

LATIN AMERICAN GALA

QUEENSLAND SYMPHONY
ORCHESTRA

ALONDRA DE LA PARRA
MUSIC DIRECTOR

SAT 17 AUG 2019

CONCERT HALL, QPAC

Australia
Council
for the Arts

Queensland
Government

PHILIP BAGON
GALLERIES

CONTENTS

WELCOME	1
IF YOU'RE NEW TO THE ORCHESTRA	2
DEFINITION OF TERMS	3
LISTENING GUIDE	4
ARTIST BIOGRAPHIES	10
SUPPORTING YOUR ORCHESTRA	16
MUSICIANS AND MANAGEMENT	22

WELCOME

Dear Concertgoer,

From early in my career I have championed Latin American music. In my 20s, I founded the Philharmonic Orchestra of the Americas which was dedicated to performing and recording these works, some of which you will hear tonight. I know for many people, orchestral music is associated with European traditions, but there really is so much amazing music from all corners of the globe. As a travelling conductor, I am always discovering new orchestral sounds and flavours, brought to life by new composers. It is my hope that you will enjoy this journey to Latin America, and may discover you love the music too.

It is my great joy to welcome my dear friend Yamandu Costa to Brisbane this evening. He is a remarkably talented musician, and he will perform his very own Concerto for us this evening. It is sure to be a treat. Another highlight of tonight's concert is Enrico Chapela's *Ínguesu*. Inspired by a soccer final in 1999 where Mexico beat Brazil—an event which has become a legend in my home country—this piece shows how orchestral music can create a unique musical space. The instruments become characters, animated and passionate. This piece is an explicit reminder that music is about communication between performers and audience. I hope you feel that connection with your Queensland Symphony Orchestra as we perform for you tonight.

Finally, I must say a special thank you to the students of Brisbane Girls Grammar School who are joining us this evening. Our education partnership champions young musicians of the future by providing opportunities for students to reach their highest potential on their chosen instrument. I know you will enjoy welcoming them to the stage with the Orchestra.

I hope you enjoy this performance!

Alondra de la Parra

Music Director

IN THIS CONCERT

Conductor Alondra de la Parra
Guitar Yamandu Costa
 Brisbane Girls Grammar School students
 in select works.

This concert will be broadcast live on ABC Classic. It will also be broadcast on Friday 8 November 2019 at 7pm (AEDT).

Approx. duration 2 hrs 25 mins
 (including an interval of 20 mins).

PROGRAM

Chávez	<i>Sinfonía india (Symphony No.2)</i>
Costa	<i>Concerto Fronteira</i>
INTERVAL	
Guarnieri	<i>Dança Brasileira</i>
Guarnieri	<i>Dança Selvagem</i>
Guarnieri	<i>Dança Negra</i>
Chapela	<i>Ínguesu</i>
Villa-Lobos	<i>Bachianas Brasileiras No.7</i>
Moncayo	<i>Huapango</i>

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.

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

Latin American Gala is proudly presented by Philip Bacon Galleries.

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 Violins
- 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, Bass Drum, Bongo Drums, Claves, Congas, Crash Cymbals, Cuica, Drum, Guiro, Indian Drum, Maracas, Marimba, Metal Rattle, Military Drum, Rasping Stick, Rattling String, Ride Cymbal, Shaker, Snare Drum, Soft Rattle, Suspended Cymbal, Tam Tam, Tambourine, Tenor Drum, Timbales, Tom Tom, Triangle, Tubular Bells, Vibraphone, Vibraslap, Whistle, Wood Block, Xylophone

DEFINITION OF TERMS

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

Antiphonal

music sung or played by two people, or groups of people, often performing alternate musical phrases.

Baroque

a term applied to music and art from the time period of approximately 1600 to 1750.

Candomblé

an Afro-Brazilian religious tradition, the title of which translates as 'dance in honour of the gods'.

Mestizo

a term used in Latin America to refer to a person of mixed race.

Movement

a self-contained section of a work.

Prelude

a short musical introduction to a larger piece of music.

LISTENING GUIDE

Carlos Chávez (1899-1978)

Sinfonía india (Symphony No.2)

Carlos Chávez made an indelible imprint on the cultural life of his native Mexico in a 50-year career as composer, conductor, educator, and administrator. The start of his professional career coincided with the end of the Mexican Revolution, and his 1921 ballet on Aztec themes, *El fuego nuevo*, established indigenous music as a foundation of his later work.

He enjoyed a particularly fruitful association with the United States, where he was frequently engaged as a guest conductor and formed close professional relationships with Aaron Copland and others. In 1928, he became director of both the newly established Orquesta Sinfónica de México and the National Conservatory of Music.

Sinfonía india dates from 1936. A single-**movement** work, it is one of his few pieces to quote, as against evoke, indigenous themes, drawn from the music of the Seri and Yaqui people of Sonora, and the Huicholes of Nayarit.

Yamandu Costa (b. 1980)

Concerto Fronteira

1. *Fiesta* (Party)
2. *Coração de Camalote* (Camalote's heart)
3. *Contrabando* (Contraband)

The *Concerto Fronteira* (Frontier's Concert), composed in 2014, is inspired by the music of the land borders of Brazil, Paraguay, Argentina and Uruguay. When I was a child, I toured these places with my father (multi-instrumentalist Algacir Costa) as he performed at balls and concerts in the region.

Composed in three movements, *Concerto Fronteira* features the melodic and rhythmic richness of this region. The first movement, *Fiesta* (Party), announces the concert with a cheerful *chamamé* – traditional music from northeastern Argentina, Paraguay, southern and central Brazil – and turns into a *chacarera* – dance and popular music of fast pace and festive character, typical of northwestern Argentina. The second movement, *Coração de Camalote* (Camalote's heart), is in *guaraní* rhythm – a musical style with a more melancholic character, created by the Paraguayan musician José Asunción Flores, which influenced many Brazilian musicians. The third movement, *Contrabando* (Contraband), is a *galopa*, or *galopa misionera* – a dance and musical genre considered the best representative of the fast rhythms of the Argentinian province of Misiones. If the poetic image of the first movement is a party, the images that inspired me in the second movement are the rich variety of aquatic plants that float adrift in a river that separates two countries, and the third movement the illegal commercial activities that take place on the Brazilian border, with sounds of gunfire, whispers, and persecution.

In this work I have attempted to create a unique musical language that goes beyond the instrument's virtuosity, in a rich and diverse style that is deeply connected with the culture of my homeland. It has been masterfully orchestrated by the French guitarist Elodie Bouny.

© Yamandu Costa

LISTENING GUIDE

Camargo Guarnieri (1907-1993)

Dança Brasileira (Brazilian Dance)

Dança Selvagem (Savage Dance)

Dança Negra (Negro Dance)

Widely considered to be second in importance and influence to Villa-Lobos in the Brazilian national school, Guarnieri was born in São Paulo, where he continued to contribute to musical life as conductor of the São Paulo Symphony Orchestra and director of the Conservatory, in addition to his prolific output as a composer.

The three dances, composed separately between 1928 and 1946, originated as pieces for solo piano and were later orchestrated by the composer. The traditional samba rhythm of rural Brazil permeates *Dança Brasileira*. *Dança Selvagem* is based on a rhythm captured on a recording by Brazilian ethnologist Edgar Roquette-Pinto. *Dança Negra* was inspired by a **candomblé** ceremony witnessed by the composer during a visit to the Bahia region in 1937.

Enrico Chapela (b. 1974)

Ínguesu

When contemporary Mexican composer Enrico Chapela was commissioned in 2003 by the Carlos Chávez Symphony Orchestra, he drew inspiration from one of Mexico's most popular national pursuits – soccer, in particular the national team's victory over Brazil in the 1999 FIFA Confederations Cup.

As Chapela comments:

I downloaded the match report and assigned the woodwinds as the Mexican players, the brass as the Brazilians, the percussion as the bench, the strings as the audience, the harp and piano as the coaches, and the conductor as the referee. Afterwards I drew a chart containing the most relevant moments of the game, such as the scoring of the goals, the replacement of players, the drawing of yellow cards, and of course the fouled-out Brazilian defender played by the bass trombone, whom the conductor is supposed to warn with the yellow card before throwing him off stage with the red card, near the end of the match.

The themes are drawn from Mexican and Brazilian folk music and well-known soccer chants, including *La mantada*, *El lero-lero*, *El Q-lero* and *Ínguesu*.

Heitor Villa-Lobos (1887-1959)

Bachianas brasileiras No.7, A432

1. *Preludio: Ponteio* (Bridge)
2. *Giga: Quadrilha caipira* (Country quadrille)
3. *Tocata: Desafio* (Song contest)
4. *Fuga: Conversa* (Conversation)

Villa-Lobos strove to create music with a distinctly Brazilian flavour that would be as complex, expressive, and formally sophisticated as European classical music, typified in the works of Bach. He brings these two worlds together in the series of nine *Bachianas brasileiras*, masterly fusions of intricate counterpoint and Brazilian colour for a variety of intriguing ensembles.

Styled on the **Baroque** dance suite, *Bachianas brasileiras* No.7 (1942) opens with a **Prelude**. The second movement fuses the jig and the quadrille, a square dance popular in early 19th-century Europe and its colonies. The third adopts Bach's toccata format to evoke Brazil's government-sponsored school song contests. The work concludes with a fugue, whose contrapuntal essence is captured in the Brazilian subtitle 'Conversation'.

José Pablo Moncayo (1912-1958)

Huapango

Two years before Moncayo's birth in Guadalajara saw the Mexican Revolution, which had profound effects on the artistic and cultural life of the country. When Moncayo came to study music (he trained under Chávez), it was in a climate where the best artists were searching for ways to create a distinctly Mexican language.

The huapango is a vigorous dance that was particularly popular in the **mestizo** communities of the Gulf coast, especially Veracruz. It is a 'couples dance', usually performed on a wooden platform (to accentuate the rhythmic sound of the dance steps) and, furthermore, involves the men singing **antiphonally** (often trading stylised insults).

Moncayo wrote his celebrated *Huapango* in 1941. He had collected folk tunes in the Alvarado region and been fascinated by their rhythmic sophistication; this, and the melodies of three folk songs – *Siqui siri*, *Balajú*, and *El gavilán* – form the basis for the piece. The result is possibly the most performed Mexican work for orchestra.

© Symphony Services International (excluding *Concerto Fronteira* note)

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 will conduct Tchaikovsky's *Romeo and Juliet* with Queensland Ballet in Brisbane, 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.

Yamandu Costa Guitarist & Composer

Yamandu Costa is a Brazilian guitarist, composer, and arranger. He has created a particular style of composition which combines elements of the typical music from the south of Brazil and Choro (a Brazilian acoustic instrumental genre), with fast tempos and virtuosic passages, yet very delicate and melodious. Yamandu embraces the range of Latin American music with a clear basis in South Brazilian swing.

Yamandu has recorded 17 albums and two DVDs, both solo and ensemble recordings, including orchestras. He has also performed with several Brazilian orchestras, including the Brazilian Symphony Orchestra, Symphony Orchestra of São Paulo, and Youth Camerata of the Social Action for Music of Brazil, and outside Brazil with the Orchestre National de France, Orchestre de Paris, Calgary Philharmonic Orchestra, Rotterdam Philharmonic Orchestra, National Orchestra of Belgium, Monte-Carlo Philharmonic Orchestra, National Orchestra of Argentine Music, and Adelaide Art Orchestra, under the direction of Kurt Masur, Kristjan Järvi, Alondra de la Parra, Brett Kelly, and Roberto Minczuk, among others.

ARTIST BIOGRAPHIES

Brisbane Girls Grammar School

Brisbane Girls Grammar School is one of Australia's leading girls' schools. An academically non-selective independent school, Girls Grammar provides a broad, liberal education for 1380 girls from Years 7 to 12.

Established in 1875, Girls Grammar is a leader in exceptional scholarship, exemplified by its curious, adventurous and principled students, dedicated expert staff and supportive community of parents, alumnae and friends who value the finest traditions and aspirations in education.

Students have access to diverse and balanced experiences to develop their unique academic abilities, as well as strengths in co-curricular areas of sport, culture, service, leadership and the arts, including music.

The School has a long history of students pursuing careers in music, including: internationally renowned composer, Cathy Milliken (1973); opera singer, Tarita Botsman (1988); Second Violin in the Australian String Quartet, Francesca Hiew (2004); and former First Violin in the Queensland Symphony Orchestra, Louise Cottone (2001).

Brisbane Girls Grammar School is the only girls' school in Queensland to be named as one of Australia's 40 most innovative schools (*The Educator*, 2017) and one of the world's 100 most innovative education institutions (*Cambridge Strategies*, 2018).

The School's unique Education Partnership with Queensland Symphony Orchestra, established in 2018, provides students the opportunity to be mentored by, and perform with, some of Australia's finest musicians.

BRISBANE GIRLS GRAMMAR SCHOOL

A *Leader* IN
EXCEPTIONAL SCHOLARSHIP

bggs.qld.edu.au

WE'RE PART OF THE COMMUNITY THAT SUPPORTS QUEENSLAND SYMPHONY ORCHESTRA.

NAB is proud to sponsor the Queensland Symphony Orchestra for another year. For more information on how we are supporting your local community, please contact your local branch or business centre or visit www.nab.com.au

© 2019 National Australia Bank Limited ABN 12 004 044 937 AFSL and Australian Credit Licence 230686 A150885-0719

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

MOZART

THE FAKE
GARDENER

LA FINTA GIARDINIERA

...EVERYONE WILL BE EXPOSED

SAT 7 - SAT 14 SEPTEMBER
CONSERVATORIUM THEATRE

Book now queenslandconservatorium.com.au or qtix 136 246

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

FIRST VIOLIN

Linda Carello
Support a Musician Today

Shane Chen
Jessica Read

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
Support a Musician Today

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
Support a Musician Today

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

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
TODAY

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
Joseph and Veronica Butta
Dr John H. Casey
Ian and Cass George
Morgans Foundation
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 and
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
Trevor & Judith St Baker
Family Foundation
Alan Symons and in memory of
Bruce Short, Kevin Woodhouse
and 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 and Jane Wilson

PRESTO

(\$2,500 – \$4,999)

Prof. Margaret Barrett
Amanda Boland
Dr Betty Byrne Henderson AM
Nigel Chamier AM
Sarah and Mark Combe
The Curavis Fund
Justice Martin Daubney
Tony and Patricia Keane
Shirley Leuthner
Prof. Andrew and Mrs Kate Lister
Simon Mills
Siganto Foundation
Robin Spencer
Mr Tom Stack
Mrs Amanda Talbot
Dr Damien Thomson and
Dr Glenise Berry
Gary and Diana Willemsen
Anonymous (1)

STRETTO

(\$1,000 – \$2,499)

ADFAS Brisbane
Aitken Whyte Lawyers
Julianne Alroe
Dr Geoffrey Barnes and in
memory of Mrs Elizabeth Barnes
William and Erica Batt
John and Bonnie Bauld
MJ Bellotti
Kay Bryan
Constantine Carides
Elene Carides
Greg and Jacinta Chalmers
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
Lea and John Greenaway
John and Lois Griffin
Dr and Mrs W.R. Heaslop
Mrs. L. A. Hudson
Ms Marie Isackson
Di Jameson
Ainslie Just
John and Helen Keep
Diana C S Khursandi
Andrew Kopittke
Dr Frank Leschhorn
Lynne and Francoise Lip
Susan Mabin
Mr Greg and Mrs Jan Marsh
Dr Les and Mrs Pam Masel
Julienne and John McKenna
Annalisa and Tony Meikle
In memory of Jolanta Metter
In Memory of Harry Miles
B and D Moore

In memory of
Mildred Wise Muirhead
Howard and Katherine Munro
Colin Neville
Ronald and Marise Nilsson
Ian Paterson
Peterson Family
Jessica Read
G & B Robins
Graeme Rosewarne and
Jim O'Neill
Joan Ross
Anne Shipton
Dr Margaret Soroka
Ms Helen Sotiriadis
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 (7)

TUTTI

(\$500–\$999)

Trudy Bennett
Quentin Bryce
Dr Sheena L. Burnell
Jean Byrnes
Drew and Christine Castley
Richard Chambers
Ian and Penny Charlton
Robert Cleland
Terry and Jane Daubney
Dr C. Davison
D J Gardiner
Wendy Green
Mr Tony Hall
Dr Alison M. Holloway
Daryl and Lisa Holmes
Rachel Leung
Elizabeth Macintosh
Jim and Maxine Macmillan
Gary & Gayle Martin
Dr Masanori Matsumoto
Timothy Matthies and
Chris Bonnily
Loraine McLaren
Guy Mitchell
Dr Tom Moore
John and Robyn Murray
Hamilton Newton
Catherine Pearse
Mrs Ruth Richardson
KW Sommerfeld and Family
Katherine Trent and Paul Reed
Tanya Viano
Max and Robyn White
Anonymous (17)

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 July 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

CONCERTO

(\$10,000 – \$19,999)

Associate Professor John Allan and Dr Janet Allan
Prof. Margaret Barrett
Joseph and Veronika Butta
Dr Betty Byrne Henderson AM
Sarah and Mark Combe
Dr James R Conner
Mrs Ruth Cox
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

CINEMATIC

BLOCKBUSTER MOVIE MUSIC

INCLUDES MUSIC FROM
HARRY POTTER | LORD OF THE RINGS
BATMAN | STAR WARS | INCEPTION
THE AVENGERS + MORE

CONDUCTOR + HOST NICHOLAS BUC

SAT 30 NOV 2PM & 7.30PM
CONCERT HALL, QPAC

QUEENSLAND SYMPHONY
ORCHESTRA

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

Linda Carello
Shane Chen
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~

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*
(Vacant) *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*
(Vacant) *Operations Assistant*
Peter Laughton *Operations and Projects Manager*
Vince Scuderi *Production Coordinator*
Nadia Myers *Orchestra Librarian*

(Vacant) *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

ROMANCE AND REVOLUTION

THU 12 SEP 2019, 7.30PM
Concert Hall, QPAC

Conductor	Joseph Swensen
Piano	Paul Lewis
Vine	V – An Orchestral Fanfare
Beethoven	Piano Concerto No.3 in C minor, Op.37
Prokofiev	Symphony No.5 in B flat

PAUL LEWIS IN RECITAL

SAT 14 SEP 2019, 7.30PM
Queensland Symphony Orchestra Studio
ABC Building, South Bank

Piano	Paul Lewis
Haydn	Piano Sonata in E minor, Hob XVI: 34
Brahms	Three Intermezzi, Op.117
Beethoven	33 Variations in C on a Waltz by Diabelli, Op.120

CHAMBER PLAYERS

SUN 22 SEP 2019, 3PM
Queensland Symphony Orchestra Studio
ABC Building, South Bank

Beethoven	String Quartet No.14 in C sharp minor, Op.131
Bernard Hoey	New Work (World Premiere)
Schoenberg	Verklärte Nacht (Transfigured Night), Op.4

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

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

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://facebook.com/QSOOrchestra)

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

[@QSOOrchestra](https://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