

— BEETHOVEN'S EMPEROR —

2020 SEASON FINALE

20 & 21 NOV 2020

CONCERT HALL, QPAC

QUEENSLAND SYMPHONY
ORCHESTRA

Queensland
Government

CONTENTS

WELCOME	1
IF YOU'RE NEW TO THE ORCHESTRA	2
DEFINITION OF TERMS	4
LISTENING GUIDE	6
ARTIST BIOGRAPHIES	10
SUPPORTING YOUR ORCHESTRA	20
MUSICIANS AND MANAGEMENT	22

WELCOME

I warmly welcome you to our final major program for 2020, this year which has been so strange and so difficult for many of us.

But, during the difficult times there was always music – online at first, and then performed in our gardens and then finally back on stage. We invite you to celebrate with us the joy of performing live music again – the joy of performing at full strength and freedom in our Concert Hall; the joy of playing music which is laden with inspiration and feeling, and evocative of the far away as well as the close at hand.

I feel that the Orchestra is playing as well as it ever has, despite the many months in which we could not perform together and felt isolated from both our fellow musicians, and from you, our audiences. I admire all of our musicians for their tenacity and dedication to their art in the face of a bleak few months in which we feared we may never perform again. Yet, here we are and who better to lead us again, and take us into our final concert for 2020, than our Conductor Laureate Johannes Fritzsch. Since his first appearance some fifteen years ago, he has consistently set a standard of style and excellence which has been a major building force in our playing.

In this concert, Maestro Fritzsch takes us through Beethoven's mighty Emperor Concerto and Respighi's reverent *Pines of Rome*. We hope this music moves and stirs you as much as it does us in playing it. We can't wait to see you next year.

Warwick Adeney

Concertmaster

PROGRAM

FRI 20 NOV 7.30PM

SAT 21 NOV 3PM & 8PM

Beethoven Piano Concerto No.5 in E flat, Op.73 (*Emperor*)

Respighi *Pines of Rome* (*Pini di Roma*)

Relive this concert on ABC Classic on 13 December at 12pm (AEDT).

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.

This program is funded through the Queensland Government's \$22.5 million two-year Arts and Cultural Recovery Package.

Beethoven's Emperor Livestream is proudly supported by Brisbane City Council.

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.

Performance photos © Peter Wallis

IF YOU'RE NEW TO THE ORCHESTRA

WHO SITS WHERE

Orchestras sit in sections based on types of instruments. There are four main sections in the symphony orchestra (strings, woodwinds, brass, and percussion) and sometimes a keyboard section.

STRINGS

These instruments produce sound by bowing or plucking stretched strings.

- First/Second Violin
- Viola
- Cello
- Double Bass
- Harp

WOODWIND

Wind instruments produce sound by being blown into.

- Flute/Piccolo
- Clarinet /E-flat Clarinet/Bass Clarinet
- Oboe/Cor Anglais
- Bassoon/Contrabassoon

KEYBOARD

Keyboard instruments are played by pressing keys.

- Piano
- Celeste

BRASS

Brass players create sound by vibrating their lips. When this vibration is pushed through large brass tubes, it can create significant noise.

- French Horn
- Trumpet
- Trombone/Bass Trombone
- Tuba

PERCUSSION

These instruments create sound by being struck or, for the harp, plucked or strummed. Some instruments just make a sound; others play particular notes.

- Timpani, Bass drum, Snare drum, Cymbals, Glockenspiel, Xylophone, Vibraphone, Tam-tam, Triangle, Sleigh Bells

WHO'S ON STAGE TODAY

CONCERTMASTER

Warwick Adeney

VIOLIN 1

Shane Chen *
Rebecca Seymour ^
Lynn Cole
Ann Holtzapffel
Anne Horton
Joan Shih
Brenda Sullivan
Stephen Tooke
Claire Tyrell
Allana Wales
Brynley White
Sonia Wilson

VIOLIN 2

Wayne Brennan ~
Gail Aitken ~
Nicholas Thin ^
Lara Baker-Finch
Faina Dobrenko
Simon Dobrenko
Matthew Hesse
Delia Kinmont
Tim Marchmont
Neridah Oostenbroek
Helen Travers
Jason Tong
Harold Wilson

VIOLA

Imants Larsens ~
Yoko Okayasu >>
Charlotte Burbrook de Vere
Nara Dennis
Nicole Greentree
Bernard Hoey
Kirsten Hulin-Bobart
Li-Ping Kuo
Graham Simpson
Nicholas Tomkin

CELLO

Hyung Suk Bae =
Matthew Kinmont +
Tim Byrne
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

Brian Catchlove =
Kate Travers

BASS CLARINET

Nicholas Harmsen *

BASSOON

Nicole Tait ~
David Mitchell >>
Evan Lewis

CONTRABASSOON

Claire Ramuscak *

FRENCH HORN

Peter Luff =
Timothy Skelly +
Ian O'Brien *
Vivienne Collier-Vickers
Lauren Manuel

TRUMPET

Richard Madden =
Richard Fomison +
Mark Bremner
Chris Hudson
Dani Rich

TROMBONE

Jason Redman ~
Ashley Carter >>
Zhao Ming Liu
Ben Marks
Christopher Thomson

BASS TROMBONE

Matthew McGeachin ^
Jason Luostarinen

TUBA

Thomas Allely *

TIMPANI

Tim Corkeron *

PERCUSSION

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

HARP

Jill Atkinson *

CELESTE

Brett Sturdy ^

PIANO

Mitchell Leigh ^

ORGAN

Andrej Kouznetsov ^

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

DEFINITION OF TERMS

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

Octave	an octave is an interval whose higher note has a sound-wave frequency of vibration twice that of its lower note.
Cadenza	an improvised or written-out passage of music played by a soloist.
Thematic	in music a theme is what a composition is usually built from – a recognisable melody or a characteristic rhythmic pattern.
Symphonic poem	a piece of orchestral music that illustrates, evokes or is based on a narrative like a story or a poem.
Librettist	a person who writes the text of an opera.

LISTENING GUIDE

Ludwig van Beethoven (1770–1827)

Piano Concerto No.5 in E flat, Op.73 (*Emperor*)

- I. Allegro
- II. Adagio un poco mosso
- III. Rondo: Allegro

Beethoven's five piano concertos were written over a period of 15 years, from around 1794 to 1809. This was precisely the time that Vienna-built pianos were transformed on a number of fronts: they became larger and heavier and sustained ever greater tension; levers were replaced by pedals; double stringing gave way to triple stringing, and the strings themselves became sturdier. By the time we arrive at the Piano Concerto No.5, we encounter an instrument considerably more robust and broader in compass – it has a six-**octave** range – than the piano Beethoven started out with. Against this background, we might better understand the virtuosic, wide-ranging flourishes at the opening of the Fifth. Think of the opening **cadenza** as Beethoven test-driving a Ferrari, putting this magnificent, new machine (and a piano, with its thousands of moving parts is, after all, a machine) through its paces. During the course of the *Allegro* we traverse the entire compass of the now enlarged keyboard (the piano was extended into the upper range in particular) and are left in no doubt as to the instrument's brilliance and versatility with full, powerful chords in both hands, double octaves, broken octaves, scales moving in contrary directions and delicate trills right at the top of the range. Not only is the instrument grand, so too is the movement's principal **thematic** material, which finds its perfect home in the key of E flat, Beethoven's 'heroic' key since the epic Symphony No.3, *Eroica*, of 1805.

But it is amazing how Beethoven can so easily cast his muscular swagger to one side and produce something as sensitive and dreamy as the slow movement, *Adagio un poco mosso*. Soft, muted strings set the scene and the piano (marked *pianissimo*, *espressivo*) presents a descending ornamental line of simple and tender beauty, falling droplets of tranquil abandon. Here, the listener is invited to turn inwards and contemplate the ineffable. The key, B major, is an unexpected one and requires some harmonic side-stepping to return us, without a break, to the heroic key of E flat for the *Rondo* finale. An ebullient mood immediately takes hold with a powerfully articulated, joyous theme pushed along by a strong, two-in-a-bar dance metre. The piano reaches stratospheric heights in places (maybe not the top of a modern piano but right at the limit of Beethoven's instrument) and indulges in playful repartee with the orchestra, eventually handing the reins over to the orchestra after a final dash up the keyboard.

Alone among Beethoven's piano concertos, the Fifth was premiered with a pianist other than the composer. Beethoven's performing career was effectively over by this stage, given his extensive hearing loss. Also alone among Beethoven's piano concertos, the Fifth was not premiered in Vienna but, rather, in Leipzig, with the Gewandhaus Orchestra and pianist Friedrich Schneider, in 1811. Finally, a word on the nickname, 'Emperor'. It was not Beethoven's doing but was cooked up by his London publisher. Essentially, it was a marketing strategy: attach the word 'Emperor' and it will be assumed to be king among concertos.

Robert Gibson © 2019

Pictured: Hyung Suk Bae

LISTENING GUIDE

Ottorino Respighi (1879-1936)

Pines of Rome (Pini di Roma)

- I. The pines of the Villa Borghese
- II. Pines near a catacomb
- III. The pines of the Janiculum
- IV. The pines of the Appian Way

Ottorino Respighi left his native Bologna in early 1913 to take up the position of professor of composition at the Santa Cecilia Conservatorium in Rome. The sheer scale of the Eternal City overwhelmed him and, although he had plenty of friends and activities to keep him occupied, Respighi struggled to settle in, enduring severe bouts of melancholy for several years.

According to Elsa Olivieri Sangiacomo, a student of Respighi's at the Conservatorium who became his wife and biographer, the **symphonic poem** *Fountains of Rome* (1916) proved cathartic. The success of that work put Respighi's career on the map in Italy and abroad. But it also marked a new chapter in the composer's life and a newfound happiness in his adopted hometown where he would live and work until his death.

Fountains also served as the template for *Pines of Rome* (1924) and *Roman Festivals* (1928), the subsequent instalments in the so-called Roman trilogy that reflect, in Elsa's words, 'how Respighi saw and felt the varied spirit of Rome'.

Claudio Guastalla, **librettist** of a number of Respighi's operas, wrote the 'captions' which appear at the front of the score of *Pines of Rome* – but only after the work was completed:

I. The pine trees of the Villa Borghese

Children are at play in the pine groves of Villa Borghese [the traditional children's song *Madama Doré*]; they dance round in circles, they play at soldiers, marching and fighting, they are wrought up by their own cries like swallows at evening, they come and go in swarms. Suddenly the scene changes, and

II. Pine trees near a catacomb

we see the shade of the pine trees fringing the entrance to a catacomb. From the depth there rises the sound of mournful psalm-singing, floating through the air like a solemn hymn [the Advent plainchant *Veni, veni, Emmanuel*], and gradually and mysteriously dispersing.

III. The pine trees of the Janiculum

A quiver runs through the air: the pine trees of the Janiculum stand distinctly outlined in the clear light of a full moon. A nightingale is singing [this is the first instance of a pre-recorded sound forming part of a musical score].

IV. The pine trees of the Appian Way

Misty dawn on the Appian Way: solitary pine trees guarding the magic landscape; the muffled, ceaseless rhythm of unending footsteps. The poet had a fantastic vision of bygone glories: trumpets sound and, in the brilliance of the newly-risen sun, a consular army bursts forth towards the Sacred Way, mounting in triumph to the Capitol.

Given Respighi's success – he is one of the best-loved, most-often recorded and widely performed of all composers of the 20th century – it now seems extraordinary that the BBC had banned his music during the Second World War for its supposedly proto-fascist connotations. The fourth movement of the *Pines*, together with the more overtly triumphal *Roman Festivals*, are often pointed to as evidence of Respighi's sympathy for the Fascist glorification of the Rome of Empire. However, any objective reading of the composer's letters, public statements or the accounts of those who knew him suggest such claims are fanciful.

Vincent Ciccarello © 2012

ARTIST BIOGRAPHIES

Johannes Fritzscht Conductor Laureate

Maestro Johannes Fritzscht recently held the position of Chief Conductor of the Grazer Oper and Grazer Philharmonisches Orchester, Austria. From 2008-2014, he was Chief Conductor of the Queensland Symphony Orchestra; as Conductor Laureate, he continues his relationship with the QSO. In 2017, he was appointed inaugural Principal Guest Conductor of the Tasmanian Symphony Orchestra.

Johannes Fritzscht was born in Meissen, Germany, in 1960. He received his first musical tuition in piano and organ from his father, a Cantor and Organist. He also studied violin and trumpet. His higher education was received at the Carl Maria von Weber Music Academy in Dresden, majoring in conducting and piano.

In 1982, after completing his studies, Maestro Fritzscht was appointed 2nd Kapellmeister (Conductor) at the Volkstheater in Rostock. In 1987, Mo. Fritzscht accepted the position of Kapellmeister with the Staatsoper Dresden, Semperoper, where he conducted more than 350 opera and ballet performances within five years. In 1992/3 he worked as 1st Kapellmeister at the Staatsoper Hannover. During that time, Mo. Fritzscht was appointed Chief Conductor and Artistic Director at the Städtische Bühnen and the Philharmonisches Orchester in Freiburg. There he remained until 1999 enjoying widespread acclaim.

Mo. Fritzscht has performed with many orchestras, both within Germany and internationally. These include: Hamburger Sinfoniker, Düsseldorfer Sinfoniker, Philharmonie Essen, Nationaltheater-Orchester Mannheim, Staatskapelle Schwerin, Berliner Sinfonie Orchester, Staatskapelle Dresden, Norddeutsche Philharmonie Rostock, Staatsorchester Halle, the Swedish Radio Orchestra, the Norwegian Radio Orchestra, the Danish Radio Symphony Orchestra, the Orchestre Philharmonique Strassbourg, the Orchestra National de Montpellier, the Orchestra National du Capitole de Toulouse, the Sydney, Melbourne, Tasmanian, Queensland and West Australian Symphony Orchestras and Orchestra Victoria.

Opera Companies with which he has worked include: Sächsische Staatsoper Dresden, Opernhaus Köln, Deutsche Oper Berlin, Komische Oper Berlin, Opera Bastille Paris, Grazer Oper, the Royal Opera Stockholm, Malmö Operan and Opera Australia in Sydney and Melbourne (including *Wozzeck*, *Don Giovanni*, *Carmen*, *Tosca*, *Rigoletto*, *Salome*, *Der Rosenkavalier*).

In 2018, Johannes Fritzscht conducted *The Flying Dutchman* for Staatsoper Hamburg, *The Cunning Little Vixen* for West Australian Opera, *Don Giovanni* for Opera Queensland and made major appearances with Xi'an Symphony Orchestra, Auckland Philharmonia Orchestra, Orchestra Victoria and the Tasmanian Symphony Orchestra. He returned to Opera Australia in 2019 to conduct *Salome* and *Adelaide* to conduct *Vixen*.

Mo. Fritzscht lives with his wife, Australian violinist Susan Collins, and their three daughters in Hobart where he works as adjunct Professor for the University of Tasmania, Conservatorium of Music and as course leader of the newly-created Australian Conducting Academy in collaboration with the Tasmanian Symphony Orchestra.

ARTIST BIOGRAPHIES

Daniel de Borah Piano

Daniel de Borah is recognised as one of Australia's foremost musicians, consistently praised for the grace, finesse and imaginative intelligence of his performances. His busy performance schedule finds him equally at home as concerto soloist, recitalist and chamber musician.

Since his prize-winning appearances at the 2004 Sydney International Piano Competition, Daniel has given recitals on four continents and toured extensively throughout the United Kingdom and Australia. As a concerto soloist, he has appeared with the English Chamber Orchestra, London Mozart Players, Royal Philharmonic Orchestra, Australian Chamber Orchestra and the Sydney, Melbourne, Adelaide and Auckland Symphony Orchestras.

An avid chamber musician, Daniel has enjoyed fruitful collaborations with many leading soloists including Vadim Gluzman, Andrew Haveron, Baiba Skride, Li-Wei Qin, Nicolas Altstaedt, Umberto Clerici, Roderick Williams, Steve Davislim and Andrew Goodwin. His festival appearances have included the Musica Viva Festival, Adelaide Festival, Huntington Estate Music Festival and the Australian Festival of Chamber Music. Daniel is a founding member of Ensemble Q, ensemble-in-residence at the Queensland Conservatorium Griffith University since 2017.

During his studies Daniel won numerous awards including 3rd Prizes at the 2004 Sydney International Piano Competition, the 2001 Tbilisi International Piano Competition and the 2000 Arthur Rubinstein in Memoriam Competition in Poland. In 2005, he was selected for representation by the Young Classical Artists Trust, London. Daniel is also a past winner of the Australian National Piano Award and the Royal Overseas League Piano Award in London.

Born in Melbourne in 1981, Daniel studied at the Liszt Academy of Music in Budapest, the St. Petersburg State Conservatory and the Royal Academy of Music, London. His teachers have included Zsuzsa Esztó, Mira Jevtic, Nina Seryogina, Tatyana Sarkissova and Alexander Satz. Daniel now lives in Brisbane where he serves as Head of Chamber Music at the Queensland Conservatorium, Griffith University.

THE SECRET BEHIND EVERY GREAT PERFORMANCE

Mapei offers a complete range of products to create the perfect substrate:
with high resistance to loads and excellent results to install any type of flooring.
Because it's what you can't see that makes all the difference.

EVERYTHING'S OK WITH MAPEI

Learn more on mapei.com.au

MUSIC CHAIR SUPPORTERS

Music lovers who support an individual musician's role within the Orchestra. We thank you.

CONCERTMASTER

Warwick Adeney

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

ASSOCIATE CONCERTMASTER

Alan Smith

Arthur Waring

FIRST VIOLIN

Shane Chen

Jessica Read

Lynn Cole

Support a Musician Today

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'Neil

Sonia Wilson

Wei Zhang & Ping Luo

Vacant

Support a Musician Today

Vacant

Support a Musician Today

SECTION PRINCIPAL SECOND VIOLIN

Gail Aitken

Dr John H. Casey

Wayne Brennan

David Mille

SECOND VIOLIN

Katie Betts

John Story AO and Georgina Story

Jane Burroughs

Dr Graham and Mrs Kate Row

Faina Dobrenko

The Curavis Fund

Simon Dobrenko

The Curavis Fund

Delia Kinmont

Dr Colin and Mrs Noela Kratzing

Natalie Low

Dr Ralph and Mrs Susan Cobcroft

Tim Marchmont

Support a Musician Today

Nicholas Thin

Simon Mills

Helen Travers

Wei Zhang & Ping Luo

Harold Wilson

Support a Musician Today

SECTION PRINCIPAL VIOLA

Imants Larsens

Support a Musician Today

ASSOCIATE PRINCIPAL VIOLA

Yoko Okayasu

Dr Damien Thomson
and Dr Glenise Berry

VIOLA

Charlotte Burbrook de Vere

Dr Pamela Greet
and Mr Nicholas Beaton

Nicole Greentree

Shirley Leuthner

Bernard Hoey

Desmond B Misso Esq.

Kirsten Hulin-Bobart

CP Morris

Jann Keir-Haantera

Mrs Helen Sotiriadis

Graham Simpson

Alan Galwey

Nicholas Tomkin

Alan Symons

SECTION PRINCIPAL CELLO

Hyung Suk Bae (Acting)

John Story AO and Georgina Story
Arthur Waring

ASSOCIATE PRINCIPAL CELLO

Matthew Kinmont (Acting)

Dr Julie Beeby
David Miller

CELLO

Kathryn Close

Dr Graham and Mrs Kate Row

Andre Duthoit

Anne Shipton

Matthew Jones

MJ Bellotti

Kaja Skorka

Robin Spencer
Anonymous

Craig Allister Young

Di Jameson

SECTION PRINCIPAL DOUBLE BASS

Phoebe Russell

Sidney Irene Thomas (In Memory)

ASSOCIATE PRINCIPAL DOUBLE BASS

Dusan Walkowicz

John Story AO
and Georgina Story

DOUBLE BASS

Anne Buchanan

Dr Betty Byrne Henderson AM

Justin Bullock

Michael Kenny and David Gibson

Paul O'Brien

Graeme Rosewarne
and Jim O'Neill

Ken Poggioli

Anonymous

SECTION PRINCIPAL FLUTE

Alison Mitchell

Alan Symons

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 Mrs Pam Masel
Guy and Kathleen Knopke*

PRINCIPAL COR ANGLAIS

Vivienne Brooke

CP Morris

SECTION PRINCIPAL CLARINET

Irit Silver

Arthur Waring

ASSOCIATE PRINCIPAL CLARINET

Brian Catchlove (Acting)

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

*CP Morris
In Memory of Dr Vicki Knopke*

PRINCIPAL CONTRABASSOON

Claire Ramuscak

CP Morris

SECTION PRINCIPAL FRENCH HORN

Malcolm Stewart

Arthur Waring

PRINCIPAL FRENCH HORN

Ian O'Brien

Support a Musician Today

ASSOCIATE PRINCIPAL FRENCH HORN

Alex Miller

*Dr Pamela Greet
and Mr Nicholas Beaton*

FRENCH HORN

Vivienne Collier-Vickers

Ms Marie Isackson

Lauren Manuel

Dr John H Casey

SECTION PRINCIPAL TRUMPET

Richard Madden (Acting)

Mrs Andrea Kriewaldt

ASSOCIATE PRINCIPAL TRUMPET

Paul Rawson (Acting)

Elinor and Tony Travers

TRUMPET

*Dr Pamela Greet
and Mr Nicholas Beaton*

SECTION PRINCIPAL TROMBONE

Jason Redman

*Frances and
Stephen Maitland OAM RFD*

ASSOCIATE PRINCIPAL TROMBONE

Ashley Carter

The K&D / S&R Anketell Foundation

PRINCIPAL BASS TROMBONE

Vacant

Support a Musician Today

PRINCIPAL TUBA

Thomas Allely

Arthur Waring

PRINCIPAL HARP

Jill Atkinson

Noel and Geraldine Whittaker

PRINCIPAL TIMPANI

Tim Corkeron

*Dr Philip Aitken
and Dr Susan Urquhart
Peggy Allen Hayes*

SECTION PRINCIPAL PERCUSSION

David Montgomery

Dr Graham and Mrs Kate Row

ASSOCIATE PRINCIPAL PERCUSSION

Josh DeMarchi

Dr Graham and Mrs Kate Row

SUPPORT A MUSICIAN

07 3833 5017

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

(\$100,00-\$249,999)

Tim Fairfax AC
Tim Fairfax Family Foundation

CON BRIO

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

Prof. Ian Frazer AC
and Mrs Caroline Frazer
CP Morris
Arthur Waring

INTERMEZZO

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

Philip Bacon Galleries
Ian and Cass George
Malcolm and Andrea Hall-Brown
GB & MK Ilett
Jellinbah Group
Cathryn Mittelheuser AM
Trevor & Judith St Baker
Family Foundation
John Story AO
and Georgina Story
Anonymous (1)

GRAZIOSO

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

Dr Philip Aitken
and Dr Susan Urquhart
Dr John H. Casey
Prof. Ian Gough AM
and Dr Ruth Gough
Frances and
Stephen Maitland OAM RFD
Morgans Foundation
Justice Anthe Philippides
Dr Graham and Mrs Kate Row
Judith Sack
Iain G Saul
Stack Family Foundation
Anonymous (1)

VIVACE

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

Associate Professor John Allan
and Dr Janet Allan
The K&D/S&R
Anketell Foundation
David and Judith Beal
Dr Julie Beeby
Joseph and Veronika Butta
Dr Ralph and Mrs Susan Cobcroft
Dr James R Conner
Professor Paul and Ann Crook
Chris and Sue Freeman
Dr Pamela Greet
and Mr Nicholas Beaton
Peggy Allen Hayes
Dr Colin and Mrs Noela Kratzing
Mrs Andrea Kriewaldt
Desmond B Misso Esq.
Peterson Family
Heidi Rademacher In Memory
of Hans Rademacher
Graeme Rosewarne
and Jim O'Neill
Alan Symons & In Memory of
Bruce Short, Kevin Woodhouse
& Graham Webster
Sidney Irene Thomas (In Memory)
Elinor and Tony Travers
Noel and Geraldine Whittaker
Gary and Diana Willemsen
R. M. Wylie
Anonymous (1)

PRESTO

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

ADFAS Brisbane
Julianne Alroe
Dr Geoffrey Barnes and In
Memory of Mrs Elizabeth Barnes
Prof. Margaret Barrett
Trudy Bennett
Constantine Carides
Elene Carides
Sarah and Mark Combe
Justice Martin Daubney
Will and Lorna Heaslop
Tony and Patricia Keane
John and Helen Keep
In Memory of Dr Vicki Knopke
Shirley Leuthner
Dr Les and Mrs Pam Masel
Loraine McLaren
In Memory of Jolanta Metter
Rosslyn Walker and David Miller
Simon Mills
Colin Neville
In Memory of Barbara Crowley
Neil W Root and Trevor J Rowsell
Siganto Foundation
John and Jenny Stoll
Dr Damien Thomson
and Dr Glenise Berry
Prof. Hans Westerman
and In Memory of
Mrs Frederika Westerman
The Curavis Fund
Margaret and Robert Williams
Wei Zhang & Ping Luo
Anonymous (5)

STRETTO

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

Aitken Whyte Lawyers
Emeritus Professor Cora V. Baldock
William and Erica Batt
John and Bonnie Bauld
Dr Betty Byrne Henderson AM
Jean Byrnes
Drew and Christine Castley
Greg and Jacinta Chalmers
Robert Cleland
T.C. and M.R. Cooney
Dr Peter Hopson & Julie Crozier
E Dann & P McNicol
Mrs I. L. Dean
Miss Marianne Ehrhardt
Mrs Elva Emmerson
Loani Foxcroft
Colin and Ann Gallagher
Alan Galwey
Gardiner Family Foundation
Paul and Irene Garrahy
Dr Edgar Gold AM, QC
and Dr Judith Gold CM
Lea and John Greenaway
Barbara Hartigan
Mrs. L. A. Hudson
Ms Marie Isackson
Di Jameson
Ainslie Just
Michael Kenny and David Gibson
Kingston Family
V. Layne
Dr Frank Leschhorn
Lynne and Françoise Lip
Prof. Andrew and Mrs Kate Lister
Susan Mabin
Elizabeth Macintosh
Jim and Maxine Macmillan
Mr Greg and Mrs Jan Marsh
Timothy Matthies
and Chris Bonnilly
John and Julianne McKenna
Annalisa and Tony Meikle
Timothy Michaux
B and D Moore
Howard and Katherine Munro
Ron and Marise Nilsson

Toni Palmer
Ian Paterson
Jessica Read
In Memory of Harry Miles
G & B Robins
Joan Ross
Cath Scully
Bruce and Sue Shepherd
Anne Shipton
KW Sommerfeld and Family
Dr Margaret Soroka
Helen Sotiriadis
Robin Spencer
John Van Der Slooten
Craig Whitehead
and Gabrielle Shephard
I S and H Wilkey
Juanita Wright
Anonymous (75)

TUTTI

(\$500-\$999)

Caroline Ansell
Christa Armbruster
Alison Armstrong
Mr Roger Bagley
Rozelle Barry
Emeritus Professors Catherin
Bull AM and Dennis Gibson AO
Dr Sheena L. Burnell
Mrs Georgina Byrom
Catherine Carter
Dr Alice Cavanagh
Roger Cragg
Mr Gerry Crooks
Terry and Jane Daubney
John Davies
Dr C. Davison
Laurie James Deane
Prof. John and Mrs Denise Elkins
Mrs Susan Ellis
Dr Chris Elvin and Dr Nancy Liyou
Paul Evans
D J Gardiner
In Memory of Lorraine Gardiner
Mrs Camilla Gebauers
Graeme and Jan George
Carmel Harris

Dr A M Holloway
Mr John Hornibrook
Lynette Hunter
Monika Janda
Julie-Anne Jones
Mrs Meryl Kerrison
Andrew Kopittke
M. Lejeune
Rachel Leung
Lesley Lluka
Dr Masanori Matsumoto
Erin McKenna
Dr Tom Moore
John and Robyn Murray
Hamilton Newton
T & M.M. Parkes
Tina Previtera
Dr John Ratcliffe & Dr Helen Kerr
John B Reid AO
and Lynn Rainbow Reid
Jill Rowan
Ms Kathryn Russell
Rolf and Christel Schafer
Ms Antonia Simpson
Alison Stanford
Dr Eddie Street AM
Barb and Dan Styles
Viviane Tolliday
K. Trent and P. Reed
Tanya Viano
John and Sharon Watterson
Peter J Watts
Richard and Helen Wilson
Peter & Jeanette Young
Dr Jan Zomerdijsk
Anonymous (140)

LIFETIME GIVING

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

PLATINUM (\$500,000+)

Tim Fairfax AC
Tim Fairfax Family Foundation
Harold Mitchell AC
Dr Peter Sherwood
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)

Estate of Barbara Jean Hebden
Di Jameson
Jellinbah Group
CP Morris
John B Reid AO and Lynn Rainbow Reid
Dr Graham and Mrs Kate Row
Mrs Beverley June Smith
John Story AO and Georgina Story
Greg and Jan Wanchap
Noel and Geraldine Whittaker
Anonymous (2)

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

Dr Philip Aitken and Dr Susan Urquhart
Dr Julie Beeby
Dr John H. Casey
Peggy Allen Hayes
GB & MK Ilett
The John Villiers Trust
Mrs Andrea Kriewaldt
Frances and Stephen Maitland OAM RFD
Desmond B Misso Esq.
In Memory of Mr and Mrs J.C. Overell
Justice Anthe Philipides

SYMPHONY (\$20,00-\$49,999)

Associate Professor John Allan and Dr Janet Allan
David and Judith Beal
Joseph and Veronika Butta
Mrs Roslyn Carter
Dr Ralph and Mrs Susan Cobcroft
Dr James R Conner
Mrs I. L. Dean
Ian and Cass George
Prof. Ian Gough AM and Dr Ruth Gough
Dr Pamela Greet and Mr Nicholas Beaton
Malcolm and Andrea Hall-Brown
Will and Lorna Heaslop
Leonie Henry
Ms Marie Isackson
Tony and Patricia Keane
John and Helen Keep

Michael Kenny and David Gibson
Dr Les and Mrs Pam Masel
Page and Marichu Maxson
Morgans Foundation
Queensland Conservatorium Griffith University
Heidi Rademacher In Memory of Hans Rademacher
Anne Shipton
Alan Symons & In Memory of Bruce Short,
Kevin Woodhouse & Graham Webster
Stack Family Foundation
Dr Damien Thomson and Dr Glenise Berry
Elinor and Tony Travers
R. M. Wylie
Anonymous (2)

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

Dr Geoffrey Barnes and In Memory
of Mrs Elizabeth Barnes
Prof. Margaret Barrett
Kay Bryan
Dr Betty Byrne Henderson AM
Sarah and Mark Combe
Mrs Ruth Cox
Justice Martin Daubney
Tony Denholder and Scott Gibson
Mrs Elva Emmerson
Sophie Galaise
Alan Galwey
Emeritus Professors Catherin Bull AM
and Dennis Gibson AO
Dr Edgar Gold AM, QC and Dr Judith Gold CM
Dr Edward C. Gray
Dr A M Holloway
Trevor and Wendy Jackson
Dr Colin and Mrs Noela Kratzing
M. Lejeune
Shirley Leuthner
Prof. Andrew and Mrs Kate Lister
In Memory of Jolanta Metter
Mrs Rene Nicolaides OAM and
the late Dr Nicholas Nicolaides AM
Ian Paterson
Mr Jordan and Mrs Pat Pearl
In Memory of Pat Riches
Neil W Root and Trevor J Rowsell
Graeme Rosewarne and Jim O'Neill
Iain G Saul
Bruce and Sue Shepherd
Siganto Foundation
John and Jenny Stoll
Sidney Irene Thomas (In Memory)
Dr Geoffrey Trim
Prof. Hans Westerman and In Memory of
Mrs Frederika Westerman
The Curavis Fund
Margaret and Robert Williams
Anonymous (6)

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

(Supporter lists as at 29 October 2020)

HELP US ENTERTAIN, INSPIRE AND EDUCATE

With the generous support of our corporate partners and supporters we can provide life changing experiences for our Queensland communities.

You can choose how you would like to support Queensland Symphony Orchestra:

- **Annual Giving** – ensure the orchestra can grow and thrive
- **Music Chair** – support a musician
- **Health and Well-being** – healthy communities
- **Community Engagement** – share the joy of music
- **Education and Youth** – empower young people
- **Livestreaming** – reach more audiences
- **Regional** – enrich communities
- **Planned Giving** – sustain our future
- **Take a seat** – naming rights of a seat in the QSO Studio

WE'D LOVE TO HEAR FROM YOU.

development@qso.com.au 07 3833 5017

QUEENSLAND SYMPHONY
ORCHESTRA

SUPPORTER ENCORE

Regional supporters Guy and Kathleen Knopke

WHY DO YOU LOVE THE QUEENSLAND SYMPHONY ORCHESTRA?

Both Kathleen and I have grown up always having a love of music, with myself playing the bassoon and Kathleen playing the oboe.

We love the way the members of the Queensland Symphony Orchestra have such a passion to make such outstanding music accessible to people of all ages.

WHY DO YOU SUPPORT THE ORCHESTRA?

As both Music teachers, we support the Orchestra because we love the way QSO supports and encourages all of the up and coming musicians by offering concerts and workshops in schools all around Queensland.

WHAT ADVICE WOULD YOU GIVE TO THOSE CONSIDERING SUPPORTING QSO?

In these unprecedented times, it is essential to support music and the arts, as they are not receiving sufficient support. By sponsoring the Orchestra, it enables them to continue their amazing work both in schools and in the community.

QUEENSLAND SYMPHONY
ORCHESTRA

PATRON

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

CONDUCTOR LAUREATE

Johannes Fritzsch

CONCERTMASTER

Warwick Adeney

ASSOCIATE

CONCERTMASTER

Alan Smith

VIOLIN 1

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

VIOLIN 2

Gail Aitken ~
Wayne Brennan ~
Katie Betts
Jane Burroughs
Faina Dobrenko
Simon Dobrenko
Delia Kinmont
Natalie Low
Tim Marchmont
Nicholas Thin
Helen Travers
Harold Wilson

VIOLA

Imants Larsens ~
Yoko Okayasu >>
Charlotte Burbrook de Vere
Nicole Greentree
Bernard Hoey
Kirsten Hulin-Bobart
Jann Keir-Haantera
Graham Simpson
Nicholas Tomkin

CELLO

Hyung Suk Bae =
Matthew Kinmont+
Kathryn Close
Andre Duthoit
Matthew Jones
Kaja Skorka
Craig Allister Young

DOUBLE BASS

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

FLUTE

Alison Mitchell ~
Hayley Radke >>

PICCOLO

Kate Lawson*

OBOE

Huw Jones~
Sarah Meagher >>
Alexa Murray

COR ANGLAIS

Vivienne Brooke*

CLARINET

Irit Silver~
Brian Catchlove+
Kate Travers

BASS CLARINET

Nicholas Harmsen*

BASSOON

Nicole Tait~
David Mitchell >>
Evan Lewis

CONTRABASSOON

Claire Ramuscak*

FRENCH HORN

Malcolm Stewart ~
Alex Miller >>
Ian O'Brien*
Vivienne Collier-
Vickers
Lauren Manuel

TRUMPET

Richard Madden =
Paul Rawson+

TROMBONE

Jason Redman~
Ashley Carter >>

TUBA

Thomas Allely*

HARP

Jill Atkinson*

TIMPANI

Tim Corkeron*

PERCUSSION

David Montgomery~
Josh DeMarchi >>

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

BOARD OF DIRECTORS

Chris Freeman AM	<i>Chair</i>
Rod Pilbeam	<i>Deputy Chair</i>
Prof Margaret Barrett	
Mary Jane Bellotti	
Emma Covacevich	
Tony Denholder	
Simon Gallaher	
Valmay Hill	
Tony Keane	
John Keep	

MANAGEMENT

Craig Whitehead	<i>Chief Executive</i>
Ros Atkinson	<i>Executive Assistant to Chief Executive and Board Chair</i>
Amy Herbohn	<i>Financial Controller</i>
Bernadette Fernando	<i>Finance Coordinator</i>
Lisa Meyers	<i>Director – People and Culture</i>
Barb Harding	<i>Payroll & HR Coordinator</i>
Timothy Matthies	<i>Director - Artistic Planning</i>
Michael Sterzinger	<i>Manager - Artistic Planning</i>
Murray Walker	<i>Coordinator - Artistic Planning</i>
Judy Wood	<i>Manager – Community and Education</i>
Celia Casey	<i>Coordinator – Community and Education Programs</i>
Callum Kennedy	<i>Coordinator - Education Program</i>
Peter Laughton	<i>Director – Performance Services</i>
Murray Free	<i>Acting Orchestra Manager</i>
Isabel Hart	<i>Operations Assistant</i>
Stephen Birt	<i>Production Coordinator</i>
Nadia Myers	<i>Orchestra Librarian</i>
Chan Luc	<i>Assistant Librarian</i>
Timothy Tate	<i>Assistant Librarian</i>
Toni Palmer	<i>Director - Development</i>
Julie Mullen	<i>Manager - Philanthropy</i>
Louise Glynn	<i>Manager - Partnerships</i>
Karen Towers	<i>Development Coordinator</i>
Matthew Hodge	<i>Director - Sales and Marketing</i>
Renée Jones	<i>Manager - Marketing</i>
Rachel Churchland	<i>Coordinator - Public Relations and Digital Marketing</i>
TJ Wilshire	<i>Coordinator – Marketing</i>
Joel Tronoff	<i>Digital Content Producer</i>
Michael Hyde	<i>Senior Manager - Sales</i>
Liz Thomas	<i>Manager - Ticketing Services</i>
Mike Ruston	<i>Coordinator - Ticketing Services</i>
Tatiana Anikieff	<i>Ticketing Services Officer</i>
Laura Pineda Cardona	<i>Ticketing Services Officer</i>
Katie Smith	<i>Ticketing Services Officer</i>

QUEENSLAND PERFORMING ARTS CENTRE

PO Box 3567, South Bank, Queensland 4101
T: (07) 3840 7444 W: qpac.com.au

CHAIR

Professor Peter Coaldrake AO

DEPUTY CHAIR

Leigh Tabrett PSM

TRUST MEMBERS

Dr Sally Pitkin
Dare Power
Georgina Richters
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 Communities and Housing, Minister for Digital Economy and Minister for the Arts.

QPAC respectfully acknowledges the Traditional Owners of the Lands across Queensland and pays respect to their ancestors who came before them and to Elders past, present and emerging.

Patrons are advised that the Performing Arts Centre has EMERGENCY EVACUATION PROCEDURES, a FIRE ALARM system and EXIT passageways. In case of an alert, patrons should remain calm, look for the closest EXIT sign in GREEN, listen to and comply with directions given by the inhouse trained attendants and move in an orderly fashion to the open spaces outside the Centre.

PARTNERS

Government Partners

Principal Partner

Premier Partners

Education Partners

Maestro Series – Supporting Partner

Supporting Partner

Major Partners

Trusts and Foundations

Accommodation Partners

Industry Collaborators

QUEENSLAND SYMPHONY
ORCHESTRA

Orchestra For Everyone
2021 Season **Now On Sale**

qso.com.au

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/blog

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

Queensland Symphony Orchestra

Queensland Symphony Orchestra

@QSOOrchestra

@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

