

MASTER SERIES 9

Zukerman's Elgar

October

Thu 31, 11.30am

November

Fri 1, 8pm

Sat 2, 6.30pm

Adelaide Town Hall

THE ALL-NEW LEXUS LS

SOUL IN EVERY DETAIL

THE EPITOME OF LEXUS CRAFTSMANSHIP

The new Lexus LS leaves no detail overlooked. Featuring stunning Kiriko cut-glass panels and origami-inspired door pleats this standard-setting luxury vehicle embodies unprecedented levels of Takumi craftsmanship.

Contact Lexus of Adelaide for a personal appointment.

LEXUS OF ADELAIDE 164 West Terrace
PH: 08 8238 5400 www.lexusofadelaide.com.au

ADELAIDE

*Available as optional extras, Kiriko cut-glass and origami-inspired door pleats are available in LS Sports Luxury variant only.

Zukerman's Elgar

October

Thu 31, 11.30am

November

Fri 1, 8pm

Sat 2, 6.30pm

Adelaide Town Hall

Pinchas Zukerman Conductor/Violin

Beethoven

Egmont: Overture Op.84

Mozart

Violin Concerto No.5 in A, K219 *Turkish*

Allegro aperto

Adagio

Rondo (Tempo di Menuetto)

Interval

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

Elgar

I (C.A.E.) – Caroline Alice Elgar, the composer's wife

II (H.D.S-P) – Hew David Stuart-Powell, pianist in Elgar's trio

III (R.B.T.) – Richard Baxter Townshend, author

IV (W.M.B.) – William Meath Baker, nicknamed 'the Squire'

V (R.P.A.) – Richard Penrose Arnold, son of Matthew Arnold

VI (Ysobel) – Isabel Fitton, viola player

VII (Troyte) – Arthur Troyte Griffith, architect

VIII (W.N.) – Winifred Norbury

IX (Nimrod) – August Johannes Jaeger, reader for the publisher Novello & Co

X (Dorabella) Intermezzo – Dora Penny, later Mrs Richard Powell

XI (G.R.S.) – Dr G.R. Sinclair, organist of Hereford Cathedral

XII (B.G.N.) – Basil G. Nevinson, cellist in Elgar's trio

XIII (***) Romanza – Lady Mary Lygon, later Trefusis

XIV (E.D.U.) Finale – Elgar himself ('Edu' being his nickname)

Duration

This concert runs for approximately 1 hour and 40 minutes including a 20 minute interval.

Broadcast

This concert will be broadcast on ABC Classic on 17 November, 3pm and Dec 31, 1pm.

Classical Conversation

One hour prior to Master Series concerts in the Meeting Hall. Explore iconic masterworks by Beethoven, Mozart, and Elgar with educator and conductor Graham Abbott and Head of Strings at the Elder Conservatorium, violinist Elizabeth Layton (Shirin Lim, Principal First Violin on 31 Oct).

Vincent Ciccarello
Managing Director

Welcome.

I write this message just over two weeks before the orchestra embarks on its first visit to China and South Korea in more than 20 years. That you're reading this suggests we've arrived home, safe, sound and, hopefully, triumphant!

I've written previously about the opportunities that international touring presents for cultural diplomacy and cultivating people-to-people connections. But there are other compelling reasons to tour: the benefits to the ASO's reputation, and its artistic and organisational health.

Over the past five years, the ASO has endeavoured to foster strategic relationships with counterparts and colleagues in both China and South Korea.

During that time, we've rekindled our connection with colleagues in Shandong Province, South Australia's sister state of more than 30 years; we've commissioned and performed a special fanfare at the Jiangwan Stadium in Shanghai before the first ever AFL match in China; we've also presented our specially-commissioned children's piece, *The Bush Concert* – in Mandarin, no less – with an ensemble of ASO players in Harbin. (We'll present the full orchestral version as part of our Family series in 2020.) And, with our colleagues at the Adelaide Festival Centre, we've presented two spectacular Chinese New Year concerts.

The next, and obvious, element of this strategy was for the entire orchestra to perform once again in China and South Korea.

By and large, the ASO only ever gets to present a concert program twice; to be able to present a program eight times (if we include these concerts in Adelaide) is an all-too-rare opportunity to constantly develop and refine an interpretation of the repertoire. In doing so, the musicians' antennae are highly attuned to, among other things, many nuances of dynamics, timbre, colour and phrasing; all the while, they bring a keen sense of ensemble and commitment to a unified artistic goal.

Just as important, however, is the bonding and camaraderie that develop between the players, the conductor and the wider ASO team in the high-pressure environment of touring. That is something that can't easily be replicated at home. I hope you'll notice and enjoy the product of that today.

I take this opportunity to thank, once again, the Government of South Australia, Premier Steven Marshall, our many private donors and BHP for their support; it's their generosity and vision that made the tour possible.

Boileau

BUSINESS TECHNOLOGY

Creating *Symphony* for
SA Businesses for 30 Years.

- **IT Services**
- **Telecommunications**
- **Managed Print Services**

1300 BOILEAU
www.boileau.com.au

Pinchas Zukerman
Conductor/Violin

With a celebrated career encompassing five decades, Pinchas Zukerman reigns as one of today's most sought after and versatile musicians - violin and viola soloist, conductor, and chamber musician. He is renowned as a virtuoso, admired for the expressive lyricism of his playing, singular beauty of tone, and impeccable musicianship, which can be heard throughout his discography of over 100 albums.

The 2018-2019 season marks Mr. Pinchas Zukerman's tenth season as Principal Guest Conductor of the Royal Philharmonic Orchestra and his fourth as the Adelaide Symphony Orchestra's Artist-in-Association and includes over 100 concerts worldwide. Highlights of the season include two European tours with the Royal Philharmonic and Rotterdam Philharmonic Orchestras, and concerto appearances with the Los Angeles Philharmonic Orchestra, Pittsburgh, Colorado, New World Symphonies and Gulbenkian Orchestra. Serving as both soloist and conductor, Mr. Zukerman leads the Royal Philharmonic Orchestra, National Arts Centre Orchestra, Toronto and Indianapolis Symphony Orchestras. In chamber music, he travels with the Zukerman Trio and joins the Jerusalem Quartet as guest artist on tour in Chicago, Houston, Atlanta, Vancouver, Berkeley, CA and Ann Arbor, MI.

"You could have blindfolded an experienced listener, put him in a different room where he could scarcely hear the sounds, and he'd still recognize that liquid, Zukerman tone. There is no other like it....His sound is utterly inimitable - as it has been for more than 30 years - from its intense sweetness on high to its throaty richness at the depths of the instrument.... And the molten gold that streams from the instrument is completely breathtaking. Fabulous playing."

- *The Herald* (Glasgow)

CHINA & SOUTH KOREA TOUR

Pinchas Zukerman plays Mozart's Violin Concerto No.5 at Shanghai Symphony Hall

Premier Steven Marshall welcomes the ASO at the Australian Embassy in Beijing

Kathy Vitkovsky, Dr Sing Ping Ting and Managing Director Vincent Ciccarello at Beijing Airport

THANK YOU TO OUR SUPPORTERS

Government of
South Australia

BHP

Australian Government

Australia-Korea FOUNDATION

Robert Kenrick

Joan Lyons

Didy McLaurin

Peter and Pamela McKee

Anonymous

Anonymous

Vincent and Sandra Ciccarello

Nunn Dimos Foundation

Roderick Shire & Judy Hargrave

Thank you to all other supporters of this tour

The ASO Board and Management also express their gratitude to all other donors who have contributed to this tour. Additionally we thank the many people behind-the-scenes who have played their part in getting the ASO to China.

ADELAIDE SYMPHONY ORCHESTRA

Principal Guest Conductor

Mark Wigglesworth

Artist in Association

Pinchas Zukerman

VIOLINS

Natsuko Yoshimoto**
(Concertmaster)

Cameron Hill**
(Associate
Concertmaster)

Shirin Lim* (Principal
1st Violin)

Lachlan Bramble**
(Acting Principal 2nd
Violin)

Emma Perkins ~ (Acting
Associate Principal 2nd
Violin)

Janet Anderson

Ann Axelby

Erna Berberyan

Gillian Braithwaite

Julia Brittain

Hilary Bruer

Judith Coombe

Belinda Gehlert

Danielle Jaquillard

Zsuzsa Leon

Alexis Milton

Jennifer Newman

Julie Newman

Susannah Ng

Lynette Rayner

Kemeri Spurr

VIOLAS

Caleb Wright**

Linda Garrett~(Guest
Associate)

Martin Butler

Anna Hansen

Rosi McGowran

Carolyn Mooz

Michael Robertson

Heidi von Bernewitz

CELLOS

Simon Cobcroft**

Ewen Bramble~

Christopher Handley

Sherrilyn Handley

Gemma Phillips

David Sharp

Cameron Waters

DOUBLE BASSES

David Schilling**

Jonathon Coco~

Jacky Chang

Harley Gray

David Phillips

FLUTES

Geoffrey Collins**

Lisa Gill

PICCOLO

Lisa Gill*(Acting
Principal)

OBOES

Rachel Bullen** (Guest
Principal)

Renae Stavely~

CLARINETS

Dean Newcomb**

Mitchell Berick

BASSOONS

Mark Gaydon**

Leah Stephenson

CONTRA BASSOON

Jackie Newcomb*

HORNS

Sarah Barrett**(Acting
Principal)

Sebastian Dunne

Emma Gregan

Philip Paine*

TRUMPETS

Martin Phillipson**
(Acting Principal)

David Khafagi~ (Guest
Associate)

Timothy Keenihan

TROMBONES

Colin Prichard**

Ian Denbigh

BASS TROMBONE

Colin Burrows* (Guest
Principal)

TUBA

Karina Filipi*(Guest
Principal)

TIMPANI

Andrew Penrose*
(Guest Principal)

PERCUSSION

Steven Peterka**

Jamie Adam

Amanda Grigg

In tonight's program, Adelaide Symphony Orchestra Concertmaster Natsuko Yoshimoto will be playing 'The Adelaide' violin. Crafted in Milan in 1753-7 by Giovanni Batista Guadagnini. Natsuko is the current custodian of 'The Adelaide' which is held in trust by UKARIA.

Flowers supplied by

TYNTE

our flowers last longer

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 & Special Programs
Simon Lord Director, Artistic Planning
Shivani Marx Director, People & Culture
Paola Niscioli Director, Special Projects (International)
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
Yundi Yuan Artist Liaison

DEVELOPMENT

Annemarie Kohn Senior Manager, Development
Hannah Hillson Development & 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
Leigh Mack Subscriptions & Ticketing Coordinator

OPERATIONS

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

Ludwig van Beethoven
(1770-1827)

Egmont: Overture, Op.84

When new music was required for a revival of Goethe's drama *Egmont* at the Burgtheater in Vienna in 1810, Beethoven wrote not just an overture but nine incidental movements – his major contribution to the dramatic stage after his opera *Fidelio*. Like *Fidelio*, *Egmont* is a drama of political oppression and the struggle for liberty. Although Beethoven wrote warmly to Goethe of 'this wonderful *Egmont*' it was clearly the political aspect that inspired him rather than any human drama. *Egmont*, historical hero of the Low Countries' deliverance from French invasion in the 16th century, subsequently leads the people in resistance to Spanish domination, resistance which ends in his own tragedy and ultimate death at the instigation of his enemy, the Spanish Duke of Alba. For Beethoven it is the principle of liberation and martyrdom that fires his genius rather than any depth of individual character as portrayed by Goethe.

A portentous introduction presages impending doom. The overture's stately sarabande rhythm is possibly intended to represent the implacable Spanish duke.

The main *allegro* theme evokes the Flemish drive for liberty, but the Spanish theme reappears in a codetta where the death of *Egmont* by public execution is

portrayed over sustained soft chords. The flame of open uprising is kindled by the hero's death. Within a few bars the music swells into a powerful outburst as the 'Victory Symphony' (which ends the drama as well as the overture) graphically portrays a nation in revolt.

Anthony Cane © 1994

The Adelaide Symphony Orchestra first performed the Overture from *Egmont* on 8 August 1942 under conductor Percy Code, and most recently in July 2011 with Andreas Delfs.

Duration: 9 minutes

WHEN *HOW* YOU GET THERE MATTERS

Travel in style with South Australia's most renowned
and highly regarded chauffeur service.

Hughes Chauffeured Limousines offer an immaculate
range of sedans, limousines and coaches available to
meet your every requirement.

Enquire about our VIP Account service today.

H-U-G-H-E-S

CHAUFFEURED CARS - LIMOUSINES - COACHES

WWW.HUGHESADELAIDE.COM
PHONE 8440 0766

Wolfgang Amadeus Mozart
(1756-1791)

Violin Concerto No.5 in A, K219 *Turkish*

Allegro aperto

Adagio

Rondo (Tempo di Menuetto)

During the mid-1770s Mozart composed a number of works in quick succession that feature the solo violin prominently. Apart from the five violin concertos, most of the serenades and ensemble divertimenti he wrote at this time contain movements where the concertmaster assumes a leading concertante role. These works were composed during Mozart's employment at the Salzburg court, where one of his chief duties was to lead the court orchestra from the violin. Although it is highly probable that he performed the solo part himself in many of these works, there are reports (through the letters of Mozart's father Leopold) of other Salzburg-based violinists performing the concertos. The Italian virtuoso Antonio Brunetti (who succeeded Mozart as the court orchestra's concertmaster) was one of these. He certainly performed the Violin Concerto No.5 soon after it was completed on 20 December 1775, for the following year Mozart provided an alternative slow movement – the *Adagio*, K261 – after Brunetti remarked that the original was too 'artificial'.

The violin writing in all the concertos is highly idiomatic and displays Mozart's deep knowledge of the instrument's capabilities. In the final two concertos, considerable use is made of the violin's high register (exploited to a much greater degree than in earlier violin concertos by Bach and Haydn, for example). This puts the soloist in clear textural relief against the orchestra and helps the projection of the violin tone. The virtuosic passagework found in the solo part is not for ostentatious display, but is rather an inspired and florid growth out of the music's melodic material.

The Violin Concerto No.5 is perhaps the most substantial of the group and is one of the high points of the composer's early maturity. The opening movement is marked with the unusual tempo indication *Allegro aperto*: to be played in a lively and open manner. After the customary orchestral exposition, the violinist enters unexpectedly with a short and introspective *Adagio*. Upon resumption of the quicker tempo, a striking new theme is launched boldly by the soloist; this traverses a wide register above the orchestra's initial material. Formal surprises such as these, as well as the exploration of the dramatic interplay between soloist and orchestra, would become salient features of Mozart's piano concertos.

The second-movement *Adagio*, although cast in the bright key of E major, possesses a dark emotional undercurrent that surfaces in the movement's development section. The rondo finale commences with an amiable theme in a minuet character. However, the music takes a startling turn to the minor key in a central episode when the sound of a Turkish band is vividly imitated. Turkey was considered an exotic culture for Europeans in the 18th century and Mozart used elements from Turkish music to add an oriental flavour in several works, including the *Alla turca* from his Piano Sonata, K331 and his opera *The Abduction from the Seraglio*. The cellos and basses here reverse their bows to hit the strings percussively with the wood, and the soloist plays an energetic figuration that winds up and down in a folk style. The music soon returns to its original genial mood and, as in the two preceding violin concertos, ends gracefully in quiet simplicity.

James Cuddeford © 2019

The Adelaide Symphony Orchestra first performed this concerto in August 1944 with conductor Eugene Ormandy and soloist Dorcas McClean, and most recently in April 2013 with Gérard Korsten and Chloë Hanslip.

Duration: 31 minutes

Edward Elgar
(1857-1934)

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

I (C.A.E.) – Caroline Alice Elgar,
the composer's wife

II (H.D.S-P) – Hew David Steuart-Powell,
pianist in Elgar's trio

III (R.B.T.) – Richard Baxter Townshend,
author

IV (W.M.B.) – William Meath Baker,
nicknamed 'the Squire'

V (R.P.A.) – Richard Penrose Arnold,
son of Matthew Arnold

VI (Ysobel) – Isabel Fitton, viola player

VII (Troyte) – Arthur Troyte Griffith,
architect

VIII (W.N.) – Winifred Norbury

IX (Nimrod) – August Johannes Jaeger,
reader for the publisher Novello & Co

X (Dorabella) *Intermezzo* – Dora Penny,
later Mrs Richard Powell

XI (G.R.S.) – Dr G.R. Sinclair,
organist of Hereford Cathedral

XII (B.G.N.) – Basil G. Nevinson,
cellist in Elgar's trio

XIII (***) *Romanza* – Lady Mary Lygon,
later Trefusis

XIV (E.D.U.) *Finale* – Elgar himself
(‘Edu’ being his nickname)

In middle age, Elgar loathed having to earn the bulk of his income as a humble rural music teacher. Nevertheless, despite his obvious talent as a composer, his career during his 20s and 30s had been a series of disappointments. He had gravitated toward London, but Elgar and the big city never got on. And so, at a time when Schoenberg was emerging in Austria and Debussy was writing his Nocturnes in France, poor Elgar found himself back in his native Malvern region, eking out a living as best he could. He took in students, made instrumental arrangements, played in an occasional performance and continually threatened to give away music altogether.

But one evening in October 1898, Elgar began to doodle at the piano. Chancing upon a brief theme that pleased him, he started imagining his friends confronting the same theme, or he would try to catch another's character in a variation. This harmless bit of fun would single-handedly turn around the composer's career and by February 1899 the work had grown into what would become one of England's greatest orchestral masterpieces, Elgar's Variations on an Original Theme, Op.36.

Where the word 'Theme' should have appeared in the score, however, Elgar wrote 'Enigma'. He stated that the theme was a variation on a well-known tune which he refused to identify. It's

a conundrum which has occupied concertgoers and scholars alike ever since. The second enigma was the identity of the characters depicted within each variation, who were identified at first only by their initials in the score. This enigma has proved much easier to solve. Following the main theme, Variation 1 depicts Elgar's wife, Caroline Alice ('Carice'). The second variation brings the first hint of actual imitation. Pianist H.D. Steuart-Powell was one of Elgar's chamber music collaborators, who characteristically played a diatonic run over the keyboard as a warm-up. Variation 3 depicts the ham actor R.B. Townshend whose drastic variation in vocal pitch is mocked here.

The Cotswold squire W. Meath Baker is the subject of Variation 4, while the mixture of seriousness and wit displayed by the poet Matthew Arnold's son Richard is captured in the fifth variation. The next two variations parody the technical inadequacies of Elgar's chamber music acquaintances. Violist Isabel Fitton (Variation 6) had trouble performing music where the strings had to be crossed, while Arthur Troyte Griffith (Variation 7) was a pianist whose vigorous style sounded more like drumming! Poor Winifred Norbury is actually represented in Variation 8 by a musical depiction of her country house, 'Sherridge'.

The most famous variation is *Nimrod* (No.9). *Nimrod* (the 'mighty hunter before the Lord' of Genesis chapter 10) was Elgar's publisher, A.J. Jaeger (German for 'hunter'). Apparently the idea for this particular variation came when Elgar was going through one of his regular slumps. Jaeger took Elgar on a long walk during which he said that whenever Beethoven was troubled by the turbulent life of a creative artist, he simply poured his frustrations into still more beautiful

compositions. In memory of that conversation, Elgar made those opening bars of *Nimrod* quote the slow movement from Beethoven's *Pathétique* Sonata. Variation 10 depicts a young woman called Dora Penny, whose soubriquet 'Dorabella' comes from Mozart's opera *Così fan tutte*. And then Variation 11 goes beyond the human species, depicting the organist G.R. Sinclair's bulldog Dan, falling down the steep bank of the river Wye, paddling upstream, coming to land and then barking.

The cello features prominently in Variation 12 – a tribute to cellist Basil Nevinson. Mendelssohn's *Calm Sea and Prosperous Voyage* is quoted in Variation 13, said to depict Lady Mary Lygon's departure by ship to Australia. Finally we hear 'E.D.U.' where the composer depicts himself (his wife's nickname for him was Edo), cocking a snook at all those who said he'd never make it as a composer. The *Enigma* Variations, performed for the first time in London on 19 June 1899 under Hans Richter, were the conclusive evidence that he had.

Abridged from a note © Martin Buzacott

The Adelaide Symphony Orchestra first performed the *Enigma* Variations on 9 August 1946 under conductor Bernard Heinze, and most recently in August 2017 with Matthew Halls.

Duration: 29 minutes

Support Us

Philanthropy makes a difference to everything we do at the ASO. Our donors and sponsors are a highly valued part of the orchestra and integral to our success.

Thanks to your generous support, we can continue to share the music, perform the works you love and bring world class performances to South Australia.

We invite you to be part of our story.

Vincent Ciccarello
Managing Director

Annual Giving

Our Annual Giving program is the backbone of philanthropy at the ASO, providing the resources to make our orchestra the exceptional ensemble you see on stage each night.

Donations can be made year round and gifts of any size are welcome, and much appreciated. There are many ways to support the orchestra, including joining our Conductors' Circle or Musical Chair programs which we acknowledge on the following pages.

A list of our generous donors can be found on page 20. Please use the contact details below for more details on making a gift.

Corporate Partnerships

A partnership with the ASO is a wonderful way for businesses to engage with and support live orchestral music in South Australia. We offer unique corporate networking opportunities, brand awareness, community engagement and education programs, as well as employee and client rewards. Please contact us to find out more about the levels and benefits of becoming a Corporate Sponsor.

Grainger Circle

A lasting way to support the ASO is to leave a gift to the orchestra in your will. It is a unique way to honour your love of music and the part it has played in your life.

If you are leaving a bequest to the ASO, we encourage you to contact us so that we can thank you for your gift during your lifetime. Of course, your bequest can remain anonymous and we will acknowledge your gift privately.

In appreciation of your support, you will be invited to join our Grainger Circle and meet like-minded music lovers at events throughout the year.

Contact Us

For more information please contact:

Corporate Partnerships

Annemarie Kohn
Senior Manager, Development
8233 6231 | kohna@aso.com.au

Donations

Hannah Hillson
Development and Events Coordinator
8233 6235 | hillsonh@aso.com.au

Philanthropic Partners

We gratefully acknowledge the support of the following foundations, trusts and private ancillary funds, whose generous support of the orchestra has been transformative.

Friends of the Adelaide Symphony Orchestra
FWH Foundation
Lang Foundation
Thyne Reid Foundation
Dr Sing Ping Ting

Artistic Leadership Team

Mark Wigglesworth

Principal Guest Conductor

Pinchas Zukerman

Artist in Association

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
1 anonymous donor

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
Boileau Family Trust*

Musical Chairs

Musical Chair donors form a deeper engagement with the artists performing the music they love. Chair support starts at \$2500, renewed annually.

**Concertmaster
Natsuko Yoshimoto**

Colin Dunsford AM
& Lib Dunsford

**Associate
Concertmaster
Cameron Hill**

The Baska Family

**Principal 1st Violin
Shirin Lim**

Bob Croser

**Violin
Julia Brittain**

An anonymous donor

**Principal Cello
Simon Cobcroft**

An anonymous donor

**Principal 2nd Violin
Michael Milton**

The Friends of the
ASO in memory of
Ann Belmont OAM

**Violin
Hilary Bruer**

John & Jenny
Pike

**Associate Principal
Cello
Ewen Bramble**

John Turnidge AO
& Patricia Rayner

**Associate Principal
2nd Violin
Lachlan Bramble**

In memory of
Deborah Pontifex

**Violin
Judith Coombe**

In memory of
Don Creedy

**Cello
Sarah Denbigh**

An anonymous donor

**Violin
Janet Anderson**

In memory of
Gweneth Willing

**Violin
Danielle Jaquillard**

K & K Palmer

**Cello
Chris Handley**

Bruce & Pam
Debelle

**Violin
Ann Axelby**

David &
Linnett Turner

**Violin
Emma Perkins**

Peter &
Pamela McKee

**Cello
Sherrilyn Handley**

Johanna &
Terry McGuirk

**Violin
Minas Berberyán**

Merry Wickes

**Principal Viola
Caleb Wright**

In memory of
Mrs JJ Holden

**Cello
Gemma Phillips**

An anonymous
donor

**Violin
Gillian Braithwaite**

Mary Dawes BEM

**Viola
Martin Butler**

John &
Emmanuelle Pratt

**Cello
David Sharp**

Dr Aileen F
Connon AM

**Cello
Cameron Waters**

Peter &
Pamela McKee

**Principal Clarinet
Dean Newcomb**

Hon David Wotton AM
& Jill Wotton

**Principal Trumpet
Owen Morris**

David Leon

**Bass
Harley Gray**

Bob Croser

**Clarinet
Darren Skelton**

In memory of Keith
& Susie Langley

**Principal Trombone
Colin Prichard**

Andrew &
Barbara Fergusson

**Bass
Belinda Kendall-
Smith**

In memory of
Drs Nandor Ballai &
Georgette Straznicky

**Principal
Bass Clarinet
Mitchell Berick**

Nigel Stevenson &
Glenn Ball

**Trombone
Ian Denbigh**

An anonymous donor

**Bass
David Phillips**

“a great bassist who
plays with enthusiasm
and skill - love Betsy”

**Principal Bassoon
Mark Gaydon**

Pamela Yule

**Principal
Bass Trombone
Howard Parkinson**

Ian Kowalick AM
& Helen Kowalick

**Principal Flute
Geoffrey Collins**

Pauline Menz

**Bassoon
Leah Stephenson**

Liz Ampt

**Principal Tuba
Peter Whish-Wilson**

Ollie Clark AM
& Joan Clark

**Flute
Lisa Gill**

Dr Tom &
Sharron Stubbs

**Principal Contra
Bassoon
Jackie Newcomb**

Norman Etherington AM
& Peggy Brock

**Principal Timpani
Vacant**

Drs Kristine Gebbie
& Lester Wight

**Principal Piccolo
Julia Grenfell**

Chris &
Julie Michelmore

**Principal Horn
Adrian Uren**

Roderick Shire &
Judy Hargrave

**Principal Percussion
Steven Peterka**

The Friends of
the ASO in memory
of Bev McMahon

**Associate
Principal Oboe
Renae Stavely**

Roderick Shire &
Judy Hargrave

**Associate
Principal Horn
Sarah Barrett**

Margaret Lehmann

**Principal
Cor Anglais
Peter Duggan**

Dr Ben Robinson

**Horn
Emma Gregan**

The Richard Wagner
Society of South
Australia Inc.

**Associate Principal
Trumpet
Martin Phillipson**

Could this be you?

ASO Annual Giving

The Annual Giving program supports the Adelaide Symphony Orchestra's main activities and helps keep us on the stage. Thank you to all of our generous donors.

Diamond Patron (\$25,000+)

The Friends of the Adelaide Symphony Orchestra
FWH Foundation
Lang Foundation
Peter & Pamela McKee
Diana McLaurin
Roger & Helen Salkeld
In memory of Frida Sapgir
Mary Louise Simpson
Dr Sing Ping Ting
Anonymous (2)

Platinum Patron (\$10,000 - \$24,999)

R & M Champion De Crespigny Foundation
Graeme & Susan Bethune
Boileau Family Trust
Colin Dunsford AM & Lib Dunsford
Anthea Heal
Robert Kenrick
Joan Lyons
Pauline Menz
Robert Pontifex AM
Andrew & Gayle Robertson
Pamela Yule
Anonymous (1)

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

Patricia Cohen
Bob Croser
Ian Kowalick AM & Helen Kowalick
Margaret Lehmann
Hugh & Fiona MacLachlan OAM
David & Pam McKee
Milk and Honey Enterprises
Nunn Dimos Foundation
Perpetual Foundation – The Henry and Patricia Dean
Endowment Fund
Linda Sampson
Norman Schueler OAM & Carol Schueler
Ian Scobie AM
Roderick Shire & Judy Hargrave
Nick Warden
Anonymous (3)

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

Liz Ampt
The Baska Family
Vincent & Sandra Ciccarello
Joan & Ollie Clark AM
Dr Aileen Connon AM
Ruth Creedy
Jan & Peter Davis
Legh & Helen Davis
Margaret Davis
Mary Dawes BEM
Bruce & Pam Debelle
Norman Etherington AM & Peggy Brock
Andrew & Barbara Fergusson
Drs Kristine Gebbie & Lester Wright
In memory of Keith & Susie Langley
David Leon
David & Ann Matison
Johanna & Terry McGuirk
Chris & Julie Michelmore
David Minns
K & K Palmer
Christine Perriam
John & Jenny Pike
John & Emmanuelle Pratt
Dr J B Robinson
Nigel Stevenson & Glenn Ball
Dr Nora Straznicki
Dr Tom & Sharron Stubbs
The Richard Wagner Society of South Australia Inc
David & Linnett Turner
John Turnidge AO & Patricia Rayner
Bob Warner & Jill Hill
Merry Wickes
Dr Betsy Williams
Dr Richard Willing
Dr Richard Willis AM
Hon David Wotton AM & Jill Wotton
Anonymous (2)

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

Neil Arnold
A. Prof Margaret Arstall
Australian Decorative
& Fine Arts Society
Adelaide
Rob Baillie
Peggy Barker
Judy Bayly
Prof Andrew & Prof
Elizabeth Bersten
The Hon D J & E M Bleby
Liz Bowen
Gillian Brocklesby
Elizabeth & Max Bull
David Bullen
Richard & Kathy Carter
In memory of Emeritus
Professor Brian Coghlan
Josephine Cooper
Graham Crooks
Tony & Rachel Davidson
Bruce Debelle AO, QC
Deborah Down
Dr Alan Down & The Hon
Catherine Branson AC QC
Donald Scott George
Sally Gordon & Gary
Smith
Kate Gould
Lois and Jane Greenslade
Peter R Griffiths
Donald Growden
In memory of Geoffrey
Hackett-Jones
Daniel & Sue Hains
Michael & Janet Hayes
Robert Hecker
Clayton & Susan Hunt
Alexandra Jarvis
Anita & Andrew Just
Elizabeth Keam AM
Dr Ian Klepper
Hon Diana Laidlaw AM
Dr Scott C Y Ma
Frank Markus
Bob Maynard
Melissa Bochner
Jacqueline McEvoy
Skye McGregor
Dr Neil & Fay McIntosh
Kerrell & David Morris
Matthew Norton
Jocelyn Parsons
Tom F Pearce
Ann Piper

David & Janet Rice
Garry Roberts & Lynn
Charlesworth
David & Anne Rohrsheim
Lee Ross-Solomon
Richard Ryan AO & Trish
Ryan
Warren & Margaret
Scharer
Larry & Maria Scott
Gwenyth Shaughnessy
Beth & John Shepherd
Dorothy Short
Nigel Steele Scott
Anne Sutcliffe
Geoff & Marilyn Syme
Guila Tiver
Jenny & Mark Tummel
James W Vale
Ann Wells
Janet Worth
Anonymous (10)

Soloist Patron
(\$500 - \$999)

Dr E Atkinson & J Hardy
Barbara Bahlin
John Baker
R & SE Bartz
Ruth Bloch
Dianne & Felix Bochner
Rob & Denise Buttrose
John & Flavia Caporn
Stephen Courtenay
Suzette Crees
Michael Critchley
George & Ilana Culshaw
Drs Ruth & David Davey
Michael Davis AO
Duncan Hugh Dean &
Judith Peta Fradd
Fr John Devenport
Anne Eleanor Dow
Kay Dowling
Jane Doyle
Pamela Fiala, in memory
of Jiri
Otto Fuchs
John Gazley
Joan & Len Gibbins
Dieter & Eva Groening
Eleanor Handreck
D G W Howard
Dr Iwan Jensen
Rosemary Keane

Bellena Kennedy
Professor Graeme Koehne AO
& Melinda Parent
Pat Lescius & Michael
McClaren
Mark Lloyd & Libby
Raupach
Susan Lonie
Margaret Lyall
Melvyn Madigan
Ruth Marshall and Tim
Muecke
Lee Mason
Barbara May
Dr Craig Mudge AO &
Maureen Mudge
Rosemary and Lew
Owens
Captain R. S. Pearson, CSC
& Jan Pearson
Martin Penhale
Donald G Pitt
Josephine M Prosser
Mark Rinne
Drs I C & K F Roberts-
Thomson
Trevor & Tanya Rogers
Guy Ross
Jill Russell
Arnold D Saint AM
Frank & Judy Sanders
Robin Sanderson
David Scown
Roger & Lessa Siegele
W & H Stacy
Katherine Stanley-Murray
John & Ali Sulan
S Szekely
Geoffrey Taylor
Stephanie Thomson
Lynn & Christine
Trenorden
Dr Francis Vaughan
G C & R Weir
Robert Willis
Dawn Yeatman
Anonymous (16)

Tutti Patron
(\$250 - \$499)

110 Donors. A Complete
list of these donors can
be found at aso.com.au/aso-donors

Donor

(\$2 - \$249)

The ASO would like to
thank the 636 donors
who have given other
amounts.

.....
In memory of Alfred McLeod,
former Trombonist, Arthur
Bone, former Double Bass
Player, and Rosemary St John,
former Harpist, donated by the
ASO Players Association.

THANK YOU TO OUR PARTNERS

GOVERNMENT PARTNERS

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

MAJOR PARTNERS

The Advertiser

PHILANTHROPIC PARTNERS & PAFS

FWH Foundation

LANG FOUNDATION

Dr Sing Ping Ting

WORLD ARTIST PARTNERS

CORPORATE PARTNERS

Can:Do Hearing

INFLUX CREATIVE

JOHNSON WINTER & SLATTERY

MEDIA PARTNERS

CORPORATE CLUB

Haigh's Chocolates

Hickinbotham Group

Isentia

Normetals

SEA Gas

Size Music

INDUSTRY COLLABORATORS

Sweet symphony!

The Advertiser is a proud supporter of the arts in South Australia.
Bringing you closer to the Adelaide Symphony Orchestra than ever before!

The Advertiser

Inspired by South Australia

Disney
**THE LITTLE
MERMAID**
IN CONCERT LIVE TO FILM

WITH
ADELAIDE SYMPHONY ORCHESTRA

NOW ON SALE

ADELAIDE ENTERTAINMENT CENTRE

SAT 7 DEC, 6PM

PRESENTATION LICENSED BY

aso