

MUSIC ON SUNDAYS

— TOYS AND PUPPETS —

MUSICAL PLAYTIME FOR THE YOUNG AT HEART

QUEENSLAND SYMPHONY
ORCHESTRA

ALONDRA DE LA PARRA
MUSIC DIRECTOR

SUN 27 OCT 2019

CONCERT HALL, QPAC

Queensland
Government

CONTENTS

WELCOME	1
IF YOU'RE NEW TO THE ORCHESTRA	2
DEFINITION OF TERMS	3
LISTENING GUIDE	4
ARTIST BIOGRAPHIES	8
SUPPORTING YOUR ORCHESTRA	16
MUSICIANS AND MANAGEMENT	22

WELCOME

Good morning everyone and welcome to our Music on Sundays performance, *Toys and Puppets*! We are delighted to have our Music Director Alondra de la Parra conducting this fun concert and, as always, we are looking forward to some witty banter from our host Guy Noble.

This morning you'll hear music about toys from all around the globe. Igor Stravinsky wrote music about puppets brought to life during a Russian fair for the ballet *Petrushka*; French composer Léo Delibes wrote music depicting a life-sized dancing doll for the ballet *Coppélia*; and American composer Randy Newman wrote the heart-warming score to the Pixar movie *Toy Story*, depicting the adventures of Woody and Buzz.

This is a particularly exciting performance for me because as a double bass player I spend most of my time at the back of the orchestra and this morning I get to take centre stage to perform the Bottesini Double Bass Concerto. Bottesini himself was an incredible virtuoso on the double bass and was also a prominent opera conductor in his time. He toured the world with his double bass and would come out of the pit and onto the main stage to perform his own compositions in the intervals of the operas he was conducting.

The concerto I'm performing today is special to me for a few reasons, but perhaps most notably because it was the piece I played in my audition for my job with the Orchestra in 2017. I am very honoured to have the chance to perform as soloist with my beloved Queensland Symphony Orchestra family and I hope you enjoy the concert as much as I know I will!

Phoebe Russell

Section Principal Double Bass

IN THIS CONCERT

Conductor Alondra de la Parra
Host Guy Noble
Double Bass Phoebe Russell

*Queensland Symphony Orchestra
Music Director is proudly
supported by Tim Fairfax AC.*

PROGRAM

Delibes	Mazurka from <i>Coppélia</i>	6'
Leopold Mozart	<i>Toy Symphony</i> in C	10'
Delibes	Excerpts from <i>Coppélia</i> , Suite No.1	7'
Bottesini	Double Bass Concerto No.2 in C minor, mvt 1	7'
Stravinsky	Excerpts from <i>Pulcinella</i> Suite	5'
Debussy,	Excerpts from Children's Corner	6'
orch. Caplet		
Stravinsky	The Shrove-Tide Fair from <i>Petrushka</i>	10'
Newman,	<i>Toy Story</i> Suite	9'
orch. Rosenbaum		

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.

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 and Second Violin
- Viola
- Cello
- Double Bass

WOODWIND

Wind instruments produce sound by being blown into.

- Flute/Piccolo
- 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, for the harp, plucked or strummed. Some instruments just make a sound; others play particular notes.

- Timpani, Harp, Anvil, Bass Drum, Bass Drum with Attached Cymbals, Bell Tree, Chimes, Cymbals (Pair), Cymbal Tree, Drums, Glockenspiel, High Hat, Mark Tree, Piatti, Ratchet, Sleigh Bells, 3-Snare Drum, Piccolo Snare Drum, Rivet Cymbal, Sit-Down Drums, Songbells, Suspended Cymbal, Tam Tam, Tambourine, Triangle, Vibraphone, Xylophone

DEFINITION OF TERMS

The following terms appear in bold the first time they appear in the listening guide.

Arpeggio	a chord which is broken up and played in a rising or falling order.
Ballets Russes	an influential Russian travelling ballet company from the early 20th century who were based in Paris.
Cadenza	an ornamental passage either improvised or written out, usually played by a soloist or group of soloists and often displaying virtuosity.
Cassation	an informal instrumental work often performed outdoors.
Commedia dell'arte	Italian theatrical comedy performed by travelling performance groups throughout Italy in the 16th century.
Concertante	a piece of music which contains one or more solo parts.
Concerto	an orchestral work which features a solo instrumentalist.
Czardas	a Hungarian dance which begins slowly but has a fast finish.
Libretto	the text of a vocal work.
Mazurka	a Polish folk dance which emphasises the second or third beat.
Movement	a self-contained section of a work.
Nocturne	a short composition that evokes night-time.
Paganini	an Italian composer and performer who was known for his remarkable violin playing.
Ragtime	music originating from the 1890s which is characterised by a syncopated or 'ragged' rhythm and typically performed on the piano.
Tableaux	sections or scenes of a work.
Syncopated	syncopated music has a variety of rhythms which disrupt a regular beat.
Wagner	a German composer who lived from 1813–1883 and was known for his operas such as the <i>Ring Cycle</i> and <i>Tristan and Isolde</i> .

LISTENING GUIDE

Léo Delibes (1836–1891)

Coppélia

Mazurka

Suite No.1:

Nocturne

Czardas

In 1870 Delibes made his name with the ballet *Coppélia, ou La fille aux yeux d'émail* (The Girl with Enamel Eyes), based on a lightly gothic tale of E.T.A. Hoffmann. Young Franz finds himself drawn to a beautiful young woman whom he sees sitting on the balcony of a house and takes to be the daughter of Dr Coppelius. Unbeknown to Franz, the house is full of mechanical creatures and the beautiful girl is of course a doll. He is drawn into the house where Dr Coppelius plans to rob him of his life force to animate the doll, Coppélia, but is saved when his faithful fiancée, Swanilda, intervenes by disguising herself as the doll and rescuing him.

The ballet includes several national dances, including the **Mazurka** and **Czardas**. We hear the **Nocturne** at the beginning of Act II, as Swanilda and her friends sneak into Dr Coppelius' workshop.

Leopold Mozart (1719–1787)

Toy Symphony (Sinfonia Berchtolsgadensis) in C, Hob.II:47

I. Allegro

II. Menuetto

III. Finale: Allegro

Over the years, this symphony has been variously attributed to several composers, including Joseph Haydn and his younger brother Michael. Recent opinion, though, favours Leopold Mozart (court composer, esteemed violin pedagogue, and father of Wolfgang Amadeus) on the basis that the *Toy Symphony's* three **movements** appear in a multi-movement **cassation** thought to have been composed by him. Whatever the work's provenance, it is entirely appropriate to include it in a concert celebrating toys and puppets, featuring, as the piece does, such visitors to the orchestra as toy trumpet, drum, rattle, and bird-warblers imitating the cuckoo, nightingale and quail.

Giovanni Bottesini (1821–1889)

Double Bass Concerto No.2 in C minor

I. Allegro moderato

This work may well shatter the preconceptions of those who assume the role of the double bass within the orchestra to be solely one of rhythmic and harmonic foundation. Bottesini received initial training in his home town of Crema as a singer, timpanist and violinist before applying to the Milan Conservatory for a scholarship. He took up the double bass as it was one of only two scholarships on offer, and later toured the world as a leading virtuoso in addition to forging a distinguished career as a conductor (a good friend of Verdi, he led the premiere of *Aida* in Cairo in 1871).

Bottesini's output as a composer was prolific and encompassed several genres, however it is for his solo and concertante double bass pieces that he is chiefly remembered, extending as he did the expressive and technical capabilities of the instrument. The richly Romantic **Concerto** No.2's opening movement features a beautiful, highly lyrical solo line, perhaps reflecting Bottesini's operatic leanings. The dazzling **cadenza** attests to his reputation as the '**Paganini** of the double bass'.

Igor Stravinsky (1882–1971)

Suite from *Pulcinella*

1. Sinfonia

7. Vivo

5. Toccata

In 1919, the **Ballets Russes'** impresario Sergei Diaghilev suggested to Stravinsky that he arrange some pieces by the 18th-century composer Pergolesi (some of which have since been attributed not to Pergolesi, but to his contemporaries). The resulting ballet, *Pulcinella*, premiered in Paris the following May.

Pulcinella is a stock character of Italian **commedia dell'arte** (the character's Russian incarnation, *Petrushka*, had earlier formed the basis of Stravinsky's 1911 ballet for the Ballets Russes). *Pulcinella's* scenario was taken from an original 18th-century Neapolitan **libretto**. Pulcinella, having dallied with the affection of all the local women, has incurred the murderous wrath of their fiancés. However in a plot involving disguise and trickery, all is resolved including Pulcinella's marriage to Pimpinella.

LISTENING GUIDE

Claude Debussy (1862–1918), orch. André Caplet (1878–1925)

Children's Corner

Doctor Gradus ad Parnassum
Golliwogg's Cake-Walk

The six piano pieces that make up Debussy's 1908 suite *Children's Corner* are dedicated to the composer's young daughter Claude-Emma, or 'Chouchou'. Though they evoke a child's world, they are too demanding for children to play. Their charm and ease of comprehension, however, quickly put them among Debussy's most popular music, which may be partly why he allowed his disciple and friend André Caplet to orchestrate *Children's Corner* in 1910.

Doctor Gradus ad Parnassum was the title of a collection of graduated studies for the piano by Muzio Clementi, the bane of budding pianists. Debussy commented: 'A little humour aimed at old Clementi – a kind of progressive, hygienic gymnastic exercise to be played every morning.'

The cakewalk was danced to the **syncopated** marches of **ragtime**, then just beginning to be known in Europe. As part of his love-hate relationship with **Wagner**, Debussy 'hid' in the middle of this piece a quotation of the famous opening bars of *Tristan and Isolde*. The jerky rhythms in *Golliwogg's Cake-Walk* are just right for a doll, and make an ironic context for the 'Wagner' quote.

Stravinsky *Petrushka* (1947 version)

1. The Shrove-Tide Fair

Petrushka, the second of Stravinsky's ballets for the Ballets Russes, started life as a **concertante** work for piano and orchestra. Stravinsky's original conception was of 'a puppet, suddenly endowed with life, exasperating the patience of the orchestra with diabolical cascades of **arpeggios**'. Diaghilev, however, saw its balletic potential, and *Petrushka* was staged in Paris in 1911, with Nijinsky dancing the title role of the puppet whose love for the Ballerina is unrequited.

The ballet comprises four **tableaux**, the first of which is set in a St Petersburg square during the Shrove-Tide fair. Amid the bustle of street performers, vendors' cries and organ-grinders, a showman pulls back the curtains of his puppet theatre and with his flute charms three puppets to life...

Randy Newman (b. 1943), orch. Joel Rosenbaum

Toy Story Suite

The innovations of CGI (Computer Generated Imagery) in the 1980s and 1990s brought a new level of realism to animation, endowing the genre with traits more commonly found in the field of live-action filmmaking. Pixar's first full-length animated feature, 1995's *Toy Story*, centres around the adventures of Woody and Buzz and their journey from toyroom rivalry to firm friendship. With ingenious plot devices and a script pleasing in equal measure to film buffs and younger viewers, *Toy Story* harnessed Pixar's groundbreaking technology in service of time-honoured, heart-warming storytelling. For the soundtrack the studio engaged Randy Newman, a musician with an impressive screen composing pedigree (he is the nephew of Golden Age Hollywood composer Alfred Newman) and a knack for writing catchy, witty pop songs. Newman's big-budget orchestral score received an Oscar nomination, as did his theme song, 'You've Got a Friend in Me'.

© Symphony Services International

© Sarah Marshall

ARTIST BIOGRAPHIES

Alondra de la Parra Conductor & Music Director

Alondra de la Parra has gained widespread attention for her spellbinding and vibrant performances and her commitment to Latin American composers. She has conducted over 100 of the world's most prestigious orchestras including London Philharmonic Orchestra, Bamberg Symphony, Swedish Radio Symphony Orchestra, São Paulo Symphony Orchestra, Berlin Radio Symphony Orchestra and Orchestra dell'Accademia Nazionale di Santa Cecilia.

In 2017, she began her term as Music Director of Queensland Symphony Orchestra, making her the first ever Music Director of an Australian orchestra. She is an official Cultural Ambassador of Mexico, where she saw platinum-level sales of her first album 'Mi Alma Mexicana' and, in March 2017, was named brand ambassador for Mercedes-Benz Mexico. In July 2017, Deutsche Welle created 'Musica Maestra', a new classical format featuring Alondra as both protagonist and reporter in a series of several web videos and television shows.

In the 2019/20 season, she will return to Tonhalle-Orchester Zürich, to Staatsoper Berlin for the resumption of Yuval Sharon's production of Mozart's *Zauberflöte* and to Royal Opera House in June 2020.

She recently conducted Tchaikovsky's *Romeo and Juliet* with Queensland Ballet in Brisbane, and next year will perform a concert at Komische Oper Berlin with cellist Jan Vogler and return to the Deutsche Kammerphilharmonie Bremen, which she has been closely working with for several years now. Alondra will also celebrate debuts with the Vienna Radio Symphony Orchestra, Orchestre Philharmonique du Luxembourg with Rolando Villazón, Frankfurt Radio Symphony, and Staatskapelle Dresden.

Engagements of the last seasons include her celebrated return to Orchestre de Paris, an appearance with the Verbier Festival Orchestra, her debut at Festival de Pâques in Aix-en-Provence, as well as the world premiere of the new production T.H.A.M.O.S at Mozartwoche Salzburg, together with Camerata Salzburg and the theatre collective La Fura dels Baus around Carlus Padrissa.

Photo © Peter Rigaud

Queensland Symphony Orchestra Music Director is proudly supported by Tim Fairfax AC.

Guy Noble Host

Guy Noble has had a long association with Queensland Symphony Orchestra, having first worked with the orchestra in 1994. He has been host of the *Music on Sundays* series since 2005 and conducted the Orchestra in many other concerts in QPAC, Cairns, Townsville and the Gold Coast. When he isn't with Queensland Symphony Orchestra, Guy also performs with the other major orchestras around the country. He also has worked with the Malaysian Philharmonic, the Hong Kong Philharmonic (in *Music of John Williams*) and the Auckland Philharmonic in their *Unwrap the Classics* series, and the Bergen Philharmonic as part of the Bergen Festival. He is also host and conductor of the Adelaide Symphony Orchestra's *Classics Unwrapped* series at the Adelaide Town Hall.

Guy is the host and accompanist each year for *Great Opera Hits* (Opera Australia) in the Joan Sutherland Theatre of the Sydney Opera House. His *Opera! The Opera* will be performed as part of the inaugural season of Coast Opera Australia in December.

Guy has worked with a wide variety of international performers with orchestras across Australia, 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 is also the host of Concert Hall on Qantas Radio.

ARTIST BIOGRAPHIES

Phoebe Russell Section Principal Double Bass

Double bassist Phoebe Russell enjoys a career as an active soloist, performer and educator. Born in Melbourne, Australia, Phoebe studied at the Australian National Academy of Music under the tutelage of Damien Eckersley. At the age of 17, she moved to Berlin and within months made her debut in the esteemed double bass section of the Berlin Philharmonic. A graduate of Berlin Philharmonic's Karajan Academy, Phoebe has performed in more than twenty countries across the globe with some of the world's leading orchestras. The last few years have seen her perform with the Bavarian Radio Symphony Orchestra, the Radio Symphony Orchestra Berlin, Deutsches Symphonie Orchester, the Netherlands Philharmonic, and the Mahler Chamber Orchestra, among others.

In 2017, Phoebe was appointed Principal Double Bass of Queensland Symphony Orchestra and is regularly invited to orchestras as a guest principal. She has been invited to perform as Principal Double Bass with many Australian symphony orchestras, and has most recently returned from a Europe tour leading the double bass section of the Mahler Chamber Orchestra. She has had the privilege of working under several world class conductors, some personal favourites including Sir Simon Rattle, Gustavo Dudamel, Andris Nelsons, Daniel Barenboim, and Zubin Mehta.

An avid soloist, Phoebe is regularly invited to perform as recitalist in Australia and abroad including to a full house in the Berlin Philharmonic lunch concert series. She has performed as soloist with orchestras including the Tasmanian and Canberra Symphony Orchestras and the Baden Baden Philharmonic. Phoebe is also an active member of Ensemble Q, one of Australia's most dynamic new ensembles and enjoys an engaging schedule of chamber music collaborations in Brisbane and around the country.

Parallel to her busy performance schedule, Phoebe is a passionate educator and is the lecturer in double bass at The University of Queensland and a faculty member of the Queensland Conservatorium of Music.

Photo © Peter Wallis

Chair sponsored by Sidney Irene Thomas (In memory)

© Peter Wallis

Launch your professional career

UQ's School of Music provides opportunities for advanced study in performance, composition, music education, musicology, popular music, music technology and music psychology. Through our range of degrees and dual degrees you will gain the practical skills and theoretical knowledge to pursue a successful career in music.

music.uq.edu.au

CREATE CHANGE

REAL WORLD PERSPECTIVE FOR YOUR TECHNOLOGY

Rampant Technology is an IT service organisation specialising in simplifying Business IT. We offer Microsoft Certification, real world perspective, rapid response, plain English and a 'no cure no pay' approach to all our work. Providing technical support, installation, and repair services for a business computer systems around the South East corner since 1996, we are now proud to announce the inclusion of Brisbane-based hosting services – so you always know exactly where your data is.

FOR MORE INFORMATION

Contact Shane on 07 3216 8357
or email sales@rampant.com.au

www.rampant.com.au

Ladies & Gentlemen PLEASE TAKE A SEAT

Queensland Symphony Orchestra invites you to take a seat in the Orchestra's Rehearsal Studio at South Bank. Be honoured by a plaque on the back, inscribed with a dedication of your choice.

To take your seat, go to qso.com.au

Or contact us at 07 3833 5027

development@qso.com.au

SUPPORT OUR ARTISTIC VIBRANCY

DELIVER INSPIRING MUSICAL EXPERIENCES
BY SUPPORTING A MAINSTAGE PERFORMANCE.

Choose your concert now, sponsorship packages available
07 3833 5037 development@qso.com.au qso.com.au

MUSIC CHAIR DONORS

Music lovers who support an individual musician's role within the Orchestra and gain fulfilment through personal interactions with their chosen musician. We thank you.

CONCERTMASTER

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

ASSOCIATE CONCERTMASTER

Alan Smith
Arthur Waring

PRINCIPAL FIRST VIOLIN

Shane Chen
Jessica Read

FIRST VIOLIN

Linda Carello
Support a Musician Today

Lynn Cole
Neil W. Root

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

SECTION PRINCIPAL SECOND VIOLIN

Gail Aitken
Dr John H. Casey

Wayne Brennan
Support a Musician Today

SECOND VIOLIN

Katie Betts
Dr Geoffrey Trim

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
Dr Geoffrey Trim

Nicholas Thin
Benn Day
Simon Mills
Young Professional Circle

Helen Travers
Elinor and Tony Travers

Harold Wilson
Trevor J Rowsell

SECTION PRINCIPAL VIOLA

Imants Larsens
Dr Geoffrey Trim

ASSOCIATE PRINCIPAL VIOLA

Yoko Okayasu
Dr Damien Thomson and
Dr Glenise Berry

VIOLA

Charlotte Burbrook de Vere
Mr Nick Beaton and
Dr Pamela Greet

Nicole Greentree
Shirley Leuthner

Bernard Hoey
Desmond B Misso Esq.

Kirsten Hulin-Bobart
CP Morris

Jann Keir-Haantera
Ms Helen Sotiriadis

Graham Simpson
Alan Galwey

Nicholas Tomkin
Alan Symons

SECTION PRINCIPAL CELLO

David Lale
Arthur Waring

ASSOCIATE PRINCIPAL CELLO

Hyung Suk Bae
Benn Day
John Story AO and
Georgina Story
Young Professional Circle

CELLO

Kathryn Close
Dr Graham and Mrs Kate Row

Andre Duthoit
Anne Shipton

Matthew Jones
MJ Bellotti

Matthew Kinmont
Dr Julie Beeby

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

Dušan Walkowicz
Amanda Boland

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

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
Dr Les and Ms Pam Masel

PRINCIPAL COR ANGLAIS

Vivienne Brooke
CP Morris

SECTION PRINCIPAL CLARINET

Irit Silver
Arthur Waring

ACTING ASSOCIATE PRINCIPAL CLARINET

Brian Catchlove
Timothy Michaux

CLARINET

Kate Travers
Dr Julie Beeby

PRINCIPAL BASS CLARINET

Nicholas Harmsen
Support a Musician Today

SECTION PRINCIPAL BASSOON

Nicole Tait
In memory of
Margaret Mittelheuser AM

ASSOCIATE PRINCIPAL BASSOON

David Mitchell
John and Helen Keep

BASSOON

Evan Lewis
CP Morris

PRINCIPAL CONTRABASSOON

Claire Ramuscak
CP Morris

SECTION PRINCIPAL FRENCH HORN

Malcolm Stewart
Arthur Waring

PRINCIPAL FRENCH HORN

Ian O'Brien
Dr Geoffrey Trim

ASSOCIATE PRINCIPAL FRENCH HORN

Alex Miller
Mr Nick Beaton and
Dr Pamela Greet

FRENCH HORN

Vivienne Collier-Vickers
Ms Marie Isackson

Lauren Manuel
Dr John H. Casey

SECTION PRINCIPAL TRUMPET

Vacant
Mrs Andrea Kriewaldt

ASSOCIATE PRINCIPAL TRUMPET

Richard Madden
Elinor and Tony Travers

TRUMPET

Paul Rawson
Mr Nick Beaton and
Dr Pamela Greet

SECTION PRINCIPAL TROMBONE

Jason Redman
Frances and
Stephen Maitland OAM RFD

ASSOCIATE PRINCIPAL TROMBONE

Ashley Carter
Support a Musician Today

PRINCIPAL TUBA

Thomas Allely
Arthur Waring

PRINCIPAL HARP

Jill Atkinson
Noel and Geraldine Whittaker

PRINCIPAL TIMPANI

Tim Corkeron
Dr Philip Aitken and
Dr Susan Urquhart
Peggy Allen Hayes

SECTION PRINCIPAL PERCUSSION

David Montgomery
Dr Graham and Mrs Kate Row

ASSOCIATE PRINCIPAL PERCUSSION

Josh DeMarchi
Dr Graham and Mrs Kate Row

SUPPORT A MUSICIAN

07 3833 5027

development@qso.com.au
qso.com.au

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

CON BRIO

(\$50,000 – \$99,999)

Prof. Ian Frazer AC and
Mrs Caroline Frazer
Arthur Waring

INTERMEZZO

(\$20,000 – \$49,999)

Philip Bacon Galleries
G and K Ilett
Cathryn Mittelheuser AM
CP Morris
Stack Family Foundation
John Story AO and
Georgina Story

GRAZIOSO

(\$10,000 – \$19,999)

Associate Professor John Allan
and Dr Janet Allan
Kay Bryan
Joseph and Veronika Butta
Dr John H. Casey
Ian and Cass George
Morgans Foundation
Justice Anthe Philippides
Dr Graham and
Mrs Kate Row
Dr Geoffrey Trim

VIVACE

(\$5,000 – \$9,999)

Dr Philip Aitken and
Dr Susan Urquhart
David and Judith Beal
Dr Julie Beeby
John and Lynnlly Chalk
Dr James R Conner
T.C. and M.R. Cooney
Tim and Elaine Crommelin
Benn R Day
Prof. Ian Gough AM and
Dr Ruth Gough
Mr Nick Beaton &
Dr Pamela Greet

Doug Hall Foundation
Malcolm and Andrea
Hall-Brown
John and Rhonda Hawkins
Peggy Allen Hayes
Michael Kenny and
David Gibson
Dr Colin and
Mrs Noela Kratzing
Mrs Andrea Kriewaldt
Frances and Stephen Maitland
OAM RFD
Dan and Helen McVay
Desmond B Misso Esq.
The Neilsen Group
In memory of Mr and
Mrs J.C. Overell
Heidi Rademacher and in
memory of Hans Rademacher
Neil W Root and
Trevor J Rowsell
Graeme Rosewarne and
Jim O'Neill
Trevor & Judith St Baker
Family Foundation
Alan Symons & in mem of Bruce
Short, Kevin Woodhouse &
Graham Webster
Sidney Irene Thomas
(In Memory)
Elinor and Tony Travers
Turner Family Foundation
David and Judy Tynan
K and S Wark
Noel and Geraldine Whittaker
Steve & Jane Wilson

PRESTO

(\$2,500 – \$4,999)

Prof. Margaret Barrett
Dr Betty Byrne Henderson AM
Nigel Chamier AM
Sarah and Mark Combe
Justice Martin Daubney
Ms Marie Isackson
Tony and Patricia Keane
Prof. Andrew and
Mrs Kate Lister
Simon Mills
Siganto Foundation

Mr Tom Stack
Mrs Amanda Talbot
Dr Damien Thomson and
Dr Glenise Berry
The Curavis Fund
Gary and Diana Willemsen
Anonymous (1)

STRETTO

(\$1,000 – \$2,499)

ADFAS Brisbane
Aitken Whyte Lawyers
Julieanne Alroe
Dr Geoffrey Barnes
and in memory of
Mrs Elizabeth Barnes
William and Erica Batt
John and Bonnie Bauld
M.J. Bellotti
Amanda Boland
Jean Byrnes
Constantine Carides
Elene Carides
Greg and Jacinta Chalmers
Robert Cleland
Dr Ralph and
Mrs Susan Cobcroft
Dr Peter Hopson &
Julie Crozier
Elizabeth Dann &
Philip McNicol
Mrs I. L. Dean
Mrs Elva Emmerson
C.M. and I.G. Furnival
Alan Galwey
Gardiner Family Foundation
Professors R D Gibson AO and
Catherin Bull AM
Dr Edgar Gold AM, QC and
Dr Judith Gold CM
Ms Julia Gray
Wendy Green
Lea and John Greenaway
John and Lois Griffin
Dr and Mrs W.R. Heaslop
Mrs. L. A. Hudson
Di Jameson
Ainslie Just
John and Helen Keep
Diana C S Khursandi

Kingston Family
Andrew Kopitke
Dr Frank Leschhorn
Shirley Leuthner
Lynne and Francoise Lip
Susan Mabin
Mr Greg and Mrs Jan Marsh
Dr Les and Mrs Pam Masel
Timothy Matthies and
Chris Bonnily
Julienne and John McKenna
Loraine McLaren
Annalisa and Tony Meikle
In memory of Jolanta Metter
In Memory of Harry Miles
B and D Moore
Howard and Katherine Munro
Colin Neville
Ronald and Marise Nilsson
Ian Paterson
Peterson Family
Jessica Read
G & B Robins
Joan Ross
Judith Sack
Anne Shipton
Dr Margaret Soroka
Ms Helen Sotiriadis
Robin Spencer
John and Jennifer Stoll
Urban List
Prof. Hans Westerman
and in memory of Mrs
Frederika Westerman
Margaret and Robert Williams
Juanita Wright
Rodney Wylie
Anonymous (10)

TUTTI

(\$500–\$999)

Trudy Bennett
Quentin Bryce
Dr Sheena L. Burnell
Drew and Christine Castley
Richard Chambers
Ian and Penny Charlton
Terry and Jane Daubney
Dr C. Davison
D J Gardiner
Dr Alison M. Holloway
Daryl and Lisa Holmes
Rachel Leung
Elizabeth Macintosh
Jim and Maxine Macmillan
Gary & Gayle Martin
Dr Masanori Matsumoto
Guy Mitchell
Dr Tom Moore
John and Robyn Murray
Hamilton Newton
Mrs Ruth Richardson
KW Sommerfeld and Family
Katherine Trent and Paul Reed
Tanya Viano
Max and Robyn White
Anonymous (14)

YOUNG

PROFESSIONAL CIRCLE

Shadi Ahmad
Gabrielle Anese
Michelle Bagnall
Dr Sheena L. Burnell
Jonathan Butler-White
Roger Cant
Mr Rowan Danielewski
Marina Datova
Helen Davis
Benn Day
Stephanie Derrington
Ms Amelia Dobson
Grant & Karen Gaston
Zackary George
Eloise Gluer
Amy Greene
Hannah Grigg
Miss Cassandra Heilbronn
Andrew and Anita Jones
Elizabeth Kelly
Dylan Kerr
Mr Alexander Mack
Benjamin McIntyre
Marnie Nichols
Michaela Pound
Jessica Read
Inna Rybkina
Nathan Schokker
Penelope Smid
Nicholas W Smith
Hilary Troy
Jennifer Whybird
Dr Geoffrey Chia-Yu Wu

Young Professionals who
collectively support a
musician's role within the
Orchestra and share their
ideas and energy to help us
create an exciting future
for Queensland Symphony
Orchestra. We thank you.

LIFETIME GIVING

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

PLATINUM (\$500,000+)

Tim Fairfax AC
Tim Fairfax Family Foundation
Arthur Waring

DIAMOND

(\$250,000 – \$499,999)

Philip Bacon Galleries
Prof. Ian Frazer AC and Mrs Caroline Frazer
Cathryn Mittelheuser AM
Trevor & Judith St Baker Family Foundation

PATRON

(\$100,000 – \$249,999)

Di Jameson
John Story AO and Georgina Story
Noel and Geraldine Whittaker

MAESTRO (\$50,000 – \$99,999)

Dr Julie Beeby
Dr John H. Casey
Peggy Allen Hayes
Mrs Andrea Kriewaldt
Frances and Stephen Maitland OAM RFD
In memory of Mr and Mrs J.C. Overell
Justice Anthe Philippides
Dr Graham and Mrs Kate Row

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

(Donor lists correct as at September 2019.)

SYMPHONY

(\$20,000 – \$49,999)

Dr Philip Aitken and Dr Susan Urquhart
David and Judith Beal
Dr Ralph and Mrs Susan Cobcroft
Mrs I. L. Dean
Prof. Ian Gough AM and Dr Ruth Gough
G and K Ilett
Ms Marie Isackson
John and Helen Keep
Dr Les and Mrs Pam Masel
Desmond B Misso Esq.
Morgans Foundation
CP Morris
Heidi Rademacher and in memory of
Hans Rademacher
Anne Shipton
Stack Family Foundation
Dr Damien Thomson and Dr Glenise Berry
Elinor and Tony Travers
Rodney Wylie
Anonymous (1)

CONCERTO

(\$10,000 – \$19,999)

Associate Professor John Allan and Dr Janet Allan
Prof. Margaret Barrett
Kay Bryan
Joseph and Veronika Butta
Dr Betty Byrne Henderson AM
Sarah and Mark Combe
Dr James R Conner
Justice Martin Daubney
Mrs Elva Emmerson
Alan Galwey
Ian and Cass George
Dr Edgar Gold AM, QC and Dr Judith Gold CM
Mr Nick Beaton & Dr Pamela Greet
Malcolm and Andrea Hall-Brown
Dr and Mrs W.R. Heaslop
Tony and Patricia Keane
Michael Kenny and David Gibson
Dr Colin and Mrs Noela Kratzing
Shirley Leuthner
Ian Paterson
Neil W Root and Trevor J Rowsell
Alan Symons & in mem of Bruce Short,
Kevin Woodhouse & Graham Webster
Siganto Foundation
Dr Geoffrey Trim
Prof. Hans Westerman and in memory of
Mrs Frederika Westerman
Margaret and Robert Williams
Anonymous (1)

TIMELESS

ALONDRA'S SEASON FINALE

FRI 15 NOV 11AM
SAT 16 NOV 7.30PM
CONCERT HALL, QPAC

CONDUCTOR ALONDRA DE LA PARRA
PIANO PAUL LEWIS

GRIEG Piano Concerto in A minor
TCHAIKOVSKY Symphony No.5 in E minor
RAVEL *Rapsodie espagnol**

**Ravel not featured in Friday concert.*

QUEENSLAND SYMPHONY ORCHESTRA
ALONDRA DE LA PARRA
MUSIC DIRECTOR

Queensland Symphony Orchestra Music Director is proudly supported by Tim Fairfax AC
The Artist-in-Residence program is supported by The University of Queensland
Presented in association with QPAC

PATRON

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

MUSIC DIRECTOR

Alondra de la Parra

ARTIST-IN-RESIDENCE

Paul Lewis

CONDUCTOR LAUREATE

Johannes Fritzsich

CONDUCTOR EMERITUS

Werner Andreas Albert

CONCERTMASTER

Warwick Adeney

ASSOCIATE

CONCERTMASTER

Alan Smith

VIOLIN 1

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

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

David Lale ~
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 ~
Alex Miller >>
Ian O'Brien*
Vivienne Collier-
Vickers
Lauren Manuel

TRUMPET

Richard Madden >>
Paul Rawson

TROMBONE

Jason Redman~
Ashley Carter >>

BASS TROMBONE

Tom Coyle*

TUBA

Thomas Allely*

HARP

Jill Atkinson*

TIMPANI

Tim Corkeron*

PERCUSSION

David
Montgomery~
Josh DeMarchi >>

BOARD OF DIRECTORS

Chris Freeman AM *Chair*
Rod Pilbeam *Deputy Chair*
Prof Margaret Barrett
Mary Jane Bellotti
Emma Covacevich
Tony Denholder
Simon Gallaher
Tony Keane
John Keep

MANAGEMENT

Craig Whitehead *Chief Executive*
Ros Atkinson *Executive Assistant to Chief Executive and Board Chair*
Deb Houlahan *Chief Operating Officer and Company Secretary*
Amy Herbohn *Financial Controller*
Barb Harding *General Finance Coordinator*
On Hold *Human Resources Manager*
Raymond Bax *WH&S Manager (Contractor)*

Timothy Matthies *Director - Artistic Planning*
Michael Sterzinger *Manager - Artistic Administration*
Murray Walker *Program Coordinator - Artistic Planning*
Fiona Lale *Artist Liaison*
Judy Wood *Community Engagement Manager*
Pam Lowry *Education Officer*

Matthew Farrell *Director - Orchestra Management*
Nina Logan *Orchestra Manager*
Isabel Hart *Operations Assistant (October)*
Peter Laughton *Operations and Projects Manager*
Vince Scuderi *Production Coordinator*
Nadia Myers *Orchestra Librarian*

Toni Palmer *Director - Development*
Katya Melendez *Manager - Development*
Carolyn Bowes *Manager - Corporate Partnerships*
Karen Towers *Development Coordinator*

Matthew Hodge *Director - Sales and Marketing*
Renée Jones *Manager - Marketing*
Rachel Churchland *Coordinator - Digital Marketing*
Celia Casey *Coordinator - Marketing and Publications*

Vacant *Coordinator - Marketing Design and Content*
Michael Hyde *Senior Manager - Sales*
Emma Rule *Manager - Ticketing Services*
Mike Ruston *Coordinator - Ticketing Services*

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

Dare Power
Susan Rix AM
Leanne de Souza

CHIEF EXECUTIVE

John Kotzas

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 Environment and the Great Barrier Reef, Minister for Science and Minister for the Arts

Director-General, Department of Environment and Science: Jamie Merrick

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

Queensland Symphony Orchestra Music Director is proudly supported by Tim Fairfax AC.
The Artist-in-Residence program is supported by The University of Queensland.

PARTNERS

Government Partners

Principal Partner

Premier Partners

Education Partners

Major Partners

Gold Partners

Accommodation Partners

Industry Collaborators

COMING UP

TCHAIKOVSKY AND BEETHOVEN

FRI 1 NOV 2019 7.30PM
Concert Hall, QPAC

Conductor Alondra de la Parra
Violin Nemanja Radulovic

Ibarra Tchaikovsky Beethoven Sinfonia No.2, 'Las Antepasas del Sueño'
Concerto in D for Violin and Orchestra
Symphony no.6 in F (Pastorale)

TIMELESS

FRI 15 NOV 2019 11AM
SAT 16 NOV 2019 7.30PM
Concert Hall, QPAC

Conductor Alondra de la Parra
Piano Paul Lewis

Grieg Piano Concerto in A minor
Tchaikovsky Symphony No.5 in E minor
Ravel Rapsodie espagnol*

* Ravel not featured in Friday concert

CHAMBER PLAYERS

SUN 24 NOV 2019 3PM
Queensland Symphony Orchestra Studio,
ABC Building, South Bank

Michael Haydn Divertimento in C
Beethoven String Quintet in C, Op.29
Martinů String Sextet, H.224

A delightful afternoon of music hand-picked by
our musicians.

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/news

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

[@QSOOrchestra](https://www.facebook.com/QSOOrchestra)

[@QSOOrchestra](https://twitter.com/QSOOrchestra)

[@QSOOrchestra](https://www.instagram.com/QSOOrchestra)

QUEENSLAND SYMPHONY
ORCHESTRA

qso.com.au

Queensland Symphony Orchestra
GPO Box 9994 BRISBANE QLD 4001
Cnr Grey and Russell Street, South Brisbane
07 3833 5044 | info@qso.com.au

