
ENIGMA

A MUSICAL TOUR DE FORCE

QUEENSLAND SYMPHONY
ORCHESTRA

9 + 10 APR 2021
CONCERT HALL, QPAC

CONTENTS

WELCOME	1
IF YOU'RE NEW TO THE ORCHESTRA	2
FOR YOUNGER EARS	4
LISTENING GUIDE	8
ARTIST BIOGRAPHIES	12
SUPPORTING YOUR ORCHESTRA	20
MUSICIANS AND MANAGEMENT	22

WELCOME

I am honoured to have been invited back by Queensland Symphony Orchestra, not only as a conductor but as a part of the Orchestra's journey for the next three years. I look forward to presenting new and exciting music, exploring new ways of connecting with the broader community, and enjoying the opportunity to lead some incredibly talented musicians.

In this concert today, we bring you three composers similar in their mastery, but very different in their sounds. We begin with Bach, who was a large influence on my musical journey, and welcome Joseph Nolan to perform Bach's Fugue in C minor. Joseph will also join us in performing Poulenc's reflective Organ Concerto, and we finish with Elgar's immortal *Enigma Variations*.

I am very happy to be back conducting with the amazing QSO and look forward to seeing you in the Concert Hall. Welcome back and I hope you enjoy this monumental performance.

Johannes Fritzsich

Principal Conductor and Artistic Adviser

IN THIS CONCERT

Conductor Johannes Fritzsich

Soloists Joseph Nolan, organ

*Relive this concert on ABC Classic
on 9 May 2021 at 1pm (AEDT).*

PROGRAM

FRI 9 + SAT 10 APR

J.S. BACH	Prelude and Fugue in C minor, BWV 546	12'
POULENC	Concerto in G minor for Organ, Timpani and Strings	22'
ELGAR	Enigma Variations	31'

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

WOODWIND

Wind instruments produce sound by being blown into.

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

KEYBOARD

Keyboard instruments are played by pressing keys.

- Piano
- Celeste

BRASS

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

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

PERCUSSION

These instruments create sound by being struck or shaken. Some instruments just make a sound; others play particular pitches.

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

WHO'S ON STAGE TODAY

CONCERTMASTER

Natsuko Yoshimoto

ASSOCIATE

CONCERTMASTER

Alan Smith

VIOLIN 1

Rebecca Seymour *

Lynn Cole

Ann Holtzapffel

Anne Horton

Joan Shih

Brenda Sullivan

Jason Tong

Stephen Tooke

Helena Wang

Brynley White

Sonia Wilson

VIOLIN 2

Gail Aitken ~

Wayne Brennan ~

Nicholas Thin ^

Lara Baker-Finch

Katie Betts

Jane Burroughs

Faina Dobrenko

Simon Dobrenko

Ceridwen Jones

Natalie Low

Tim Marchmont

Neridah Oostenbroek

Harold Wilson

VIOLA

Imants Larsens ~

Yoko Okayasu >>

Charlotte Burbrook de Vere

Gregory Daniel

Nara Dennis

Nicole Greentree

Bernard Hoey

Jann Keir-Haantera

Nicholas Tomkin

Steve Wright

CELLO

Michael Dahlenburg =

Matthew Kinmont +

Kathryn Close

Andre Duthoit

Matthew Jones

Kaja Skorka

Eleanor Streatfeild

Craig Allister Young

DOUBLE BASS

Phoebe Russell ~

Dušan Walkowicz >>

Anne Buchanan

Justin Bullock

Paul O'Brien

Ken Poggioli

FLUTE

Alison Mitchell ~

PICCOLO

Kate Lawson *

OBOE

Huw Jones ~

Alexa Murray

CLARINET

Irit Silver ~

Kate Travers

BASSOON

Nicole Tait ~

Evan Lewis

CONTRABASSOON

Claire Ramuscak *

FRENCH HORN

Malcolm Stewart ~

Nicholas Mooney +

Ian O'Brien *

Vivienne Collier-Vickers

Lauren Manuel

TRUMPET

Richard Madden =

Mark Bremner

Richard Fomison

Dani Rich

TROMBONE

Jason Redman ~

Ashley Carter >>

BASS TROMBONE

Jason Luostarinen ^

TUBA

Thomas Allely *

TIMPANI

Tim Corkeron *

PERCUSSION

David Montgomery ~

Josh DeMarchi >>

Jacob Enoka

~ Section Principal

= Acting Section Principal

>> Associate Principal

+ Acting Associate Principal

* Principal

^ Acting Principal

Michael Dahlenburg appears by arrangement
with Australian String Quartet.

FOR YOUNGER EARS

J.S. Bach

Prelude and Fugue in C minor, BWV 546

The first two pieces of music you're about to hear on stage today feature the organ. An organ is a keyboard instrument that uses many pipes to push air through to make music. You can spot the organ at the very back of the Concert Hall, high up above the orchestra.

This piece of organ music was written by a composer named Johann Sebastian Bach and is in two parts - the Prelude and the Fugue. A prelude is a short piece of music usually introducing something else. A fugue is a piece of music with two or more 'musical voices'. Each musical voice enters one after another, beginning with the same tune.

While the music you're about to hear on stage is performed together, Bach actually composed this music many years apart.

WHO WAS J.S. BACH?

Johann Sebastian Bach was a composer from Germany, born into a family of musicians. When Bach was 10 years old, his parents died and he was brought up by his brother who was a church organist.

During his lifetime, everyone just thought of Bach as a very good musician, and he was forgotten as a composer after he died. It wasn't until 100 years later that another composer by the name of Felix Mendelssohn rediscovered Bach's music. Mendelssohn conducted a piece and it was a hit! This led to Bach's music being performed around the world and he became one of the most popular composers of today.

LISTEN OUT FOR...

Even though the Bach Prelude and Fugue was written for organ, our conductor Johannes Fritzsch has arranged (re-written) the music for the Prelude for some of our brass instruments. Our Trombone player Ashley Carter says, "close your eyes and imagine you are in a Cathedral, the sound echoes around the space and you can hear the full deep tone from the Trombones and Tuba. So you will hear the Prelude played by 12 brass players before the organist takes over for the Fugue.

Francis Poulenc

Concerto in G minor for Organ, Timpani and Strings

A concerto showcases a particular instrument - the music you're about to hear today highlights all the string instruments, timpani (those big drums at the back) and the organ - and no, we don't mean your kidney.

The composer Francis Poulenc had a lot of friends, one of which was Princess Edmond de Polignac who commissioned Poulenc to compose an organ concerto.

This music is like a conversation between the different instruments. The organ is talking to the strings, while the timpani continuously chatters in the background.

LISTEN OUT FOR...

In this piece our Timpanist, Tim Corkeron (we call him Timpani Tim!), loves how the timpani part interacts with the organ. Listen out for the little solo notes here and there. It's not often the Timpani get solo lines, so it's extra fun!

DID YOU KNOW?

The pipes of an organ can vary in size from 10 metres long to less than 3 centimetres.

This gives it a huge musical range, larger than any other instrument.

Listen again. Scan the QR code to listen at home.

FOR YOUNGER EARS

Edward Elgar

Enigma Variations

The story about how this work came to be written is that the composer, Edward Elgar, sat down at the piano and began having a bit of fun with a theme he made up. The result is the piece of music you're going to hear today.

The *Enigma Variations* starts with the original theme that Elgar wrote, followed by variations that transform the theme in different ways. Sometimes it's slow, sometimes it's fast, sometimes it's soft, sometimes it's loud!

Think of *Enigma Variations* as an album where the first song is the "theme" and all the other songs are a different version of the first song. There are 14 Variations in the *Enigma Variations*. Each variation has the original theme at the core of its sound, but each time it sounds a little different.

Now for the mysterious part. Each variation was written about one of Elgar's friends, but he was never clear which variation was about which friend!

Sometimes he used initials to indicate which Variation was about who, other times he used random words. Either way, some of the variations remain an enigma themselves as he never told anyone who they were about before he died in 1934.

"... the *Enigma* I will not explain - it's 'dark saying' must be left unguessed."

WHAT IS AN 'ENIGMA'?

An 'Enigma' is a person or thing that is mysterious or difficult to understand. Like a maze, it needs some figuring out.

LISTEN OUT FOR...

Listen at the start of the piece for the original theme. When you hear it again, notice how it changes everytime you hear it in each variation.

What differences can you notice?

THE VARIATIONS

For each variation, Elgar imagined how each of his friend's unique personalities would interpret this original theme. In other words, each variation musically imagines how each of Elgar's friends would try to solve the enigma of the original theme. Read on for a few to listen out for.

VARIATION I. C.A.E

This first Variation is about Elgar's wife, Caroline Alice Elgar. Listening to the music, what do you think this person would be like if you could meet them? The music sounds romantic - it builds into a sweeping climax of timpani, strings and trombones.

VARIATION IV. W.M.B

Did this one jolt you awake? This variation is the shortest of them all, but quickly wakes you up with booms from the timpani up the back and a quick build!

VARIATION V. R.P.A

As you listen to this variation, can you notice it's a bit more playful at times? And then, sweeps into a more serious melody and back to playful and mischievous. This variation is meant to show us both the seriousness and the wit of Richard Penrose Arnold, the son of poet Matthew Arnold.

VARIATION IX 'Nimrod'

This variation is the most famous of all. 'Nimrod' is often played at funerals and memorials, but also appears in a few blockbuster movies like The Matrix.

The name of the variation refers to Elgar's friend and music editor August J. Jaeger who encourage Elgar even when he wanted to stop composing music. Listen out for [TBC]

VARIATION XI. G.R.S

The initials of this Variation are of a cathedral organist, George Robertson Sinclair, but it has nothing to do with him! This Variation is about his Bulldog, Dan, who falls down a steep bank into a river. Dan paddles upstream to find somewhere to get out and then barks with joy when he does!

Can you hear the bark at the end?

LISTENING GUIDE

Before we get started with today's performance, let's get to know a few music terms in the Listening Guide.

- Angular subject** in music, an angular subject or melody refers to a melody line that is disjointed, meaning it takes large leaps between keys.
- Cantata** a narrative piece of music for voices with instrumental accompaniment. It is usually made of solos, duets and chorus sung to an instrumental accompaniment.
- Counter-subject** the theme in a fugue that occurs simultaneously with the second and often the subsequent themes of the main subject.
- Fugue** is a type of musical form. It uses a musical idea that is used again and again, similarly to a theme. However, in a Fugue this musical idea is carried on throughout, but as it does the key changes.
- Registration** a register is the range of a note. For example, violins are in a higher register than cellos, meaning their sound is higher.

J.S. Bach

Prelude in C minor, BWV 546

The music of Johann Sebastian Bach has been a part of my life for as long as I can remember. Growing up in the house of a Lutheran organist and chorus master in Saxony 80km away from Leipzig meant that Bach was played every Sunday – as an organ Prelude or Post-lude, a **cantata** or chamber music. In the festive season, it was the “Christmas Oratorio”, and before Easter the Passion. Bach was ever-present.

I can’t count the times I turned the pages and pulled the stops for my father playing the great organ works by Bach in the weekly services or in concerts. I admit, when I left home at 16 I deliberately avoided organ music by Bach for a number of years, but it was a short phase. There is no doubt, Bach’s cosmos of music is endless, beyond comprehension and a constant source of discovery and joy. When planning and programming a concert with the brass section of the Tasmanian Symphony Orchestra two years ago I suggested arranging the great Prelude in C minor, BWV 546, for the brass ensemble.

Bach’s magnificent Prelude and Fugue is the perfect opening piece for this concert’s program, followed by Poulenc’s emotional Organ Concerto and Elgar’s epic *Enigma Variations*.

Johannes Fritzsche ©

Fugue in C minor, BWV 546

This alla breve **fugue** (played in two beats in a bar) is believed to have been written by Bach in Weimar and then coupled later with the Prelude BWV 546 in Leipzig. However, not all scholars are convinced that Bach was entirely responsible for composing this fugue. Some scholars believe that a German organist, Johann Peter Kellner, who knew Bach well, may have composed this piece. Despite this uncertainty, this fugue has a great sense of nobility and musical drive. The **angular subject** and **counter-subject** themes allow for considerable tension to be created harmonically. This marriage of harmony and interweaving counterpoint keeps the fugue simmering with tension which is finally released in the final page of the fugue.

Joseph Nolan ©

LISTENING GUIDE

Francis Poulenc (1899–1963)

Concerto in G minor for Organ, Timpani and Strings

Concertos for organ and orchestra have usually been written for performance in the concert hall rather than the church. The most famous are those of Handel, which originated as part of his oratorio performances. Poulenc's concerto, one of a number of organ concertos composed in the 20th century, and certainly the most often played, is unusual in being written by a composer who was not known as an organist. Composed in 1938, it was dedicated to the great patron of the arts, the Princesse Edmond de Polignac (born Winnaretta Singer). This highly musical lady had an organ in her Paris town house, which she played herself, and that is where Poulenc's concerto was first performed. The soloist was Maurice Duruflé, a notable composer in his own right, who advised Poulenc on **registration**.

The concerto reflects very clearly the two sides of Poulenc's musical personality: on the one hand, the charm, wit, and desire to amuse and astonish, on the other the deep seriousness of religious feeling, and an admiration for the music of Bach. The very opening, for example, parodies the opening of Bach's G minor Fantasia for organ. On the whole, the 'street urchin', irreverent side of Poulenc predominates in the organ concerto, with not a little debt to Stravinsky in its neo-Baroque style. The accompaniment is scored for strings and kettledrums only, probably because the organ can supply the sustained tones of wind instruments from its own resources, and what is more, as Stravinsky once observed, it never has to breathe!

The concerto falls into seven short sections, played as one continuous movement.

David Garrett © 1993

Edward Elgar (1857-1934)

Variations on an Original Theme, Op.36 *Enigma*

- I. (C.A.E.) – Caroline Alice Elgar, the composer's wife
- II. (H.D.S.-P) – Hew David Steuart-Powell, pianist in Elgar's trio
- III. (R.B.T.) – Richard Baxter Townshend, author
- IV. (W.M.B.) – William Meath Baker, nicknamed 'the Squire'
- IV. (R.P.A.) – Richard Penrose Arnold, son of Matthew Arnold
- VI. (Ysobel) – Isabel Fitton, viola player
- VII. (Troyte) – Arthur Troyte Griffith, architect
- VIII. (W.N.) – Winifred Norbury
- IX. (Nimrod) – August Johannes Jaeger, reader for the publisher Novello & Co
- X. (Dorabella) *Intermezzo* – Dora Penny, later Mrs Richard Powell
- XI. (G.R.S.) – Dr G.R. Sinclair, organist of Hereford Cathedral
- XII. (B.G.N.) – Basil G. Nevinson, cellist in Elgar's trio
- XIII. (***) *Romanza* – Lady Mary Lygon, later Trefusis
- XIV. (E.D.U.) *Finale* – Elgar

The *Enigma* Variations, one of England's greatest orchestral masterpieces, began as a bit of harmless fun one evening at the piano, rewriting a brief theme as Elgar imagined various friends would have treated it, or trying to catch their characters in a variation.

Elgar stated that the theme or 'Enigma' was a variation on a well-known tune, which he refused to identify. Variation 1 depicts Elgar's wife. Variation 2 refers to the warm-up exercises of a pianist colleague. Variation 3 depicts the ham actor R.B. Townshend. A Cotswold squire is the subject of Variation 4; Variation 5 captures the mixture of seriousness and wit displayed by poet Matthew Arnold's son Richard. Violist Isabel Fitton (Variation 6) had trouble performing music where the strings had to be crossed; Arthur Troyte Griffith (Variation 7) was a pianist whose vigorous style sounded more like drumming! Winifred Norbury (Variation 8) is represented in a musical depiction of her 18th-century country house. 'Nimrod' (No. 9) was Elgar's publisher and great friend A.J. Jaeger, 'you solemn, wholesome, hearty old dear.' Variation 10 depicts young Dora Penny, whose soubriquet 'Dorabella' comes from Mozart's *Così fan tutte*. Variation 11 refers to the organist at Hereford Cathedral, or rather his bulldog Dan. Variation 12 is a tribute to cellist Basil Nevinson. Variation 13 depicts Lady Mary Lygon's departure by ship to Australia. And then finally we hear the composer depicting himself, cocking a snook at all those who said he'd never make it as a composer.

ARTIST BIOGRAPHIES

Johannes Fritzsch Conductor

Johannes Fritzsch was appointed Principal Conductor and Artistic Adviser of the Queensland Symphony Orchestra in February, 2021 having previously served as their Chief Conductor (2008-2014). Since 2018, Johannes has held the position of Principal Guest Conductor of the Tasmanian Symphony Orchestra.

From 2006 – 2013 he was Chief Conductor and Artistic Director of the Oper Graz, Grazer Philharmonisches Orchester (Austria). Prior to his appointment in Graz, Johannes held the position of Chief Conductor and Artistic Director of the Staatsoper Nürnberg.

From 1993 until 1999, he was Chief Conductor and Artistic Director of the Städtische Bühnen and the Philharmonic Orchestra in Freiburg.

Johannes was born in 1960 in Meissen, near Dresden, Germany, where he completed his musical education. He has conducted many leading orchestras, both within Germany and internationally. He regularly conducts the major Australasian orchestras as well as leading productions for Opera Australia, Opera Queensland, West Australian Opera and State Opera of South Australia.

In January 2015, Johannes was appointed Adjunct Professor, The Conservatorium of Music, School of Creative Arts and Media at the University of Tasmania; in June 2019, he joined the Queensland Conservatorium, Griffith University as Professor of Opera and Orchestral Studies.

Over the past twenty years, Johannes has given many Masterclasses for the German conductor training and development organisation *Dirigentenforum des Deutschen Musikrates*. Similarly, he was active and enthusiastic in the training of conducting participants selected to take part in Symphony Services' International Conductor Development Program.

In 2017, the Tasmanian Symphony Orchestra invited him to design and lead the newly founded Australian Conducting Academy.

In 2021, he conducts the Auckland Philharmonia and the Sydney, Melbourne, Queensland, Tasmanian and West Australian Symphony Orchestras.

Joseph Nolan

Organ

British-Australian organist Dr Joseph Nolan has been hailed by *ABC Classic FM* as 'an extraordinary musician', by *BBC Radio 3 Record Review* for 'his miraculous playing', by *Limelight Magazine* as 'a Colossus' and by *Gramophone* for his 'towering technique, vivid virtuosity and inspired interpretive insight'.

Twice nominated for Artist of the Year in 2016 and 2018, *Limelight Magazine* has also awarded Joseph its coveted 'Recording of the Month' for his ninth disc for Signum Records from St Etienne du Mont, Paris, the church and organ of Maurice Duruflé. This is the first time in the history of the magazine that an organ disc has been awarded this distinction.

Joseph enjoys widespread international acclaim as a recording artist for Signum Records. These discs have received Editor's and Critics' choice, Recordings of the Month and Year and innumerable five-star reviews in *Gramophone*, *BBC Music Magazine*, *Limelight* and *Musicweb International*.

A Countess of Munster scholarship student of the legendary organist Marie Claire Alain in Paris, Joseph was then appointed to Her Majesty's Chapels Royal, St James's Palace in 2004. Joseph performed on numerous occasions at Buckingham Palace, most notably giving the opening concert of the refurbished Grand Ballroom organ to a distinguished audience. Joseph was headhunted for the position of Master of Music at St George's Cathedral Perth in 2008.

Dr. Nolan has appeared as a soloist with the Sydney Symphony Orchestra at Sydney Opera House, the Malaysian Symphony at Petronas Concert Hall and the West Australian Symphony Orchestra at Perth Concert Hall.

Joseph Nolan was made a *Chevalier l'ordre des arts et des Lettres* by the French Government for services to French music in 2016 and became an Honorary Fellow of the University of Western Australia in 2013. The University awarded Joseph its prestigious higher doctorate, the Doctor of Letters, in 2018.

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

Parascos Eagles Family

Ann Holtzapffel

Aitken Whyte Lawyers

Rebecca Seymour

Dr John H. Casey

Joan Shih

Simon Mills

Brenda Sullivan

*Heidi Rademacher and In Memory
of Hans Rademacher
Anonymous*

Stephen Tooke

Tony and Patricia Keane

Brynley White

Graeme Rosewarne and Jim O'Neill

Sonia Wilson

Wei Zhang & Ping Luo

Vacant

Support a Musician Today

Vacant

Support a Musician Today

SECTION PRINCIPAL SECOND VIOLIN

Gail Aitken

Dr John H. Casey

Wayne Brennan

David Miller

SECOND VIOLIN

Katie Betts

John Story AO and Georgina Story

Jane Burroughs

Dr Graham and Mrs Kate Row

Faina Dobrenko

The Curavis Fund

Simon Dobrenko

The Curavis Fund

Delia Kinmont

Dr Colin and Mrs Noela Kratzing

Natalie Low

Dr Ralph and Mrs Susan Cobcroft

Tim Marchmont

Support a Musician Today

Nicholas Thin

Simon Mills

Helen Travers

*Elinor and Tony Travers
Wei Zhang & Ping Luo*

Harold Wilson

Dr Michael Daubney

SECTION PRINCIPAL VIOLA

Imants Larsens

John and Bonnie Bauld

ASSOCIATE PRINCIPAL VIOLA

Yoko Okayasu

*Dr Damien Thomson
and Dr Glenise Berry*

VIOLA

Charlotte Burbrook de Vere

*Dr Pamela Greet
and Mr Nicholas Beaton*

Nicole Greentree

Shirley Leuthner

Bernard Hoey

Desmond B Misso Esq.

Kirsten Hulin-Bobart

CP Morris

Jann Keir-Haantera

Mrs Helen Sotiriadis

Graham Simpson

Alan Galwey

Nicholas Tomkin

Alan Symons

SECTION PRINCIPAL CELLO

Vacant

Support a Musician Today

ASSOCIATE PRINCIPAL CELLO

Hyung Suk Bae

John Story AO and Georgina Story

CELLO

Kathryn Close

Dr Graham and Mrs Kate Row

Andre Duthoit

Anne Shipton

Matthew Jones

MJ Bellotti

Matthew Kinmont

*Dr Julie Beeby
David Miller*

Kaja Skorka

*Robin Spencer
Anonymous*

Craig Allister Young

Di Jameson

SECTION PRINCIPAL DOUBLE BASS

Phoebe Russell

Sidney Irene Thomas (In Memory)

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 Poggiali

Anonymous

SECTION PRINCIPAL FLUTE

Alison Mitchell

Alan Symons
Arthur Waring

ASSOCIATE PRINCIPAL FLUTE

Hayley Radke

Desmond B Misso Esq.

PRINCIPAL PICCOLO

Kate Lawson

Dr James R Conner

SECTION PRINCIPAL OBOE

Huw Jones

Prof Ian Gough AM
and Dr Ruth Gough

ASSOCIATE PRINCIPAL OBOE

Sarah Meagher

Sarah and Mark Combe

OBOE

Alexa Murray

Guy and Kathleen Knopke
Dr Les and Mrs Pam Masel

PRINCIPAL COR ANGLAIS

Vivienne Brooke

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

In Memory of Dr Vicki Knopke
CP Morris

PRINCIPAL CONTRABASSOON

Claire Ramuscak

CP Morris

SECTION PRINCIPAL FRENCH HORN

Malcolm Stewart

Arthur Waring

PRINCIPAL FRENCH HORN

Ian O'Brien

David Miller and Rosslyn Walker

ASSOCIATE PRINCIPAL FRENCH HORN

Vacant

Dr Pamela Greet
and Mr Nicholas Beaton

FRENCH HORN

Vivienne Collier-Vickers

Mrs Marie Isackson

Lauren Manuel

Dr John H. Casey

SECTION PRINCIPAL TRUMPET

Richard Madden (Acting)

Mrs Andrea Kriewaldt
Elinor and Tony Travers

ASSOCIATE PRINCIPAL TRUMPET

Paul Rawson (Acting)

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

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

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

CON BRIO

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

Arthur Waring

INTERMEZZO

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

Philip Bacon Galleries
Ian and Cass George
Malcolm and Andrea Hall-Brown
Jellinbah Group
Cathryn Mittelheuser AM
CP Morris
John Story AO and Georgina Story
Anonymous

GRAZIOSO

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

Dr John H. Casey
Peggy Allen Hayes
GB & MK Ilett
Frances and
Stephen Maitland OAM RFD
Morgans Foundation
Justice Anthe Philippides
Dr Graham and Mrs Kate Row
Trevor & Judith St Baker
Family Foundation
Iain G Saul
Stack Family Foundation
Anonymous (1)

VIVACE

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

Dr Philip Aitken
and Dr Susan Urquhart
Associate Professor John Allan
and Dr Janet Allan
The K&D/S&R Anketell
Foundation
John and Bonnie Bauld
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
Prof. Ian Gough AM
and Dr Ruth Gough
Dr Pamela Greet
and Mr Nicholas Beaton
In Memory of Dr Vicki Knopke
Dr Colin and Mrs Noela Kratzing
Mrs Andrea Kriewaldt
Rosslyn Walker and David Miller
Simon Mills
Desmond B Misso Esq.
Peterson Family
Heidi Rademacher In Memory
of Hans Rademacher
Graeme Rosewarne
and Jim O'Neill
Judith and Roger Sack
Alan Symons & In Memory of
Bruce Short, Kevin Woodhouse
& Graham Webster
Sidney Irene Thomas (In Memory)
Elinor and Tony Travers
Noel and Geraldine Whittaker
R. M. Wylie
Anonymous (1)

PRESTO

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

ADFAS Brisbane
Prof. Margaret Barrett
William and Erica Batt
Trudy Bennett
Dr Betty Byrne Henderson AM
Constantine Carides
Elene Carides
Sarah and Mark Combe
E Dann & P McNicol
Justice Martin Daubney
Dr Edgar Gold and Dr Judith Gold
Lea and John Greenaway
Will and Lorna Heaslop
In Memory of Barbara Crowley
Tony and Patricia Keane
John and Helen Keep
Shirley Leuthner
Prof. Andrew and Mrs Kate Lister
Dr Les and Mrs Pam Masel
Loraine McLaren
In Memory of Jolanta Metter
Colin Neville
Jessica Read
Siganto Foundation
Dr Margaret Soroka
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
Julieanne Alroe
Jill Atkinson
Emeritus Professor Cora V. Baldock
Dr Geoffrey Barnes and In
Memory of Mrs Elizabeth Barnes
Dr Sheena L. Burnell
Catherine Carter
Drew and Christine Castley
Greg and Jacinta Chalmers
Robert Cleland
T.C. and M.R. Cooney
Dr Peter Hopson & Julie Crozier
Dr Michael Daubney
Mrs I. L. Dean
Laurie James Deane
Nara Dennis and Monty Wain
Miss Marianne Ehrhardt
Mrs Susan Ellis
Mrs Elva Emmerson
Mary Lyons and John Fardon
Loani Foxcroft
Colin and Ann Gallagher
Alan Galwey
Gardiner Family Foundation
D J Gardiner
Paul and Irene Garrahy
Barbara Hartigan
Mrs. L. A. Hudson
Ms Marie Isackson
Di Jameson
Ainslie Just
Michael Kenny and David Gibson
Pieter & Sally Le Roux
Lynne and Francoise Lip
Susan Mabin
Elizabeth Macintosh
Mr Greg and Mrs Jan Marsh
Belinda McKay and Cynthia Parrill
John and Julianne McKenna
Jennifer McVeigh
Annalisa and Tony Meikle
In Memory of Harry Miles
Peter and Jill Millroy
B and D Moore
Howard and Katherine Munro
John and Robyn Murray

Ron and Marise Nilsson
Toni Palmer
Parascos Eagles Family
Ian Paterson
G & B Robins
Joan Ross
Cath Scully
Bruce and Sue Shepherd
Anne Shipton
KW Sommerfeld and Family
Helen Sotiriadis
Robin Spencer
Craig Whitehead
and Gabrielle Shepherd
I S and H Wilkey
Anonymous (71)

TUTTI

(\$500 - \$999)

Myra Alder
Caroline Ansell
Christa Armbruster
Alison Armstrong
Mr Roger Bagley
Jean Byrnes
Mrs Georgina Byrom
Peter and Tricia Callaghan
Dr Alice Cavanagh
Ian and Penny Charlton
Roger Cragg
Mr Gerry Crooks
Dr Beverley Czerwonka-Ledez
Terry and Jane Daubney
Dr C. Davison
Prof. John and Mrs Denise Elkins
Dr Chris Elvin and Dr Nancy Liyou
Paul Evans
Mrs Camilla Gebauers
Graeme and Jan George
Emeritus Professors Catherin
Bull AM and Dennis Gibson AO
Wendy Green
M. J. Harding
Carmel Harris
Dr Alison M Holloway
Mr John Hornibrook
Lynn Hu
Lynette Hunter
Monika Janda

Julie-Anne Jones
Mrs Meryl Kerrison
Andrew Kopittke
V. Layne
M. Lejeune
Rachel Leung
Lesley Lluka
Jim and Maxine Macmillan
Gary & Gayle Martin
Timothy Matthies
and Chris Bonnily
Erin McKenna
Dr Tom Moore
Hamilton Newton
Tina Previtera
Dr John Ratcliffe & Dr Helen Kerr
John B Reid AO
and Lynn Rainbow Reid
Dr Phelim Reilly
Neil W Root and Trevor J Rowsell
Ms Kathryn Russell
Rolf and Christel Schafer
Ms Antonia Simpson
Alison Stanford
Dr Eddie Street AM
Viviane Tolliday
Tanya Viano
John and Sharon Watterson
Peter J Watts
Richard and Helen Wilson
Peter & Jeanette Young
Dr Jan Zomerdijk
Anonymous (135)

LIFETIME GIVING

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

PLATINUM (\$500,000+)

Tim Fairfax AC
Tim Fairfax Family Foundation
Prof. Ian Frazer AC and Mrs Caroline Frazer
Harold Mitchell AC
Dr Peter Sherwood
Arthur Waring

DIAMOND (\$250,000 - \$499,999)

Philip Bacon Galleries
Cathryn Mittelheuser AM
Trevor & Judith St Baker Family Foundation

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

Estate of Barbara Jean Hebden
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
Malcolm and Andrea Hall-Brown
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 (\$20,000-\$49,999)

Associate Professor John Allan and Dr Janet Allan
David and Judith Beal
Joseph and Veronika Butta
Dr Betty Byrne Henderson AM
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
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
Ian Paterson
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
Trudy Bennett
Dr John and Mrs Jan Blackford
Kay Bryan
Constantine Carides
Elene Carides
Sarah and Mark Combe
Mrs Ruth Cox
Justice Martin Daubney
Tony Denholder and Scott Gibson
Mrs Elva Emmerson
Sophie Galaïse
Alan Galwey
Emeritus Professors Catherin Bull AM
and Dennis Gibson AO
Dr Edgar Gold and Dr Judith Gold
Dr Edward C. Gray
Lea and John Greenaway
Dr Alison M Holloway
Trevor and Wendy Jackson
Dr Colin and Mrs Noela Kratzing
M. Lejeune
Shirley Leuthner
Prof. Andrew and Mrs Kate Lister
In Memory of Jolanta Metter
Mrs Rene Nicolaïdes OAM and the late
Dr Nicholas Nicolaïdes AM
Mr Jordan and Mrs Pat Pearl
In Memory of Pat Riches
Neil W Root and Trevor J Rowsell
Graeme Rosewarne and Jim O'Neill
Judith and Roger Sack
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 (7)

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

(Supporter lists as at 22 March 2021)

How You Can Support Your Orchestra

Queensland Symphony Orchestra (QSO) has been captivating audiences for over 70 years – thank you for making QSO the organisation it is today.

Health and Wellbeing

Share the joy of music with those that need it most.

Regional

Expand QSO's reach throughout greater Queensland.

Education and Community

Provide the gift of music to our most important citizens, the children of Queensland.

Digital

Help us connect with remote communities.

Corporate Partnerships

Experience 'Money Cannot Buy' and commercial benefits.

Become a Music Chair Supporter

Join this special group - support your favourite musician.

Annual Giving

Guarantee the vitality and longevity of QSO.

Planned Giving

Make your musical passion your legacy.

For more information on how you can support QSO please contact the Development Team – P: 07 3833 5017
E: development@qso.com.au W: qso.com.au/support-us.

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

QUEENSLAND SYMPHONY
ORCHESTRA

PATRON

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

**PRINCIPAL CONDUCTOR
AND ARTISTIC ADVISER**

Johannes Fritzsch

CONCERTMASTER

Warwick Adeney
Natsuko Yoshimoto

**ASSOCIATE
CONCERTMASTER**

Alan Smith

VIOLIN 1

Rebecca Seymour*
Shane Chen
Lynn Cole
Ann Holtzapffel
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 >>
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 ~
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 *Chair*
 Rod Pilbeam *Deputy Chair*
 Prof Margaret Barrett
 Mary Jane Bellotti
 Emma Covacevich
 Tony Denholder
 Simon Gallaher
 Valmay Hill
 Tony Keane
 John Keep

MANAGEMENT

Craig Whitehead *Chief Executive*
 Ros Atkinson *Executive Assistant to Chief Executive and Board Chair*
 Rodolphe Deus *Chief Financial Officer*
 Amy Herbohn *Financial Controller*
 Bernadette Fernando *Finance Coordinator*
 Lisa Meyers *Director – People and Culture*
 Barb Harding *Payroll & HR Coordinator*
 Timothy Matthias *Director – Artistic Planning*
 Michael Sterzinger *Manager – Artistic Planning*
 Murray Walker *Coordinator – Artistic Planning*
 Judy Wood *Manager – Community and Education*
 Celia Casey *Coordinator – Community and Education Programs*
 Callum Kennedy *Coordinator – Education Program*
 Peter Laughton *Director – Performance Services*
 Murray Free *Orchestra Manager*
 Isabel Hart *Operations Assistant*
 Vince Scuderi *Production Manager*
 Stephen Birt *Production Coordinator*
 Nadia Myers *Orchestra Librarian*
 Chan Luc *Assistant Librarian*
 Timothy Tate *Assistant Librarian*
 Toni Palmer *Director – Development*
 Gabrielle Booth *Coordinator – Relationships*
 Tess Poplawski *Coordinator – Experiences*
 Matthew Hodge *Director – Sales and Marketing*
 Renée Jones *Manager – Marketing*
 Rachel Churchland *Coordinator – Public Relations and Digital Marketing*
 TJ Wilkshire *Coordinator – Marketing*
 Joel Tronoff *Digital Content Producer*
 Michael Hyde *Senior Manager – Sales*
 Liz Thomas *Manager – Ticketing Services*
 Mike Ruston *Coordinator – Ticketing Services*
 Tatiana Anikieff *Ticketing Services Officer*
 Laura Pineda Cardona *Ticketing Services Officer*
 Katie Smith *Ticketing Services Officer*

QUEENSLAND PERFORMING ARTS CENTRE

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

CHAIR

Professor Peter Coaldrake AO

DEPUTY CHAIR

Leigh Tabrett PSM

TRUST MEMBERS

Dr Sally Pitkin
 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

Major Partner

Supporting Partner

Supporting Partner

Major Partners

Trusts and Foundations

Accommodation Partners

Industry Collaborators

COMING UP

CINEMATIC

SAT 24 APR 3PM & 7.30PM

Concert Hall, QPAC

Conductor and Host

Nicholas Buc

INCLUDES MUSIC FROM

Williams

Star Wars

Rowland

Man from Snowy River

Zimmer

Gladiator

Goodwin

Miss Marple

and more

PICTURES AT AN EXHIBITION

FRI 30 APR 11AM

SAT 1 MAY 7.30PM

Concert Hall, QPAC

Conductor

Benjamin Northey

Soloists

Alison Mitchell, flute

Irit Silver, clarinet

Rimsky-Korsakov

Overture from *May Night*

Kerry

Sinfonia Concertante for Flute,
Clarinet and Orchestra
(World Premiere)

Mussorgsky

Pictures at an Exhibition

SHAKESPEAREAN CLASSICS

SUN 9 MAY 11AM

Concert Hall, QPAC

Conductor

Max McBride

Host

Guy Noble

Beethoven

Overture from *Coriolan*

Prokofiev

Music from *Romeo and Juliet*

Mendelssohn

Music from *A Midsummer
Nights Dream*
and more

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

