

ADELAIDE
SYMPHONY
ORCHESTRA
SEASON 2020

We aim to lead the charge to make Adelaide, UNESCO City of Music, a distinctive global music capital through the highest standards of orchestral performance and music education, enriching and having lasting impact on our communities: collaboratively, innovatively, sustainably.

United Nations
Educational, Scientific and
Cultural Organization

ADELAIDE
CITY OF MUSIC

• Designated
• UNESCO Creative City
• in 2015

season 2020

Welcome to the
Adelaide Symphony Orchestra
2020 Season

Like what you see?

You can save up to 25% by purchasing tickets to 3 or more eligible concerts marked with an in the same transaction, as well as accessing the best seats before single tickets go on sale 2 Dec 2019. If your plans change, you're able to swap your tickets to another concert.

(Terms and conditions apply.)

The Adelaide Symphony Orchestra acknowledges that the land we make music on is the traditional country of the Kaurna people of the Adelaide Plains. We pay respect to Elders past and present and recognise and respect their cultural heritage, beliefs and relationship with the land. We acknowledge that this is of continuing importance to the Kaurna people living today.

Subscription
Concert
Extra Concert
in a Subscription

MASTER SERIES 1

The Adventure Begins

When Russians begin a story, it's worth paying attention. Rimsky-Korsakov's symphonic retelling of *The Arabian Nights* brings these fantastic tales to life in vivid orchestral colour. Fall under the spell of Scheherazade's violin and be swept up in an exotic adventure: perilous sea voyages, mysterious princes, a romance, a chase, a storm... Conductor Hendrik Vestmann, with his wealth of operatic experience, is sure to deliver an especially dramatic account.

Shostakovich's explosive *Festive Overture* cracks open the champagne on 2020, and then Tchaikovsky's Violin Concerto begins as a quiet heart-to-heart between soloist and orchestra. Grace Clifford, our Emerging Artist in Association, will draw listeners in to Tchaikovsky's increasingly passionate narrative, leading us to its audacious, vivacious finale.

Shostakovich *Festive Overture*
Tchaikovsky Violin Concerto
Rimsky-Korsakov *Scheherazade*

Hendrik Vestmann
 Conductor
Grace Clifford
 Violin

February

Fri 7, 8pm & Sat 8, 6.30pm
 Adelaide Town Hall

MASTER SERIES 2

Natsuko Plays Brahms

Good music doesn't write itself. You can hear the struggle for greatness in both Brahms' masterful Violin Concerto and Sibelius' ground-breaking Second Symphony.

ASO Concertmaster Natsuko Yoshimoto will take on the Brahms, a work that has been variously described as a concerto against violin, and 'for violin against orchestra – and the violin wins!' The violin strives for beauty, finds it in abundance during the *Adagio*, and celebrates with a joyful Hungarian rondo.

Sibelius once described his symphonies as 'like Jacob wrestling with the angel'. Hearing the Second Symphony is like having all your fear and doubt gradually overcome by an unseen rising power, irresistible and immense. The finale is hard-won, but exhilarating – it's no wonder early Finnish audiences heard their struggle for independence embodied in this music.

Brahms Violin Concerto
Sibelius Symphony No.2

Mark Wigglesworth
 Conductor
Natsuko Yoshimoto
 Violin

April

Fri 3, 8pm & Sat 4, 6.30pm
 Adelaide Town Hall

MASTER SERIES 3

Tchaikovsky's Daydreams

It's been called the concerto in which Mozart truly became Mozart. The composer turned 21 and turned out his Ninth Piano Concerto at around the same time, and the musical result is a miracle of effortless elegance and deep sincerity. The ever-popular French pianist Jean-Efflam Bavouzet makes a welcome return to Adelaide with this 'coming-of-age' concerto.

Tchaikovsky's seldom-heard First Symphony more than lives up to its tantalising subtitle, *Winter Daydreams*. Written by a determined young man in his mid-twenties, this work heralded the beginning of a uniquely Russian symphonic tradition. It has all the hallmarks of Tchaikovsky's best-loved music: memorable melodies, Russian melancholy, an enchanting waltz and an extravagant finale.

Rossini's attention-grabbing overture to *William Tell* makes a fitting introduction to these two youthful masterpieces.

Rossini *William Tell* Overture

Mozart Piano Concerto No.9 *Jeunehomme*

Tchaikovsky Symphony No.1 *Winter Daydreams*

CODA / Thursday night only

After the concert, pianist Jean-Efflam Bavouzet will return to the stage to perform Claude Debussy's *Clair de lune*, *Nocturne* & *L'isle joyeuse*.

Ben Gernon

Conductor

Jean-Efflam Bavouzet

Piano

April

Thu 23, 6.30pm & Fri 24, 8pm
Adelaide Town Hall

MASTER SERIES 4

Essential Mendelssohn

Whenever Felix Mendelssohn was enthusiastic about something, he would turn it into music. A trip to Italy prompted the rollicking *Italian Symphony*. His friend's violin playing inspired the gorgeous Violin Concerto. A lifelong passion for Shakespeare's *A Midsummer Night's Dream* resulted in a whole suite of fairy-tale incidental music, including the famous Wedding March. This entire concert is a testament to Mendelssohn's irrepressible wonder and excitement.

Who will lift the lid on all this joyful, sparkling music? Pinchas Zukerman knows this music intimately – he began his illustrious recording career playing Mendelssohn's Violin Concerto, under the baton of Leonard Bernstein. Now Zukerman steps onto the conductor's podium, and outstanding young Japanese violinist Fumiaki Miura takes the solo role in what will be a night to remember.

Mendelssohn *A Midsummer Night's Dream*: Nocturne, Scherzo, Wedding March
Violin Concerto
Symphony No.4 *Italian*

Pinchas Zukerman
Conductor
Fumiaki Miura
Violin

May

Fri 29, 8pm & Sat 30, 6.30pm
Adelaide Town Hall

MASTER SERIES 5

Heroic Horns

It's horn playing of the highest calibre, and it's home-grown! Andrew Bain is now the Principal Horn of the Los Angeles Philharmonic, but he grew up in Adelaide and began his career with the ASO. We welcome him back with a specially commissioned Horn Concerto from Australian composer Paul Dean, a brand new work to showcase his hard-won mastery of this noble instrument.

Our own ASO horns have some special parts to play too. Richard Strauss' trailblazing tone poem features a vaulting horn theme at its centre that perfectly encapsulates the shameless audacity of Don Juan. And Shostakovich's masterful Tenth Symphony seems destined for a tragic end until a horn call defiantly lights up its third movement, like a beacon of hope.

Strauss *Don Juan*
Paul Dean Horn Concerto*
Shostakovich Symphony No.10

Alpesh Chauhan Conductor
Andrew Bain French Horn

*World Premiere
co-commissioned
by the ASO and
Aspen Music Festival.

June

Fri 12, 8pm & Sat 13, 6.30pm
Adelaide Town Hall

MASTER SERIES 6

Love and Passion

You know how special it is to receive a long, hand-written letter from a very close friend? Here is something like that: two intensely personal works from composers who mastered the art of musical expression. Dvořák's Cello Concerto is an outpouring of wordless song, unmistakably tinged with homesickness. Tchaikovsky called his final symphony 'the most sincere of all my creations', and the passionate tale it weaves is utterly gripping.

Cellist Li-Wei Qin is already a favourite with Australian audiences, having grown up here, but this will be the first time the ASO plays under conductor Long Yu. The director of several of China's biggest orchestras and festivals, Long Yu is a leading figure in China's burgeoning classical music scene.

Dvořák Cello Concerto
Tchaikovsky Symphony No.6 *Pathétique*

Long Yu Conductor
Li-Wei Qin Cello

July

Fri 24, 8pm & Sat 25, 6.30pm
Adelaide Town Hall

MASTER SERIES 7

Heavenly Visions

Beethoven's expansive Violin Concerto opens up gradually, a wide landscape into which the soloist steps with all the time in the world. Pinchas Zukerman, a renowned interpreter of this concerto, has made its lightness and assurance his own. Hear this musical panorama navigated with utter freedom, as Zukerman leads the orchestra with nothing but his sweet-toned violin.

The peaceful journey continues with Mahler's dreamy Fourth Symphony, taking us all the way to Paradise. Three movements of Austrian nostalgia, whimsy and romance are followed by a vision of Heaven as seen through the eyes of a child. The light, clear voice of Emma Matthews sings of a heavenly music beyond compare. Green fields, blue skies, unending peace...

Beethoven Violin Concerto
Mahler Symphony No.4

Pinchas Zukerman Director/Violin
Emma Matthews Soprano

August

Thu 20, 6.30pm & Fri 21, 8pm
Adelaide Town Hall

CODA / Thursday night only

After the concert, ASO Principal Cello Simon Cobcroft and pianist Konstantin Shamray present a short recital reflecting on the music of Gustav Mahler.

celebrating
Beethoven250

Presented in partnership with
the South Australian Museum

MASTER SERIES 8

Our Place

Exciting young conductor Elim Chan leads a celebration of life in all its fullness. Copland's *Appalachian Spring* portrays a couple of newly-wed American pioneers with touching tenderness, while Bernstein's *West Side Story* fizzles with passion and excitement.

A new piece by our Composer in Association takes inspiration from South Australia's incredible Ediacaran fossils. They made their mark in Flinders Ranges sandstone over half a billion years ago – now what imprint will they leave in Cathy Milliken's latest work?

In the midst of all this, James Ehnes performs Barber's Violin Concerto. Lovely and lyrical, it was once criticised for being too 'small' for a concerto, 'like placing a small basket of dainty flowers among tall cactus in a vast prairie', ... but actually, what a lovely idea!

Copland *Appalachian Spring*: Suite

Barber Violin Concerto

Cathy Milliken New Work*

Bernstein Symphonic Dances from
West Side Story

Elim Chan Conductor

James Ehnes Violin

*World Premiere
Commissioned by the
ASO, inspired by the
South Australian Museum
Ediacaran fossil collection.

Ticket buyers to these
concerts will be invited
to exclusive activities
presented in association
with the South Australian
Museum.

October

Fri 16, 8pm & Sat 17, 6.30pm
Adelaide Town Hall

MASTER SERIES 9

Magic and Mystery

Ravel's *Mother Goose Suite* is like that favourite picture book you couldn't let go of as a child: disarmingly simple, pleasantly familiar, and beautifully illustrated. The magic deepens with Humperdinck's *Hansel and Gretel Suite*, which vividly depicts the stuff of dreams and nightmares: a house of gingerbread, a flight on a witch's broomstick, and a night spent all alone in the woods.

But even with your imagination in overdrive, you may have difficulty believing what you see and hear next. Rachmaninov's devilishly difficult Third Piano Concerto is a relentless torrent of fiery melodies and ever-shifting harmonies. Pulling this out of the magic box (aka the piano) will be Lauren Zhang, 2018 BBC Young Musician of the Year.

Ravel *Mother Goose Suite*

Humperdinck *Hansel and Gretel: Suite*

Rachmaninov Piano Concerto No.3

Mark Wigglesworth Conductor

Lauren Zhang Piano

October

Fri 30, 8pm & Sat 31, 6.30pm
Adelaide Town Hall

MASTER SERIES 10

Orchestral Journey

A hundred years ago, the world stumbled out from the devastation of the Great War, a shadow of its former self. Looking back on what was lost forever, Elgar found a voice for his longing and desolation in a heartbreaking Cello Concerto. To Leonard Elschenbroich, our soloist, this work marks a turning point in history. Where could art go from here?

Enter the Roaring Twenties. Milhaud's *Le bœuf sur le toit* tips its hat to Charlie Chaplin and surrealism in a hypnotic mishmash of popular Brazilian songs. Then the Jazz Age arrives with a 'honk' in Gershwin's *An American in Paris*. Finally, with unbreakable determination (and more than a little madness), Ravel's *Boléro* marches us inexorably into the modern era.

Milhaud *Le bœuf sur le toit*

Elgar Cello Concerto

Gershwin *An American in Paris*

Ravel *Boléro*

Alexander Shelley Conductor

Leonard Elschenbroich Cello

November

Fri 27, 8pm & Sat 28, 6.30pm
Adelaide Town Hall

Beethoven:

The Symphonies

Are you ready for this? One of the biggest revolutions in music history, distilled into nine symphonies, played over two weeks. The ASO's Principal Guest conductor Mark Wigglesworth leads the ASO in this special immersive experience, a fitting tribute for the 250th anniversary of Beethoven's birth.

When you hear Beethoven's symphonies, you are hearing nothing less than the total transformation of an artform. Haydn and Mozart had written symphonies to be listened to and admired; Beethoven wrote symphonies that grabbed hold of you and took you somewhere. Never before had music been so raw and human, so personal and probing. In nine great strides, Beethoven changed a genteel diversion into a dramatic and expressive art, capable of encapsulating the whole of human experience. This is when music grew up.

Mark Wigglesworth
Conductor

September

Wed 16 – Sat 26
Adelaide Town Hall

Concert One

Beethoven Symphony No.1
Beethoven Symphony No.2
Beethoven Symphony No.3 *Eroica*

Wed 16 Sep, 7.30pm

Concert Two

Beethoven Symphony No.4
Beethoven Symphony No.5

Sat 19 Sep, 7.30pm

Concert Three

Beethoven Symphony No.6 *Pastoral*
Beethoven Symphony No.7

Wed 23 Sep, 7.30pm

Concert Four

Beethoven Symphony No.8
Beethoven Symphony No.9 *Choral*

Emma Matthews Soprano
Sally-Anne Russell Mezzo-soprano
Henry Choo Tenor
Christopher Richardson Bass
Elder Conservatorium Chorale
Graduate Singers

Sat 26 Sep, 7.30pm

1
2
3
4
5
6
7
8
9

A co-production between Festival d'Aix-en-Provence and Adelaide Festival presented by the Adelaide Festival in association with Adelaide Symphony Orchestra and Adelaide Festival Centre

Requiem

The world's greatest directors can make classical texts shine like they were new. One goes further. Romeo Castellucci effectively gives birth to them again as contemporary masterworks.

The colossal imagination of this pioneering writer/director/designer has astonished audiences the world over. His hallucinatory imagery provokes almost visceral responses, and, like music itself, manages to be revelatory and ineffable. When the house lights return it's like waking from a powerful dream.

This production features the original Aix-en-Provence cast of internationally acclaimed soloists - Sara Mingardo (alto), Martin Mitterrutzner (tenor), Luca Tittoto (bass), alongside Australia's rising global star Siobhan Stagg (soprano). Together with a chorus of 36 and a cast of extraordinary performers, they create a deeply moving ritual of life and death, extinction and the possibility of rebirth.

Mozart raced the Grim Reaper to complete the incomparable Requiem that he knew was to be his own. The music will take your breath away. The searing images you will encounter, some universally recognisable, some utterly unearthly, will reach deep into your unconscious. Profound, primal and never to be forgotten.

"A splendid meditation on the beauty of the world and its disintegration" *Le Figaro*

By Wolfgang Amadeus Mozart

Rory Macdonald Conductor

Romeo Castellucci Director

Siobhan Stagg Soprano

Sara Mingardo Alto

Martin Mitterrutzner Tenor

Luca Tittoto Bass

Featuring **Adelaide Symphony Orchestra**, **Adelaide Festival Chorus** and dancers from **Australian Dance Theatre**

Australian Premiere | Australian Exclusive

February

Fri 28, 7.30pm

March

**Sun 1, 5pm, Tue 3, 7.30pm,
Wed 4, 6pm**

Festival Theatre

The Sound of History: Beethoven, Napoleon and Revolution

He recently took out the figurative Gold Logie for Australia's most popular composer in ABC's Classic 100, but how well do we really know Beethoven? This unique evening commemorating his 250th year delivers startling insights into the turning point of his life - 6 October 1802 - when he composed not a piece of music but a letter that he kept secret until he died.

Brett Dean, himself now one of the world's most acclaimed composers, leads the ASO from the viola and invites his friend Sir Christopher Clark, Professor of History at Cambridge University, to give a rich context – social, political and scientific – for the famous Heiligenstadt Testament.

The realisation that the playful, life-affirming works written when Ludwig was a stellar figure in Vienna are actually those of a young man on the brink of suicide will shock you. That he could defy his depression and crippling affliction with the most revolutionary symphony ever composed, the *Eroica*, is one of art's great miracles.

At the concert's centre, Dean's own moving and terrifying work evokes the maestro's vanishing sound world and lets us share the panic and alienation that he was forced to mask.

Dean Testament
Beethoven Symphony No.3 *Eroica*

Brett Dean Director/Viola
Sir Christopher Clark Presenter
Featuring
Adelaide Symphony Orchestra

March

Sat 7, 8pm
Adelaide Town Hall

ADELAIDE
FESTIVAL **AF**
28 Feb - 15 Mar 2020

celebrating
Beethoven250

Mahler 5

A program that matches the scale of the Adelaide Festival.

Commissioned for Anthony Marwood, Thomas Adès's Violin Concerto *Concentric Paths* is a glittering gem, full of sparkling virtuosity and breathtaking lyricism. A swirling and ethereal adventure, this music holds your hand through a kaleidoscopic journey which is simultaneously complexly detailed and captivatingly simple.

A kaleidoscope of a different kind, Mahler famously believed that a symphony must contain the whole world. His Fifth lives up to it; it is a symphonic tour de force of epic scale. Be drawn into the composer's universe from the iconic opening trumpet solo; experience inconsolable sorrow as emotional upheaval transforms into an infectious dance and final sigh of relief.

Thomas Adès *Concentric Paths*
Mahler Symphony No.5

Nicholas Carter Conductor
Anthony Marwood Violin

March

Sat 14, 7.30pm & Sun 15, 3pm
Adelaide Town Hall

Messiah

Beethoven called Handel 'the greatest composer that ever lived' so it is fitting that *Messiah* has become a Christmas tradition. An impassioned reflection on Jesus Christ, Handel weaves a profound story of prophecy, tragedy and hope.

Bringing his intimate knowledge of Baroque music, former Artist in Association Nicholas McGegan leads the ASO through a unique and compelling interpretation of this masterwork. Joined by local and international voices, as well as the acclaimed Adelaide Chamber Singers, experience storytelling full of pathos and jubilation this festive season.

Handel *Messiah*

Nicholas McGegan Conductor

Madeleine Pierard Soprano

Fiona Campbell Mezzo

Andrew Goodwin Tenor

Christopher Richardson Bass

Adelaide Chamber Singers

December

Fri 18 & Sat 19, 7.30pm
Adelaide Town Hall

Presented in partnership with
the Elder Conservatorium of Music
at the University of Adelaide

She Speaks

**A celebration of the past, present
and future of women composers
in Australia and beyond.**

Great art is great art.

Throughout centuries, female
composers have struggled to be heard;
Slowly, the tide is changing.

Celebrate the moving work of female
composers past, present and future in
a day of performances and discussion
specially curated by South Australian
composer, Anne Cawrse. Trace a path
through great works from the middle
of the nineteenth century to today; their
contemplative beauty, rich storytelling,
rhythmic infectiousness and ingenious
creativity. On this day we begin to tip the
scales, where female voices centre stage
are not the exception, but the rule.

Join us as we celebrate a tiny slice of
the diverse music created thus far, and
look towards the important music yet
to be made.

June

**Wed 24
Elder Hall**

LUNCHTIME CHAMBER CONCERT

Domestic Voices

Celebrate music once relegated to the home

"Art is not for women, only for girls". Thankfully Fanny Mendelssohn couldn't live her own words, but could a nineteenth century woman be a serious composer?

This concert will let the music speak for itself. It will also feature the first performance in over 80 years of a chamber work by Dr Ruby Davy, the first Elder Conservatorium student to major in composition, and Australia's first Doctor of Music.

Cheryl Pickering Soprano
Seraphim Trio:
Anna Goldsworthy Piano
Helen Ayres Violin
Timothy Nankervis Violoncello

Program to include:

Clara Schumann Selected Songs
Fanny Mendelssohn Hensel Piano Trio in D minor
Ruby Davy Chamber Work

Wed 24 June, 1pm
Elder Hall

EVENING ORCHESTRAL CONCERT

She Speaks

Explore Australian orchestral sounds

Focus your attention on Australian orchestral music and celebrate a tiny slice of the diverse and important work created by our very own women composers.

Featuring the Adelaide Symphony Orchestra, this concert promises moments of contemplative beauty and rich storytelling.

Elena Schwarz Conductor
Desiree Frahn Soprano
Teresa La Rocca Mezzo
Adam Goodburn Tenor
Joshua Rowe Baritone

Program to include:

Dulcie Holland *Festival Flourish*
Peggy Glanville-Hicks *Sinfonia da Pacifica*
Elena Kats-Chernin *Mythic*
Anne Cawrse Suite from *Innocence* [World Premiere]

Wed 24 June, 7pm
Elder Hall

SYMPOSIUM

Silent Women

Discuss silenced voices of the past and the present

With more female voices entering the classical canon, what role do they play? Join musical ambassadors and composers to discuss how they relate to today's musical landscape.

Anna Goldsworthy
Anne Cawrse
Hilary Kleinig
Rachel Bruerville

Wed 24 June, 4pm
Madley Studio, University of Adelaide
FREE

LATE EVENING NEW MUSIC

When We Speak

Trace a path of renowned voices across the globe

Take a journey inspired by Lisa Cheney's celebrated work for Cello & Electroacoustic Track, exploring developments in new music across the globe.

Luke Dollman Conductor
Hilary Kleinig Cello
Elder Music Lab

Program to include works by:

Lisa Cheney (Australia)
Caroline Shaw (USA)
Kaija Saariaho (Finland)
Helena Tulve (Estonia)

Wed 24 June, 9pm
Elder Hall

Ben Folds: The Symphonic Tour

Widely regarded as one of the major musical influences of our time, pop sensation Ben Folds joins your ASO for an evening of genre bending music, performing his hit songs and more.

Folds, who has also composed critically acclaimed classical works of his own has been travelling the globe, performing with some of the world's best orchestras for over a decade.

Named the first ever Artistic Advisor to the National Symphony Orchestra at the Kennedy Center in Washington DC, the multi-platinum selling artist has recorded numerous solo and collaboration records, including music for film and TV and a classical piano concerto that topped the Billboard charts.

Nicholas Buc Conductor

**VIP meet and greet
packages available**

"I grew up playing in orchestras, so being on stage with one feels like home to me" Ben Folds

March

**Thu 19, 7.30pm
Thebarton Theatre**

Star Wars VI: Return of the Jedi *in Concert*

Experience the spectacular *Return of the Jedi* on the big screen, with the full score played live by the Adelaide Symphony Orchestra.

'I am a Jedi, like my father before me...'

Darth Vader readies the second Death Star to unleash the final blow to the Rebel Alliance. Luke Skywalker (Mark Hamill) joins his droid allies R2-D2 and C-3PO, together with Princess Leia (Carrie Fisher), to free his comrade Han Solo (Harrison Ford), imprisoned by the vile crime lord, Jabba the Hutt. Reunited, the Rebels race to the moon of the planet Endor where they launch a desperate attack upon the entire Imperial Fleet.

But, the ultimate battle is between father and son, as Luke faces Darth Vader one last time, for the fate of the galaxy hangs in the balance.

Nicholas Buc Conductor
John Williams Composer

This film is classified PG – mild science fiction violence. Parental guidance is recommended.

**Subscribe now or join
the waitlist aso.com.au
Single tickets on sale
2 Dec 2019**

Presentation licensed by Disney Concerts in association with 20th Century Fox, Lucasfilm Ltd. and Warner/Chappell Music. © 2019 & TM LUCASFILM LTD.
ALL RIGHTS RESERVED © DISNEY.

April

**Sat 18, 7pm
Adelaide Entertainment
Centre**

UNPLUGGED: Nirvana Reimagined

This isn't just Nirvana with strings. Prepare to witness your ASO transformed into a raging rock beast.

Imagine *About a Girl* and *Where Did You Sleep Last Night* backed by a wall of sound big enough to match the angst in the songs. Picture *Smells Like Teen Spirit* and *Lithium* pushing the time punk broke into the stratosphere, accompanied with anecdotes.

Using Nirvana's legendary MTV Unplugged in New York as inspiration, along with other works throughout Nirvana's discography, *Unplugged: Nirvana Reimagined* will take orchestral sounds to some seriously heavy and grungy places.

Award-winning songwriter and veteran of sold out Nirvana reinterpretations from around the country, Justin Burford (from legendary band End of Fashion) will lead the concert alongside conductor Jessica Gethin for two nights each delivered with the same raw emotion crafted by Kurt, Krist and Dave back in the day.

Come as you are.

Jessica Gethin Conductor
Justin Burford Vocals

**Subscribe now or join
the waitlist aso.com.au
Single tickets on sale
2 Dec 2019**

**"This was no regular concert, this was an
immersive experience..."** The Music

May

**Fri 22 & Sat 23, 7.30pm
Thebarton Theatre**

Classical Hits

Devotee or novice, take a journey through classical music's finest moments with infectious melodies, heart-wrenching harmonies, and breathtaking climaxes.

Be guided through a glittering line up of composers and their greatest work by the inimitable Guy Noble. Lift off with Strauss' iconic *Also Sprach Zarathustra*, imagine the wind in your hair as you ride with Wagner's Valkyries, and brace yourself for the cannons...

Pianist Konstantin Shamray delivers a suave account of Gershwin's *Rhapsody in Blue* and soprano Desiree Frahn a simply heartbreaking *O Mio Babbino Caro*. This is your chance to hear some of the greatest music ever written, all on one stage.

Guy Noble Conductor/Presenter
Desiree Frahn Soprano
Konstantin Shamray Piano

Program includes:
Strauss *Also Sprach Zarathustra* (excerpt)
Brahms *Hungarian Dance No.5*
Puccini *O Mio Babbino Caro*
Gershwin *Rhapsody in Blue*
Wagner *Ride of the Valkyries*
Tchaikovsky *1812 Overture*

June

Fri 26, 7.30pm & Sat 27, 2pm
Festival Theatre

RESPECT: The Music of Aretha Franklin

**Celebrate the music of the one-
and-only Queen of Soul, with your
Adelaide Symphony Orchestra**

Musical and cultural icon known the world over simply by her first name, Aretha created an amazing legacy that spanned six incredible decades, from her first recording as a teenage gospel star, to receiving a lifetime achievement GRAMMY award in the 21st century.

Join our own national treasures Kate Ceberano and Mahalia Barnes (with other performers to be announced) as they explore the stellar catalogue of hits including *Respect*, *Chain of Fools*, *Think*, *(You make me feel like) A Natural Woman*, *I Say a Little Prayer* and more.

Brent Havens Musical Director
Kate Ceberano Vocals
Mahalia Barnes Vocals
More cast members to be announced

**Subscribe now or join
the waitlist aso.com.au
Single tickets on sale
2 Dec 2019**

August

**Fri 14 & Sat 15, 7.30pm
Festival Theatre**

February

Family	Master Series 1	Classics Unwrapped 1
The Bush Concert Sat 1 p.36	The Adventure Begins Fri 7 & Sat 8 p.7	Magic Wed 12 p.32

March

Showcase Series	Master Series 2	Mozart at Elder
Ben Folds: The Symphonic Tour Thu 19 p.22	Natsuko Plays Brahms Fri 3 & Sat 4 p.7	Mozart at Elder One Wed 8 p.35

May

Showcase Series	Master Series 4	Family
UNPLUGGED: Nirvana Reimagined Fri 22 & Sat 23 p.24	Essential Mendelssohn Fri 29 & Sat 30 p.9	Finders Keepers Fri 5 p.37

June

July

Master Series 6	Mozart at Elder	Showcase Series
Love and Passion Fri 24 & Sat 25 p.10	Mozart at Elder Two Wed 12 p.35	RESPECT: The Music of Aretha Franklin Fri 14 & Sat 15 p.26

August

September

Special Event	Special Event	Special Event
Beethoven: The Symphonies Concert Two Sat 19 p.15	Beethoven: The Symphonies Concert Three Wed 23 p.15	Beethoven: The Symphonies Concert Four Sat 26 p.15

October

Master Series 9	Master Series 10	Mozart at Elder
Magic and Mystery Fri 30 & Sat 31 p.13	Orchestral Journey Fri 27 & Sat 28 p.13	Mozart at Elder Four Wed 2 p.35

March

Special Event

Requiem

Fri 28 February,
Sun 1, Tue 3
& Wed 4 March

p.16

Special Event

The Sound of
History: Beethoven,
Napoleon and
Revolution

Sat 7

p.17

Special Event

Mahler 5

Sat 14 & Sun 15

p.18

Showcase Series

Star Wars VI: Return of the Jedi *In Concert*

Sat 18

p.23

Master Series 3

Tchaikovsky's Daydreams

Thu 23 & Fri 24

p.8

May

Classics Unwrapped 2

Royalty

Wed 20

p.32

Master Series 5

Heroic Horns

Fri 12 & Sat 13

p.9

Special Event

She Speaks

Wed 24

p.21

Showcase Series

Classical Hits

Fri 26 & Sat 27

p.25

Master Series 7

Heavenly Visions

Thu 20 & Fri 21

p.11

Classics Unwrapped 3

Animals

Sat 29

p.33

September

Special Event

Beethoven:
The Symphonies
Concert One

Wed 16

p.15

October

Mozart at Elder

Mozart at Elder Three

Wed 7

p.35

Showcase Series

Big Hits of the Small Screen

Fri 9 & Sat 10

p.31

Master Series 8

Our Place

Fri 16 & Sat 17

p.12

Classics Unwrapped 4

Christmas

Wed 9

p.33

Special Event

Messiah

Fri 18 & Sat 19

p.19

Subscription
Concert
Extra Concert
in a Subscription

Big Hits of the Small Screen

From the warmth of your living room to the Festival Theatre, reminisce as your ASO plays iconic TV themes. This is the music that we've invited into our homes across generations, melodies that have stood the test of time, and captured our hearts and imaginations.

Relive your favourites with undisputed maestro of the TV Studio John Foreman as your guide. From *Good Morning Australia* to the Logies, from *Australian Idol* to the 2000 Olympics, John Foreman has been part of our nation's most memorable TV moments for almost three decades.

Featuring timeless music from Australian classics such as *A Country Practice* and *Skippy the Bush Kangaroo*, American icons *The Love Boat* and *The Simpsons* and long-running British stalwarts from *Doctor Who* to *Dad's Army* and so much more, this will be a night of memories, laughter and delights.

John Foreman Musical Director
Special guests to be announced

**Subscribe now or join
the waitlist aso.com.au
Single tickets on sale
2 Dec 2019**

October

**Fri 9 & Sat 10, 7.30pm
Festival Theatre**

CLASSICS UNWRAPPED 1

Magic

Music is magic. It whisks you out of your own world into a place of mystery and wonder, and never more so than at this year's first *Classics Unwrapped*.

This glittering concert brings together the most enchanting pieces of music from across time and space. Mythical creatures, magical mishaps, and wizarding worlds will take centre stage as the ASO retells fairy-tales modern and ancient.

Guy Noble Conductor/Presenter

Program to include:

Williams *Harry's Wondrous World & Hedwig's Theme*

Dukas *The Sorcerer's Apprentice*

Mozart *The Magic Flute: Overture*

CLASSICS UNWRAPPED 2

Royalty

Music is to royalty as Monarch is to Crown. In its atmosphere of awe and splendour, alliances are forged, and jubilees celebrated.

Come and experience the sounds that crowned the King of England, and the music that fêted the Austrian Kaiser. Witness the glorious procession of the Queen of Sheba through Handel's imagination, and the magnificence of King Nebuchadnezzar through Verdi's evocative overture.

Guy Noble Conductor/Presenter

Program to include:

Verdi *Nabucco: Overture*

Handel *Solomon: Arrival of the Queen of Sheba*

Strauss *Emperor Waltzes*

Vaughan Williams *Greensleeves*

February

Wed 12, 6.30pm
Adelaide Town Hall

May

Wed 20, 6.30pm
Hopgood Theatre,
Noarlunga Centre

CLASSICS UNWRAPPED 3

Animals

Cute and quirky, wild and free, animals have captivated generations of composers with their musical potential. The sounds they inspire range from whimsical, to terrifying, to majestic – from Mussorgsky's witty *Ballet of the Unhatched Chicks*, to Sibelius' noble tribute to a flight of swans. Take a walk on the orchestra's wild side as we explore pieces written to portray creatures great and small.

Guy Noble Conductor/Presenter

Program to include:

Elena Kats-Chernin *Wild Swan Suite*: Excerpts

Debussy *Prelude to the Afternoon of a Faun*

Mussorgsky orch. *Ravel Pictures at an Exhibition: Ballet of the Unhatched Chicks*

Sibelius *Symphony No.5: Allegro molto*

August

Sat 29, 7.30pm
Brenton Langbein Theatre,
Barossa Arts and Convention
Centre, Tanunda

CLASSICS UNWRAPPED 4

Christmas

Prepare for Christmas with your ASO and a celebration of all things festive. Gather round the tree for musical moments from Tchaikovsky's beloved *Nutcracker*, sparkling melodies from Hely-Hutchinson's *A Carol Symphony*, and sing along carols that bring tidings of good cheer.

Guy Noble Conductor/Presenter

Program to include:

Tchaikovsky *Nutcracker Suite*

Hely-Hutchinson *Carol Symphony*

Anderson *Sleigh Ride*

December

Wed 9, 6.30pm
Adelaide Town Hall

Mozart at Elder

One

Warm and pastoral, dive into Honegger's lush sonorities. Inspired by a holiday in the Swiss Alps, this music is close to Swiss-Australian conductor Elena Schwarz's heart. Praised as his first mature piano concerto, Mozart's fourteenth is delightfully unexpected, and sings with a distinctly operatic quality. The similarities between Wolfgang and Arriaga, the 'Basque Mozart', border on the absurd. A prodigy who shared the same birthday and also died tragically young, Arriaga's music is witty and ingenious.

Elena Schwarz Conductor
Stefan Cassomenos Piano
Graham Abbott Presenter

Honegger Pastorale d'été
Mozart Piano Concerto No.14
Arriaga Symphony in D

April

Wed 8, 11.30am
Elder Hall

Mozart at Elder

Two

Although his first overture, Beethoven's *Prometheus* doesn't disappoint. Powerful and electrifying, he demands your attention from the first note. But how do first and last attempts compare? Haydn's *London* Symphony was the last of 104, and bursts at the seams with prolific wit and ingenuity. Carolyn Sampson fittingly spins her divine voice through Mozart's *Exsultate Jubilate*, written for a castrato he said 'sang like an angel'.

Gemma New Conductor
Carolyn Sampson Soprano
Graham Abbott Presenter

Beethoven *Prometheus*: Overture
Mozart *Exsultate Jubilate*
Haydn Symphony No.104 *London*

August

Wed 12, 11.30am
Elder Hall

Mozart at Elder

Three

Lovers in springtime, 'our love filled the air... we were two drunken souls'. Webern's sumptuous *Langsamer Satz* radiates the bliss of lovers wandering the woods of Austria on a balmy spring day. Lovers of a different kind are portrayed in the rich textures of Sibelius' *Rakastava*; not quite euphorically in love, but still with a deeply affected passion. Finally, Mozart pairs two violins for his elegant and intriguing Concertone for Two Violins.

Natsuko Yoshimoto Director/Violin
Cameron Hill Violin
Graham Abbott Presenter

Webern *Langsamer Satz*
Sibelius *Rakastava*
Mozart Concertone for Two Violins

October

Wed 7, 11.30am
Elder Hall

Mozart at Elder

Four

An elegant tracing of classicism, Stravinsky's *Dumbarton Oaks* brims with virtuosity: full of intricate, sparkling detail but always expressed with clarity and purity. More complex than his other violin concerti, Mozart's Fourth still radiates the quintessential nature of his music; wit, elegance, and lyricism brought to life by Emily Sun, 2018 ABC Young Performer of the Year. Somehow both of its time and looking back, Prokofiev's *Classical Symphony* transforms the structure of a Haydn symphony into an exuberant firecracker.

Fabian Russell Conductor
Emily Sun Violin
Graham Abbott Presenter

Stravinsky *Dumbarton Oaks*
Mozart Violin Concerto No.4
Prokofiev *Classical Symphony*

December

Wed 2, 11.30am
Elder Hall

Text and illustration © Helga Visser, 2011 Reproduced by permission of Scholastic Australia Pty Ltd

The Bush Concert

A tale about community, adversity and inclusion – *The Bush Concert* is the story of the Australian bush and its harsh conditions. The bird community is in distress as they struggle to find water and food during drought, and come together to hold a big concert to lift everyone's spirits – The Bush Concert!

Based on Australian author Helga Visser's beautiful book of the same name, this special concert experience engages the audience through song, dance, and the beautiful images from the book. Mark Simeon Ferguson's score is a wonderful introduction to the sounds of our Australian birds, and an enchanting introduction to the instruments of the orchestra.

To celebrate Chinese New Year the 3pm performance will be performed in Mandarin with English surtitles.

Suitable Ages 4+

Susan Ferguson Presenter
David Sharp Conductor

丛林音乐会

《丛林音乐会》是发生在澳大利亚的丛林和及其恶劣环境里，一个有关社区、逆境和包容的故事。在干旱期间，鸟类社区陷入困境，它们找不到水和食物，决定聚在一起，举办一场大型音乐会给每个人鼓舞士气—丛林音乐会就此诞生了。

根据澳大利亚作家海格尔·维瑟的同名儿童绘本改编，这场特别的音乐会通过唱歌、跳舞和故事书里美丽的图像跟观众互动。作曲家马克·弗格森的曲目介绍了澳大利亚鸟类的声音，并动人的介绍了交响乐团里的乐器。

为了庆祝中国农历新年，整场音乐会以中文演出。

歌唱家主持人：苏珊·弗格森

作曲：马克·弗格森

适合年龄：四岁以上

Adelaide Premiere

Performed for the first time in
South Australia with full orchestra

February

Sat 1, 11am & 3pm
Grainger Studio

Finders Keepers

When a boy discovers a strange creature on the beach while looking for bottle tops, he realises it is lost and starts to try to discover where it belongs, or who has lost it. While the world around him continues to function as if the Thing doesn't exist, the boy must overcome the indifference of everyone else around him.

Internationally acclaimed Paul Rissmann has written music to complement the book *The Lost Thing* by renowned Australian illustrator and author Shaun Tan. Join Paul and the ASO as they take you on this journey of discovery.

Suitable Ages 8+

Paul Rissmann Presenter
Nicholas Buc Conductor

June

Fri 5, 6pm
Adelaide Town Hall

World Premiere

Mark Wigglesworth ✎
Principal Guest
Conductor

Pinchas Zukerman ✎
Principal Artistic
Partner

Paul Rissmann
Creative Partner

*Supported by Roger &
Helen Salkeld and the
FWH Foundation*

Cathy Milliken
Composer in
Association

*Supported by
Mary Louise Simpson,
in honour of her
mother, Grace
Margaret McArthur*

Grace Clifford
Emerging Artist
in Association

*Supported by the
Boileau Family Trust*

Natsuko Yoshimoto
Concertmaster

*Supported by
Colin Dunsford AM
& Lib Dunsford*

✎ **Supported by Conductors' Circle donors**

*Graeme & Susan Bethune, The Friends of the ASO, Anthea Heal, Robert Kenrick, Joan Lyons, Diana McLaurin,
Pauline Menz, Robert Pontifex AM (in memory of Deborah Pontifex), Andrew & Gayle Robertson, one anonymous donor.*

Violin

Cameron Hill **
Associate
Concertmaster
The Baska Family

Shirin Lim *
Principal 1st Violin
Bob Croser

Michael Milton **
Principal 2nd Violin
*The Friends of the ASO
in memory of
Ann Belmont OAM*

Lachlan Bramble ≈
Associate Principal
2nd Violin
*In memory of
Deborah Pontifex*

Janet Anderson
*In memory of
Gweneth Willing*

Ann Axelby
*David & Linnett
Turner*

Violin (cont.)

Judith Coombe
*In memory of
Don Creedy*

Alison Heike

Danielle Jaquillard
K & K Palmer

Alexis Milton

Jennifer Newman

Julie Newman

Viola (cont.)

Anna Hansen

Rosi McGowran

Carolyn Mooz

Michael Robertson

Cecily Satchell

Simon Cobcroft **
Section Principal
Anonymous donor

Cello

Cello (cont.)

Cameron Waters
*Peter & Pamela
McKee*

David Schilling **
Section Principal

Jonathan Coco ≈
Associate Principal

Jacky Chang

Harley Gray
Bob Croser

Belinda Kendall-Smith
*In memory of
Dr Nandor Ballai and
Dr Georgette Straznicki*

Double Bass

Cor Anglais

Peter Duggan *
Principal
Dr Ben Robinson

Dean Newcomb **
Section Principal
*Hon David Wotton AM
& Jill Wotton*

Darren Skelton
*In memory of Keith
and Susie Langley*

Bass Clarinet

Mitchell Berick *
Principal
*Nigel Stevenson &
Glenn Ball*

Bassoon

Mark Gaydon **
Section Principal
Pamela Yule

Leah Stephenson
Liz Ampt

Trumpet

Owen Morris **
Section Leader
David Leon

Martin Phillipson ≈
Associate Principal

Gregory Frick

Trombone

Colin Prichard ** ∞
Section Principal
*Andrew & Barbara
Fergusson*

Ian Denbigh
Anonymous Donor

Bass Trombone

Howard Parkinson *
Principal
*Ian Kowalick AM &
Helen Kowalick*

Minas Berberyan
Merry Wickes

Gillian Braithwaite
Mary Dawes BEM

Julia Brittain

Hilary Bruer
John & Jenny Pike

Elizabeth Collins

Jane Collins

Viola

Emma Perkins
Peter & Pamela McKee

Alexander Permezel

Kemerl Spurr

Caleb Wright ∞
Section Principal
In memory of Mrs JJ Holden

Martin Butler
John & Emmanuelle Pratt

Lesley Cockram

Ewen Bramble ≈
Associate Principal
John Turnidge AO & Patricia Rayner

Sarah Denbigh
Anonymous donor

Christopher Handley
Bruce & Pam DeBelle

Sherrilyn Handley
Johanna & Terry McGuirk

Gemma Phillips
Anonymous donor

David Sharp
Dr Aileen F Cannon AM

Flute

David Phillips
For 'a great bassist who plays with enthusiasm and skill - love Betsy'

Geoffrey Collins **
Section Principal
Pauline Menz

Lisa Gill
Dr Tom & Sharron Stubbs

Julia Grenfell *
Principal
Chris & Julie Michelmore

Vacant **
Section Principal

Renae Stavely ≈
Associate Principal
Roderick Shire & Judy Hargrave

Piccolo

Oboe

Contra Bassoon

Horn

Jackie Newcomb *
Principal
Norman Etherington AM & Peggy Brock

Adrian Uren **
Section Principal
Roderick Shire & Judy Hargrave

Sarah Barrett ≈
Associate Principal
Margaret Lehmann

Philip Paine *
Principal

Emma Gregan
The Richard Wagner Society of South Australia Inc

Vacant
Tutti Horn

Tuba

Timpani

Percussion

Harp

Peter Whish-Wilson *
Principal
Ollie Clark AM & Joan Clark

Vacant *
Principal
Drs Kristine Gebbie & Lester Wright

Steven Peterka **
Section Principal
The Friends of the ASO in memory of Bev McMahon

Gregory Rush

Suzanne Handel *
Principal

** denotes Section Principal
≈ denotes Associate Principal
* denotes Principal Player
denotes Musical Chair support

Player photos by Shane Reid

∞ denotes photos by Claudio Raschella

ReMastered

ReMastered is your 30 & Under social night at the symphony. These evenings include an Adelaide Symphony Orchestra concert followed by an after party where all your drinks, food and entertainment are included at no extra cost. In 2020 we've got an incredible line-up of concerts available, ranging from music by Felix Mendelssohn to Cathy Milliken, and inspiring soloists to introduce you to the world of live orchestral music.

Tickets \$75, book at
aso.com.au/remastered

ReMastered: The Adventure Begins
Fri 7 February

ReMastered: Essential Mendelssohn
Fri 29 May

ReMastered: Love and Passion
Fri 24 July

ReMastered: Our Place
Fri 16 October

Live Pass

Are you a full-time student? Stretching your budget to get yourself through the week? Well, there's no need to stress over your arts and music intake with our Live Pass student membership! Become a member for only \$50 and receive free rush tickets* to all our Master Series and Classics Unwrapped concerts in 2020.

Live Pass member benefits:

- Opportunities to mingle with artists
- Networking with other students from a variety of backgrounds
- Special \$25 tickets to ReMastered events
- Pre-concert events and meet ups
- The possibility of additional free tickets from time to time

Purchase your Live Pass membership at aso.com.au/lp

*See **aso.com.au/lp** for full terms and conditions

Advocates

The Adelaide Symphony Orchestra's Advocates program is aimed at students and young professionals between the ages of 18–30 who have an interest in supporting the activity of the orchestra through community building initiatives. The primary goal of this program is to support the orchestra in engaging with students and Under 30s. Successful applicants get up close and personal with artists, our staff and engage in hands-on and peer-led activity and projects.

Interested? The process involves an application and interview round. Applications will open on Mon 30 Sep 2019 at aso.com.au/advocates

The Mingling Room

Our traditional Classical Conversations held one hour prior to concerts in the Adelaide Town Hall Meeting Hall (located behind the Town Hall) will return in Season 2020.

MASTER SERIES 1 February Fri 7 & Sat 8	Explore a world of soulful and rhapsodic musical storytelling featured in the program with ASO concertmaster Natsuko Yoshimoto and Director, Artistic Planning, Simon Lord.
MASTER SERIES 2 April Fri 3 & Sat 4	Join educator and conductor Graham Abbott and ASO Violinist Emma Perkins as they delve into the rich worlds of two composers who defined their nation's musical voices: Brahms and Sibelius.
MASTER SERIES 3 April Thu 23 & Fri 24	Unearth two early musical gems by Mozart and Tchaikovsky, and Rossini's last operatic overture in this conversation between ASO Principal First Violin Shirin Lim, and concert pianist Konstantin Shamray.
MASTER SERIES 4 May Fri 29 & Sat 30	Enter into a sparkling musical world in this all Mendelssohn program with ASO Principal Cellist Simon Cobcroft and Australian String Quartet Cellist Sharon Grigoryan.
MASTER SERIES 5 June Fri 12 & Sat 13	How do you bring a new composition to life? Composer Paul Dean and ASO Director, Artistic Planning Simon Lord discuss the conception and creation of Dean's new Horn Concerto.
MASTER SERIES 6 July Fri 24 & Sat 25	Dvořák and Tchaikovsky: synonymous with the Czech Republic and Russia respectively. Cellist Li-Wei Qin and ASO Managing Director Vincent Ciccarello explore the music in this evening's concert.
MASTER SERIES 7 August Thu 20 & Fri 21	Unpack two misunderstood masterworks by Beethoven and Mahler, both criticised at their premieres, with educator and conductor Graham Abbott and ASO Principal Flute Geoffrey Collins.
MASTER SERIES 8 October Fri 16 & Sat 17	The ASO's Composer in Association Cathy Milliken discusses her new commission's inspiration - ancient Ediacaran fossils - in a conversation with Professor Mary Droser, Professor of Geology at the University of California.
MASTER SERIES 9 October Fri 30 & Sat 31	Magical, wondrous, otherworldly, take a look into the world of musical fairy tales and storytelling with soprano Susan Ferguson and pianist Jamie Cock.
MASTER SERIES 10 November Fri 27 & Sat 28	Join conductor Alexander Shelley and violinist Julian Ferraretto to explore the cross-pollination of classical music and jazz, and how this relationship shaped tonight's program.

Why not buy a drink and linger after the pre-concert talk to discuss the music with new and old friends.

Learning Program

Here at the ASO we believe that high quality musical experiences should be accessible to all students across the state of South Australia. We believe that interactions with music should be inclusive, engaging and relevant to the needs of differing age groups.

Since 2015, the ASO has been working with internationally acclaimed composer, presenter and educator, Paul Rissmann, on its programs for young people. Together we have performed concerts for people of all ages and embarked on some incredibly challenging creative projects: *The Petrushka Project*, *In Flight*, *The Pierrot Project* and *Appalachian Spring Project*.

The opportunities in our Learning Program provide the support for young people to realise and achieve their creative potential and offer an incredible platform to learn from and perform alongside the musicians of the ASO.

To make sure you hear about Season 2020 Learning and Family Program announcements please sign up to our eNotes! and social channels.

“Music brings joy to people’s lives and in this digital day and age, where we are so plugged into our phones and our tablets, I think live music has never been more important – because it’s different. I think it’s our responsibility as musicians and as an arts organisation to enable people to come and to experience this great art form that we all love so much. And really, the challenge is for us to dream up as many different ways to do that as possible.”

Paul Rissmann, ASO Creative Partner

“I can’t decide which was more thrilling to watch, the amazing Adelaide Symphony Orchestra in full flight or the looks of wonder on my students’ faces as they took in the whole experience!”

Laura Enthoven, Teacher, Wandana Primary School

Create music with us

The Adelaide Symphony Orchestra is for all South Australians.

Everyone should have the chance to experience orchestral music. We aim to reach as many people as possible each year through a diverse program across many genres and formats, and perform at venues right across the State and beyond.

Your generous donations directly impact what you see and hear on stage. We invite you to join us as we make music at the highest level.

“I’ve had wonderful musical experiences supporting the ASO and met some incredibly talented people. I love switching off at concerts and being totally transported. I feel that I’m doing my bit to keep this wonderful orchestra in business for future generations.”

Didy McLaurin, Philanthropy Ambassador

Musical Chairs

Support a chair in the orchestra and form a close connection with the musicians performing the works you love. Annual donations start from \$2,500.

Conductors’ Circle

Learn more about the program and the music making from the conductors themselves, by supporting our Artistic Leadership Team. Conductors’ Circle members make an annual investment from \$10,000.

Grainger Circle

Leaving a gift in your will to the Adelaide Symphony Orchestra ensures that your love of music lives on. It is an enduring way to celebrate the role music has played in your life and will sustain the orchestra into the future. The Grainger Circle is a group of like-minded supporters leaving a legacy to the ASO.

Corporate Partnerships

Our partnerships are tailored and include networking opportunities, brand awareness, community engagement and education programs. There are also opportunities for employee and client rewards including corporate hospitality moments and concert tickets.

Annual Giving Levels

Diamond \$25,000+
Platinum \$10,000 – \$24,999
Gold \$5,000 – \$9,999
Silver \$2,500 – \$4,999
Maestro \$1,000 – \$2,499
Soloist \$500 – \$999
Tutti \$250 – \$499
Donor \$2 – \$249

For information on donating to the ASO, please contact:

Alexandra Bassett, Donor Relations Manager on 08 8233 6221 / bassetta@aso.com.au

To discuss corporate partnerships, please contact:

Hannah Truth, Development & Events Coordinator on 08 8233 6235 / truthh@aso.com.au

The ASO is a non-profit organisation and all gifts \$2+ are tax-deductible.

Why subscribe?

- 1 /
Organise your concert-going for the year
- 2 /
Save up to 25% off single ticket prices
- 3 /
Get the seats you prefer
subscribers get a priority booking period until 2 December 2019
- 4 /
Get the same seats
subscribe to a minimum of 8 Master Series concerts and your same seats can be renewed each year
- 5 /
Spread the cost by paying in instalments with our deferred payment options
- 6 /
Access subscriber benefits
such as discounts to interstate orchestras, exclusive presales to new events, dining discounts and other special offers

early bird prize

Subscribe by 11 October for the chance to WIN \$500 off your subscription package!

For full terms and conditions visit aso.com.au

Subscribing is easy

Simply choose three eligible concerts, marked with an online and in the brochure (refer to the calendar pp 28-29).

How to subscribe

- Online – aso.com.au – it's easy!
Online is the easiest option as all you need to do is select your concerts, and the website will do the pricing for you.
- Mail – send in your completed booking form (details on the form).

In person – visit our subscriber lounge

Drop in for a cup of tea and some personalised assistance at our home, the Grainger Studio, 91 Hindley Street Adelaide between:

- 10am – 4pm Mon – Fri
- 4pm – 7pm Fri*
- 10am – 1pm Sat*

*until 26 Oct 2019

Over the phone

Call 08 8233 6226 9.30am – 4pm Mon – Fri to speak to a subscriptions officer who can complete your subscription with you over the phone.

2020 subscriptions continue to be processed and ticketed by ASO. Please send all subscription enquiries to ASO via aso@aso.com.au or 08 8233 6226.

BOOK YOUR
SUBSCRIPTION
ONLINE

go to aso.com.au/subscribe – IT'S EASY!

Who do I ask if I have a question?

All customer queries should be directed to the ASO, even if the performance you are enquiring about is in the Adelaide Festival Centre, Adelaide Entertainment Centre, Thebarton Theatre or other venue.

How can I make payment, and what fees apply?

Payments can be made in person at the ASO by cash, savings, cheque or credit (full EFTPOS facilities at the ASO box office) – by credit card online, and by cheque, credit or EFT by post.

Subscribers pay a \$5 per person subscriber fee. Subsequent additional purchases throughout the year may incur a further transaction fee – please check at time of any such additional purchases.

Can I pay by instalments?

Yes, if you lodge your subscription by 30 November 2019. You can pay half at the time of booking and half in January 2020. Credit card instalments will automatically be deducted on or around 16 January 2020 with cheque, cash, EFT and BPAY instalments receiving a reminder early January for final payments due by Friday 24 January 2020.

New for the 2020 Season, you can also pay with fortnightly instalments. The number of instalments will vary depending on when you lodge your subscription (for example, ten instalments if lodging on Friday 20 September 2019, or four if you lodge on Saturday 30 November). Please note fortnightly instalments must be paid by credit card. ASO will apply maximum number of instalments for you and will automatically charge your card when due.

Please note that tickets will not be sent until final payment has been received. If you wish to receive your tickets early, please contact us direct to complete final payment.

Please note that for instalment orders that remain unpaid after 24 January 2020, a late payment fee of \$15 will apply.

I want to sit with a friend. How do I do this?

If you would like to sit with a friend or friends, please submit your subscriptions together, in the same envelope if possible. ASO guarantees that independent subscriptions submitted together in the same seating reserve will be seated next to each other for concert dates that match.

Can I change my mind / can I exchange tickets?

Yes. Subscribers enjoy up to three complimentary ticket exchanges throughout the season. Further exchanges incur a transaction fee. You can exchange between different nights of the same concert, or into a new concert entirely within the same season.

All subscription ticket exchanges must be completed by ASO at Grainger Studio (not at Festival Theatre by BASS or TICKETEK). In all instances we will require the original ticket(s) to be returned to us prior to completing an exchange. If you have access to a smartphone, or scanner and email, exchanges can be completed over the phone. Please call **08 8233 6233** to enquire further about phone exchanges.

Please note we cannot exchange tickets after the concert has passed (if you missed the concert). If you choose a lower price ticket, you will not receive a refund and if you choose a higher price ticket, you will be required to pay the difference.

Additionally, patrons cannot exchange from a partner special event, such as concerts within the Adelaide Festival,

Cabaret Festival, State Opera of South Australia, Australian Ballet or other events presented with our partners, even if purchased on an ASO subscription.

Full ticket purchase conditions can be accessed at aso.com.au/terms-and-conditions

Can I get a refund if I change my mind or go away?

No, you cannot receive a refund or credit for unused tickets except as required by Australian Consumer Law. We encourage subscribers to take advantage of our exchange policy, or pass the tickets onto a friend or family member. You can also convert tickets into tax deductible donations – contact ASO to learn more.

If you find yourself with an extra ticket that you were not able to exchange or give away, please consider providing it to the box office as we can provide these tickets to students, free of charge.

What happens if I lose my ticket(s)?

All tickets are recorded against the name of the subscribers, thus can be looked up. If you have lost your tickets on the day, please arrive at the box office with your subscriber card, a little earlier than normal (30-45 mins before the concert) so a replacement can be printed. You do not need to contact us in advance if you can present your subscriber card at the box office.

If you have lost your entire subscription, please call the ASO on 08 8233 6233 to discuss options.

Please note General Admission tickets cannot be replaced.

Do you accept Companion Card?

Yes, we are proud members of the Companion Card Program and honour the card for both single tickets and subscriptions.

What qualifies as Concession Discount?

Holders of a Centrelink or DVA pension, full-time students or individuals receiving unemployment benefits. Seniors and Health Care Cards not accepted.

Can I keep the same seats every year?

Subscribers who purchase at least eight concerts in the Master Series can qualify to keep the same seats for the next year. For more information about keeping the same seats, please call ASO on **08 8233 6233**.

Do I have to list my concert companion?

What is the benefit?

No, it is not compulsory to include details of your concert companion. However, concert companions are added to ticket orders which qualify companions to receive all the communications and benefits of subscribing, including subscriber card, pre-concert information (including electronic free program download) and subscriber exclusive pre-sales.

Do you have cheaper tickets for youth and students?

Youth aged 2-14 inclusive at the time of purchase are eligible for a 'child' price ticket. Young adults aged 15-30 inclusive at the time of purchase are eligible for our '30 and Under' ticket for selected concerts.

Please note patrons under 15 must be accompanied by an adult sitting in an adjacent seat.

Additionally, full-time students can receive complimentary rush tickets on selected concerts when available if they hold a Live Pass (see page 42 for more information).

Are babies free?

Children under 2 are free providing they sit on a lap.

single ticket prices

Subscribe now or join the waitlist aso.com.au
Single tickets on sale 2 Dec 2019 unless stated otherwise

	RESERVE	ADULT	CONC.	CHILD	30 & UNDER	FAMILY SAVE 25%
MASTER SERIES / BEETHOVEN SYMPHONY CYCLE / MESSIAH / CLASSICAL HITS / MAHLER 5	Prem	\$125	\$109	\$50	–	\$262
	A	\$100	\$87	\$45	\$60	\$217
	B	\$85	\$74	\$40	\$50	\$187
	C	\$70	\$61	\$35	\$45	\$157
Mahler 5 single tickets available from 29 October 2019						
	RESERVE	ADULT	CONC.	CHILD	30 & UNDER	FAMILY SAVE 25%
SHOWCASE Star Wars: Return of The Jedi In Concert	Prem	\$120	\$108	\$60	–	\$270
	A	\$100	\$90	\$50	\$90	\$225
	B	\$80	\$72	\$40	\$72	\$180
	C	\$60	\$54	\$30	\$54	\$135
SHOWCASE UNPLUGGED: Nirvana Reimagined	Prem	\$119	\$107	\$50	–	\$253
	A	\$99	\$89	\$40	\$89	\$208
	B	\$85	\$76	\$35	\$76	\$180
	C	\$65	\$58	\$30	\$58	\$142
SHOWCASE Big Hits of the Small Screen	Prem	\$99	\$89	\$50	–	\$223
	A	\$89	\$80	\$40	\$80	\$193
	B	\$79	\$71	\$35	\$71	\$171
	C	\$69	\$62	\$30	\$62	\$148
SHOWCASE Ben Folds: The Symphonic Tour ON SALE NOW RESPECT: The Music of Aretha Franklin	Prem	\$129	\$116	\$59	–	\$282
	A	\$115	\$103	\$49	\$103	\$246
	B	\$99	\$89	\$39	\$89	\$207
	C	\$79	\$71	\$29	\$71	\$162
SPECIAL EVENT Requiem ON SALE NOW	Prem	\$289	–	–	–	–
	A	\$219	\$175	–	–	–
	B	\$189	\$152	–	\$90	–
	C	\$149	\$120	–	\$70	–
SPECIAL EVENT ON SALE The Sound of History 29 OCTOBER 2019	Prem	\$119	–	–	–	–
	A	\$109	\$87	–	\$55	–
	B	\$79	\$64	–	\$40	–
SPECIAL EVENT She Speaks	Performance					
	1pm & 9pm	\$15	\$15	\$15	\$15	\$45
	7pm	\$50	\$50	\$25	\$40	\$112
	All 3 save 15%	\$68	\$68	\$46	\$59	\$171
CLASSICS UNWRAPPED	Prem	\$65	\$65	\$30	–	\$142
	A*	\$55	\$55	\$25	\$50	\$120
	B	\$45	\$45	\$20	\$45	\$97
	C	\$40	\$40	\$15	\$40	\$82
MOZART AT ELDER	All seats	\$36	\$30	\$30	\$30	\$99
FAMILY	All seats	\$26	\$24	\$20	\$24	\$69

*Note Out of CBD prices in A Reserve only

subscription ticket prices

	12+ CONCERTS			9–11 CONCERTS			6–8 CONCERTS			3–5 CONCERTS			ALL
RESERVE	ADULT	CONC.	30 & UNDER	ADULT	CONC.	30 & UNDER	ADULT	CONC.	30 & UNDER	ADULT	CONC.	30 & UNDER	CHILD
Prem	\$93	\$81	–	\$106	\$92	–	\$109	\$95	–	\$112	\$98	–	\$40
A	\$75	\$65	\$45	\$85	\$73	\$51	\$87	\$76	\$52	\$90	\$78	\$54	\$35
B	\$63	\$55	\$37	\$72	\$62	\$42	\$74	\$64	\$43	\$76	\$66	\$45	\$30
C	\$52	\$45	\$33	\$59	\$51	\$38	\$61	\$53	\$39	\$63	\$54	\$40	\$25

RESERVE	ADULT	CONC.	CHILD	30 & UNDER
Prem	\$102	\$91	\$50	–
A	\$85	\$76	\$40	\$76
B	\$68	\$61	\$30	\$61
C	\$51	\$45	\$20	\$45

Prem	\$107	\$96	\$45	–
A	\$89	\$80	\$35	\$80
B	\$76	\$68	\$30	\$68
C	\$58	\$52	\$25	\$52

Prem	\$84	\$75	\$40	–
A	\$75	\$68	\$30	\$68
B	\$67	\$60	\$25	\$60
C	\$58	\$52	\$20	\$52

Prem	\$107	–	–	–
A	\$98	\$87	–	\$55
B	\$71	\$64	–	\$40

Prem	\$58	\$58	\$25	–
A	\$49	\$49	\$20	\$45
B	\$40	\$40	\$15	\$40
C	\$36	\$36	\$10	\$35

DISCLAIMER: Please note that all ticket prices and details are correct at the time of publishing. Ticket prices are subject to change without notice and may fluctuate based on market demand. Transaction fees may apply, please check at time of purchase.

venue information

FESTIVAL THEATRE

- Premium
- A Reserve
- B Reserve
- C Reserve

Guide only. Please check during purchase for individual concerts.

ENTERTAINMENT CENTRE ARENA

- Premium
- A Reserve
- B Reserve
- C Reserve

ADELAIDE TOWN HALL

- Premium
- A Reserve
- B Reserve
- C Reserve
Restricted view

THE BARTON THEATRE

- Premium
- A Reserve
- B Reserve
- C Reserve

ELDER HALL

- A Reserve

1A Subscribers

A subscription is a booking for the same number of people to 3 or more subscription concerts.

Ticket type	No. of subscribers	Seating Requirements / Requests e.g. wheelchair, left aisle etc...
Adult		
Concession ~ !		
30 & Under !		
Child #		
Companion Card !		

~ Concession is Pensioner, Student, Unemployed (not senior).
Child is 2-14 years inclusive.
! Must attach copy or eligibility unless previously supplied.

* Please enclose photocopied proof of concession details (student or Centrelink Pension card), companion card or proof of age if claiming 30 & Under (no need to resupply if supplied in previous years). Note: Seniors and Senior's Health Care Cards are not accepted. Child is aged 2 - 14 years at the time of the concert (child under 2 is free if sitting on a lap) and need to be seated with a parent or guardian. If you require special assistance with your seating, please attach details to this form.

1B Choose your subscription concerts and dates

All concerts in 1B count towards your subscription package size (and discount) although concerts marked with * do not receive subscriber discount. Select at least 3 concerts to qualify for a subscription. Count the number of concerts in 1B to determine your subscription discount band (3-5, 6-8, 9-11 or 12+ concerts).

Master Series – Adelaide Town Hall										* = limited availability, ^ = restricted view	
Stalls: A	B	C	Dress Circle: Prem*	Alcoves: B	C	Gallery: A*	B*	B^	C^		
1	The Adventure Begins	p.7				Fri 7 Feb	Sat 8 Feb				
2	Natsuko Plays Brahms	p.7				Fri 3 Apr	Sat 4 Apr				
3	Tchaikovsky's Daydreams	p.8			Thu 23 Apr	Fri 24 Apr					
4	Essential Mendelssohn	p.9				Fri 29 May	Sat 30 May				
5	Heroic Horns	p.9				Fri 12 Jun	Sat 13 Jun				
6	Love and Passion	p.10				Fri 24 Jul	Sat 25 Jul				
7	Heavenly Visions	p.11			Thu 20 Aug	Fri 21 Aug					
8	Our Place	p.12				Fri 16 Oct	Sat 17 Oct				
9	Magic and Mystery	p.13				Fri 30 Oct	Sat 31 Oct				
10	Orchestral Journey	p.13				Fri 27 Nov	Sat 28 Nov				

Special Events – Adelaide Town Hall										* = limited availability, ^ = restricted view	
Stalls: A	B	C	Dress Circle: Prem*	Alcoves: B	C	Gallery: A*	B*	B^	C^		
The Sound of History (Adelaide Festival)			p.17					Sat 7 Mar			
Mahler 5 (Adelaide Festival)			p.18					Sat 14 Mar	Sun 15 Mar		
Beethoven Symphony Cycle			p.15	Wed 16 Sep				Sat 19 Sep			
				Wed 23 Sep				Sat 26 Sep			
Messiah			p.19			Fri 18 Dec	Sat 19 Dec				

Showcase – Festival Theatre											
Stalls: Prem	A	B	C	Dress Circle: Prem	A	B	C	Grand Circle: A	B	C	
Classical Hits				p.25				Fri 26 Jun	Sat 27 Jun		
RESPECT: The Music of Aretha Franklin*				p.26				Fri 14 Aug	Sat 15 Aug		
Big Hits of the Small Screen				p.31				Fri 9 Oct	Sat 10 Oct		

Showcase – Thebarton Theatre									
Stalls: Prem	A	B	C	Lounge: Prem	Dress Circle: A	B	C	Balcony: A	B
Ben Folds: The Symphonic Tour*				p.22		Thu 19 Mar			
Unplugged: Nirvana Reimagined				p.24			Fri 22 May	Sat 23 May	

Showcase – Adelaide Entertainment Centre									
Floor: Prem	A	Tiered: A	B	C					
Star Wars VI: Return of the Jedi in Concert				p.23				Sat 18 Apr	

2 Add any additional concerts

Concerts below can be added to your subscription, but are not used to calculate subscription discount level.

Classics Unwrapped – Adelaide Town Hall						* = limited availability, ^ = restricted view	
Stalls: A	B	C	Dress Circle: Prem*	Alcoves: B	C	Gallery: A*	B^ B^ C^
Classics Unwrapped 1 – Magic						p.32	Wed 12 Feb
Classics Unwrapped 4 – Christmas						p.33	Wed 9 Dec

Classics Unwrapped – Out of the CBD			Stalls A				
Classics Unwrapped 2 – Royalty (Hopgood Theatre Noarlunga)						p.32	Wed 20 May
Classics Unwrapped 3 – Animals (Brenton Langbein Theatre Tanunda)						p.33	Sat 29 Aug

Mozart at Elder – Elder Hall		Front Stalls: A		Rear Stalls: A		Gallery: A	
Mozart at Elder 1–4	p.35	Wed 8 Apr	Wed 12 Aug	Wed 7 Oct	Wed 2 Dec		

She Speaks – Elder Hall		Front Stalls: A		Rear Stalls: A		Gallery: A	
Lunchtime Concert, 1pm	p.21	Wed 24 Jun					
Evening Concert, 7pm	p.21	Wed 24 Jun					
Late Evening Concert, 9pm	p.21	Wed 24 Jun					
She Speaks All Day Pass	p.21	Wed 24 Jun	all three concerts (package discount applies, see page 48)				

Family Concerts							
Grainger Studio Floor:		Floor Raised:		Adelaide Town Hall Stalls:		Dress Circle:	
The Bush Concert	p.36	Sun 1 Feb 11am - English	Finders Keepers	p.37	Fri 5 June		
	p.36	Sun 1 Feb 3pm - Mandarin					

3 Calculate your ticket prices

- Refer to page 48-49 for prices in your selected reserve, remembering to calculate your subscription discount based on the number of concerts in 1B.
- Concerts marked with * do not receive subscriber discount - see page 48 for prices.
- Use this table to calculate the total tickets by price (Adult, Concession etc...) per concert or series.
For example, 2 Adults to 3 Master Series concerts would price up 6 Adult tickets to the Master Series.
- You may leave this section blank and ASO will calculate prices for you.
We will contact you by phone before taking payment.

	ADULT		CONCESSION		30 & UNDER OR CHILD		SUB TOTAL
	\$/TICKET	QTY	\$/TICKET	QTY	\$/TICKET	QTY	
Master Series / Mahler 5 / Beethoven Symphony Cycle / Messiah / Classical Hits	\$		\$		\$		\$
The Sound of History	\$		\$		\$		\$
Aretha Franklin / Ben Folds*	\$		\$		\$		\$
Big Hits of the Small Screen	\$		\$		\$		\$
Unplugged: Nirvana Reimagined	\$		\$		\$		\$
Star Wars VI: Return of the Jedi in Concert	\$		\$		\$		\$
Classics Unwrapped 1 & 4	\$		\$		\$		\$
Classics Unwrapped 2 & 3 (out of CBD)	\$49		\$49		\$40 \$20		\$
Mozart at Elder*	\$36		\$30		\$30 \$30		\$
She Speaks Concerts 1 & 3*	\$15		\$15		\$15 \$15		\$
She Speaks Concert 2*	\$50		\$50		\$40 \$25		\$
She Speaks All Day Pass*	\$68		\$68		\$59 \$46		\$
The Bush Concert / Finders Keepers*	\$26		\$24		\$24 \$20		\$

4 Add any additional tickets for friends or family

You can bring additional friends or family to any of your selected concerts. Additional tickets are priced at the full 'Single Ticket' price, found on page 48. All additional tickets are guaranteed to be seated with your subscription tickets, if selecting the same reserve and seating area. Please attach an extra piece of paper with details of all additional tickets required.

Did you know that if you want to sit with another subscriber who is completing their own booking, that you can be guaranteed to sit together where you attend the same performance if you submit your subscription forms together? For guaranteed companion seating, please enclose all forms in the same envelope (with separate payment) or hand-deliver to ASO together.

5 Support

Please consider adding a donation and help us perform world class orchestral music across South Australia.

☐ I wish to donate to support my orchestra: \$

☐ I would like my support acknowledged under the name:

☐ I would like my support to remain anonymous

6 Sub totals

You may leave this section blank and ASO will calculate prices for you. We will contact you by phone before taking payment.

Section 3 - Ticket Pricing Sub Totals	\$
Section 4 - Any Additional Tickets (attach separate detail)	\$
Section 5 - Donation	\$
Add Subscriber Fee - \$5 PER PERSON	\$
Subscription Total	\$
Would you like to round this up to the nearest: (please circle)	
\$10 \$50 \$100 \$200	\$
Revised Total \$	

7 Payment options

- 50% Now and 50% on Friday 10 January 2020**
- Form must be lodged by Saturday 30 November 2019.
 - If paying by credit card, card will automatically be charged for balance when due.
 - If paying by cheque, please include a second cheque for balance that the ASO can present from 10 January 2020.
 - Tickets will only be sent once. final payment has been received.
 - Contact ASO to bring forward final payment if desired.

- Equal fortnightly payments until Friday 24 January 2020**
- Form must be lodged by Saturday 30 November 2019.
 - Only available to credit card purchasers.
 - ASO will calculate maximum. number of fortnights payment can be spread over (min 5, max 10), depending on lodgement date.
 - Credit card will automatically be charged for balance when due.
 - Tickets will only be sent once. final payment has been received.
 - Contact ASO to bring forward final payment if desired.

- Electronic Funds Transfer**
- Payment can be made via EFT / Bank Transfer to the account: **Adelaide Symphony Orchestra**
 - BSB: 065 000**
 - Account No: 11844648**
 - Include Surname and/or subscriber number if known as reference.

EFT PAYMENT CONFIRMATION	
Date Paid	
Reference	
Payer Name	
Bank / Institution	

CHEQUE payable to Adelaide Symphony Orchestra (please staple to form)	VISA	MASTERCARD	AMEX
CASH do not mail, please pay in person at Adelaide Symphony Orchestra Box Office, 91 Hindley St, Adelaide	NAME ON CARD		
EFTPOS savings and cheque, please pay at Adelaide Symphony Orchestra Box Office, 91 Hindley St, Adelaide	CARD NUMBER		
FULL CREDIT CARD PAYMENT (fill in card details)	EXPIRY DATE		
	CARDHOLDER'S SIGNATURE		

8 Subscriber details

PERSONAL DETAILS	
Mr Mrs Ms Miss Other...	
First Name	Surname
Date of Birth	Subscriber/ ASO Customer No. (if known)
ADDRESS	
Street	
PO Box	Suburb
State	Postcode
CONTACT	
Email	Mobile
Telephone	Telephone A/H
Please email me the ASO's e-newsletter	
I wish to claim a concession as a Pensioner / Unemployed / Full-time student*	
Please send me information about the Grainger Circle and how I can remember the ASO in my will	

COMPANION DETAILS	
Mr Mrs Ms Miss Other...	
First Name	Surname
Date of Birth	Subscriber/ ASO Customer No. (if known)
ADDRESS	
Street	
PO Box	Suburb
State	Postcode
CONTACT	
Email	Mobile
Telephone	Telephone A/H
Please email me the ASO's e-newsletter	
I wish to claim a concession as a Pensioner/ Unemployed/ Full-time student*	
Please send me information about the Grainger Circle and how I can remember the ASO in my will	

* Please enclose photocopied proof of concession details and proof of age if under 30 or under, if not previously supplied.

Note: Seniors and Seniors' Health Care Cards are not accepted; Child is 14 years and under. Special assistance: please attach requirements to this form if you require special seating.

RETURN YOUR BOOKING FORM

POST

ASO subscriptions
Reply Paid 2121
Adelaide SA 5001

IN PERSON

91 Hindley St, Adelaide
(Mon – Fri, 9am – 4.30pm)

If you need help with your booking,
please phone Subscriptions on **8233 6226**

PERSONAL INFORMATION COLLECTION STATEMENT
The Adelaide Symphony Orchestra (we, us, our) is bound by the Privacy Act 1988 (Cth) (Privacy Act). We collect and hold your personal information, that is, information about you such as your name, contact details and records of our dealings with you. We collect this information for the purpose of providing our products and services, seeking support, otherwise engaging with you as one of our contacts, and generally running the Orchestra. You can access our Privacy Policy at <http://www.aso.com.au/privacy-policy>. If you have any questions, comments or complaints about how we handle your personal information, you may contact our Privacy Officer on 08 8233 6233 or on privacy@aso.com.au.

thank you to our partners

GOVERNMENT PARTNERS

Australian Government

The ASO receives Commonwealth funding through the Australia Council; its arts funding and advisory body

Government
of South Australia

MAJOR PARTNERS

KAMBITIS GROUP

creative event technology

PHILANTHROPIC PARTNERS & PAFS

The Friends of ASO Inc.

FWH Foundation

LANG | FOUNDATION

Thyne Reid
FOUNDATION

Dr Sing Ping Ting

WORLD ARTIST PARTNERS

"Re-Energise Your Business"

Tim Adams
CLARE VALLEY

CORPORATE PARTNERS

apartment hotel
adelaide treasury

Beyond Bank
AUSTRALIA

Can:Do
Hearing

ELECTRA
HOUSE-HOTEL

INFLUX
CREATIVE

JOHNSON
WINTER &
SLATTERY

ADELAIDE

LIGHTBULB
DIGITAL

our flowers last longer

MEDIA PARTNERS

The Advertiser
We're for you

THE ADELAIDE
REVIEW

CityMag

INDAILY
ADELAIDE Independent news

LIMELIGHT

PALACE NOVA Cinemas
Prospect & Eastend

CORPORATE CLUB

Haigh's Chocolates

Hickinbotham Group

Isentia

Normetals

SEA Gas

Size Music

INDUSTRY COLLABORATORS

ADELAIDE
FESTIVAL
28 Feb - 19 Mar 2020

STATE OPERA
SOUTH AUSTRALIA

THE AUSTRALIAN
BALLET

Disclaimer: Every effort has been made to ensure that concert dates, times, prices and other information contained herein are correct at time of publication. Due to reasons beyond the ASO's control, details may change without notice. We will make every effort to communicate these with you should this eventuate.

ASO management

ASO Board

Kate Gould Chair
Vincent Ciccarello
Geoffrey Collins
Andrew Daniels
Elizabeth Davis
Laurel Dixon
Byron Gregory
David Leon
Karen Limb
Andrew Robertson

Executive

Vincent Ciccarello Managing Director
Sarah Bleby Director, Commercial and Special Programs
Simon Lord Director, Artistic Planning
Shivani Marx Director, People and Culture
Shelley Woodward Senior Accountant
Shecky Kennedy Executive Assistant

Artistic

Andrew Groch Artistic Coordinator
Vicki McGregor Learning and Community Engagement Coordinator
Kane Moroney Audience Development Coordinator

Development

Alexandra Bassett Donor Relations Manager
Hannah Truth Development and Events Coordinator

Finance, People & Culture

Nicole Mathee Accountant
Karin Juhl Accounts Coordinator
Sarah McBride Payroll and People Coordinator

Marketing

Renato Capoccia Marketing Manager
Tom Bastians Customer Service Manager
Cheree McEwin Publicist
Ashleigh McManus Marketing Coordinator
Georgie Phillips Marketing Assistant
Emma Wight Administrative Assistant/Receptionist

Operations

Karen Frost Orchestra Manager
Janet Carey Orchestra Coordinator
Bruce Stewart Orchestral Librarian
Declan Smith Production and Venue Coordinator
William Jarman Production and Venue Coordinator

Friends of the ASO Executive Committee

Michael Critchley President
John Pike Past President
Hon David Wotton AM Vice President
John Terpelle Vice President
Judy Birze Treasurer / Public Officer
John Gell Membership Secretary
Ruth Bloch Secretary

create a space for music. aso.com.au