

Melbourne Town Hall Series Friday 11 September at 7.30pm Melbourne Town Hall

What's On

September — November

MOZART'S SYMPHONY No.40 Thursday 17 September Friday 18 September Saturday 19 September Monday 21 September

Featuring MSO Concertmaster Eoin Andersen, works by Stravinsky are balanced by Mozart's final Violin Concerto and the unmistakeable melancholic strains of Symphony No.40.

SCHEHERAZADE Thursday 1 October Friday 2 October Monday 5 October

Under the baton of Jakub Hrůša, the overture to Smetana's comic opera *The Bartered Bride* opens a dazzling night of music. Dvořák's Violin Concerto is followed by Rimsky-Korsakov's *Scheherazade*, a vivid orchestral work inspired by the tales of the *Arabian Niahts*.

AN AMERICAN IN PARIS Friday 30 October

Gershwin's An American in Paris evokes a journey through the bustling streets of the French capital, punctuated by taxi horns and a bluesy trumpet solo. Also featured in this program is Ravel's Piano Concerto in G and Saint-Saëns' Symphony No.3 Organ.

TCHAIKOVSKY & GRIEG Friday 13 November Saturday 14 November

Asher Fisch conducts three masterworks that defined the Romantic era. Tchaikovsky's stirring *Romeo and Juliet* is followed by Grieg's poignant Piano Concerto, with the high-voltage intensity of Tchaikovsky's Fourth Symphony.

SIBELIUS' FINLANDIA Thursday 19 November Friday 20 November

Yan Pascal Tortelier celebrates the 150th anniversary of two Nordic masters. Sibelius' majestic *Finlandia* is balanced against Nielsen's spirited Violin Concerto. Also featured in this program is Sibelius' Symphony No.5 and tone poem *The Swan of Tuonela*.

BRAHMS & TCHAIKOVSKY Thursday 26 November Friday 27 November Saturday 28 November

Divertimento, Bartók's dark take on the Baroque, kick-starts this night of European festivities. Brahms' Violin Concerto delivers a fiery, gypsyinspired rondo and Tchaikovsky's Serenade for Strings pays homage to Mozart.

MelbourneSymphony

@MelbSymphony

@MelbourneSymphonyOrchestra

TheMSOrchestra

Download our free app at mso.com.au/msolearn

Sign up for our monthly e-news at mso.com.au and receive special offers from the MSO and our partners.

Welcome to **Pictures At An Exhibition**

MELBOURNE SYMPHONY ORCHESTRA

Welcome to the Melbourne Town Hall and this concert conducted by MSO Associate Conductor Benjamin Northey.

In fact, you might call tonight's program picturesque. Two of the items were inspired by works of art: Four Tone Poems after Arnold Böcklin, by the German composer Max Reger, is a romantic interpretation of four celebrated works by the Swiss artist; and Mussorgsky's famous musical blockbuster, Pictures at an Exhibition, is an entire art gallery in sound — especially in Ravel's orchestration.

In between comes Liszt's Piano Concerto No.1 — a work that is itself as vivid and challenging as an expressionist painting with young Melbourne virtuoso Hoang Pham as soloist.

I hope you enjoy tonight's concert.

André Gremillet Managing Director With a reputation for excellence, versatility and innovation, the Melbourne Symphony Orchestra is Australia's oldest orchestra, established in 1906. The Orchestra currently performs live to more than 200,000 people annually, in concerts ranging from subscription performances at its home, Hamer Hall at Arts Centre Melbourne, to its annual free concerts at Melbourne's largest outdoor venue, the Sidney Myer Music Bowl.

Sir Andrew Davis gave his inaugural concerts as Chief Conductor of the MSO in April 2013, having made his debut with the Orchestra in 2009. Highlights of his tenure have included collaborations with artists including Bryn Terfel, Emanuel Ax and Truls Mørk, the release of recordings of music by Richard Strauss, Charles Ives, Percy Grainger and Eugene Goossens, a 2014 European Festivals tour, and a multi-year cycle of Mahler's Symphonies.

The MSO also works each season with Principal Guest Conductor Diego Matheuz, Associate Conductor Benjamin Northey and the Melbourne Symphony Orchestra Chorus. Recent guest conductors to the MSO have included Thomas Adès, John Adams, Tan Dun,

Charles Dutoit, Jakub Hrůša, Mark Wigglesworth, Markus Stenz and Simone Young. The Orchestra has also collaborated with non-classical musicians including Burt Bacharach, Ben Folds, Nick Cave, Sting and Tim Minchin.

The MSO reaches an even larger audience through its regular concert broadcasts on ABC Classic FM, also streamed online, and through recordings on Chandos and ABC Classics. The MSO's Education and Community Engagement initiatives deliver innovative and engaging programs to audiences of all ages, including MSO Learn, an educational iPhone and iPad app designed to teach children about the inner workings of an orchestra.

The Melbourne Symphony Orchestra is funded principally by the Australian Government through the Australia Council, its arts funding and advisory body, and is generously supported by the Victorian Government through Creative Victoria, Department of Economic Development, Jobs, Transport and Resources. The MSO is also funded by the City of Melbourne, its Principal Partner, Emirates, corporate sponsors and individual donors, trusts and foundations.

ABOUT THE ARTISTS

Melbourne Symphony Orchestra

Benjamin Northey conductor

Hoang Pham piano

_

REGER

Four Tone Poems after Arnold Böcklin

—

LISZT

Piano Concerto No.1

_

Interval 20 minutes

_

MUSSORGSKY (orch. RAVEL) Pictures at an Exhibition

This concert has a duration of approximately 1 hour and 50 minutes including one 20 minute interval.

Pre-Concert Recital

6.30pm Friday 11 September Melbourne Town Hall

Ticket-holders are invited to attend a free pre-concert recital by Dr Calvin Bowman, on the Melbourne Town Hall grand organ.

Benjamin Northey conductor

Benjamin Northey has emerged as one of the nation's leading musical figures. He holds the Patricia Riordan Associate Conductor Chair of the Melbourne Symphony Orchestra, and is Chief Conductor of Christchurch Symphony Orchestra.

Internationally, he has conducted the London Philharmonic Orchestra, Mozarteum Orchestra Salzburg, Hong Kong Philharmonic, National Symphony Orchestra of Colombia, New Zealand Symphony Orchestra and the Southbank Sinfonia of London.

In Australia, Benjamin has made many critically-acclaimed appearances as a guest conductor with all six state symphony orchestras as well as leading seasons of *L'elisir d'amore, The Tales of Hoffmann, La sonnambula, Don Giovanni* and *Così fan tutte.* This year he returns to all the major Australian orchestras, the HKPO, the NZSO and conducts *Turandot* for Opera Australia.

Hoang Pham piano

Born in Vietnam, Australian pianist Hoang Pham studied at the Australian National Academy of Music and at the Manhattan School of Music, and has graduated with both a Bachelor and Master of Music.

He was winner of the 2013 ABC Symphony Australia Young Performers Award, a prize winner of the Bösendorfer Piano Competition and the Cleveland International Piano Competition, winner of the 2005 Lev Vlassenko Piano Competition in Brisbane, awarded Best Australian at the 2008 Sydney International Piano Competition and winner of Melbourne Recital Centre's inaugural Great Romantics Competition in 2010.

Hoang has performed as concerto soloist with the Melbourne, Queensland and Tasmanian Symphony Orchestras, Canberra Symphony Orchestra, Melbourne Chamber Orchestra and the New London Orchestra in the UK.

He has also appeared at the Huntington Estate Music Festival, and as soloist performing Tchaikovsky's Piano Concerto No.2 for the Australian Ballet's national season of *Imperial Suite*. Hoang makes regular recital appearances in England, USA and France.

Max Reger (1873-1916)

Four Tone Poems after Arnold Böcklin, Op. 128

The Hermit Playing a Violin The Play of the Waves The Isle of the Dead **Bacchanal**

Reger's tone-poems after paintings by Arnold Böcklin are not typical of this prolific composer. A direct contemporary of Schoenberg, the Bavarian-born Reger gained a considerable reputation during his life for cultivating 'traditional' techniques like Bachian counterpoint and classical forms often in richly chromatic tonal harmony. His works by and large avoided the programmatic or pictorial element of, for instance, Richard Strauss' tone poems. In the Böcklin suite, however, Reger often adopts a style of great simplicity, precisely to depict musically the imagery of Böcklin's paintings. The work was composed in 1913, quite late in Reger's sadly short career.

Böcklin (1827-1901) was of Swiss birth but spent considerable time in Italy and was, for most of his career, a Romantic painter par excellence. His 'Hermit' painting shows an old man clad in the robes of a monk, playing the violin, with head bowed in front of an outdoor niche that contains a small shrine to the Madonna. Above, but unseen by the hermit, two cherubs listen from a patch of light, while another angel stands behind, rapt by the music. Reger's response is a simple hymnal harmony (which, coupled with his colourful orchestration, nonetheless rises to a high level of intensity) that supports a seemingly improvised, ecstatic song from the solo violin.

The following sea-picture is restless and liquid, providing strong contrast with the 'Hermit'. Reger's music is somewhat more inviting than Böcklin's picture, though: there the sea is a cold, dark-green under a cloudy sky that only shows a little blue on the horizon, and the mermaid in the foreground looks less than happy to be pawed by the swarthy satyr beside her. Böcklin's most famous image, The Isle of the Dead, was of course also the inspiration for Rachmaninov's tone poem of the same name. (Incidentally, there is a rather less well-known *Isle of the* Living, where nymphs and centaurs cavort on the beach and in the water.) There are several versions of Isle of the Dead, but each shows the mythological Charon, a gaunt, spectral figure in white, who carries the souls of the dead on his ferryboat towards an island ringed with rock walls that has a grove of cypress trees at its centre. The music consists of wan passages, lightly scored and often featuring wind solos, that are periodically interrupted by impassioned, usually minor-key, episodes from the full orchestra.

The title of the final tone poem suggests another mythological moment, namely the festival of the god Bacchus (Dionysus), the patron of wine whose rites were celebrated with appropriate abandon. But by now Reger is less interested in depicting a particular image, so much as creating an atmosphere. There is no painting of Böcklin's specifically called 'Bacchanal', but there are any number that feature people and/or mythological creatures enjoying relaxed festivities: Böcklin's Roman May Festival, where a group dances below a rotundashaped temple, may have been part of Reger's inspiration. In any case, the music hardly requires a pictorial hook; it swirls and dances and occasionally staggers as we might expect.

Gordon Kerry © 2015

This is the first performance of this work by the Melbourne Symphony Orchestra.

Franz Liszt (1811-1886)

Piano Concerto No.1 in E flat Allegro maestoso -Quasi adagio -Allegro vivace - Allegro animato -Allegro marziale animato

Hoang Pham piano

Liszt was a larger-than-life character, both biographically and musically. A gifted child prodigy, he was publicly kissed on the brow by Beethoven, and later gained a formidable reputation as a womaniser, toured extensively as the greatest pianist of his era, lived with a princess and even took a form of Holy Orders. Yet behind this colourful and romantic image lay an immensely gifted musician, deeply committed to the future of music and the creative endeavours of his contemporaries.

Liszt's two piano concertos rank among his most important works and, while quite different in character, have a similar history. Early sketches for both works date from 1838-1840, but Liszt's constant touring prevented the completion of the first until 1849, the year after his appointment as court conductor in Weimar. But even then there was a delay and the Concerto No.1 was not to be premiered in Weimar until 17 February 1855, with Liszt himself as soloist and Berlioz conducting.

Dedicated to Henri Litolff, the concerto is a work of extraordinary unity in four movements played without a break. The main theme dominates both the first and the last movements and all other important themes recur several times during the course of the work. Variations of these themes occur through metamorphosis and transformation rather than through formal development.

The forceful principal theme is stated immediately in the strings over wind chords. It is said that Liszt sang the words 'Das versteht ihr alle nicht' ('None of you understands this') to this melody. After four bars the piano enters and we hear a cadenza and some elaboration of the opening theme. The movement ends with intricate arpeggios and runs in the piano while the orchestra restates the main theme.

ABOUT THE MUSIC

Franz Liszt (1811-1886)

In the Adagio the dreamlike melody for the piano gives way to a magical moment where the flute and then clarinet enter while the pianist's trills die away to nothing.

The scherzo contains an unusually prominent part for that most humble of orchestral instruments the triangle! It is employed at the beginning as a sparkling companion to the descending cascades of the piano. The critic Eduard Hanslick bitterly attacked the prominence given to the triangle in this movement, but Liszt retorted that it offered 'the effect of contrast'. Such extraordinary aesthetic debates hindered the general acceptance of the concerto early in its life (it was not performed again until 1869), although they could not distract popular attention from it forever. A third important theme is introduced in this scherzo and the end of the movement is signalled by a cadenza in which the opening theme of the movement is again suggested.

A development section then leads to the final movement in which we find all the themes of the concerto transformed and unified: first the delicate *Adagio* melody is treated in a march-like fashion, then the theme of the scherzo ushers in a brilliant *stretto* (overlapping entries in close succession), and finally the main theme returns in triumph.

The strength – and the paradox – of this concerto lie in its tight structure that nevertheless appears to be almost 'improvisatory'. As the legendary pianist Alfred Cortot remarked, 'The listener ... must not be given the impression that he is subjected to a kind of nonsensical chitchat. The steadiness of the work's foundations must be felt.'

Martin Buzacott Symphony Australia © 1998

The Melbourne Symphony was the first of the Australian state orchestras to perform this concerto, in April 1940 with conductor Georg Schnéevoigt and pianist Eric Landerer. The MSO most recently performed it at a free concert at the Sidney Myer Music Bowl in February 2012, with Diego Matheuz and Ian Munro as soloist.

Modest Mussorgsky (1839-1881) (orch. Maurice Ravel)

Pictures at an Exhibition

Promenade

Gnome

Promenade

The Old Castle

Promenade

Tuileries - Children quarrelling at play Bydlo

Promenade

Ballet of the Unhatched Chickens 'Samuel' Goldenberg and 'Schmuÿle' Limoges Market

Catacombs - Roman sepulchres
Con mortuis in lingua mortua
(With the dead in a dead language)
The Hut on Hen's Legs - Baba-Yaga
The Great Gate of Kiev

_

Mussorgsky wrote Pictures at an Exhibition as a memorial to his friend the artist Victor Hartmann who had died prematurely of a heart attack in 1873. In 1874 Vladimir Stasov, the influential critic, mounted an exhibition of Hartmann's works – paintings, drawings, designs and jewellery – and it was this which inspired Mussorgsky to produce what became the piano work Pictures at an Exhibition, a set of 'tone-portraits' based on a selection of Hartmann's works.

There have been various orchestrations of *Pictures* over the years, indicating the essentially orchestral nature of Mussorasky's pianism. The most famous, however, is that of Maurice Ravel, the result of a commission from Serge Koussevitzky. For Ravel, the act of orchestrating was an important occupation, and this may explain why he is one of the great orchestral colourists. Certainly, he also had an affinity with Mussorgsky's music and with Russian music in general; by the time he came to orchestrate Pictures in 1922, he and Stravinsky had already completed Mussorgsky's unfinished opera Khovanshchina for Sergei Diaghilev. Ravel pursued this type of engagement with the music of others with a strong inner conviction. As H.H. Stuckenschmidt commented: 'The score is an ideal example of artistic empathy, giving the impression that Ravel had completely identified himself with Mussorgsky's own creative thinking.'

Pictures at an Exhibition begins with the **Promenade**, an introduction in a varying 5/4 and 6/4 metre, meant to represent the composer himself wandering around looking at the paintings. What begins as a single line followed by chords in the piano original is presented as a solo trumpet followed by tutti brass and, later, massed strings and winds, providing altered perspectives.

Gnome is inspired by Hartmann's design for a small gnome-shaped nutcracker.

The Old Castle is based on a watercolour of a troubadour singing before a medieval castle. In an inspired piece of orchestration, Ravel gives the principal melody to alto saxophone.

The third *Promenade* has a fuller orchestration, in response to the thicker chords of Mussorgsky's original.

Ravel opts predominantly for winds in *Tuileries*, based on Hartmann's watercolour of one corner of the famous French garden.

Bydlo, Polish for 'cattle', refers to a drawing of two oxen pulling a heavy cart. Listening to the piano original with its heavy bass chords and opening fortissimo, one is reminded of the realist Mussorgsky's attempts at pantomimic accuracy. Ravel, however, aims for a different effect. His Bydlo begins as a distant forlorn tuba solo which builds with the addition of other instruments before returning to solo tuba – as if the cart has passed on its way.

Ballet of the Unhatched Chickens is based on Hartmann's costume designs for the ballet Trilby. The dancers' legs stick out from the shells. Ravel's clacking winds conjure the image of farmyard activity.

'Samuel' Goldenberg and 'Schmuÿle' is often presented with Stasov's sanitised title Two Jews – One Rich, the other Poor, but, according to Richard Taruskin, Mussorgsky's intention was definitely unflattering, which is backed up by the fact that no Hartmann picture by that name exists. The stuttering muted trumpet solo here is often used as an orchestral audition piece.

Modest Mussorgsky (1839-1881) (orch. Maurice Ravel)

Ravel removed a *Promenade* which originally occurred between 'Samuel' Goldenberg and 'Schmuÿle' and **Limoges Market**. Certainly, Mussorgsky wanted the listener to keep in mind the observer's changing perspective, but Ravel acknowledged that an audience isn't in need of such a literal account.

In *Catacombs* Hartmann painted himself, the architect Kenel and a guide with a lantern exploring the Paris catacombs. The orchestration is almost brutally simple with stark – though expertly voiced – brass chords.

Catacombs moves into Con mortuis in lingua mortua. We hear a variation of the Promenade theme, with oboes playing against sepulchralsounding high string tremolos. Mussorgsky wrote on the piano score: 'Hartmann's creative spirit leads me to the place of skulls and calls to them – the skulls begin to glow faintly from within.'

The Hut on Hen's Legs refers to a Hartmann design for a clock face in the form of Baba-Yaga, the witch in Russian folk tales who lives in a hut mounted on the legs of a giant fowl.

The Great Gate of Kiev,

Hartmann's architectural design for a commemorative structure, provides the inspiration for a massive blazing finale. G.K. Williams Symphony Australia © 1999/2001

The Melbourne Symphony Orchestra first performed Pictures at an Exhibition in July 1938 with conductor Percy Code, and most recently in July 2012 with Jakub Hrůša.

Programs for Schools and Families 2016

Music is for everybody and there is always something to learn.

This is the credo behind the MSO's popular Education and Community Engagement programs. Our many concerts and related activities are designed to inspire active intergenerational participation in music. We create an inclusive and accessible environment that combines education and entertainment, ignites curiosity and fosters a lifelong passion for music.

2016 Education Week

In 2016, from 2 to 7 May, we celebrate the Melbourne Symphony Orchestra's sixth annual Education Week at Hamer Hall. As with the 2015 week, attended by more than 15,000 people of all ages, 2016 will be a festive experience for schools and families.

This lively program of concerts and interactive talks, presented by international educator Paul Rissmann and MSO Associate Conductor, Benjamin Northey, is designed to develop appreciation of music and to enable people to connect and to share the experience.

For more information, visit mso.com.au.

To request a copy of the 2016 brochure for Schools and Families, visit mso.com.au/brochures or call (03) 9929 9600.

"MSO Education Week allows our students to experience the wonder and thrill of watching a live orchestra play, while also learning about and interacting with the music..."

Sian Katsineris-PaineMalvern Valley Primary School

*Exclusive 10% discount across all classes valid for Melbourne Symphony Orchestra subscriber and patron online bookings, and their companions when travelling together. To book, visit mso.com.au/support-us/our-partners/emirates/emirates-offer for your password to redeem online discount via emirates.com/au/mso. Offer applies to Emirates operated services on permitted routes originating from Melbourne, and excludes flights operated by partner airlines. Discount applies to the fare component only and excludes taxes, surcharges and levies. Bookings can only be made up to 11 months in advance. Offer valid for sale on or before 31 December 2015, subject to availability at time of booking and may be subject to change and withdrawn without notice. Visit emirates.com/au/mso for full terms and conditions.

It takes a place to create a community, and a community to create a place.

Every day Lendlease creates places that offer some of the best things in life. Imaginative design, exceptional quality, luxury features and inspired locations. Places for people. As a Maestro partner, we aim to collaborate with the MSO to create meaningful connections with people through performances, to shape great places in Victoria.

www.lendlease.com

lendlease

MELBOURNE SYMPHONY ORCHESTRA

Sir Andrew Davis Dieao Matheuz Benjamin Northey

Harold Mitchell AC Chief Conductor Chair Principal Guest Conductor Patricia Riordan Associate Conductor Chair

FIRST VIOLINS Dale Barltrop Concertmaster Eoin Andersen Concertmaster **Sophie Rowell**

Associate Concertmaster **Peter Edwards**

Assistant Principal Kirsty Bremner MSO Friends Chair Sarah Curro

Peter Fellin Deborah Goodall Lorraine Hook Kirstin Kenny Ji Won Kim **Eleanor Mancini** Mark Moailevski Michelle Ruffolo Kathryn Taylor Rebecca Adler* Jacqueline Edwards* Robert John' Susannah Ng* Oksana Thompson*

SECOND VIOLINS Matthew Tomkins

The Gross Foundation Principal Second Violin Chair

Robert Macindoe Associate Principal Monica Curro Assistant Principal Mary Allison Isin Cakmakcioglu Freya Franzen Cong Gu

Andrew Hall Francesca Hiew **Rachel Homburg Christine Johnson** Isy Wasserman Philippa West Patrick Wong Roger Young Clare Miller*

VIOLAS Christopher Moore Principal

Christopher Cartlidge Acting Associate Principal

Lauren Brigden Katharine Brockman Simon Collins Gabrielle Halloran **Trevor Jones** Fiona Sargeant Cindy Watkin Caleb Wright

Anthony Chataway* Douglas Coghill* Helen Ireland* Sophie Kesoglidis*

CELLOS David Berlin MS Newman Family Principal Cello Chair Rachael Tobin Associate Principal Nicholas Bochner Assistant Principal Miranda Brockman Rohan de Korte Keith Johnson

Sarah Morse Angela Sargeant Michelle Wood Svetlana Bogosavljevic* Nils Hobiger* Kalina Krusteva-Theaker*

Steve Reeves Principal **Andrew Moon** Associate Principal Sylvia Hosking Assistant Principal **Damien Eckersley** Benjamin Hanlon Suzanne Lee Stephen Newton

Jonathon Coco*

DOUBLE BASSES

FLUTES Prudence Davis Principal Flute Chair -**Anonymous** Wendy Clarke

Associate Principal Sarah Beggs **PICCOLO**

Andrew Macleod Principal **OBOES**

Jeffrey Crellin Principal Thomas Hutchinson Associate Principal Ann Blackburn

COR ANGLAIS Michael Pisani Principal

CLARINETS **David Thomas Principal** Philip Arkinstall Associate Principal Craig Hill

BASS CLARINET Jon Craven Principal **BASSOONS**

Jack Schiller Principal Lyndon Watts* Guest Principal Elise Millman Associate Principal Natasha Thomas

CONTRARASSOON **Brock Imison** Principal Colin Forbes-Abrams*

Zora Slokar Principal Tim Thorpe* **Guest Principal Geoff Lierse** Associate Principal Saul Lewis

HORNS

Principal Third Jenna Breen Abbey Edlin Trinette McClimont

TRUMPETS Geoffrey Payne Principal

Shane Hooton Associate Principal William Evans Julie Payne David Khafagi*

TROMBONES Brett Kelly Don Immel* Principal Kieran Conrau*

BASS TROMBONE Mike Szabo Principal

TUBA Timothy Buzbee Principal

TIMPANI Christine Turpin Principal

PERCUSSION Robert Clarke Principal John Arcaro Robert Cossom Leah Scholes* Greg Sully'

HARP Yinuo Mu Principal Mary Anderson* CELESTE **Donald Nicolson***

*Guest musician

MANAGEMENT

BOARD

Harold Mitchell AC Chairman Michael Ullmer Deputy Chair **Andrew Dyer Danny Gorog** André Gremillet Margaret Jackson AC **Brett Kelly David Krasnostein** David Li Ann Peacock

COMPANY SECRETARY **Oliver Carton**

Kee Wong

Helen Silver AO

EXECUTIVE André Gremillet Managing Director Catrin Harris **Executive Assistant**

HUMAN RESOURCES Miranda Crawlev Director of Human Resources

BUSINESS

Francie Doolan Chief Financial Officer

Raelene King Personnel Manager Leonie Woolnough

Financial Controller Phil Noone Accountant

Nathalia Andries Finance Officer Suzanne Dembo

Strategic Communications and **Business Processes** Manager

ARTISTIC Ronald Vermeulen Director of Artistic

Planning Andrew Pogson Special Projects Manager Laura Holian Artistic Coordinator

Helena Balazs Chorus Manager Stephen McAllan Artist Liaison

EDUCATION AND COMMUNITY **ENGAGEMENT**

Bronwyn Lobb

Director of Education and Community Engagement Lucy Bardoel

Education and Community Engagement Coordinator

Lucy Rash Pizzicato Effect Coordinator

OPERATIONS Gabrielle Waters **Director of Operations**

Angela Bristow Orchestra Manager James Foster

Operations Manager James Poole **Production Coordinator**

Alastair McKean Orchestra Librarian Kathryn O'Brien Assistant Librarian Michael Stevens

Assistant Orchestra Manager Lucy Rash

Operations Coordinator

MARKETING

Alice Wilkinson Director of Marketing Jennifer Poller Marketing Manager

Megan Sloley Marketing Manager Ali Webb

PR Manager Kate Eichler

Publicity and Online **Engagement Coordinator** Kieran Clarke

Digital Manager Nina Dubecki Front of House Supervisor

James Rewell Graphic Designer Chloe Schnell Marketing Coordinator

Claire Hayes Ticket and Database Manager

Paul Congdon Box Office Supervisor Angela Ballin Customer Service Coordinator

Chelsie Jones Customer Service Officer **DEVELOPMENT**

Leith Brooke Director of Development Jessica Frean

MSO Foundation Manager Ben Lee

Donor and Government Relations Manager

Arturs Ezergailis Donor and Patron Coordinator Judy Turner Major Gifts Manager

Justine Knapp Major Gifts Coordinator Michelle Monaghan

Corporate Development Manager

The MSO relies on your ongoing philanthropic support to sustain access, artists, education, community engagement and more. We invite our supporters to get close to the MSO through a range of special events and supporter newsletter The Full Score.

The MSO welcomes your support at any level. Donations of \$2 and over are tax deductible, and supporters are recognised as follows: \$100 (Friend), \$1,000 (Player), \$2,500 (Associate), \$5,000 (Principal), \$10,000 (Maestro), \$20,000 (Impresario), \$50,000 (Benefactor)

The MSO Conductor's Circle is our bequest program for members who have notified of a planned giff in their Will.

Enquiries: Ph +61 (03) 9626 1248 Email: philanthropy@mso.com.au

This honour roll is correct at time of printing.

ARTIST CHAIR BENEFACTORS

Harold Mitchell AC Chief Conductor Chair Patricia Riordan

Associate Conductor Chair

Joy Selby Smith

Orchestral Leadership Chair Marc Besen AC and Eva Besen AO International Guest Chair

MSO Friends Chair

The Gross Foundation Principal

Second Violin Chair MS Newman Family Principal Cello Chair

Principal Flute Chair - Anonymous

PROGRAM BENEFACTORS

Meet The Orchestra Made possible by The Ullmer Family Foundation

East meets West

Supported by the Li Family Trust

The Pizzicato Effect (Anonymous)

MSO UPBEAT

Supported by Betty Amsden AO DSJ

MSO CONNECT

Supported by Jason Yeap OAM

BENEFACTOR PATRONS \$50,000+

Betty Amsden AO DSJ Philip Bacon AM

Marc Besen AC and Eva Besen AO

Jennifer Brukner

Rachel and the Hon. Alan Goldberg AO QC

The Gross Foundation David and Angela Li Annette Maluish Harold Mitchell AC MS Newman Family Roslyn Packer AO

Mrs Margaret S Ross AM and Dr Ian Ross

Joy Selby Smith

Rae Rothfield

Ullmer Family Foundation

IMPRESARIO PATRONS \$20,000+

Michael Aquilina Perri Cutten and Jo Daniell Susan Fry and Don Fry AO John McKay and Lois McKay Elizabeth Proust AO

MAESTRO PATRONS \$10,000+

John and Mary Barlow Kaye and David Birks Paul and Wendy Carter Mitchell Chipman Jan and Peter Clark

Sir Andrew and Lady Gianna Davis

Andrew and Theresa Dyer Future Kids Ptv Ltd Robert & Jan Green Lou Hamon OAM Margaret Jackson AC Konfir Kabo and Monica Lim

Mr Greig Gailey and Dr Geraldine Lazarus

Norman and Betty Lees Mimie MacLaren Matsarol Foundation Ian and Jeannie Paterson Onbass Foundation Glenn Sedgwick

Maria Solà, in memory of Malcolm Douglas Drs G & G Stephenson. In honour of the great Romanian musicians George Enescu

and Dinu Lipatti Lyn Williams AM Kee Wong and Wai Tang Jason Yeap OAM

Anonymous (1)

PRINCIPAL PATRONS \$5,000+

Lino and Di Bresciani OAM

Linda Britten

David and Emma Capponi

Tim and Lyn Edward

John and Diana Frew

Danny Gorog and Lindy Susskind Nereda Hanlon and Michael Hanlon AM

Hartmut and Ruth Hofmann Jenny and Peter Hordern Jenkins Family Foundation

Suzanne Kirkham

Vivien and Graham Knowles

David Krasnostein and Pat Stragalinos Elizabeth Kraus in memory of Bryan Hobbs

Dr Elizabeth A Lewis AM

Peter Lovell

The Cuming Bequest Mr and Mrs D R Meagher Wayne and Penny Morgan

Marie Morton FRSA Dr Paul Nisselle AM Lady Potter AC Stephen Shanasy Gai and David Taylor

The Hon. Michael Watt QC and Cecilie Hall Anonymous (4)

ASSOCIATE PATRONS \$2,500+

Dandolo Partners

Pierce Armstrong Foundation Will and Dorothy Bailey Bequest Barbara Bell in memory of Elsa Bell Peter Biggs CNZM and Mary Biggs

Mrs S Bignell

Stephen and Caroline Brain

Mr John Brockman OAM and Mrs Pat

Brockman

Leith and Mike Brooke Rhonda Burchmore Bill and Sandra Burdett

Oliver Carton

Mr Bill Flemina

John and Lyn Coppock

Miss Ann Darby in memory of Leslie J. Darby

Mary and Frederick Davidson AM

Peter and Leila Doyle Lisa Dwyer and Dr Ian Dickson Jane Edmanson OAM Dr Helen M Ferguson

Colin Golvan QC and Dr Deborah Golvan

Susan and Gary Hearst Gillian and Michael Hund Rosemary and James Jacoby John and Joan Jones

Kloeden Foundation

Svlvia Lavelle

Ann and George Littlewood

H E McKenzie

Allan and Evelyn McLaren Don and Anne Meadows

Ann Peacock with Andrew and Woody

Kroger

Sue and Barry Peake

Mrs W Peart

Ruth and Ralph Renard

Tom and Elizabeth Romanowski

Max and Jill Schultz

Diana and Brian Snape AM

Mr Tam Vu and Dr Cherilyn Tillman

William and Jenny Ullmer Bert and Ila Vanrenen Barbara and Donald Weir Brian and Helena Worsfold Anonymous (12)

PLAYER PATRONS \$1.000+

Anita and Graham Anderson, Christine and Mark Armour, Arnold Bloch Leibler, Marlyn and Peter Bancroft OAM, Adrienne Basser, Prof Weston Bate and Janice Bate, Timothy and Margaret Best, David and Helen Blackwell, Bill Bowness, Michael F Boyt, M Ward Breheny, Susie Brown, Jill and Christopher Buckley, Dr Lynda Campbell, Sir Roderick Carnegie AC, Andrew and Pamela Crockett, Natasha Davies, Pat and Bruce Davis, Merrowyn Deacon, Sandra Dent, Dominic and Natalie Dirupo, Marie Dowling, John and Anne Duncan, Kay Ehrenberg, Gabrielle Eisen, Vivien and Jack Fajgenbaum, Grant Fisher and Helen Bird, Barry Fradkin OAM and Dr Pam Fradkin, David Gibbs and Susie O'Neill,

THANKS TO OUR WONDERFUL MSO SUPPORTERS

Merwyn and Greta Goldblatt, Dina and Ron Goldschlager, George Golvan QC and Naomi Golvan, Charles and Cornelia Goode, Dr Marged Goode, Louise Gourlay OAM, Ginette and André Gremillet, Max Gulbin, Dr Sandra Hacker AO and Mr Ian Kennedy AM, Jean Hadges, Paula Hansky OAM and Jack Hansky AM, Tilda and Brian Haughney, Henkell Family Fund, Penelope Hughes, Dr Alastair Jackson, Stuart Jennings, George and Grace Kass, Irene Kearsey, Ilma Kelson Music Foundation, Dr Anne Kennedy, Lew Foundation, Norman Lewis in memory of Dr Phyllis Lewis, Dr Anne Lierse, Violet and Jeff Loewenstein, The Hon Ian Macphee AO and Mrs Julie Mcphee, Elizabeth H Loffus, Vivienne Hadj and Rosemary Madden, Dr Julianne Bayliss, In memory of Leigh Masel, John and Margaret Mason, In honour of Norma and Lloyd Rees, Trevor and Moyra McAllister, David Menzies, Ian Morrey, The Novy Family, Laurence O'Keefe and Christopher James, Graham and Christine Peirson, Andrew Penn and Kallie Blauhorn, Kerryn Pratchett, Peter Priest, Jiaxing Qin, Eli Raskin, Peter and Carolyn Rendit, S M Richards AM and M R Richards, Dr Rosemary Ayton and Dr Sam Ricketson, Joan P Robinson, Doug and Elisabeth Scott, Jeffrey Sher, Dr Sam Smorgon AO and Mrs Minnie Smorgon, John So, Dr Norman and Dr Sue Sonenberg, Dr Michael Soon, Pauline Speedy, State Music Camp, Geoff and Judy Steinicke, Mrs Suzy and Dr Mark Suss, Pamela Swansson, Frank Tisher OAM and Dr Miriam Tisher, Margaret Tritsch, Judy Turner and Neil Adam, P & E Turner, Mary Vallentine AO, The Hon. Rosemary Varty, Leon and Sandra Velik, Sue Walker AM, Elaine Walters OAM and Gregory Walters, Edward and Paddy White, Janet Whiting and Phil Lukies, Nic and Ann Willcock, Marian and Terry Wills Cooke, Pamela F Wilson, Joanne Wolff,

Peter and Susan Yates, Mark Young, Panch Das and Laurel Young-Das, YMF Australia Anonymous (17)

THE MAHLER SYNDICATE

David and Kaye Birks, Jennifer Brukner, Mary and Frederick Davidson AM, Tim and Lyn Edward, John and Diana Frew, Louis Hamon OAM, The Hon Dr Barry Jones AC, Dr Paul Nisselle AM. Maria Solà in memory of Malcolm Douglas. The Hon Michael Watt QC and Cecilie Hall, Anonymous (1)

MSO ROSES

Founding Rose: Jennifer Brukner Roses: Mary Barlow, Linda Britten, Wendy Carter, Annette Maluish, Lois McKay, Pat Stragalinos, Jenny Ullmer Rosebuds: Leith Brooke, Lynne Damman, Francie Doolan, Lyn Edward, Elizabeth A Lewis AM, Sophie Rowell, Dr Cherilyn Tillman

FOUNDATIONS AND TRUSTS

The Annie Danks Trust Collier Charitable Fund Creative Partnerships Australia Crown Resorts Foundation and the Packer Family Foundation The Cybec Foundation The Harold Mitchell Foundation Helen Macpherson Smith Trust Ivor Ronald Evans Foundation, managed by Equity Trustees Limited and Mr Russell Brown

Linnell/Hughes Trust, managed by Perpetual The Marian and EH Flack Trust The Perpetual Foundation - Alan (AGL) Shaw Endowment, managed by Perpetual

The Pratt Foundation The Robert Salzer FoundationThe Schapper Family Foundation

The Scobie and Claire Mackinnon Trust

CONDUCTOR'S CIRCLE

Jenny Anderson, GC Bawden and Lde Kievit, Lesley Bawden, Joyce Bown, Mrs Jenny Brukner and the late Mr John Brukner, Ken Bullen, Luci and Ron Chambers, Sandra Dent, Lyn Edward, Alan Egan JP, Gunta Eglite, Louis Hamon OAM, Carol Hay, Tony Howe, Audrey M Jenkins, John and Joan Jones, George and Grace Kass, Mrs Sylvia Lavelle, Pauline and David Lawton, Lorraine Meldrum, Cameron Mowat, Laurence O'Keefe and Christopher James, Rosia Pasteur, Elizabeth Proust AO, Penny Rawlins, Joan P Robinson, Neil Roussac, Anne Roussac-Hoyne, Jennifer Shepherd, Drs Gabriela and George Stephenson, Pamela Swansson, Lillian Tarry, Dr Cherilyn Tillman, Mr and Mrs R P Trebilcock, Michael Ullmer, Ila Vanrenen, Mr Tam Vu, Marian and Terry Wills Cooke, Mark Young, Anonymous (21)

THE MSO GRATEFULLY ACKNOWLEDGES THE SUPPORT RECEIVED FROM THE ESTATES OF:

The MSO gratefully acknowledges the support received from the Estates of:, Angela Beagley, Gwen Hunt, Pauline Marie Johnston, C P Kemp, Peter Forbes MacLaren, Prof Andrew McCredie, Miss Sheila Scotter AM MBE, Molly Stephens, Jean Tweedie, Herta and Fred B Vogel, Dorothy Wood,

HONORARY APPOINTMENTS

Mrs Flizabeth Chernov **Education and Community Engagement Patron** Sir Elton John CBE Life Member The Honourable Alan Goldberg AO QC Life Member Geoffrey Rush AC **Ambassador**

PRINCIPAL PARTNER

MAESTRO PARTNERS

OFFICIAL CAR PARTNER

SUPPORTING PARTNERS

3L Alliance **Elenberg Fraser** Fed Square Flowers Vasette

Feature Alpha Investment (a unit of the Tong Eng Group) **Future Kids**

Golden Age Group Kabo Lawyers Linda Britten

Naomi Milgrom Foundation **PwC** UAG + SJB Universal

GOVERNMENT PARTNERS

MEDIA PARTNER

Melbourne Symphony Orchestra

Mozart's Requiem-

A work that inspires a deep sense of awe and wonder whenever it is performed. Conductor Benjamin Northey and guest chorus master Warren Trevelyan-Jones present this mighty work to celebrate 50 years of the MSO Chorus. 7 October at 8pm. Elisabeth Murdoch Hall Melbourne Recital Centre.

