

Heroes and Revolutionaries

QUEENSLAND SYMPHONY
ORCHESTRA

75 YEARS

15 MAY 2022

CONCERT HALL, QPAC

CONTENTS

WELCOME	1
IF YOU'RE NEW TO THE ORCHESTRA	2
LISTENING GUIDE	4
ARTIST BIOGRAPHIES	10
SUPPORTING YOUR ORCHESTRA	20
MUSICIANS AND MANAGEMENT	22

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.

WELCOME

Hello, and a very warm welcome to our concert, today, **Heroes and Revolutionaries!**

After the devastation of the recent floods, this will be our first Music on Sundays concert for 2022. We're so glad to be back in the wonderful QPAC Concert Hall performing for you all. I'm delighted to welcome our guest conductor Jonathan Stockhammer, who is in Brisbane to work with QSO for the first time. And of course, where would we be without our favourite musical commentator, Guy Noble? It's been a while between visits, and I for one, can't wait to enjoy his witty repartee!

Today's program is full of vibrancy and colour and will take you on a great musical journey where you will meet famous, classical heroes such as *Robin Hood*, *William Tell* and *The Magnificent Seven*, and revolutionaries like Beethoven, Berlioz and Shostakovich.

You will also encounter the pioneering Cecile Chaminade, who was the first female composer to win the Legion de l'honneur. I'm very excited to be performing her Concertino for Flute and Orchestra. It is a work I learnt as a student but have never, until today, performed professionally! This piece definitely has its challenges, and shows the flute off in all its glory with beautiful, soaring melodies, fiendish virtuosity, some intimate moments and a final sparkling flourish!

Thank you all once again for your loyal and generous support. You, our audience, inspire us to perform and share the music we love so much.

Alison Mitchell

Section Principal Flute

IN THIS CONCERT

Conductor	Jonathan Stockhammer
Soloist	Alison Mitchell, flute
Host	Guy Noble

PROGRAM

TOWER	<i>Fanfare for the Uncommon Woman No.1</i>	3'
BEETHOVEN	<i>Symphony No. 3 in E flat, Op.55, Eroica, mvt 1</i>	12'
CHAMINADE	<i>Concertino in D major for Flute & Orchestra, Op.107</i>	8'
ROSSINI	<i>Overture to William Tell</i>	12'
KORNGOLD	<i>The Adventures of Robin Hood Symphonic Suite, mvt 2</i>	4'
HYDE	<i>Heroic Elegy</i>	9'
BERNSTEIN	<i>Symphonic Suite from The Magnificent Seven</i>	5'
BERLIOZ	<i>Symphonie fantastique (Fantastic Symphony) Op.14, mvt 4</i>	5'
SHOSTAKOVICH	<i>Festive Overture, Op.96</i>	7'

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

LISTENING GUIDE

Joan Tower (1938 –)

Fanfare for the Uncommon Woman No.1

American composer Joan Tower found her first success as a pianist. She came to orchestral composition relatively late, and this Fanfare, from 1986, was one of her breakout pieces.

Just as Aaron Copland claimed that the popularity of his *Fanfare for the Common Man* could be attributed to its name, Tower gave the same reason for the success of this work: 'it's the title that's making that piece go'. In fact, Tower has now written five further fanfares dedicated to 'women who take risks and who are adventurous'.

Fanfare for the Uncommon Woman No. 1 is a response – almost a reply – to Copland's famous Fanfare. The instrumentation – four horns, three trumpets, three trombones, tuba, timpani, and two percussionists – is identical, and while Tower's voice is more mercurial than Copland's, it shares with the older work a concentrated power, and an exhilarating optimism.

Ludwig van Beethoven (1770–1827)

Symphony No. 3 in E flat, Op.55, *Eroica*

1. Allegro con brio

On learning that Napoleon had crowned himself Emperor of France, Beethoven angrily, and famously, crossed out his planned title page dedication of the *Eroica* (*Heroic*) Symphony to the French ruler: in Beethoven's eyes the revolutionary had become a tyrant. But this symphony has earned its place in history for other reasons – its heroic, revolutionary innovations.

The *Eroica* is far longer than any symphony composed up to that time and sees Beethoven expanding and strengthening the structural underpinnings which hold a symphony aloft. His ability to construct a musical argument on such a grand scale changed the world of the symphony forever.

You hear this most vividly in the opening movement, and epic in its own right, from the two emphatic chords which propel you on this incredible journey, to the music's many adventures into remote keys, and the wild mood swings, which veer from gentleness to grandeur and – in the epic coda – a shining, confident heroism.

Cécile Chaminade (1857–1944)

Concertino in D major for Flute & Orchestra, Op. 107

The roll call of composing women from the Romantic era is becoming longer each year, as scholars, performers, and audiences discover how much wonderful music has been unplayed for so long. In recent decades, works by Louise Farrenc, Dora Pejačević, Teresa Carreño, and many others have emerged into the light after long neglect.

Chaminade has always had the keyboard miniature *Autumn* as her calling card. But that perennial piano favourite represents just a small part of a vast catalogue of music, which includes a ballet, an opera, and dozens of songs and piano pieces.

Allegedly she wrote this Concertino with a flute-playing lover in mind; he'd jilted her to marry someone else, and in response, Chaminade made this piece so virtuosic that it was beyond his capabilities! Despite its technical challenges, the overall effect is of charm and lyrical beauty.

Commissioned by the Paris Conservatoire in 1902 for examination purposes, the Concertino is still used as a 'test' for flautists in many training institutions.

Gioacchino Rossini (1792–1868)

Overture to *William Tell*

Is this the most famous portrait of a rebel in all music? It feels like a miniature symphony, but in fact, it's the overture to a long, complex operatic epic about the fight of the Swiss for liberation from Austrian oppression in the 13th century. The crossbow marksman William Tell is ordered to shoot an apple placed on his son's head. Eventually, the despotic bailiff Gessler, who gave the order, is killed by Tell's weapon.

The overture is powerfully atmospheric, evoking the story's heroic atmosphere and spectacular setting. You hear Rossini's gift for musical picture-painting right from the opening, as five solo cellos evoke a sunrise in the alps; then, after one of the gustiest storms in music history, the clouds part, and the oboe's deeper-toned sibling, the cor anglais, plays the *Ranz des vaches*, an alphorn melody used to call herds back for milking. Finally, a call to arms announces a march for which the word 'rousing' is inadequate. There is no shame in thinking about TV's *The Lone Ranger* at this point.

LISTENING GUIDE

Erich Wolfgang Korngold (1897–1957)

The Adventures of Robin Hood Symphonic Suite

2. Robin Hood and his merry men

Robin Hood may have robbed from the rich to give to the poor, but Korngold gave generations of movie-goers some of the greatest musical riches in cinema history. In no way was this achievement the fulfilment of a lifelong ambition, though. He began his musical life in Vienna as one of the supreme composing prodigies in music history. Europe's leading musicians showcased Korngold's orchestral and chamber works while he was in his teens, and he was only 24 when his opera *Die tote Stadt* (*The Dead City*) became an international success.

The Nazis drove him out of Europe and into the arms of Warner Bros., where he created landmark scores for 14 films, including such Errol Flynn swashbucklers as *Captain Blood* and *The Sea Hawk*. His bright, colourful score for the Flynn version of *The Adventures of Robin Hood* (1938) won him an Academy Award and is perhaps the merriest and most enduring musical picture there is of England's legendary outlaw.

Miriam Hyde (1913–2005)

Heroic Elegy

One of Australia's pioneering composing women, Miriam Hyde was a student at London's Royal College of Music – fresh from her hometown of Adelaide – when she heard the news that Sir Reginald Buckland, one of her great friends and supporters, had died.

Overcome with grief, she wrote the opening bars of *Heroic Elegy* virtually on the spot. This dramatic beginning opens out onto a work dominated by a dialogue between a high-lying theme and a lower, more sustained one – as if heaven and earth are in mournful conversation. The brass-laden moments are a nod to Sir Reginald's career as a Major-General in WWI (hence the 'Heroic').

Not long after this work was premiered, some eight years after she wrote it, Hyde helped establish the Australian Composers' Guild, so that Australian composition would not have to fight so hard to be heard.

Elmer Bernstein (1922–2004)

Symphonic Suite from *The Magnificent Seven*

Bernstein was a major screen composer for 50 years, creating memorable musical responses to a vast array of screen stories, from epics such as *The Ten Commandments* (1956) and *Hawaii* (1966) to dramas like *To Kill a Mockingbird* (1962) and *Far from Heaven* (2002 – his final score).

Nothing demonstrates Bernstein's versatility more profoundly than the contrast between the delicacy and pathos of his *Mockingbird* score and the leathery swagger of his music for *The Magnificent Seven* (1960). This re-make of Akira Kurosawa's *Seven Samurai* (1954) moves the action from feudal Japan to the Old West, where seven gunfighters battle to save a Mexican village from marauding bandits – which they could not have done without Bernstein's musical assistance.

Hector Berlioz (1803–1869)

Symphonie fantastique, Op. 14

4. March to the Scaffold

Everything about Berlioz's symphony was revolutionary: its wild autobiographical 'plot' about a drug-induced dream; the boldness of its harmony, orchestration, and structure; and its belief that a work without voices could be a kind of instrumental drama. 'At one blow,' scholar Malcolm MacDonald said of the premiere in 1830, 'music was revealed as the romantic art.'

Berlioz had fallen madly in love with the Irish actor Harriet Smithson, who spurned his advances (although they would later marry, disastrously). After setting the scene in the opening movement by depicting 'the volcanic love she suddenly inspired in him,' Berlioz then imagines his beloved at a ball and in the fields before launching into the most extreme music heard in a concert hall up to that time: the artist dreams that he has killed his beloved and is then condemned to death and led to his execution.

The macabre spectacle is all there in the music: the sinister opening for two sets of timpani and horns, the bassoon marking the procession's grim progress, the relentless rhythm, the clarinet's 'shout' of the beloved's theme before the blade falls, and the final bloodthirsty cry of the crowd from snare drum and brass.

LISTENING GUIDE

Dmitri Shostakovich (1906–1975)

Festive Overture, Op.96

The story goes that the Bolshoi's conductor, Vassili Nebolsin, was stuck. It was late 1954, and he was days away from the commencement of rehearsals for a concert that would celebrate the 37th anniversary of the October revolution. Alas, he had nothing new and exciting with which to open the concert. Would his friend Shostakovich write something suitable that would be ready in 48 hours?

You can hear the answer in this Overture: a jubilant 'yes!' Resplendent brass fanfares kick off one of the most high-spirited works in Shostakovich's career. Solo clarinet gives out with a whirling tune, and although the strings try to set a more lyrical tone, they too get caught up in the frantic fun. And what an ending!

© Phillip Sametz 2022

OPERA GALA

BIZET • VERDI • ROSSINI • PUCCINI • OFFENBACH

CONDUCTOR DANE LAM

SOPRANO NATALIE AROYAN

MEZZO SOPRANO DEBORAH HUMBLE

TENOR DIEGO TORRE

BARITONE JOSÉ CARBÓ

FRI 10 JUN 7.30PM + SAT 11 JUN 1.30PM

CONCERT HALL, QPAC

ARTIST BIOGRAPHIES

Jonathan Stockhammer Conductor

In just a few years, Jonathan Stockhammer has made a name for himself in the worlds of opera, symphonic repertoire, and contemporary music. As a superb communicator, he has a great talent not only for presenting concerts but also for working on an equal footing with a variety of performers – whether they are young musicians and rappers or stars such as Imogen Heap or the Pet Shop Boys.

Opera is central to his work. The operas he has conducted, including Zemlinsky's ›Eine florentinische Tragödie‹, Sciarrino's ›Luci mie traditrici‹ and ›Monkey: Journey to the West‹ by Damon Albarn, identify him as a conductor who welcomes and masters the difficulties presented by complex scores and special, interdisciplinary productions.

Aside from conducting classical and romantic masterpieces and contemporary classical works, he enjoys delving into music that blurs the boundaries between classical music, rock, pop, and hip-hop. His CD ›Greggery Peccary & Other Persuasions‹ with Ensemble Modern (RCA, 2003), featuring works by Frank Zappa, won an Echo Klassik Award. His live recording of ›The New Crystal Silence‹ with Chick Corea, Gary Burton and the Sydney Symphony Orchestra won a Grammy in 2009.

Highlights of the 2021/22 season include his debuts with the Seoul Philharmonic Orchestra, the Polish National Radio Symphony Orchestra Katowice and the Queensland Symphony Orchestra as well as return visits to the Deutsches Symphonie-Orchester Berlin (DSO), the Dresdner Philharmonie, the Munich Chamber Orchestra, the Filharmonia Szczecin, the Sinfonieorchester Basel and the Orchestre de l'opéra national de Lorraine. He has premiered a new oratorio by Thomas Kessler and conducted performances at the Musikfest Bern, the ZeitRäume Basel and at Wien Modern. As part of the „CONNECT – The Audience as artist“ project, he performed ›Night Shift‹ by Cathy Milliken with Ensemble Modern, London Sinfonietta, Asko/Schönberg and the Remix Ensemble Casa da Música.

Alison Mitchell Flute

Hailing originally from Melbourne, Alison Mitchell is delighted to have returned to Australia as Section Principal Flute with the Queensland Symphony Orchestra. Since leaving, to continue her studies in Basle with the renowned Swiss Flautist, Peter Lukas Graf, she has maintained a very successful career having performed with many major orchestras both in Europe and Australia.

Until her recent appointment, Mitchell was Principal Flute with the Scottish Chamber Orchestra. She performed and recorded regularly with SCO chamber ensembles and as a concerto soloist. She has performed all the major flute concertos and her recording of Mozart's Flute Concerto in G major with the SCO on Linn records received glowing reviews.

Mitchell supports the commissioning of new works and has given the World Premiere performances of two wonderful concertos, one for flute, the other for flute and clarinet, written for her by Australian composer, Gordon Kerry.

She is honoured to be a founder member of the Australian World Orchestra having performed with them under Zubin Mehta and Sir Simon Rattle and she has also recorded and performed regularly with the, highly regarded, Australian Chamber Orchestra both internationally and throughout Australia. The ACO recording of Bach's Brandenburg Concerto No. 5 and the Triple Concerto for flute, violin and piano where Alison joined Angela Hewitt and Richard Tognetti was a Gramophone Editor's Choice.

Mitchell is passionate about chamber music, having performed with many varied ensembles both in Australia and abroad. This year she is very excited to be a featured performer at the Australian Festival of Chamber Music, to join the vibrant Ensemble Q, to perform in the QSO Studio Sessions and to premiere new commissions with the recently formed wind quintet 'Elements'.

Alison has always had a very keen interest in music education. She takes a very active role in the QSO education programme, teaches at the Queensland Conservatorium and is highly sought after to give masterclasses and specialist woodwind coaching. Whilst in Scotland, she was Lecturer in Flute at the Royal Conservatoire of Scotland and at the University of Edinburgh and worked closely with many youth music organisations. This year she takes on the role of Flute Faculty at the Australian National Academy of Music.

"Alison Mitchell seemed to dance on air as she embodied the flute's different moods..."

- SIMON THOMPSON, BACHTRACK

"The subtle distinctiveness of Alison Mitchell's flute simply insinuated itself with suggestiveness and one was in another world."

- PETER MCCALLUM, SMH

ARTIST BIOGRAPHIES

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 has hosted a raffle with Princess Margaret in London, cooked pasta live on stage with Maggie Beer and Simon Bryant and the Adelaide Symphony Orchestra and sang the *Ghostbusters* theme live with The Whitlams and the QSO.

Guy loves working with the QSO and is pleased to return in 2022, bringing his individual take on music to Queensland audiences.

health +
wellbeing
Queensland

Making healthy
happen.

Find out how you can get
your daily boost of healthy.
www.hw.qld.gov.au

Principal Partner of Queensland Symphony Orchestra's Health and Wellbeing Program

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

Lynn Cole
Parascos Eagles Family

Ann Holtzapffel
Aitken Whyte Lawyers

Rebecca Seymour
Dr John H. Casey
David Miller

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

Vacant
Support a musician Today

SECTION PRINCIPAL SECOND VIOLIN

Gail Aitken
Dr John H. Casey

Wayne Brennan
Support a musician Today

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
Graeme Rosewarne and Jim O'Neill

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

Dušan 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
In Memory of Les 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

Rainer Saville
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

Nicolas Thomson
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.

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

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

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

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

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

Associate Professor John Allan
and Dr Janet Allan
Philip Bacon Galleries
Birtles Family Foundation
CP Morris
John Story AO and Georgina Story
Prof. Hans Westerman
and In Memory of
Mrs Frederika Westerman

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

Joseph and Veronika Butta
Dr John H. Casey
Professor Paul and Ann Crook
Ian and Cass George
GB & MK Ilett
Morgans Foundation
In Memory of Mr
and Mrs J.C. Overell
Peterson Family
The Honourable Anthe
Philippides
Anonymous (1)

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
M.J. Bellotti
Elene Carides
Dr James R Conner
Rebekah Ferris and Greg Hall
Chris and Sue Freeman
Prof. Ian Gough AM
and Dr Ruth Gough
Dr Pamela Greet
and Mr Nicholas Beaton
Peggy Allen Hayes
Prof. Andrew and Mrs Kate Lister
David Miller and Rosslyn Walker
Simon Mills
Desmond B Misso Esq.
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
Ashby Utting
Noel and Geraldine Whittaker
Anonymous (3)

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

ADFAS Brisbane
Sarah and Mark Combe
Justice Martin Daubney
Dr Edgar Gold and Dr Judith Gold
Lea and John Greenaway
Valmay Hill and Russell Mitchell
In Memory of Barbara Crowley
Tony and Patricia Keane
John and Helen Keep
In Memory of Dr Vicki Knopke
Dr Colin and Mrs Noela Kratzing
Dr Les and Mrs Pam Masel
In Memory of Jolanta Metter
Colin Neville
G R Nimmo
Heidi Rademacher In Memory
of Hans Rademacher
Graeme Rosewarne
and Jim O'Neill
Dr Damien Thomson
and Dr Glenise Berry
The Curavis Fund
Wei Zhang & Ping Luo
Anonymous (3)

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

Aitken Whyte Lawyers
Julieanne Alroe
Emeritus Professor Cora V. Baldock
Dave Bourke and Eli Pool
Quentin Bryce
Greg and Jacinta Chalmers
Robert Cleland
Dr Ralph and Mrs Susan Cobcroft
T.C. and M.R. Cooney
Dr Peter Hopson & Julie Crozier
Dr Michael Daubney
Roger and Sarah Derrington
Electric Bikes Brisbane
Mrs Susan Ellis
Dr Adrienne Freeman
Dr Colin and Mrs Ann Gallagher
Alan Galwey
Gardiner Family Foundation
Paul and Irene Garrahy
Emeritus Professors Catherin
Bull AM and Dennis Gibson AO
Will and Lorna Heaslop
Mrs. L. A. Hudson
Ms Marie Isackson
Di Jameson
Ainslie Just
Michael Kenny and David Gibson
Earl Larmar
Erica and David Lee
Shirley Leuthner

Lynne and Francoise Lip
Lesley Lluca
Susan Mabin
Elizabeth Macintosh
Mr Greg and Mrs Jan Marsh
John and Julienne McKenna
Loraine McLaren
Annalisa and Tony Meikle
In Memory of Harry Miles
Dr Tom Moore
Howard and Katherine Munro
Andreas Obermair
and Monika Janda
Parascos Eagles Family
Ian Paterson
David Chew & Tony Rea
Cath Scully
Anne Shipton
Dr Margaret Soroka
Helen Sotiriadis
Robin Spencer
John and Jenny Stoll
Sandie Tuckett
I S and H Wilkey
Margaret and Robert Williams
R. M. Wylie
Anonymous (25)

TUTTI (\$500-\$999)

Trudy Bennett
Manus Boyce
Brisbane Concert Orchestra
Peter and Tricia Callaghan
Robert Camping
Catherine Carter
Ian and Penny Charlton
Dr Beverley Czerwonka-Ledez
Terry and Jane Daubney
Laurie James Deane
Mrs Wendy Drew
Miss Marianne Ehrhardt
Prof. John and Mrs Denise Elkins
Dr Chris Elvin and Dr Nancy Liyou
Dr Bertram and Mrs Judith Frost
C.M. and I.G. Furnival
D J Gardiner
Wendy Green
Dr Alison M Holloway
Mr John Hornibrook
Lynn Hu
Lynette Hunter
Mrs Andrea Kriewaldt
Rachel Leung
Jim and Maxine Macmillan
Gary & Gayle Martin
Timothy Matthies
and Chris Bonnily
Erin McKenna
Matt Mc Neice
and Steve Spencer
Guy Mitchell
Ron and Marise Nilsson
Toni Palmer
G & B Robins
Joan Ross
Rolf and Christel Schafer
Barb and Dan Styles
K. Trent and P. Reed
Richard and Helen Wilson
Anonymous (32)

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
Trevor & Judith St Baker Family Foundation
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
David Miller and Rosslyn Walker
Morgans Foundation
Ian Paterson
Queensland Conservatorium Griffith University
Graeme Rosewarne and Jim O'Neill
Anne Shipton
Alan Symons & In Memory of Bruce Short,
Kevin Woodhouse and Graham Webster
Stack Family Foundation
Sidney Irene Thomas (In Memory)
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
Julieanne Alroe
The K&D/S&R Anketell Foundation
Dr Geoffrey Barnes
and In Memory of Mrs Elizabeth Barnes
Prof. Margaret Barrett
John and Bonnie Bauld
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
Erica and David Lee
M. Lejeune
Shirley Leuthner
Lynne and Franciose Lip
Prof. Andrew and Mrs Kate Lister
Annalisa and Tony Meikle
In Memory of Jolanta Metter
Rosslyn Walker and David Miller
Simon Mills
Mrs Rene Nicolaidis OAM
and the late Dr Nicholas Nicolaidis 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
Dr Geoffrey Trim
The Curavis Fund
Margaret and Robert Williams
Anonymous (9)

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

(Supporter lists as at 5 May 2022)

SUPPORT QSO TODAY

Queensland Symphony Orchestra (QSO) has been captivating audiences for 75 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 5027 E: development@qso.com.au W: qso.com.au/support-us.

Support a Musician

"Classical music has been a passion of mine since my younger years, and I felt becoming a Music Chair Program supporter in 2019 was a small way to give back to QSO for the enjoyment that they provide to me at concerts. It's been a wonderful way to build relationships with musicians and also meet new people."

SIMON MILLS (JOAN SHIH - VIOLIN 1 AND NICHOLAS THIN - VIOLIN 2)

- Enjoy a deeper engagement with the Queensland Symphony Orchestra (QSO). Support your favourite musician today.
- Engage with the orchestra through a range of events.

Your generous support helps QSO share the wonderful joy of music with Queensland communities.

To learn how you can support a musician please contact the Development Team P: 07 3833 5027 E: development@qso.com.au W: qso.com.au/support-us.

**PRINCIPAL CONDUCTOR
AND ARTISTIC ADVISER**
Johannes Fritzsich

CONCERTMASTERS
Warwick Adeney
Natsuko Yoshimoto

**ASSOCIATE
CONCERTMASTER**
Alan Smith

JOINT PATRONS
Her Excellency
the Honourable
Dr Jeannette Young
PSM, Governor of
Queensland and
Professor Graeme
Nimmo RFD

VIOLIN 1
Lynn Cole
Ann Holtzapffel
Rebecca Seymour
Joan Shih
Mia Stanton
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
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 >>

BOARD OF DIRECTORS

Rod Pilbeam *Deputy Chair*
Valmay Hill *Executive Director*
Mary Jane Bellotti
Emma Covacevich
Tony Denholder
Tony Keane
John Keep

MANAGEMENT

Ros Atkinson *Executive Assistant to Chief Executive and Board Chair*
Rodolphe Deus *Chief Financial Officer*
Amy Herbohn *Financial Controller*
Bernadette Fernando *Finance Coordinator*
Louise Smith *Payroll Officer*
Lisa Meyers *Director - People and Culture*
Madeline Gibbs *Coordinator - HR and WHS*
Timothy Matthies *Director - Artistic Planning*
Elaine Seeto *Producer - Artistic Planning*
Murray Walker *Producer - Artistic Planning*
Kristian Scott *Administrator - Artistic Planning*
Judy Wood *Manager - Community and Education*
Peter Laughton *Director - Performance Services*
Murray Free *Orchestra Manager*
Elise Baker *Coordinator - Performance Services*
Anika Vilée *Coordinator - Performance Services (Scheduling)*
Vince Scuderi *Production Manager*
Ben Shaw *Production Coordinator*
Nadia Myers *Orchestra Librarian*
Ruby Cooper *Library Coordinator*
Toni Palmer *Director - Development*
Belinda Edhouse *Manager - Relationships*
Fiona Gosschalk *Coordinator - Relationships*
Gabrielle Booth *Coordinator - Experiences*
Tess Poplawski
Matthew Hodge *Director - Sales and Marketing*
Renée Jones *Manager - Marketing*
Rachel Churchland *Coordinator - Public Relations and Digital Marketing*
Joumanna Haddad *Coordinator - Marketing*
Samuel Muller *Digital Content Specialist*
Michael Hyde *Senior Manager - Sales*
Liz Thomas *Manager - Ticketing Services*
Cara Daily *Ticketing Services Officer*
V Jowsey *Ticketing Services Officer*
Allie Renzetti *Ticketing Services Officer*

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 *Chief Executive*
Jackie Branch *Executive Director - Stakeholder Engagement Strategy*
Jono Perry *Executive Director - Curatorial*
Roxanne Hopkins *Executive Director - Visitation*
Bill Jessop *Executive Director - Venue Infrastructure and Production Services*
Kieron Roost *Executive Director - Business Performance*

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.

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

PARTNERS

Government Partners

Premier Partners

Health and Wellbeing Partners

Principal Partner

Community Partners

Education & Research Partner

Maestro Partners

Major Partner

Supporting Partner

75th Birthday Partner

Supporting Partner

Major Partners

Trusts and Foundations

Industry Collaborators

Principal Partner

Education Partner

YOU MAY ALSO ENJOY

Mozart's Requiem

FRI 20 MAY 11.30AM
SAT 21 MAY 1.30PM & 7.30PM
Concert Hall, QPAC

Conductor Jonathan Stockhammer
Soloists Sara Macliver, soprano
Fiona Campbell, mezzo soprano
Andrew Goodwin, tenor
Pelham Andrews, bass
Choir Brisbane Chamber Choir

Opera Gala

FRI 10 JUN 7.30PM
SAT 11 JUN 1.30PM
Concert Hall, QPAC

Conductor Dane Lam
Soloists Natalie Aroyan, soprano
Deborah Humble, mezzo soprano
Diego Torre, tenor
José Carbó, baritone
Choir Brisbane Chorale

Fantasy and Folklore

SUN 24 JUL 11.30AM
Concert Hall, QPAC

Conductor Umberto Clerici
Host Guy Noble

In this relaxed Sunday morning concert, conductor Umberto Clerici will wave his baton and whisk you away on an exotic musical journey of magic and mystery.

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

7 5 Y E A R S