

The Romantics

ARTISTIC DIRECTOR
SADAHARU MURAMATSU

adlibMUSIC

'Home of Sheet Music, Accessories and Musical Giftware'

We are a sheet music specialty store for all musicians, with access to over 100,000 titles for piano, strings, brass, woodwind, voice, guitar, percussion, and ensembles. We also offer a range of instruments and accessories including digital pianos, music stands, reeds, metronomes and more, plus an extensive range of musical giftware!

A: 60 Frenchs Rd Willoughby NSW 2068

T: 02 9412 3703 | W: adlibmusic.com.au | E: info@adlibmusic.com.au

The Sydney
String Centre

VISIT 314 High St, Chatswood NSW 2067

CALL 02 9417 2611

EMAIL enquiries@violins.com.au

WEB www.violins.com.au

Australia's leading provider of orchestral string instruments, accessories, servicing and repairs

1812 OVERTURE

PYOTR ILYICH
TCHAIKOVSKY

VIOLA CONCERTO

WILLIAM WALTON

THE ORGAN

SYMPHONY, NO. 3

CAMILLE SAINT-SAËNS

Approximate running time:

16 – 27 – Interval – 36

Refreshments served at interval

FROM THE PRESIDENT

Welcome to our second concert series for 2019, where Strathfield Symphony Orchestra celebrates 50 years of music in the local community.

Following on with our theme of music through the ages, we now turn our attention to the next major musical period after the formation of the Symphony Orchestra: the Romantic Period. While roughly the same duration as the Classical Period, compositions evolved and saw a greater focus on emotion and meaning in music, with pieces becoming more complex and dramatic.

To take advantage of what music of the Romantic Period offers, we are going to introduce some elements that are not regularly heard, namely the Pipe Organ of the Saint-Saëns Organ Symphony, along with the cannon in Tchaikovsky's 1812 overture. This will certainly add some drama to our musical offering.

We round this concert programme out with the Walton Viola Concerto. The viola is an instrument often forgotten in the orchestral solo repertoire, and while its sister instrument, the violin may deliver the flash and fireworks, the viola delivers the soul. We welcome to the stage our soloist Lisa Sung, who will certainly demonstrate what this remarkable instrument can do in expert hands.

– Craig Giles

1812 OVERTURE

Strathfield Symphony last performed the 1812 Overture for our 40th birthday celebration in 2009. It seemed a great time to dust it off again for our half century year. A favourite with players and audience alike, it seems that Tchaikovsky didn't appreciate the popularity of his own composition. In describing his work, he said it was "...very loud and noisy and completely without artistic merit, obviously written without warmth or love." The success of the 1812 Overture led him to believe that the world cared more about theatrical spectacle than the hard fought-for personal expression of his symphonies, concertos and chamber music. The more successful his overture became, the more Tchaikovsky became convinced that the world fundamentally misunderstood his art.

While the work's popularity was personally challenging for Tchaikovsky, it was also originally very difficult to perform. Tchaikovsky hadn't reckoned on a basic logistical flaw: that the time lag between the firing of a canon and the shot sounding made co-ordinating the timing of the canon shots in the score next to impossible. The logistics of the planned outdoor debut, complete with church bells in an open square, became too difficult. When the work had its first hearing – indoors – it was without cannon shots and cathedral bells. With a bit of technological assistance and access to some tubular bells, modern performances have the best of both worlds – cannons and church bells in time to the music.

(Credit: ABC Classic FM)

STRATHFIELD SYMPHONY
Orchestra of the Inner West

40th Birthday
celebration with a bang!

8pm Saturday
4 July

Chief Conductor & Artistic Director – Sarah-Grace Williams

1812 Overture <i>Tchaikovsky</i>	
<p>World premiere! Redmyre Suite Kots-Chernin Soloist: Elena Kots-Chernin PLUS Auction of Composer's original sketches</p>	<p>Plano Concerto In A minor Grieg Soloist: Daniel Herscovitch</p>
<p>Cuban Overture <i>Gershwin</i></p>	

Bookings – www.mca-ix.com/learnit/850/
ph 1800 806 778

Tickets: adults \$28, conc. \$20, student \$15, family \$60
 Petersham Town Hall, Crystal Street, Petersham
www.strathfieldsymphony.org.au

PYOTR ILYICH TCHAIKOVSKY
(1840 – 1893)

CONCERTO FOR VIOLA & ORCHESTRA

When we were planning our 50th anniversary season, we wanted to celebrate our history as well as look firmly towards the future. This is why we have lots of great works on the program that Strathfield Symphony has not performed in the last 50 years. Although technically outside the purview of the Romantic Period, every theme needs an exception to prove the rule.

Walton's first large scale composition for orchestra was written in 1928. He composed it on the suggestion of Sir Thomas Beecham for the preeminent English soloist Lionel Tertis (*our soloist is the winner of the 2016 Lionel Tertis International Viola Competition!*). On receiving the score, Tertis mailed it back to Walton declaring the work "too modern." Instead, the work was debuted by Walton's friend, Paul Hindemith in 1929 with Walton himself conducting..

True to our Romantic theme, Walton's style is characterized by romantic melodies, large intervals and intense harmonies, a strong rhythmic pulse and it is quite melancholic. The version of this concerto we are performing today is the 1962 revision by Walton which features a lighter orchestration: instead of three instruments for each of the wind sections, he employed two, and eliminated the tuba and added a harp.

WILLIAM WALTON
(1902 - 1983)

SYMPHONY NO. 3 'THE ORGAN'

The Saint-Saëns Organ Symphony is one that poses a particular challenge to amateur orchestras: you have to have an organ! Once we had found this great portable organ we could hire, we were on. The Organ Symphony is a very popular work with listeners, coming in at number 4 in the Classic 100 Top Symphonies in ABC Classic FM's 2009 poll (and number 3 in the Classic 100 French in 2012).

This symphony was popular from the start. After Saint-Saëns conducted the Paris premiere, Charles Gounod remarked "There goes the French Beethoven!" Saint-Saëns thought otherwise; he once famously declared, "I am first among composers of the second rank." He later explained, "with it, I have given all I could give. What I did, I could not achieve again." Neither a conventional symphony nor a true tone poem, the Organ Symphony borrows elements from both traditions.

Commissioned by the London Philharmonic Society 1886, this was Saint-Saëns' final symphony. In the published score, Saint-Saëns dedicated his Symphony No. 3, "À la mémoire de Franz Liszt," who died two months after its premiere. The unconventional form of this C minor symphony, with two movements folded into each of its two main sections, and its use of a signature theme that is transformed as the work proceeds, are clearly indebted to the innovations of Liszt's own scores.

CAMILLE SAINT-SAËNS
(1835 - 1921)

LISA SUNG

Hailed by the Australian Daily Telegraph as a “viola prodigy,” Australian-Korean violist Lisa Sung is a special prizewinner of the 2016 Lionel Tertis International Viola Competition, and top prize winner of the 2019 Vienna International Music Competition and 2017 Manhattan International Music Competition.

An avid soloist and chamber musician, Lisa has appeared as concerto soloist at the Sydney Opera House playing the Bartok Viola Concerto and in chamber music recitals at Alice Tully Hall (New York) as part of the Juilliard Honors Chamber Music program. She is a frequent member of New York’s Jupiter Chamber Players that specializes in performing lesser-known chamber works.

She currently serves as Associate Principal Violist of Symphony in C, and is a regular guest musician with the New York Philharmonic and the Saint Paul Chamber Orchestra. Her music festival appearances include Verbier Festival Academy, Music@Menlo International Program, Perlman Chamber Workshop, Taos Festival and Norfolk Chamber Music Festivals.

Originally from Sydney, Australia, Lisa received her Bachelor of Music Degree from the Juilliard School where she is currently pursuing her master’s studying with Paul Neubauer and Cynthia Phelps. At Juilliard, she is a proud recipient of the inaugural Kovner Fellowship, and serves as principal violist of the orchestra. Her previous teachers include Alex Todicescu and Tobias Breider.

NA RI KIM

Na Ri Kim is an experienced piano teacher, organist and music theory teacher. Na Ri was born in South Korea and was interested in Music at a very young age. She studied at Seoul Theology University with a Major in the Organ. After she got married, she migrated to Australia and completed her Bachelor Degree at Wesley Institute (presently Excelsia College) in 2003 and completed her Masters Degree at Newcastle Conservatorium in 2006. Currently she is working at Excelsia College as an academic tutor/accompanist.

In 2002, Na Ri was an organist for Rockdale Uniting Church for 4 years and from 2004 to 2007, she was an accompanist for Hunters Hill Community Choir and later, joined Shine Chorus (Korean Choir). She moved her focus to teaching in 2006 and started a music academy in CBD area called Peacemakers Academy. Currently she has moved her studio to Strathfield where she does private lessons.

She performed in various concerts with different music communities including Strathfield Symphony Orchestra and Sakura Choir. She also joined with AKTC (Australian Korean Theatre Company) as a music director and has co-directed musicals such a Westside Story, Guys and Dolls and The Sound of Music for the Korean community in Australia.

SADAHARU MURAMATSU

Born in Aichi, Japan and based in Sydney, Australia, Dr Sadaharu Muramatsu (Sada) is the Artistic Director of Strathfield Symphony Orchestra, Guest Conductor of Symphonia Jubilate (2019 – 2020), Lecturer and Conductor at Excelsia College (formerly Wesley Institute), Conductor of Suzuki Cello Ensemble and Artistic Director of Sydney Sakura Choir. Recently, he also conducted the Nagoya Philharmonic Orchestra and Central Aichi Symphony Orchestra in Japan, and has concerts planned in Japan for 2020.

Sada completed a Masters of Music in Conducting at the Royal Northern College of Music in Manchester and a fellowship to study conducting at the Sydney Conservatorium of Music, University of Sydney under the Japanese Government Overseas Study Program for Artists. Sada resides in Australia under a Distinguished Talent visa granted by the Australian Government for his achievements as a conductor.

His accomplishments include Consul-General of Japan's Commendation Award in Sydney (2018), an Honorary Doctorate in Music from his alumnus Anglia Ruskin University in Cambridge, UK (2011); second prize in the Vienna Summa Cum Laude International Youth Music Festival with the Wesley Institute Choir in the Golden Hall, Musikverein, Austria (2011); finalist and awarded Special Prize of the Jury at the Emmerich Kalman International Conductor's Competition at the Budapest Operetta Theatre, Hungary (2007); semi-finalist in the 2nd Bartok Bela International Opera-Conducting Competition in Romania (2007); Mortimer Furber Prize for Conducting in Manchester, UK (2005); and First prize at the ISIS Conducting Competition in Cambridge, UK (2001).

Sada studied conducting under Imre Pallo, Kurt Masur, Sir Mark Elder CBE, Hirofumi Misawa and Kazuki Sawa.

VIOLIN 1

Paul Pokorny*#
 Dorothy Sercombe^
 Jerushah Connell
 Volf Frishling
 Richard Willgoss
 Joy Li Xiao Tan

VIOLIN 2

Philip Hazell*
 Aimee Palfreeman
 Clifton Chan
 Kico Imai-Arnold
 Rosslyn Irvine
 Rohini Mulford

VIOLA

Danielle Norton*
 David Angell
 Andrew Heike
 Laura Jamieson
 Vossco Nguyen

CELLO

Alicea Gedz*
 Anna Bray
 Vanessa Chalker
 Serena Devonshire
 Craig Giles
 Bruce Lane
 Jane Ryu

DOUBLE BASS

Vince Angeloni
 Victoria Su

HARP

Julie Kim

FLUTE

Lyndon Swasbrook*
 Rebecca Brown
 Dennis Dorwick

OBOE

Adele
 Haythornthwaite*
 Peter Vickery

COR ANGLAIS

Alison Stewart-Klein

CLARINET

Regina Tam*
 Jessica Wong

BASS CLARINET

Jason Kok

BASSOON

John Fletcher*
 Sam Herriman
 Alex Thorburn

CONTRABASSOON

Justin Couch

FRENCH HORN

Amanda Whitfield*
 Sarah Gulyamova
 David Shi
 Annalisa Solinas

TRUMPET

Graham Munro
 Janette Vardy
 David Young

TROMBONE

Lindsay Smartt*
 Jim Liu

TUBA

Gary Levin

**TIMPANI/
PERCUSSION**

Steve Machamer*
 William Hemsworth
 Alex Masso
 Chiron Meller

* Principal | ** Acting Principal

Concertmaster | ^ Deputy Concertmaster

PAUL POKORNY, CONCERTMASTER

Our Concertmaster Paul Pokorny has also appeared as soloist for the Strathfield Symphony. He has played in many of the orchestras in Sydney including the Ku-ring-gai Philharmonic Orchestra (as Concertmaster) and also regularly plays with The Metropolitan Orchestra, Balmain Sinfonia and the Bourbaki Ensemble.

Paul also leads the Strathfield String Quartet, performing at many Strathfield Council functions, as well as weddings and other events. Paul often plays for musical and opera societies, and enjoys singing and playing piano.

VOLUNTEER WITH THE SSO

As a community orchestra, we rely on the generous support of our volunteers to help us create and present our concerts throughout the year. On concert days, we rely on non-playing volunteers to help us out with front of house, ticket sales and interval catering. The commitment is only a few hours, four times a year.

If you're interested in supporting the SSO, please contact our Committee Secretary, Laura Jamieson at secretary@strathfieldsymphony.org.au

ABOUT THE SSO

Strathfield Symphony Orchestra first performed under the baton of Richard Gill in 1969 and are celebrating their jubilee in 2019. Lead by our Artistic Director, Sadaharu Muramatsu, our 50th year will be a season of exciting programs and very special guests.

Strathfield Symphony is a not-for-profit, community orchestra run by its members. We benefit from the ongoing support of Strathfield Council, which has provided rehearsal and concert venues throughout our long history.

Strathfield Symphony is dedicated to giving local audiences access to exciting and challenging classical programs, and providing opportunities for local players to perform.

OUR COMMITTEE

PRESIDENT

Craig Giles

VICE PRESIDENT

Harriet O'Donnell

TREASURER

Andrew Heike

SECRETARY

Laura Jamieson

CONCERTMASTER

Paul Pokorny

LIBRARIAN

Alicea Gedz

ORCHESTRA MANAGER

Maybe its you!

MEMBERS

Aimee Palfreeman

Dorothy Sercombe

ARTISTIC DIRECTOR

Sadaharu Muramatsu

OUR LIFE MEMBERS

Christine Edwards

Bellissario Hernandez

Marie Hodsdon

Geoff Widmer

Shirley Mahableshwarwalla

Vincent Leonard

Margaret Shirley

Chris Elenor

Laura Jamieson

Bruce Lane

AND...

STAGE MANAGER

Craig Giles

PROGRAM NOTES

Laura Jamieson

REHEARSAL CATERING

Danielle Norton

CONCERT CATERING

Richard Sercombe

ART DIRECTION/ DESIGN

Zoë Barber

**STRATHFIELD SYMPHONY
ORCHESTRA APPRECIATES
THE SUPPORT OF**

**STRATHFIELD
COUNCIL**

BOOK IN OUR BIG
BIRTHDAY GALA CONCERT!

The Big **5-0!**

SATURDAY 21 SEPTEMBER, 7PM
SUNDAY 22 SEPTEMBER, 2.30PM

ARTISTIC DIRECTOR **SADAHARU MURAMATSU**
DEDICATED TO THE MEMORY OF **RICHARD GILL**

SATURDAY 29 JUNE

7PM

SUNDAY 30 JUNE

2.30PM

Strathfield Symphony
Orchestra of the Inner West

STRATHFIELDSYMPHONY.ORG.AU