

4    KENSINGTON SYMPHONY ORCHESTRA				

TONIGHT’S PROGRAMME JOAN TOWER 1938–

PH
O

TO
: V

ER
N

 E
VA

N
S;

 C
O

U
R

TE
SY

 O
F

C
A

N
TA

LO
U

PE
 M

U
SI

C

JOAN TOWER 
Fanfare for the Uncommon
Woman No.1 (1986)

ALTHOUGH BORN IN NEW YORK, Joan
Tower grew up in South America, where she
steeped herself in the rhythms and colours
of the native music. Perhaps this, along with
the influence of Beethoven and Stravinsky,
gives her music its energy and dynamism.

She always writes practically, her career as a
pianist having given her an understanding
of performers’ problems. In 1990, Tower
became the first woman to win the biggest
prize in contemporary music, the $150,000
Grawemeyer Award, for Silver Ladders.

Commissioned by the Houston Symphony
Orchestra, who gave the first performance
under Hans Vonk in January 1987, Fanfare
for the Uncommon Woman was written as a
tribute to “women who take risks and who
are adventurous”, and is dedicated to the
conductor Marin Alsop. Inspired by Copland’s
Fanfare for the Common Man, the piece uses
almost the same instrumentation. Tower
revised the work in 1997 and has since written

five more fanfares. These six short works
have become enormously popular, having
been played by many different ensembles.

After an opening flourish, massive
percussion strokes lead to a galloping
rhythm that dominates to the end. 

Joan Tower (left) and her contemporary John Adams, whose music also features tonight

PH
O

TO
: C

O
U

R
TE

SY
 O

F
FU

LC
R

U
M

 P
O

IN
T

The conductor Marin Alsop, to whom Joan
Tower’s Fanfare No.1 (1986) is dedicated,
with her mentor, the late Leonard Bernstein

PH
O

TO
: W

A
LT

ER
 H

. S
C

O
TT

LEONARD BERNSTEIN  1918-90

OCTOBER 2018    5

LEONARD BERNSTEIN
Divertimento (1980)

CONDUCTOR, PIANIST, TEACHER and
highly successful composer for both the
concert hall and Broadway: Leonard Bernstein’s
larger-than-life personality embraced all of
these and more. As he wrote in the New York
Times: “I want to conduct. I want to play the
piano. I want to write for Hollywood. I want
to keep on trying to be, in the full sense of that
wonderful word, a musician.”

But Bernstein was constantly worrying about
whether the masterpieces he had always hoped
to write were ever going to materialise. So he
took off the whole of 1980 to compose, but
his gregarious nature found this solitary work
difficult, and as the months passed, he had
nothing to show for it.

In April, therefore, he was delighted to accept
a commission from the Boston Symphony
Orchestra for a work to celebrate its 100th
anniversary. This became Divertimento, a
15-minute tribute to his musical childhood in
eight short movements.

As the composer’s biographer Paul Myers
wrote: “It is vintage Bernstein, lovingly
crafted, with a gentle humour that seems to
sweep away all the sadness, the suffering, the
guilt and the self-hatred of the preceding year.”
Seiji Ozawa conducted the first performance
in September 1980, Bernstein saying that he
would have liked the dedication to be: “To the
Boston Symphony Orchestra, my mother and
Boston, my old home town.”

The movements differ in character, but they are
unified by the motif B-C, standing for “Boston
centennial”. The first movement is “Sennets
and Tuckets” (a sennet is a Shakespearean
signal call on a trumpet; a tucket is a trumpet

flourish), followed by a “Waltz” (a charming
homage to Tchaikovsky), “Mazurka”, “Samba”
and “Turkey Trot” (a dance craze of the 1920s).

Then come “Sphinxes”, “Blues” (a reference
to Bernstein’s boyhood visits to Boston night
clubs) and “March: The BSO Forever”, a
pastiche of Johann Strauss’s Radetzky March,
a favourite at the Boston Pops concerts. Here,
with typical panache, Bernstein asks the two
piccolo players and then the entire brass section
to stand up for their solos, as often happened in
their performances of marches by Sousa. 

PH
O

TO
: ©

 B
R

U
C

E
D

A
V

ID
SO

N
/M

A
G

N
U

M
 P

H
O

TO
S

Bruce Davidson’s 1970 photograph (detail)
of Leonard Bernstein with fellow composers
Virgil Thomson, Walter Piston, Aaron
Copland and William Schuman

‘It is vintage Bernstein,
lovingly crafted, with
a gentle humour’Paul Myers, the composer’s biographer

6    KENSINGTON SYMPHONY ORCHESTRA				

JOHN ADAMS  1947–TONIGHT’S PROGRAMME

JOHN ADAMS 
Doctor Atomic Symphony (2007)

JOHN ADAMS has been in the front rank of
American concert composers since his early
forties, but his priority is opera. “Basically, I’m
like Strauss,” he has said, “writing the Alpine
Symphony until the next libretto is ready.” His
music integrates the repetitive motifs, steady
pulse and static harmony of minimalism with
a more complex, contrapuntal language.

Like his previous operas, Nixon in China
(1987) and The Death of Klinghoffer (1991),
Adams’s two-act opera Doctor Atomic explores
the personalities involved in a historical
incident rather than re-enacting the actual
events. First performed at the San Francisco
Opera in October 2005, the libretto by Peter
Sellars focuses on the stress experienced by
those involved in the Manhattan Project at
Los Alamos in July 1945, when the test of the
first atomic bomb was being prepared.

In 2007, the composer adapted music from
the opera into his Doctor Atomic Symphony,
which was first performed at the BBC Proms
in August that year. Originally in four
movements lasting 45 minutes, it was revised
by Adams into a shorter continuous span.

The following description is reprinted with
the kind permission of Boosey & Hawkes:

The symphony is cast in a sustained
25-minute arch, not unlike Sibelius’s Seventh
Symphony, a work that has had an immense
impact on Adams’s thinking. The opening,
with its pounding timpani and Varèse-like
jagged brass fanfares, conjures a devastated
post-nuclear landscape. The frenzied “panic
music” that follows comes from one of Act
Two’s feverish tableaux, which evoke the
fierce electrical storm that lashed the test site
in the hours before the bomb’s detonation.

The ensuing music describes the intense
activity leading up to the test. One hears
the US Army general Leslie Groves, here
impersonated in boorish trombone music,
berating the scientists and his military
subordinates, before the music gives way to the
ritual “corn dance” of the local Tewa Indians.

The symphony concludes with a treatment
of the opera’s most memorable moment, a
setting (originally for baritone voice, here
played by solo trumpet) of John Donne’s holy
sonnet “Batter my heart, three-person’d God”.
The hero of the opera, the physicist J. Robert
Oppenheimer, loved this poem, which inspired
him to name the desert site Trinity. 

Albert Einstein with J. Robert Oppenheimer
in Princeton, New Jersey, in November 1947

‘Jagged brass fanfares
conjure a devastated
post-nuclear landscape’John Adams’s publisher on the work

PH
O

TO
: C

O
U

R
TE

SY
 O

F
LI

FE
 M

A
G

A
ZI

N
E

WILLIAM SCHUMAN  1910-92

OCTOBER 2018    7

FABIAN WATKINSON
Programme notes: © the author, 2018

WILLIAM SCHUMAN
Symphony No.3 (1941)

THE MAJOR AMERICAN classical
composer William Schuman also served as
the head of the music publisher G. Schirmer
and as the president of two of the US’s most
prestigious musical institutions: the Juilliard
School and the Lincoln Center, New York.

Yet he had not attended a classical concert
before his sister dragged him to one when he
was 20, and he did not start to study music
seriously until the age of 23. Before that, he
wrote popular songs for Tin Pan Alley, some
with lyrics by his boyhood friend Frank
Loesser, who went on to write several brilliant
musicals, including Guys and Dolls (1950).

Perhaps because of this background, there
is nothing professorial about the vigorous
drive and broad melodic lines of Schuman’s
music. At its core are the composer’s
ten symphonies. His Second Symphony
(1937) had attracted the attention of both
Copland and Bernstein, but it was his Third
Symphony (1941), perhaps his finest, that first
brought him to widespread public notice.

The first performance, in October 1941 by
the Boston Symphony Orchestra under
Serge Koussevitsky, was a triumph. The
audience was enthusiastic, the critics
ecstatic, and the piece received the New
York Music Critics’ Circle Award in 1942.

This powerful work is split into two large
sections, each divided into two movements,
the titles (I Passacaglia and Fugue, II Chorale
and Toccata) showing Schuman’s fondness
for 17th-century forms. But there is nothing
archaic about his polyphonic writing, despite
its complexity and dexterity; rather, it is
warm and human in its expressiveness.

As the critic Norman Lebrecht wrote, the
work “opens with a resplendent Passacaglia
that Schuman throws into frantic disarray, as
vivid as a movie score”. The sturdy theme that
dominates the movement is announced in the
low register of violas before being altered in a
series of 12 inventive variations. The vigorous
Fugue subject in the horns follows without a
pause, and in this pulsing and vital movement,
Schuman exploits the formal framework to
create vivid shifts of colourful expression.

A short introduction in the violas leads to
the intense lyricism of the Chorale, which
opens the second part. The main theme,
which derives from the Passacaglia, is
presented by the solo trumpet before the
music flows naturally into the Toccata. With
virtuosic writing for the entire orchestra,
this is a display piece ending with a stunning
example of Schuman’s technical mastery: a
steady pulse overlaid with cross-rhythms
creating spectacular rhythmic shifts. 

Leonard Bernstein spoon-feeds Aaron
Copland at a party, as their contemporary
William Schuman (far left) looks on

PH
O

TO
: C

O
U

R
TE

SY
 O

F
@

N
O

R
M

A
LC

O
M

PO
SE

R
S

8    KENSINGTON SYMPHONY ORCHESTRA				

RUSSELL KEABLEARTISTS’ BIOGRAPHIES

PH
O

TO
: ©

 S
IM

 C
A

N
ET

TY
-C

LA
R

KE

RUSSELL KEABLE is one of the UK’s most
exciting musicians, praised as a conductor
in both the national and international press.
“Keable and his orchestra did magnificently,”
wrote the Guardian; “one of the most
memorable evenings at the South Bank for
many a month,” said the Musical Times.

In more than 30 years with KSO, Keable has
established the group as one of the UK’s finest
non-professional orchestras. KSO is known for
its ambitious programming of contemporary
music, and he has led premières of works by
British composers including Robin Holloway,
David Matthews, Peter Maxwell Davies, John
McCabe, Joby Talbot and John Woolrich.

Keable has received particular praise as a
champion of the music of Erich Korngold:
the British première of the composer’s Die tote
Stadt was hailed as a triumph, and research in
Los Angeles led to a world première of music
from Korngold’s film score for The Sea Hawk.

Keable performs with orchestras and choirs
throughout the UK, has conducted in Prague
and Paris (filmed by British and French
television) and has worked with the Royal
Oman Symphony Orchestra in Dubai. He has
recorded two symphonies by Robert Simpson,
and a Beethoven CD was released in New York.

Keable holds the post of director of conducting
at the University of Surrey. He trained at the
University of Nottingham and King’s College,
London University. He studied conducting at
London’s Royal College of Music with Norman
Del Mar, and later with George Hurst.

Over five years, Keable established an
innovative education programme with the
Schidlof Quartet. He is a dynamic lecturer
and workshop leader, working with audiences
ranging from schoolchildren and music
students to international business conferences.

Keable is also in demand as a composer
and arranger. His opera Burning Waters,
commissioned by the Buxton Festival, was
premièred in July 2000; he has also composed
music for the mime artist Didier Danthois to
use in prisons and special-needs schools. 

Russell Keable leads KSO in consistently ambitious programmes of contemporary music

RUSSELL KEABLE

Music director

KENSINGTON SYMPHONY ORCHESTRA

OCTOBER 2018    9

Russell Keable has aired a number of unusual
works, as well as delivering significant musical
landmarks: the London première of Dvorak’s
opera Dimitrij and the British première of
Korngold’s Die tote Stadt, the latter praised
by the Evening Standard as “a feast of brilliant
playing”. In 2004, KSO and the London
Oriana Choir performed a revival of Walford
Davies’s oratorio Everyman, a recording
of which is available on the Dutton label.

Contemporary music continues to be the
lifeblood of KSO. Recent programmes have
featured works by an impressive roster of
composers working today, including Thomas
Adès, Charlotte Bray, Brett Dean, Jonny
Greenwood, Magnus Lindberg, Rodion
Shchedrin, Joby Talbot and John Woolrich.

KENSINGTON SYMPHONY ORCHESTRA,
now in its 63rd season, enjoys an enviable
reputation as one of the finest non-professional
orchestras in the UK. Its founding aim –
“to provide students and amateurs with an
opportunity to perform concerts at the highest
possible level” – remains key to its mission.

KSO has had only two principal conductors:
its founder, Leslie Head, and Russell Keable,
who has been with the orchestra for more
than three decades. The knowledge, passion
and dedication of these musicians has shaped
KSO, giving the orchestra a distinctive
repertoire that sets it apart from other groups.

Revivals and premières of new works
often feature in the orchestra’s repertoire,
alongside major works of the 19th, 20th and
21st centuries. World and British premières
have included music by Bax, Brian, Bruckner,
Nielsen, Schoenberg, Sibelius and Verdi.

PH
O

TO
: ©

 S
IM

 C
A

N
ET

TY
-C

LA
R

KE

The orchestra at Cadogan Hall, one of its regular performance venues, in January 2017

KENSINGTON
SYMPHONY ORCHESTRA

Founded in 1956

‘KSO once again
 scores over most
 professional orchestras’Classical Source

CONTINUED ON P10

10    KENSINGTON SYMPHONY ORCHESTRA				

THE ORCHESTRAARTISTS’ BIOGRAPHIES

PH
O

TO
: ©

 S
IM

 C
A

N
ET

TY
-C

LA
R

KE

In 2005, Errollyn Wallen’s Spirit Symphony,
performed with the BBC Concert Orchestra,
won the Radio 3 Listeners’ Award at
the British Composer Awards. In 2014,
KSO gave the world première of Stephen
Montague’s From the Ether, commissioned
by St John’s Smith Square to mark its 300th
anniversary. During the 2014/15 season,
the orchestra was part of Making Music’s
Adopt a Composer scheme, collaborating
with Seán Doherty on his work Hive Mind.

In April, KSO returned to Westfield London
for the orchestra’s 16th “sponsored play” event,
raising more than £20,000 for War Child
and the Kensington & Chelsea Foundation’s
Grenfell Tower Fund. The orchestra also
supports the music programme at Pimlico
Academy, its primary rehearsal home.

This reflects the orchestra’s long history of
charitable activities: KSO’s first concert was
given in aid of the Hungarian Relief Fund,
and it has developed links with the Kampala
Symphony Orchestra and Music School
under its KSO2 programme, providing
training, fundraising and instruments.

The reputation of the orchestra is reflected in
the quality of international artists who appear
with KSO. Recent soloists include Nikolai
Demidenko, Sir John Tomlinson, Yvonne
Howard, Katherine Watson, Matthew Trusler,
Fenella Humphreys and Richard Watkins.

The orchestra enjoys working with up-and-
coming artists such as Martin James Bartlett,
the 2014 BBC Young Musician of the Year,
and Young Classical Artists Trust musicians
Alexander Ullman and Richard Uttley. KSO
also works with a guest conductor each year;
recently, these have included Jacques Cohen,
Nicholas Collon, Alice Farnham, Andrew
Gourlay, Holly Mathieson and Michael Seal.

KSO performs regularly at the Queen
Elizabeth Hall, Cadogan Hall and St John’s
Smith Square. The orchestra celebrated
its 60th anniversary with a gala concert at
the Barbican Centre in May 2017. 

Contemporary music is key to KSO, which regularly performs works by living composers

CONTINUED FROM P9

‘A feast of
 brilliant playing’The Evening Standard

PATRONS
Sue and Ron Astles
Kate Bonner
Sim Canetty-Clarke
CWA International Ltd
John and Claire Dovey
Bob and Anne Drennan
Malcolm and Christine Dunmow
Mrs G Hjert
Nick Marchant
Jolyon and Claire Maugham
David and Mary Ellen McEuen
John and Elizabeth McNaughton
Belinda Murray
Michael and Jan Murray
Linda and Jack Pievsky
Neil Ritson and family
Kim Strauss-Polman
Keith Waye

PREMIUM FRIENDS
David Baxendale
Dr Michele Clement and
	 Dr Stephanie Munn
John Dale
Alastair Fraser
Michael and Caroline Illingworth
Maureen Keable
Jeremy Marchant
Margot Raybould
Richard and Jane Robinson

FRIENDS
Anne Baxendale
Robert and Hilary Bruce
Yvonne and Graeme Burhop
George Friend
David Jones
Rufus Rottenberg
Jane Shelton
Paul Sheehan
Fabian Watkinson
Alan Williams

FRIENDS’ SCHEMESUPPORT US

OCTOBER 2018    11

Join our Friends’ Scheme to receive special benefits

SUPPORT KSO by joining our Friends’ Scheme. There
are three levels of membership for the 2018/19 season.

FRIEND  £65
Unlimited tickets at concessionary rates, priority booking
and free interval drinks and concert programmes.

PREMIUM FRIEND  £135
One free ticket for each concert, unlimited guest tickets
at concessionary rates, priority booking and free interval
drinks and concert programmes.

PATRON  £235
Two free tickets for each concert, unlimited guest tickets
at concessionary rates, priority booking and free interval
drinks and concert programmes.

SEE YOUR NAME listed in our concert programmes
as a Friend, Premium Friend or Patron, under single or
joint names.

CORPORATE SPONSORSHIPS are available on
request for companies and groups, tailored to your needs.

TO JOIN the Friends’ Scheme, contact David Baxendale
on 020 8650 0393 or friends@kso.org.uk.

PH
O

TO
: ©

 S
IM

 C
A

N
ET

TY
-C

LA
R

KE

12    KENSINGTON SYMPHONY ORCHESTRA				

SPONSOR OR DONATESUPPORT US

PH
O

TO
: ©

 S
IM

 C
A

N
ET

TY
-C

LA
R

KE

SPONSORSHIP AND DONATIONS
Make a difference to KSO

YOU, OUR AUDIENCE, can really help
us through sponsorship. Anyone can be
a sponsor, and any level of support –
from corporate sponsorship of a concert
or soloist to individual backing of the
orchestra – is enormously valuable to us.
We offer a variety of benefits to sponsors,
tailored to their needs, such as programme
and website advertising, guest tickets
and assistance with entertaining.

As a charity, KSO is able to claim Gift Aid
on any donations made to the orchestra.

Donating through Gift Aid means that KSO
can claim an extra 25p for every £1 you give,
at no extra cost to you. Your donations will
qualify as long as they are not more than
four times what you have paid in tax in that
financial year.

TO SPONSOR KSO, or to find out more,
call David Baxendale on 020 8650 0393,
email sponsorship@kso.org.uk or speak to
any member of the orchestra.

TO MAKE A DONATION, or to
find out more about Gift Aid, email
the treasurer at subs@kso.org.uk.

LEAVING A LEGACY
Support the next generation

LEGACIES LEFT to qualifying charities, such
as KSO, are exempt from inheritance tax. In
addition, if you leave more than 10% of your
estate to charity, the tax due on the rest of
your estate may be reduced from 40% to 36%.

Legacies can be left for fixed amounts
(specific or pecuniary bequests) as either cash
or shares, but a common way to ensure that
your loved ones are provided for is to make
a residuary bequest, in which the remainder
of your estate is distributed to one or more
charities of your choice after specific bequests
to your family and friends have been met.

Legacies, along with conventional
donations to KSO’s Endowment Trust,
enable us to plan for the next decades
of the orchestra’s development.

If you include a bequest to KSO in your will,
please tell us that you have done so; we can

then keep you up to date and, if you choose,
we can also recognise your support. Any
information you give us will be treated in
the strictest confidence, and does not form a
binding commitment of any kind.

TO LEAVE A LEGACY or to find out more,
speak to your solicitor or contact Neil Ritson,
the chair of KSO’s Endowment Trust, on
020 7723 5490 or neil.ritson@kso.org.uk.

Support KSO by sponsoring a concert

OCTOBER 2018 13

KSO ONLINEFIND OUT MORE

GO TO KSO.ORG.UK to keep up to date
with the orchestra and all our events. You
can see the details of forthcoming concerts,
listen to previous performances, read reviews
and learn more about the history of KSO.

BOOKMARK OUR WEBSITE:

kso.org.uk/mailinglist

jo.johnson@kso.org.uk

REGISTER FOR ALERTS:

BUY VIA THESE WEBSITES:

VISIT US ONLINE All the latest on KSO

FOLLOW US Facebook, Twitter and Instagram

CONNECT WITH US:

facebook.com/kensington
symphonyorchestra

twitter.com/
kensingtonso

instagram.com/
kensingtonsymphony

FOLLOW OUR FEEDS for the latest news
and behind-the-scenes photos from KSO.
Join the conversation and share our news,
photos and events with your friends and
family to help us spread the word.

DONATE WHILE YOU SHOP Support us at no cost to you

JOIN OUR MAILING LIST News straight to your inbox

SIGN UP TO OUR NEWSLETTER
to receive emails with the details of
all our concerts. Visit kso.org.uk/
mailinglist or email jo.johnson@kso.
org.uk and we’ll keep you up to date.

CONTRIBUTE TO KSO by shopping online.
A number of online retailers will pay us a
small percentage of the value of your
purchase – at no extra cost to you – when
you visit their websites through links at
kso.org.uk/shop or thegivingmachine.co.uk.

kso.org.uk/shop

thegivingmachine.co.uk

14 KENSINGTON SYMPHONY ORCHESTRA

THE ORCHESTRATONIGHT’S PERFORMERS

FIRST VIOLIN
Alan Tuckwood
Robert Chatley
Jo Johnson
Claire Dovey
Claire Maugham
Erica Jeal
Susan Knight
Sabina Nielsen
Helen Hockings
Matthew Hickman
Adrian Gordon
Sarah Hackett
Heather Bingham
Bronwen Fisher
Ria Hopkinson

SECOND VIOLIN
David Pievsky
Juliette Barker
Danielle Dawson
Elizabeth Bell
Francoise Robinson
Liz Errington
Rufus Rottenberg
Camilla Nelson
Jeremy Bradshaw
Ivan Cheng
Kathleen Rule
Emily Adlam
Wendy Jeff ery

VIOLA
Beccy Spencer
Guy Raybould
Andrew McPherson
Hattie Rayfi eld
Sally Randall
Tom Milburn-Philpott
Jane Spencer-Davis
Phil Cooper
Jeremy Lambert
Alison Nethsingha
Liz Lavercombe
Alex Miller-Jones
Sam Blade

CELLO
Joseph Spooner
Kim Polman
David Baxendale
Becca Walker
Natasha Briant
Yiwen Hon
Ana Ramos
Natasha Foster
Vanessa Hadley
Daniel Coldridge
Alex Breedon

DOUBLE BASS
Steph Fleming
Andrew Neal
Sam Wise
Alison Coaker
Margaux Sulmon

FLUTE
Christopher Wyatt
Claire Knighton
Emma Brown
Dan Dixon

PICCOLO
Emma Brown
Dan Dixon

OBOE
Charles Brenan
Sarah Bruce
Chris Astles

COR ANGLAIS
Chris Astles

CLARINET
Chris Horril
Claire Baughan

E FLAT CLARINET
Ivan Rockey

BASS CLARINET
Graham Elliott

BASSOON
Nick Rampley
John Wingfi eld-Hill

CONTRABASSOON
Kriskin Allum

FRENCH HORN
Jon Boswell
Heather Pawson
Andy Feist
Alex Regan

TRUMPET
Stephen Willcox
John Hackett
Leanne Th ompson
Ben Wong

TROMBONE
Phil Cambridge
Ken McGregor
David Lalljee

BASS TROMBONE
Stefan Terry

TUBA
Neil Wharmby

TIMPANI
Tommy Pearson

PERCUSSION
Tim Alden
Catherine Hockings
Simon Willcox
Andrew Barnard
Patriks Skabardis

HARP
Tomos Xerri

PIANO & CELESTE
Siwan Rhys

MUSIC DIRECTOR
Russell Keable

TRUSTEES
Chris Astles
David Baxendale
Elizabeth Bell
John Dovey
Judith Ní Bhreasláin
Sabina Nielsen
Heather Pawson
Nick Rampley

ENDOWMENT TRUST
Robert Drennan
Graham Elliott
Judith Ní Bhreasláin
Nick Rampley
Neil Ritson

EVENTS
Catherine Abrams
Chris Astles
Judith Ní Bhreasláin
Sabina Nielsen
Beccy Spencer
Leanne Th ompson

MEMBERSHIP
Juliette Barker
David Baxendale
Andrew Neal

MARKETING
Jeremy Bradshaw
Ria Hopkinson
Jo Johnson
Andrew Neal
Guy Raybould

PROGRAMMES
Ria Hopkinson

WOODWIND COACH
Sarah Th urlow

CONTACT US:

63RD SEASON
2018/19

BOOK TICKETS &
FIND OUT MORE:

MONDAY 26 NOVEMBER 2018 7.30PM
ST JOHN’S SMITH SQUARE
HOLST Ballet music from The Perfect Fool
RACHMANINOV Symphonic Dances
VAUGHAN WILLIAMS Job: A Masque
for Dancing

TUESDAY 22 JANUARY 2019 7.30PM
QUEEN ELIZABETH HALL
KORNGOLD Kings Row
GERSHWIN Piano Concerto in F
 Soloist: Richard Uttley
RAVEL Daphnis et Chloé
(complete ballet)
 Chorus: Epiphoni Consort

SATURDAY 16 MARCH 2019 7.30PM
ST JOHN’S SMITH SQUARE
ENESCU Romanian Rhapsody No.1
MAHLER Kindertotenlieder
 Soloist: Julien Van Mellaerts
LUTOSLAWSKI Concerto for Orchestra
 Guest conductor: Holly Mathieson

MONDAY 13 MAY 2019 7.30PM
CADOGAN HALL
LYADOV The Enchanted Lake
HUW WATKINS Symphony
SIBELIUS Four Legends from
the Kalevala

MONDAY 1 JULY 2019 7.30PM
ST JOHN’S SMITH SQUARE
KODALY Dances of Marosszék
CHRIS LONG World première
DVORAK Symphony No.6

I

PHOTO: © SIM CANETTY-CLARKE

