

Melbourne Recital Centre Presents

An abstract, vibrant, and textured background resembling a marbled or liquid-painted surface. The colors are predominantly bright blue, orange, red, and pink, with some darker, almost black, areas. The texture is highly dynamic, with visible brushstrokes or fluid movements creating a sense of depth and energy. The overall shape is irregular and organic, filling most of the frame.

Satu Vänskä & Kristian Chong

— Great Performers 2019

Satu Vänskä / Photo: Kristoffer Paulsen

—Violin & Piano

‘Vänskä’s technical assurance and pristine tone, her delivery of bounding, cascading and crunching flourishes a masterclass in technique.’

— The Australian

Satu Vänskä & Kristian Chong

Finland / Australia

Wednesday 20 February, 7.30pm

Elisabeth Murdoch Hall

6.45pm

Free pre-concert talk with Monica Curro

Duration

Two hours including a 20-minute interval

This concert is being recorded by ABC Classic
for a deferred broadcast.

Melbourne Recital Centre proudly stands on the land of the Boon Wurrung people of the Kulin Nation and we pay our respects to Melbourne’s First People, to their Elders past and present, and to our shared future.

—Program

An abstract, colorful profile of a human face, facing right. The colors are vibrant, including shades of orange, red, yellow, and blue, with a textured, painterly appearance. The profile is positioned on the left side of the page, partially cut off by the edge.

WITOLD LUTOSŁAWSKI

(b. 1913, Warsaw, Poland – d. 1994, Warsaw, Poland)

Subito

JOHANN SEBASTIAN BACH

(b. 1685, Eisenach, Germany – d. 1750, Leipzig, Germany)

Violin Sonata No.1 in G minor, BWV 1001

Adagio

Fuga. Allegro

LUDWIG VAN BEETHOVEN

(b. 1770, Bonn, Germany – d. 1827, Vienna, Austria)

Sonata for piano & violin in A, Op.30, No.1

Allegro

Adagio molto espressivo

Allegretto con variazioni – Allegro, ma non tanto

INTERVAL 20-minutes

KAIJA SAARIAHO

(b. 1952, Helsinki, Finland)

...de la Terre

MAURICE RAVEL

(b. 1875, Ciboure, France – d. 1937, Paris, France)

Sonata for violin & piano No.2 in G

Allegretto

Blues. Moderato

Perpetuum mobile. Allegro

Tzigane, Rapsodie de concert

—About the music

Tonight's program spans more than 250 years of musical history – from around 1720 to the 1990s – and is comprised of an imaginative blend of music from five different European composers. The violin is presented in a variety of different guises: as an unaccompanied solo instrument, in partnership with the piano and in dialogue with electronics. However, only in Beethoven's rather underplayed Sonata in A major, Op.30, No.1, is the conventional relationship between the violin and another part (the piano) established. Both Lutosławski and Ravel consciously treat the violin and piano medium as one where two separate protagonists perform in a non-homogeneous fashion. Ravel's colourful *Tzigane* demonstrates perhaps most emphatically the difference between the two instruments: the first half of the work consists entirely of an improvisatory unaccompanied violin cadenza, and when the piano eventually enters its mode is predominantly supportive. The solitary nature of the violin is naturally accentuated in the solo works of Bach, where accompanying parts are either ingeniously executed by the single player or are implied in the monodic writing. Finally, in Saariaho's *...de la Terre*, the violin is presented as an individual voice in stark relief against the vastly differing timbral soundscape of the surrounding electronics.

—About the music

WITOLD LUTOSŁAWSKI

Subito

The Polish composer Witold Lutosławski was one of Europe's leading composers of the second half of the 20th century. He was deeply indebted to the music of Ravel, Debussy, Bartók and Stravinsky in his early compositions, and the later influence of John Cage's ideas encouraged him to allow certain controlled liberties in the rhythmic and temporal organisation of his music. These external stimuli were assimilated into his own writing in a very individual and idiomatic way. Once formed, his distinctive harmonic and rhythmic language was further refined and developed in a personal trajectory over the last 30 or so years of his life.

Subito (the Italian term for 'suddenly') was composed in 1992 and is his last completed work. Though only five minutes in duration it is (typically, for the composer) a work of great intensity and drama. It was written for the 1994 Indianapolis International Violin Competition where it was performed by the 16 semi-finalists. *Subito* undergoes a series of rapid changes of mood, character and attack (hence the work's title) in a rondo form. Each instrument possesses its own set of motivic material, and the clear juxtaposition of these differing elements provides much of the tension on which the music is based.

In the months prior to his death, Lutosławski was working on a violin concerto for the German violinist Anne-Sophie Mutter. Though it remained unfinished, the sketches show a resemblance to the expressive melodic writing found in episodes of *Subito*. Perhaps the short violin and piano work provided Lutosławski with a stimulus for the projected larger concerto.

JOHANN SEBASTIAN BACH

Violin Sonata No.1 in G minor, BWV 1001
Adagio
Fuga. Allegro

The *Sei Solo a Violino senza Basso accompagnato* (Six Solos for Violin without accompanying Bass) were completed by Bach, according to the dated autographed manuscript, in 1720 whilst he was employed at the court in Cöthen. As he was not required to provide music for worship at the Calvinist Court, his energies were devoted solely to the production of secular instrumental works. This he did with extraordinary speed as, as well as the violin solos, he completed during this six-year period the first orchestral suites, the 'Brandenburg' Concertos, the violin concertos, numerous keyboard works (including the first book of the *Well-Tempered Clavier*), duo sonatas involving the violin, viola da gamba and flute with harpsichord, and the suites for solo cello.

The six violin works are to be played without an accompanying bass instrument. The performer is thus

challenged – most noticeably in the set's three fugues – to produce polyphony through complex chordal writing in an effort to overcome the violin's innate single voiced character. Harmonic support is also given to melodic lines in the slow movements through double-stopping. The collection contains three Sonatas and three Partitas that are arranged in a carefully ordered alternating sequence. The Sonatas all possess four movements with the same basic pattern: a slow introduction leading to a fugue, followed by a song-like interlude in a related key, and a fast binary form finale in a linear running motion.

The *Adagio* and *Fuga* from the first Sonata illustrate these attributes clearly. The weighty *Adagio* has a preludial character that sets the tone and temperament for the entire work. The recurring chords lay down a firm harmonic ground plan upon which rhapsodic and ornamental melodic melismas wind. A masterly balance is thus achieved between structural design and improvisatory impulse.

The concise theme of the *Fuga* is distinguished by short repeating notes and a small descending tail. This is subjected to various transformations throughout, perhaps most remarkably when it is stated in four-part chords in a short rising sequence. As in the fugues of the two other Sonatas, essential relief from the polyphonic writing is provided by monophonic episodes of flowing semiquavers.

LUDWIG VAN BEETHOVEN

Sonata for piano & violin in A, Op.30, No.1

Allegro

Adagio molto espressivo

Allegretto con variazioni –

Allegro, ma non tanto

During 1802, Beethoven was advised by his physician to leave the bustling city of Vienna and to take residence in the quiet nearby village of Heiligenstadt in order to improve his deteriorating hearing and general health. It was here that he penned the despairing letter to his brothers (the famous Heiligenstadt Testament) that laments both his encroaching deafness and thoughts of suicide whilst resolving to dedicate his remaining energies to music. During these traumatic and critical months, Beethoven channelled his extraordinary creative spirit into a number of different projects. These included the Second Symphony, the set of Piano Sonatas, Op.31, and the three Violin Sonatas, Op.30.

The Sonata in A major is cast almost entirely in the major key, with only brief diversions to the minor occurring in the first movement's central development and the fifth variation of the finale. All three movements commence with themes that unfold with grace and spaciousness, and a general lack of dramatic force bestows the Sonata with a relaxed and leisurely mood.

—About the music

However, the original plan of the Sonata was not so benign, for Beethoven had initially composed a broadly proportioned finale of frenetic energy and relentless speed. This virtuosic movement was set aside and used the following year as the finale for another Violin Sonata in A major, his Op.47, the 'Kreutzer'. The replacement is a finale of lesser intensity that consists of a moderately paced theme (marked *dolce*) and six variations. Beethoven undoubtedly felt that a less weighty and outwardly assertive finale would form a more balanced whole with the preceding movements.

The opening movement is in triple time with both instruments exchanging motivic material in a gentle and open manner. The lyrical *Adagio molto espressivo* that follows is characterised by a lilting rocking figure in the accompaniment. The tender main theme that floats above is always closely paired with this underlying rhythm; Beethoven already conceives of melody and accompaniment as an indivisible textural unity at this stage in his development. After passing through various episodes in a rondo pattern, the movement closes with a poignant and tranquil coda.

KAIJA SAARIAHO

...de la Terre

Kaija Saariaho, with Esa-Pekka Salonen and Magnus Lindberg, forms a trio of living Finnish composers born in the 1950s who have established themselves at the forefront of new music. Residing

in Paris since 1982, she has produced a large quantity of music for varying forces, ranging from numerous intimate solo and chamber works to large-scale orchestral music and operas. Her early compositions owe much to the computer analysis of the spectrum of sound itself, and this investigation into timbre has formed the basis upon which her musical language is built.

The overall sound world of her music is one of sonic flux. Instability and changeability are always close to the surface and the entire continuum of sound, from noise to conventional pure pitch, is explored. The fluidity of musical elements is handled with great sensitivity by Saariaho and this frequently imparts a sense of mystery and wonder. String instruments, with their wealth of colours and a high degree of control over timbral detail, have always been particularly well suited to her compositional aesthetic.

An innate sense of drama and theatricality helps direct her music's pacing and unfolding. *...de la Terre* for violin and electronics is the third part of her seven-movement ballet score *Maa*, which dates from 1991. The title could be translated as 'earth' or 'land', and the ballet has no clear plot. It is rather steeped in symbolism, with the violin movement providing the central nucleus which generates much of the musical material for other parts of the score.

Ethereal harmonics, distortions of tone by overpressure, sul ponticello (playing by the bridge to produce a glassy sound), tremolos and sliding glissandi are all used plentifully to create a floating and captivating dream world. The electronic part essentially transforms sounds from nature (such as rushing water, birds and human speech) as well as adding reverberations. Points of contact are made between the violin and electronics, perhaps most hauntingly towards the work's end when the soloist recalls the sound of birds produced earlier in the tape part.

MAURICE RAVEL

Sonata for violin & piano No.2 in G

Allegretto

Blues. Moderato

Perpetuum mobile. Allegro

Tzigane, Rapsodie de concert

It took Ravel four years, from 1923 to 1927, to compose his Violin Sonata in G, and it was conceived immediately after the completion of a sonata for the more unusual combination of violin and cello. Both works inhabit a texturally lean and harmonically spare style that is far removed from the lush and colourful sound world found in his popular earlier scores such as *Daphnis et Chloé*.

Ravel commented that the Sonata in G was composed for two 'essentially incompatible instruments' and that he attempted to 'accentuate this incompatibility to an even greater degree'. The French violinist Hélène Jourdan-Morhange, for whom Ravel

wrote both of his 1920s sonatas, said that the long winding melodic line that opens the work should be played in an 'indifferent' manner: a general expressive reserve pervades the entire first movement. The central *Blues* displays Ravel's enthusiasm for jazz and is wonderfully conceived. The violinist often slides between pitches and imitates the plucking chords of a strumming guitar whilst the pianist maintains stubborn rhythmic independence. The final *Perpetuum mobile* is lighter in substance with the piano taking a secondary role to the violin's dominating cascade of semiquavers.

Unabashed virtuosity continues in *Tzigane*, a showpiece that was completed while the Violin Sonata was in its early compositional stages. It was written for the dynamic Hungarian virtuoso Jelly d'Aranyi (who also premiered works by Bartók, Holst and Vaughan Williams) and is freely rhapsodic in form. It commences with a dramatic solo violin cadenza followed by a series of characterful sections that work up to a frenzied conclusion. True to its title, trademark 'gypsy' elements abound including augmented seconds, cimbalom derived figurations in the piano writing and the whole gamut of technical tricks for the violin.

© James Cuddeford 2018

Australian violinist and composer James Cuddeford is concertmaster of the Hong Kong Sinfonietta.

—About the artists

Satu Vänskä

Satu Vänskä was appointed Principal Violin of the Australian Chamber Orchestra (ACO) in 2004. She regularly performs as lead violin and soloist with the ACO, most recently directing the Orchestra in 2017's ACO Soloists concert where she gave the Australian premiere of Locatelli's Harmonic Labyrinth violin concerto.

Satu is the curator, frontwoman, violinist and vocalist of ACO Underground, the ACO's electro-infused, experimental spin-off band. With ACO Underground, Satu has performed collaborations with artists including Midnight Oil's Jim Moginie and the Violent Femmes' Brian Ritchie in venues including New York's Le Poisson Rouge and Sydney's Oxford Art Factory, and at Slovenia's Maribor Festival.

Satu was born to a Finnish family in Japan where she took her first violin lessons at the age of three. At the age of 11 Satu was selected for the Kuhmo Violin School in Finland. She later studied at the Hochschule für Musik in Munich as a pupil of Ana Chumachenco.

Satu was named 'Young Soloist of the Year' by Sinfonia Lahti in 1998, and a few years later was prize winner of the 'Deutsche Stiftung Musikleben'. From 2001 she played under the auspices of Lord Yehudi Menuhin's Live Music Now Foundation which gave her the opportunity to perform with musicians including Radu Lupu and Heinrich Schiff.

Prior to working with the ACO, Satu played with the Munich Philharmonic and the Bavarian Radio Symphony Orchestra. She recently performed as a soloist with the Tasmanian Symphony Orchestra and at the Sydney Opera House as part of the venue's Utzon Room music series.

She is the custodian of the 1726 'Belgiorno' Stradivarius violin, on loan from ACO Chairman Guido Belgiorno-Nettis AM and Michelle Belgiorno-Nettis.

Kristian Chong

One of Australia's leading pianists, Kristian Chong has performed around Australia and the world. His wide-ranging performance schedule finds him equally at home as a concerto soloist, chamber musician and recitalist. As a concerto soloist he has appeared with the Adelaide, Melbourne, Queensland, Sydney and Tasmanian Symphony Orchestras, and orchestras in the U.K., New Zealand and China.

Described by *The Age* as 'a true chamber musician at work', Kristian is highly sought after with extensive collaborations with ensembles such as the Tinalley and Australian String Quartets, violinists Sophie Rowell, Natsuko Yoshimoto, cellist Li-Wei Qin, flautist Megan Sterling and baritone Teddy Tahu Rhodes, with whom he has recorded with ABC-Classics.

His festival appearances include the Australian Festival of Chamber Music, Adelaide Festival, Huntington Estate Music Festival, Mimir Chamber Music Festival and the Bangalow Festival.

Other recent solo and chamber highlights include the Adelaide International Cello Festival, the Xing Hai Festival in Guangzhou, Australian Music Week on Gulangyu Island (Xiamen) with the Melbourne Symphony, the Port Fairy Spring Music Festival, where Kristian performed the complete Rachmaninoff Preludes, piano trios and the Beethoven Triple Concerto with Yoshimoto and Qin, the complete Beethoven Piano and Violin Sonatas with Yoshimoto and Rowell at Melbourne Recital Centre, and Beethoven's 'Hammerklavier' Sonata.

Kristian studied at the Royal Academy of Music in London with Piers Lane and Christopher Elton, and earlier with Stephen McIntyre at The University of Melbourne where Kristian currently teaches piano and chamber music. His competition successes include the Symphony Australia Young Performers Award (keyboard) and the Australian National Piano Award.

—Inspired Giving

10th Anniversary Gifts

10th Anniversary Benefactor

Lady Primrose Potter AC

10th Anniversary Public Activation Program

(\$50,000)

Peter & Ruth McMullin

10th Anniversary Commissions

The Aranday Foundation

Ulrike Klein AO

Jane Kunstler

Playing Foundation

Majlis Pty Ltd.

Margaret S Ross AM

& Dr Ian C Ross

Maria Sola

Helen Symon QC & Ian Lulham

The Yulgilbar Foundation

\$10 Ticket Program

(\$20,000+)

Krystyna Campbell-Pretty

Yvonne von Hartel AM,

Robert Peck AM, Rachel

Peck & Marten Peck of

peckvonhartel architects

(\$10,000+)

Dara Pty Ltd

Annamia Pty Ltd

Angelina & Graeme Wise

The Robert Salzer Foundation

(\$4000+)

The John & Jennifer

Brukner Foundation

Julian Burnside QC AO

& Kate Durham

John Calvert-Jones AM

& Janet Calvert-Jones AO

Katherine Fagg

Katrina & Simon Holmes à Court

Sylvia & Michael Kantor

Susan Thacore

Andrew & Jan Wheeler

Igor & Jenny Zambelli

(\$2500+)

Susan Alberti AC

& Colin North OAM

(\$1000+)

Anonymous (3)

ARM Architecture

Adrienne Bassar

Carolyn & Tony Baum

Jane Bloomfield

Helen Brack

Barbara Burge

John Castles AM

& Thelma Castles OAM

Maggie Cash

The Hon Mary Delahunty

Paul Donnelly

& Brigitte Treutenaere

Jo Fisher & Peter Grayson

Colin Golvan AM QC

& Dr Deborah Golvan

Naomi Golvan & George Golvan QC

Robert & Jan Green

In memory of Beryl Hooley

Dr Garry Joslin

& Prof Dimity Reed AM

Simon Le Plastrier

Sally MacIndoe

Jane Matthews

Message Consultants Australia

Dr Richard Mills AM

Tim Orton & Barbara Dennis

James Ostrobrurski

& Leo Ostrobrurski

Prof David Penington AC

& Dr Sonay Penington

Geoff & Jan Phillips

Shelley Rowlands

Christine Sather

Dr Cherilyn Tillman & Tam Vu

Ullmer Family Foundation

Mary Vallentine AO

Janet Whiting AM & Phil Lukies

Steinway Giving Circle

(\$10,000+)

Anonymous (1)

John Calvert-Jones AM

& Janet Calvert-Jones AO

Dr Alastair Jackson AM

(\$2,500+)

Bruce Parnutt AO

(\$1,000+)

Roger Gillard & Sohwon Kim

Vivian Wei Wang

Muriel Yang & Jay Lee

A PLACE OF UNPARALLELED MUSICAL VIBRANCY

People of all ages and from all

walks of life gather at Melbourne

Recital Centre to be moved by

music. Leadership Circles and

Music Circle Annual Patrons

Program supporters play a vital

role in ensuring the breadth,

diversity and scale of the Centre's

musical offering.

Local Heroes

Leadership Circle

Inaugural Local

Heroes Benefactor

Jane Kunstler

Majlis Pty Ltd

Maria Sola

Music Circle Patrons Program

Magnum Opus Circle (\$20,000+)

Melbourne Recital Centre Board

of Directors

Kathryn Fagg

Peter & Cally Bartlett

Stephen Carpenter

& Leigh Ellwood

Joseph & Nicole Corponi

The Hon Mary Delahunty

Paul Donnelly

& Brigitte Treutenaere

Margaret Farren-Price &

Prof Ronald Farren-Price AM

Eda Ritchie AM

Margaret Taylor

Virtuoso Circle (\$10,000+)

John & Lorraine Bates

Arnold & Mary Bram

John & Cathy Simpson

Composers Circle (\$4000+)

Danielle Davis & Joyce Marks

Robert & Jan Green

Jenny & Peter Hordern

Diana Lempriere

Message Consultants Australia

James Ostrobrurski

& Leo Ostrobrurski

Dr Victor Wayne

& Dr Karen Wayne OAM

Musicians Circle (\$2500+)

Anonymous (1)

Liz & Charles Baré

Andrea Goldsmith

Alastair Campbell

& Sue Campbell

Kathy & George Deutsch

Ann Lahore

Shelley & Euan Murdoch

Dr Paul Nisselle AM

Greg Noonan

Sirius Foundation

Mary Vallentine AO

Prelude Circle (\$1000+)

Adrienne Bassar

Jane Bate & Eryl Morgan

Helen Brack

Bill & Sandra Burdett

Maggie Cash

John Castles AM

& Thelma Castles OAM

Julie Ann Cox AM & Laurie Cox AO

Mary Draper

Lord Francis Ebury &

The Late Lady Suzanne Ebury

Maggie Edmond

Susan Fallaw

The Leo & Mina Fink Fund

Angela Glover

Ann Gordon

Jan Grant

Nance Grant AM MBE & Ian Harris

Henkell Family Fund 2

In memory of Beryl Hooley

Stuart Jennings

Dr Garry Joslin

& Prof Dimity Reed AM

George & Grace Kass

Maria Mercurio

Baillieu Myer AC & Sarah Myer

Rupert Myer AO & Annabel Myer

Stephen Newton AO

Elizabeth O'Keeffe

Helen Perlen

Kerryn Pratchett

Sandra Robertson

& Philip Cachia

Cathy & Peter Rogers

Peter Rose & Christopher Menz

In Memory of Pauline Speedy

Barbara & Duncan Sutherland

Pamela Swanson

Pearl Tang (including

matching from PwC)

Dr Michael Troy

Supporters (\$500+)

Rhonda Allen

Jenny Anderson

Anonymous (1)

Peter J Armstrong

Alistaire Bowler

Min Li Chong

Jean Dunn

Minter Ellison

Penelope Hughes

Angela & Richard Kirsner

Dr Anne Lierse

Jane Morris

Dr Robert Piaggio

Dr Diane Tibbits

ACCESS TO THRILLING MUSIC FOR EVERYONE

Share the Music patrons help to bring high-quality music and learning opportunities to people from all walks of life. Our extensive Learning and Access program allows us to share top-quality performances with over 2000 children and adults each year who would otherwise miss out.

Share the Music

(\$10,000+)

Krystyna Campbell-Pretty

John & Susan Davies

(\$4000+)

Jack & Hedy Brent Foundation

Helen & Michael Gannon

Linda Herd

(\$2500+)

Anne Burgi & Kerin Carr

(\$1000+)

Anonymous (1)

Keith & Debby Badger

Kaye & David Birks

Maria Hansen

In memory of Beryl Hooley

Prof John Langford AM

& The Late Christina McCallum

Ann Miller

Dennis & Fairlie Nassau

Greg Shalit & Miriam Faine

(\$500+)

Anonymous (4)

Ian Baker & Cheryl Saunders

Roly Ball

Ann Blake

Caroline & Robert Clemente

Minter Ellison

Vivien & JacobFajgenbaum

Dr Kingsley Gee

Dr Robert Hetzel

Genevieve Kennedy

Wendy Kozica, Alan Kozica

& David O'Callaghan

Maria McCarthy

Jan Morrison

Andrew & Georgina Porter

Barry & Barbara Shying

Rosemary Walls

Mark & Jane Wilson

A PLATFORM FOR THE VERY BEST

Donations to our Leadership Circles and Legal Friends syndicate allow the Centre to attract the best of the best artists from all over the globe, culminating in our Signature Events and Great Performers Series.

Great Performers

Leadership Circle

Anonymous (1)

Esther & Brian Benjamin

Paulette & Warwick Bisley

The John & Jennifer

Brukner Foundation

Geoff & Jan Phillips

Maria Sola

Signature Events Leadership Circle

Inaugural Signature Events Benefactors

Yvonne von Hartel ^{AM},
Robert Peck ^{AM}, Rachel
Peck & Marten Peck of
peckvonhartel architects

Legal Friends

Legal Friends Inaugural Patrons

The Hon Justice Michelle
Gordon ^{AC} & The Hon
Kenneth M Hayne ^{AC QC}

(\$10,000+)

The Hon Justice Michelle
Gordon ^{AC} & The Hon
Kenneth M Hayne ^{AC QC}

(\$4000+)

Anonymous (1)
Naomi Golvan
& George Golvan ^{QC}
Peter & Ruth McMullin
Peter B Murdoch ^{QC}
& Helen Murdoch
Maya Rozner & Alex King

(\$2500+)

Anonymous (2)
Colin Golvan ^{AM QC}
& Dr Deborah Golvan
Peter J Stirling & Kimberley Kane

(\$1000+)

Anonymous (3)
Marcia & John K Arthur
James Barber
Peter Bartlett
Annette Blonski
& Martin Bartfeld ^{QC}
David Byrne
The Hon Alex Chernov ^{AC QC}
& Elizabeth Chernov
Christine Clough
The Hon JulieDodds-Streeton
Timothy Goodwin
Robert Heathcote
& Meredith King
The Hon Peter Heerey ^{AM QC}
& Sally Heerey
Judge Sara Hinchey & Tom Pikusa
John Howie ^{AM} & Dr Linsey Howie
Pandora Kay & John Larkins
Anthony J & Philippa M Kelly
Maryanne B Loughnan ^{QC}
Barjo McLachlan & Paul Mahony
Elizabeth O'Keeffe
Ralph & Ruth Renard
Meredith Schilling
Michael Shand ^{QC}
Tom Smyth
(\$500+)
Elizabeth Boros
Leslie G Clements
The Hon Hartley Hansen ^{QC}
& Rosalind Hansen
The Hon David L Harper ^{AM}

Medical Friends

(\$1000+)

Michael Bennett & Kate Stockwin
Professor Rod Hunt
& Michael Sharpe
Dr Jean McMullin
& Dr Catherine Brennan
Dr John F Mills
Dr Charlotte Slade & Associate
Professor Sebastian King

NURTURING YOUNG ARTISTS

Patrons of our Leaderships
Circles and Elisabeth Murdoch
Creative Development Fund
enable unique opportunities
for the next generation of
performers.

Betty Amsden Kids & Families Program

Inaugural Benefactor

The Late Betty Amsden ^{AO DSJ}

Artist Development Leadership Circle

Inaugural Artist Development & Music Education Benefactor

The Late Betty Amsden ^{AO DSJ}
Anonymous (1)
Peter Jopling ^{AM QC}
Margaret S Ross ^{AM}
& Dr Ian C Ross

Children & Families Leadership Circle

The Late Betty Amsden ^{AO DSJ}

Master Class Leadership Circle

Jim Cousins ^{AO} & Libby Cousins
George & Laila Embelton
Ensemble Giovane*

(\$5000+)

Jo Fisher

(\$3000+)

Anonymous (1)
Christine Sather

(\$1000+)

Peter J Armstrong
Bailey-Lord Family
Mary Beth Bauer
Fiona Bennett
Zoe Brinsden
Kathryn Fagg
Dr Jane Gilmour ^{OAM} & Terry Brain
Prof Andrea Hull ^{AO}
Liane Kemp
Norene Leslie McCormac
Rosemary O'Connor
Laura Thomas

Elisabeth Murdoch Creative Development Fund

(\$10,000+)

Vivian Wei Wang
Angelina & Graeme Wise

(\$4000+)

Andrew & Theresa Dyer
Lyndsey & Peter Hawkins
Dr Alastair Jackson ^{AM}
Lyn Williams ^{AM}
YMF Australia

(\$2500+)

Dr Cherilyn Tillman & Tam Vu

(\$1000+)

Anonymous (1)
Peter J Armstrong
In memory of Beryl Hooley
Simon Le Plastrier
Dr Richard Mills ^{AM}

(\$500+)

Dr Russell Basser
Brian & Esther Benjamin
Marc Besen ^{AC} & Eva Besen ^{AO}
Sir Rodrick Carnegie ^{AC}
& Eve McGlashan
Adrian Collette ^{AM}
& Rachel Slattery
Jim Cousins ^{AO} & Libby Cousins
Julie Anne Cox & Laurie Cox ^{AO}
George & Laila Embelton
Joshua Evans
Margaret Farren-Price &
Prof Ronald Farren-Price ^{AM}
The Hon Justice Michelle
Gordon & The Hon Kenneth
M Hayne ^{AC QC}
Nance Grant ^{AM MBE} & Ian Harris
Jean Hedges
Dr Robert Hetzel
David & Rosemary Houseman
John Howie ^{AM} & Dr Linsey Howie
Penny Hutchinson
Dianne Jacobs
Peter Jopling ^{AM QC}
& Dr Sam Mandeng
Stirling Larkin,
Australian Standfirst
Snowe Li
Simon & Jodie Madden
Susan & Peter Mahler
Peter & Ruth McMullin
Peter B Murdoch ^{QC}
& Helen Murdoch
Frederic & Karen Pomeranz
Christine Rodan
& Erskine Rodan ^{OAM}
Campbell Rose
& Georgette Toohy
Margaret Ross & Dr Ian C Ross
Kin & Graham Sherry ^{OAM}
Lady Marigold Southey ^{AC}
Peter J Stirling & Kimberley Kane
Felicity Teague
The Ullmer Family Foundation

(\$2500+)
Dr Cherilyn Tillman & Tam Vu

REACHING BEYOND THE CENTRE

Giving all Victorians more
opportunities to be moved,
inspired & educated through
music. Gifts to the Mary
Valentine Limitless Stage Fund
are enabling us to expand
our regional and educational
outreach.

Regional Touring & Outreach Program

(\$40,000+)

Dr Geraldine Lazarus
& Mr Greig Gailey

Mary Valentine Limitless Stage Fund

(\$20,000+)

Naomi Milgrom ^{AO}
Kim Williams ^{AM}

(\$10,000+)

The Late Betty Amsden ^{AO DSJ}
Lady Marigold Southey ^{AC}

(\$4000+)

The Hon Susan M Crennan ^{AC QC}
Kathryn Greiner ^{AO}

(\$1000+)

Jenny & Peter Hordern
Cathy Lowy
The Ullmer Family Foundation

LASTING LEGACY

Providing sustained support for
all aspects of the Centre's artistic
program through the Melbourne
Recital Centre Foundation.

Encore Bequest Program

Anonymous (3)
The Late Betty Amsden ^{AO DSJ}
Jenny Anderson
Barbara Blackman
Jennifer Brukner
Ken Bullen
Jim Cousins ^{AO} & Libby Cousins
Dr Garry Joslin
Janette McLellan
Elizabeth O'Keeffe
Prof Dimity Reed ^{AM}
Sandy Shaw
The Estate of Beverley Shelton
& Martin Schönthal
Mary Valentine ^{AO}

Seat Dedications

Lovina Blackman
John Calvert-Jones ^{AM}
& Janet Calvert-Jones ^{AO}
The Hon Mary Delahunty
Ronald Farren-Price ^{AM}
& Margaret Farren-Price
Kristin Gill & family
Nance Grant ^{AM MBE}
Catherine Heggen
Hans & Petra Henckell
Anne Kantor ^{AO}
& The Late Dr Milan Kantor ^{OAM}
Cathy Lowy
Katherine Rechtman
Ralph & Ruth Renard
Kiera Stevens
Peter J. Stirling
Ian Suren
Jenny Tatchell
Friends of David Tong
Mary Valentine ^{AO}
Mary Waldron
Vivian Wei Wang

*Ensemble Giovane: Donors
in support of Master classes

List of patrons as
at 16 January 2019

—Thank you

Melbourne Recital Centre acknowledges the generous support of its business partners, philanthropic supporters and patrons.

Founding Patron

The Late Dame Elisabeth Murdoch AC DBE

Board Members

Kathryn Fagg, Chair
Peter Bartlett
Stephen Carpenter
Joseph Corponi

The Hon Mary Delahunty
Paul Donnelly
Assoc Prof Jody Evans
Margaret Farren-Price

Eda Ritchie AM
Audrey Zibelman

Founding Benefactors

The Kantor Family
The Calvert-Jones Family
Lyn Williams AM

Helen Macpherson Smith Trust
Robert Salzer Foundation
The Hugh Williamson Foundation

Life Members

Lin Bender AM
Jim Cousins AO
Margaret Farren-Price
& Ronald Farren-Price

Richard Gubbins
Penny Hutchinson
Julie Kantor

Principal Government Partner

Business Partner

Learning Partner

Supporting Partners

Design
Branding
Digital

Kooyong
Group

Program Partners

THE LANGHAM
MELBOURNE

GREAT PERFORMERS
LEADERSHIP CIRCLE

Foundations

Annamila

HANSEN LITTLE
FOUNDATION

NEWSBOYS
FOUNDATION

THE
WILLIAM BUCKLAND
FOUNDATION

THE ARANDAY
FOUNDATION

THE JACK & HEDY
BRENT FOUNDATION

THE PEGGY & LESLIE
CRANBOURNE FOUNDATION

THE MARIAN &
E.H. FLACK TRUST

THE SENTINEL
FOUNDATION

THE VIZARD
FOUNDATION

THE HUGH
WILLIAMSON FOUNDATION

Trio Wanderer

SAVE 25%
with a Great Chamber
Ensembles Package
incl. Brodsky Quartet

'The Wanderers take us on an exhilarating emotional rollercoaster ride. All three are outstanding musicians.'

The Times (U.K.)

Haydn, Rachmaninoff and Dvořák trios performed by an ensemble renowned for its extraordinary style, telepathic bond and technical mastery.

Tuesday 9 April, 7.30pm
Elisabeth Murdoch Hall
Tickets from \$62*

10
years of
great music

MELBOURNE
RECITAL
CENTRE

Series Partner

For more information and to book
melbournerecital.com.au | 9699 3333

* Transaction & delivery fees may apply

PEFC Certified

This product is from sustainably
managed forests and controlled sources.

www.pfc.org

MELBOURNE
RECITAL
CENTRE

Cnr Southbank Blvd &
Sturt St, Southbank, Victoria

melbournerecital.com.au

Principal Government Partner

Series Partner

**Legal Friends of
Melbourne Recital Centre**