musical joke from 1955 – which, in fact, he did compose as an 80th birthday present for his old friend conductor Pierre Monteux. The original 'happy birthday' tune is pretty easy to spot at times, but at others... well, let's just say that singing along to it might be a bit tricky!

Béla Bartók (1881–1945)

Hungarian Sketches

- I. Este a székeleyknél (An Evening at the Village)
- II. Medvetánc (Bear Dance)
- III. Melódia (Air)
- IV. Kicsit ázottan (A Bit Tipsy)
- V. Örögi kanásztánc (Dance of the Urog Swineherds)

Like his contemporary Percy Grainger, Bartók was an avid collector of folk songs, in the field and from published collections. These folk tunes from his native Hungary and its neighbouring countries, inspired his own music sometimes subtly and sometimes as in these *Hungarian Sketches*, very directly.

He created this suite in 1931, but it was not new. It comprises orchestral versions of five piano pieces he wrote more than two decades earlier, around the time his deep engagement with the folk idiom began. These little gems vary in mood from the poignant *An Evening in the Village* to the erratic *Slightly Tipsy*. Each of the Hungarian Sketches is so authentically folk-like it's hard to tell which of them is 'real' and which are Bartók's inventions, but the final *Swineherd's Dance* is apparently the genuine article.

Aaron Copland (1900–1990)

'Simple gifts' from *Appalachian Spring*

Speaking of music inspired by folk song, here is a shining example of folk-inflected melody making a deep impact on an original piece of music – Aaron Copland's *Appalachian Spring*. Written for Martha Graham's dance company during WWII, Copland's score was the basis for a ballet set in the early 19th century in the Appalachian Mountains, near the USA's eastern seaboard. The story revolves around a wedding – near the end of the piece (in the section marked *Calm and flowing*) a scene of daily activity for the bride and her farmer-husband is set to variations on *The Gift to be Simple*, a Shaker hymn-tune of 1848. *Appalachian Spring* brought the tune to the world's attention; as *Simple Gifts*, it has been part of our musical DNA ever since.

LISTENING GUIDE

Claude Debussy (1862-1918)

Excerpts from *La boîte à joujoux* (*The Toybox*)

Tableau 3: *La bergerie à vendre* (*The Sheepfold for Sale*)

Tableau 4: *Après fortune faite*

Epilogue

Debussy's delightful, gentle ballet score was a joyful task for the composer, for he was always captivated by the world of childhood imagination.

The scenario, by the artist and writer André Hellé, concerns a tin soldier who falls in love with a dancing doll, but she has given her heart to a clown. In the excerpt you hear today the clown has deserted the doll and injured the soldier in a fight; the doll and the soldier sit sadly outside a sheepfold. A shepherd appears with his sheep, and the doll buys two. (The solo oboe represents the shepherd's piping). Then a goose-girl appears, and the Doll buys two geese. At the end of this scene we fast-forward twenty years and see how happily everything has turned out for our diminutive lovers, before returning to the toybox as its lid pops open – which is how the whole story began.

Johannes Brahms (1833-1897)

Academic Festival Overture, Op. 80

If you can imagine someone creating a sophisticated overture based on *The Pub With No Beer*, *I Like to Have a Beer with Duncan* and *There's a Tear In My Beer*, you're close to the feat Brahms achieved in this joyous potpourri of drinking songs.

Although never formally enrolled at university, as a young man Brahms hung around with the students in the university town of Göttingen, downed many a stein with them and joined them in their carousing.

Many years later Brahms was awarded an Honorary Doctorate at the University of Breslau, the worthies of which cajoled him into writing this work as an expression of gratitude. Brahms had the last laugh though, as the only thing 'academic' about the *Academic Festival Overture* is its formal structure. The final minutes, devoted to the medieval student song *Gaudeamus igitur*, are so rousing you might be tempted to sing along yourself.

©Phillip Sametz 2021

**Take your kids to
the orchestra!**

\$30 UNDER 18 TICKETS

qso.com.au/kids

ARTIST BIOGRAPHIES

Dane Lam Conductor

Australian conductor Dane Lam is Principal Conductor and Artistic Director of China's Xi'an Symphony Orchestra. Acclaimed by Limelight Magazine as "one of the most talented young conductors Australia has produced" and by the Manchester Evening News as "a master of rhythmic and articulatory complexities", he has earned a reputation as an electrifying musician in a large and varied repertoire.

Prior to Xi'an, Dane enjoyed highly acclaimed tenures as Principal Conductor of the Liverpool Philharmonic Youth Orchestra, Associate Conductor with Opera Holland Park and as Assistant Conductor to Kurt Masur at the Orchestre National de France and Gianluigi Gelmetti at the Sydney Symphony.

First appearing with the Sydney Symphony in the Sydney Opera House at age eighteen, Dane has since conducted orchestras on four continents including the Melbourne and Queensland Symphony Orchestras, Manchester Camerata, Verbier Festival Orchestra, Sofia Festival Orchestra, Beethoven Orchester Bonn and the Juilliard Orchestra.

Recent and future engagements include *La bohème* and *Don Giovanni* for Opera Australia, *Orfeo ed Euridice* for Opera Queensland, *La traviata* and *The Rake's Progress* for Scottish Opera, *Giulio Cesare* for Bury Court Opera, *Così fan tutte* and *L'arlesiana* for Opera Holland Park, *Norma* with Chelsea Opera Group and concerts with the Queensland, Adelaide, Canberra, West Australian and Suzhou Symphony Orchestras.

Other engagements have included Opera Holland Park's productions of *Aida*, *Il barbiere di Siviglia* and *Norma*, RTE Concert Orchestra (Dublin), Manchester Camerata, Royal Liverpool Philharmonic Ensemble 10/10, Oxford University Orchestra and British Youth Opera's *The Bartered Bride* and *Paul Bunyan*. He made his German début with the Munich Radio Orchestra and his Royal Festival Hall début with members of the London Philharmonic Orchestra as part of London Music Masters' Bridge Program.

In 2021, Dane Lam has led seasons of *Le nozze di Figaro* in Brisbane, *La clemenza di Tito* in Canberra and conducted the Xi'an, Sydney, Melbourne, Queensland and Adelaide Symphony Orchestras.

Hyung Suk Bae

Cello

Hyung Suk Bae is Associate Principal Cellist at Queensland Symphony Orchestra and has established himself as one of the leading cellists of his generation.

He studied at The Juilliard School with Joel Krosnick (former cellist of Juilliard String Quartet), with a full scholarship for the Bachelor of Music and Master of Music degrees. He has also studied with Georg Pedersen at Sydney Conservatorium.

An acclaimed soloist, chamber musician, educator, orchestral musician and artist, Hyung Suk Bae's performances have taken him all over United States of America, South Korea, Japan, New Zealand and Australia, including Carnegie Hall, Lincoln Center, Harris Theater in Chicago and Sydney Opera House. His recent highlight includes performing with Pinchas Zukerman, Charmian Gadd, Australian Piano Quartet and Australia/New Zealand tour with pianist Maxwell Foster. Hyung Suk Bae has been praised for his performance style that extends 'beyond technical excellence and into the realms of artistry' (Gisborne Herald).

Hyung Suk Bae has been invited to play as a guest Associate Principal Cellist at Sydney Symphony Orchestra, Opera Australia Orchestra, Philadelphia Orchestra and many other major orchestras where he had a privilege to work under legendary conductors including Alan Gilbert, Itzhak Perlman, Yannick Nezet-Seguin, Fabio Luisi, John Adams, James DePreist, Vladimir Jurowski.

Hyung Suk Bae performs on a Giovanni Grancino cello, c. 1700 and Honore Derazey cello, c. 1833.

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

Natsuko Yoshimoto

Noel and Geraldine Whittaker

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
David Chew & Tony Rea

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
Dr Adrienne Freeman

Andre Duthoit

Anne Shipton

Matthew Jones

MJ Bellotti
John Greenaway

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)
Ashby Utting

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

Dave Bourke and Eli Pool

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

*Rebekah Ferris and Greg Hall
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

Support a Musician Today

FRENCH HORN

Vivienne Collier-Vickers

Ms Marie Isackson

Lauren Manuel

Dr John H. Casey

PRINCIPAL TRUMPET

Vacant

Support a Musician Today

ASSOCIATE PRINCIPAL TRUMPET

Richard Madden

Elinor and Tony Travers

TRUMPET

Paul Rawson

Ashby Utting

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
In Memory of Nigel Johnston*

PRINCIPAL BASS TROMBONE

Vacant

Support a Musician Today

PRINCIPAL TUBA

Thomas Allely

Arthur Waring

PRINCIPAL HARP

Vacant

Support a Musician Today

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.

PRIMA

(\$250,000 +)

Tim Fairfax AC

ALLEGRO

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

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

CON BRIO

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

Philip Bacon Galleries
Malcolm and Andrea Hall-Brown
Cathryn Mittelheuser AM
Trevor & Judith St Baker
Family Foundation
Arthur Waring

INTERMEZZO

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

Birtles Family Foundation
Peggy Allen Hayes
Jellinbah Group
CP Morris
John Story AO and Georgina Story
Anonymous

GRAZIOSO

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

Associate Professor John Allan
and Dr Janet Allan
Joseph and Veronika Butta
Dr John H. Casey
Professor Paul and Ann Crook
GB & MK Ilett
Morgans Foundation
In Memory of Mr
and Mrs J.C. Overell
Peterson Family
The Honourable Anthe
Philippides
Dr Graham and Mrs Kate Row
Iain G Saul
Prof. Hans Westerman
and In Memory of
Mrs Frederika Westerman

VIVACE

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

Dr Philip Aitken
and Dr Susan Urquhart
The K&D/S&R Anketell Foundation
John and Bonnie Bauld
David and Judith Beal
Dr Julie Beeby
Constantine Carides
Elene Carides
Dr James R Conner
Chris and Sue Freeman
Prof. Ian Gough AM
and Dr Ruth Gough
Lea and John Greenaway
Dr Pamela Greet
and Mr Nicholas Beaton
Prof. Andrew and Mrs Kate Lister
Simon Mills
Desmond B Misso Esq.
Heidi Rademacher
In Memory of Hans Rademacher
Graeme Rosewarne and Jim O'Neill
Juidth and Roger Sack
Alan Symons and In Memory of
Bruce Short, Kevin Woodhouse
and Graham Webster
Stack Family Foundation
Sidney Irene Thomas (In Memory)
Elinor and Tony Travers
Dr Geoffrey Trim
Noel and Geraldine Whittaker

PRESTO

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

ADFAS Brisbane
Julieanne Alroe
M.J. Bellotti
Dr Betty Byrne Henderson AM
Dr Ralph and Mrs Susan Cobcroft
Sarah and Mark Combe
Justice Martin Daubney
Dr Edgar Gold and Dr Judith Gold
Valmay Hill and Russell Mitchell
In Memory of Barbara Crowley
Ms Marie Isackson
Tony and Patricia Keane
John and Helen Keep
In Memory of Dr Vicki Knopke
Dr Colin and Mrs Noela Kratzing
Shirley Leuthner
Dr Les and Mrs Pam Masel
In Memory of Jolanta Metter
Colin Neville
G R Nimmo
Dr Damien Thomson
and Dr Glenise Berry
The Curavis Fund
R. M. Wylie
Wei Zhang & Ping Luo
Anonymous (4)

STRETTO

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

Aitken Whyte Lawyers
Emeritus Professor Cora V. Baldock
William and Erica Batt
Trudy Bennett
Dave Bourke and Eli Pool
Quentin Bryce
Greg and Jacinta Chalmers
Ian and Penny Charlton
Robert Cleland
T.C. and M.R. Cooney
Dr Peter Hopson & Julie Crozier
E Dann & P McNicol
Dr Michael Daubney
Electric Bikes Brisbane
Mrs Susan Ellis
Dr Adrienne Freeman
Dr Colin and Mrs Ann Gallagher
Alan Galwey
Gardiner Family Foundation
D J Gardiner
Paul and Irene Garrahy
Emeritus Professors Catherin
Bull AM and Dennis Gibson AO
Wendy Green
Will and Lorna Heaslop
Lynn Hu
Mrs. L. A. Hudson
Di Jameson
Ainslie Just

Michael Kenny and David
Gibson
Pieter & Sally Le Roux
Erica and David Lee
Lynne and Francoise Lip
Lesley Lluka
Susan Mabin
Elizabeth Macintosh
Mr Greg and Mrs Jan Marsh
John and Julianne McKenna
Loraine McLaren
Annalisa and Tony Meikle
In Memory of Harry Miles
B and D Moore
Howard and Katherine Munro
Hamilton Newton
Andreas Obermair
and Monika Janda
Parascos Eagles Family
Ian Paterson
David Chew & Tony Rea
Jessica Read
Cath Scully
Anne Shipton
Dr Margaret Soroka
Helen Sotiriadis
Robin Spencer
John and Jenny Stoll
Sandie Tuckett
Margaret and Robert Williams
Anonymous (19)

TUTTI

(\$500-\$999)

Dr Sheena L. Burnell
Peter and Tricia Callaghan
Robert Camping
Catherine Carter
Dr Beverley Czerwonka-Ledez
Terry and Jane Daubney
Laurie James Deane
Miss Marianne Ehrhardt
Dr Chris Elvin and Dr Nancy Liyou
Dr Bertram and Mrs Judith Frost
Dr Alison M Holloway
Mr John Hornibrook
Lynette Hunter
Mrs Andrea Kriewaldt
Rachel Leung
Jim and Maxine Macmillan
Gary & Gayle Martin
Timothy Matthies
and Chris Bonnily
Erin McKenna
Matt McNeice and Steve Spencer
Guy Mitchell
Dr Tom Moore
Ron and Marise Nilsson
Toni Palmer
G & B Robins
Joan Ross
Rolf and Christel Schafer
K. Trent and P. Reed
I S and H Wilkey
Richard and Helen Wilson
Anonymous (40)

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
Malcolm and Andrea Hall-Brown
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
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
Heidi Rademacher In Memory of Hans Rademacher
R. M. Wylie

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
Alan Galwey
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 Colin and Mrs Noela Kratzing
Dr Les and Mrs Pam Masel
Page and Marichu Maxson
Morgans Foundation
Ian Paterson
Queensland Conservatorium Griffith University
Graeme Rosewarne and Jim O'Neill
Anne Shipton
Alan Symons and In Memory of Bruce Short,
Kevin Woodhouse and Graham Webster
Stack Family Foundation
Dr Damien Thomson and Dr Glenise Berry
Elinor and Tony Travers
Prof. Hans Westerman
and In Memory of Mrs Frederika Westerman
Anonymous (2)

CONCERTO

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

Aitken Whyte Lawyers
Julianne Alroe
The K&D/S&R Anketell Foundation
Dr Geoffrey Barnes
and In Memory of Mrs Elizabeth Barnes
Prof. Margaret Barrett
M.J. Bellotti
Trudy Bennett
Dr John and Mrs Jan Blackford
Kay Bryan
Constantine Carides
Elene Carides
Greg and Jacinta Chalmers
T.C. and M.R. Cooney
Mrs Ruth Cox
Professor Paul and Ann Crook
Dr Peter Hopson & Julie Crozier
Justice Martin Daubney
Tony Denholder and Scott Gibson
Mrs Elva Emmerson
Chris and Sue Freeman
Sophie Galaise
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
Ainslie Just
In Memory of Dr Vicki Knopke
M. Lejeune
Shirley Leuthner
Prof. Andrew and Mrs Kate Lister
Annalisa and Tony Meikle
In Memory of Jolanta Metter
Rosslyn Walker and David Miller
Simon Mills
Mrs Rene Nicolaides OAM
and the late Dr Nicholas Nicolaides AM
Mr Jordan and Mrs Pat Pearl
Peterson Family
In Memory of Pat Riches
Neil W Root and Trevor J Rowsell
Iain G Saul
Bruce and Sue Shepherd
Siganto Foundation
Helen Sotiriadis
Robin Spencer
John and Jenny Stoll
Sidney Irene Thomas (In Memory)
Dr Geoffrey Trim
The Curavis Fund
Margaret and Robert Williams
Anonymous (8)

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

(Supporter lists as at 11 November 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.

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.

A black and white portrait of Dr Robyn Littlewood, a woman with dark hair pulled back, wearing glasses and a light-colored blazer. She is smiling and looking towards the camera. The background is a soft, out-of-focus grey.

SUPPORTER ENCORE

Health and Wellbeing Queensland are the Principal Partner of Queensland Symphony Orchestra's Health and Wellbeing program. Chief Executive, Dr Robyn Littlewood explains why Health and Wellbeing Queensland has chosen to partner with Queensland Symphony Orchestra.

WHAT IS THE CURRENT FOCUS FOR HEALTH AND WELLBEING QUEENSLAND?

Our focus is on empowering people to live a healthier life. We encourage and enable Queenslanders to prioritise their health and wellbeing by targeting three key areas: nutrition, physical activity and wellbeing. To do this we develop policies and programs, and partner with organisations, communities and individuals to amplify our collective work to drive change. Put simply, we make healthy happen for all Queenslanders.

WHY HAS HEALTH AND WELLBEING QUEENSLAND DECIDED TO PARTNER WITH QSO?

This partnership is an exciting opportunity to collaborate across the arts, health, research and community sectors to promote health and wellbeing through music. There's a growing body of research that demonstrates the importance of music to our health and wellbeing, and we are passionate about understanding more about how this can help Queenslanders. We are supporting the work QSO is delivering across the area of wellbeing, with a particular focus on First Nations, communities and the 'We're Sharing the Joy' program.

WHAT EXCITES YOU MOST ABOUT THE PARTNERSHIP?

Just how well our two organisations align - there's a synergy with both organisations focused on the wellbeing of all Queenslanders. A focus on equity, communities and First Nations are important to us both, and we will work together to ensure access to music is available to more people, and more communities, throughout Queensland. Through our partnership, we can drive change so all Queenslanders live a healthier life, no matter who they are or where they live.

QUEENSLAND SYMPHONY
ORCHESTRA

**PRINCIPAL CONDUCTOR
AND ARTISTIC ADVISER**
Johannes Fritzschn

CONCERTMASTERS
Warwick Adeney
Natsuko Yoshimoto

**ASSOCIATE
CONCERTMASTER**
Alan Smith

VIOLIN 1
Shane Chen
Lynn Cole
Ann Holtzapffel
Rebecca Seymour
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 =
Matthew Kinmont +
Kathryn Close
Andre Duthoit
Matthew Jones
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>
Valmay Hill	<i>Executive Director</i>
Prof Margaret Barrett	
Mary Jane Bellotti	
Emma Covacevich	
Tony Denholder	
Simon Gallaher	
Tony Keane	
John Keep	

MANAGEMENT

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>
Louise Smith	<i>Payroll Officer</i>
Lisa Meyers	<i>Director – People and Culture</i>
Madeline Gibbs	<i>Coordinator – HR and WHS</i>
Timothy Matthies	<i>Director - Artistic Planning</i>
Elaine Seeto	<i>Producer - 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>Coordinator – Performance Services</i>
Vince Scuderi	<i>Production Manager</i>
Nadia Myers	<i>Orchestra Librarian</i>
Chan Luc	<i>Assistant Librarian</i>
Ruby Cooper	<i>Library Coordinator</i>
Toni Palmer	<i>Director - Development</i>
Belinda Edhouse	<i>Manager - Relationships</i>
Fiona Gosschalk	<i>Manager - 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 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>
Tatiana Anikieff	<i>Ticketing Services Officer</i>
Cara Daily	<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>
Ross Cunningham AM	<i>Interim Executive Director – Curatorial:</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 Partner

Health and Wellbeing Partners

Principal Partner

Community Partners

Education & Research Partner

Maestro Partners

Major Partner

Supporting Partner

Young Instrumentalist Prize

Supporting Partner

Major Partners

Trusts and Foundations

Industry Collaborators

A woman with dark hair and bangs, wearing a brown dress, is playing a violin. She is looking down at the instrument with a focused expression. The background is dark, and the lighting highlights her face and the violin.

Powered by Music

=

2022 SEASON NOW ON SALE
75 YEARS

qso.com.au

Pick up your brochure as you leave.

WANT MORE?

ON THE RADIO

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

abc.net.au/classic

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.

qso.com.au/watch

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

Queensland
Government

