

Summer Winds

From Beethoven to Ravel

2.30pm | Sunday | 25 February 2018
Utzon Room, Sydney Opera House

What's On

Eternal Quartets: Messiaen and Schubert

Barber Adagio for Strings

Messiaen Quatuor pour la fin du temps
(Quartet for the End of Time)

Schubert String Quartet No. 14, "Death
and the Maiden"

Virtuoso Series

7:30pm | Wed | 11 Apr
City Recital Hall

cityrecitalhall.com
02 8256 2222

Fairy Tales: Schumann, Bruch and Borodin

Schumann Märchenerzählungen (Fairy Tales)
for Clarinet, Viola and Piano

Hogarth Trio [Australian Premiere]

Bruch Eight Pieces for Clarinet, Viola and Piano

Borodin String Quartet No. 2 in D major

Master Series

2:30PM | Sun | 17 Jun
Utzon Room, Sydney
Opera House

sydneyoperahouse.com
02 9250 7777

Love: Weber and Franck

Elgar Romance for Bassoon and Strings

Weber Quintet for Clarinet and Strings

Brophy We Two Boys Together Clinging

Franck Sonata for Violin and Piano

Virtuoso Series

7:30PM | Wed | 18 Jul
City Recital Hall

cityrecitalhall.com
02 8256 2222

Joy: Farrenc and Beethoven

Schubert Notturmo in E flat major

Beethoven Violin Sonata No.5 in F major

Farrenc Nonet in E flat Major

Kats-Chernin Russian Rag (Nonet arrangement)

Virtuoso Series

7:30PM | Tue | 25 Sep
City Recital Hall

cityrecitalhall.com
02 8256 2222

Momentum: Schubert and Mendelssohn

Bruce "Gumboots" for Clarinet and String Quartet
[Australian Premiere]

Schubert String Quintet in C major

Mendelssohn String Quintet No. 2 in B flat major

Virtuoso Series

7:30PM | Tue | 13 Nov
City Recital Hall

cityrecitalhall.com
02 8256 2222

Summer Winds

From Beethoven to Ravel

Sunday 25 February 2018

2:30pm

Utzon Room, Sydney Opera House

Presented as part of the
2018 Master Series

Please ensure your mobile devices are turned to silent and switched off for the full duration of this performance.

Please note that unauthorised recording or photography of this performance is not permitted.

Omega Ensemble reserves the right to alter scheduled artists and programs as necessary.

Claude Debussy

Syrinx for Solo Flute

Ludwig van Beethoven

Duo for Clarinet and Bassoon

- I. Allegro sostenuto
- II. Aria con variazioni: Andante con moto – Allegro assai

Taffanel

Wind Quintet in G minor

- I. Allegro con moto
- II. Andante
- III. Vivace

Interval

Maurice Ravel

Le Tombeau de Couperin

- I. Prélude
- II. Forlane
- III. Menuet
- IV. Rigaudon

Malcolm Arnold

Three Shanties for Wind Quintet, Op. 4

- I. Allegro con brio
- II. Allegretto semplice
- III. Allegro vivace

The concert will last approximately one hour and 21 minutes, including a 20 minute interval.

Approximate work durations (minutes):

6 – 8 – 20 – Interval – 20 – 8

Listen to our 2018 Season Spotify playlist.

Scan the code with your Spotify app or search for 'Omega Ensemble' in Spotify.

Subscribe and Save

Book your 2018 musical calendar now and enjoy a year of beautiful music and inspiring performances with savings of up to 30% off.

Subscribers enjoy a range of benefits, including:

- Priority seat selection and the ability to secure your favourite seats for all concerts.
- Generous savings with up to 30% off the single ticket prices.
- Additional Virtuoso Series tickets at subscription prices.
- Exclusive interval drinks at our Virtuoso Series concerts.
- Special offers and benefits from our sponsors.

For full subscription and booking information visit omegaensemble.com.au or contact the venue box office.

Virtuoso Series Subscriptions

Four Concerts – Save up to 30%

Adult subscriptions from \$221

Concession subscriptions from \$165

Three Concerts – Save up to 20%

Adult subscriptions from \$189

Concession subscriptions from \$141

Master Series Subscription

Three Concerts – Save up to 10%

Adult subscriptions from \$267

Concession subscriptions from \$186

About the music

In the 1840s a Bavarian flautist, Theobald Boehm, revolutionised his instrument's design: Boehm, who was also a goldsmith, experimented with metal, rather than wood, and with a tube that was of even width (older flutes, like oboes, grow progressively wider away from the mouthpiece), so that the instrument was able to produce an immeasurably greater volume of sound. And, a few years before, he had invented a system of keys that eliminated the sometimes unreliable and awkward 'cross-fingerings' needed to produce sharps and flats. Chromatic passages could be achieved more comfortably, and the timbre of the instrument was more even over all. French players and instrument builders in particular took up Boehm's innovations with great enthusiasm, modifying the key mechanism to fit instruments like the clarinet, and establishing France as the centre of composition and performance of music for woodwinds.

Debussy's sinuously chromatic *Syrinx* is said to be the first unaccompanied piece composed for the Boehm system flute, and would have been unthinkable without it. The title alludes to the story in Ovid's *Metamorphoses* where the nymph, Syrinx, escapes being raped by the god Pan by being transformed into a clump of reeds, out of which he makes a set of panpipes. Debussy wrote the piece, at first entitled *La Flûte de Pan*, as part of the incidental music for a 1913 production of *Psyché* by Symbolist poet Gabriel

Mourey. Pan, along with various other mythical creatures, appears in the play. Formerly thought to herald Pan's death, the piece seems, according to recently discovered manuscripts, to have appeared midway through a dialogue between two nymphs, when the fearful water nymph is seduced by the beauty of Pan's offstage playing.

Syrinx was popularised in concerts by flautist Louis Fleury, who had studied at the Paris Conservatoire with the founder of the modern French school of flute-playing, Paul Taffanel. A brilliant flautist himself, Taffanel also worked tirelessly as a conductor, educator and promoter, founding the Société de Musique de Chambre pour Instruments à Vent (society for chamber music for winds) in 1879. He composed his masterly Wind Quintet in 1876, and the piece won first prize in the Société des Compositeurs' competition for new quintets the following year.

The first of the three substantial movements contains three main ideas: an urgent pattern stated in octaves by clarinet and bassoon, a more hymnal passage for the upper winds and a martial texture of dotted rhythms. Taffanel subjects them to always colourful and inventive development (the flute, unsurprisingly, often given an extra flourish), even after the traditional recapitulation, where the music briefly moves into the major key. The work's chromaticism is made possible by the flexibility provided by

Opening passage from *Syrinx* by Claude Debussy

Theobald Böhm, photograph by Franz Hanfstaengl, ca. 1852.

the Boehm system. In the Andante the winds accompany a long and wide-ranging melody for horn (reminding us that horn-building technology, especially, again, in France, was keeping pace with that of woodwinds) before breaking into a tracery of elegant counterpoint. The finale is a kind of tarantella though in sonata design, playing off the contrast of the buoyant first theme and a series of static chords. As in the previous movements, the material is relatively simple and diatonic, but Taffanel takes it apart and puts it through a series of transformations in often distant keys.

That sort of modulatory freedom was unavailable to composers of the 18th and early 19th centuries, as we hear in this *Duo for Clarinet and Bassoon*. The last of a set of three, they are only known from a score, published (unsurprisingly enough) in Paris around 1810. They are generally dated around 1792, only shortly before other wind music of Beethoven's, notably the unquestionably great *Quintet, Op.16*, so 'stylistically', as one publisher suggests hopefully, they 'belong to Beethoven's earliest creative period'. Except that they are probably not by Beethoven, according to current scholarly consensus. Nevertheless they

are works of considerable charm written in a musical language that Haydn, Mozart or early Beethoven might indeed have cultivated. The opening movement is a poised sonata built on regular four-bar phrases. The second is largely given over to an aria with four texturally inventive variations followed by an energetic coda in 6/8.

Le Tombeau de Couperin was begun, as a 'French Suite', in 1914, but when it appeared in 1917 its title proclaimed it as a memorial to the great French Baroque composer – hence Ravel's use of French Baroque dance forms. Each movement, moreover, was dedicated to a friend who died defending France and its culture. (Ravel himself served in World War I as a truck driver near the battlefield at Verdun.) Shortly after the first performance in 1919, Ravel orchestrated four of the six movements in an orchestral suite claimed by many to surpass the original in its ingenuity and variety. This version of the same movements was made in 1989 by much-feted Danish composer, Hans Abrahamsen, who has written two beautifully crafted wind quintets (*Landscape* and *Walden*) and has also made fascinating arrangements for quintet of such works as Schumann's *Kinderszenen*.

The Prélude has a kind of improvisatory flourish to it, though Abrahamsen neatly articulates the structure with subtle changes of register and colour. The Forlane, in a stately 6/8 and, is characterised by quirky 'wrong-note' harmony, though based on a specific work of Couperin's, and steady ascension into higher realms of the ensemble. This provides contrast with more steady rhythm and limpid modal harmony of the Menuet. The folk-song influenced Rigaudon, in a fast 2/4 time, provides an exciting finish but not before a digression into some more introspective music.

Like Ravel, Malcolm Arnold served in uniform – in his case as a very young man in the British Army towards the end of World War II. Already a celebrated trumpeter with the London Philharmonic Orchestra among others, Arnold

Maurice Ravel as a soldier, photo, 1916

composed his set of *Three Shanties* in 1943. The LPO Wind Quintet performed it in the hangar at Filton Airfield (later, incidentally the home of the Anglo-French Concorde) that year. Each movement is based on one of the working songs (from the French, *chanté*) popular with sailors in the age of sail. The first is based on 'What shall we do with the drunken sailor?', and shows the gift of easy mimicry and comic timing that would soon make Arnold a prolific and successful film composer.

We are left in no doubt about the drunken sailor's exploits, which range from frenetic chasing and staggering to a moment of tango-dancing (with, perhaps, a partner of Middle-Eastern appearance) before a peremptory return to reality. The 'slow movement' is based on 'Boney was a warrior', a shanty which details the main incidents of Napoleon Bonaparte's career. The plangent mood here suggests Napoleon reflecting on his life after 'they sent him into exile, [where] he died on St Helena's isle/ Boney broke his heart and died'. Wit and humour return in the finale, based on 'Johnny come down to Hilo', a

shanty with clear roots in African-American song – in fact the 'Arkansas farmer' who appears as the protagonist in modern versions of the text is a late substitution for a phrase including the 'N word'; he loves a 'little girl across the sea/ she's a 'Badian beauty'... 'Hilo' probably refers to a port in Peru, rather than the one of that name in Hawaii. Arnold seems less interested in illustrating the text than in putting the tune through a series of Stravinskian paces using 'wrong-note' harmony, irregular metres and ostinato figures, though a Caribbean flavour emerges before the enigmatically quiet ending.

Arnold was always an eclectic composer, basing much of his work on folk material from Britain and Ireland, but freely acknowledging his debts to previous composers, French ones among them. His *Three Shanties* are light music of a very high order, showing what become possible for wind instruments thanks to Theobald Boehm a century earlier.

© Gordon Kerry 2018

Why I play chamber music

Sally Walker, flute

The greatest joy for me in any form of music making is the sense of union. Union with the music itself, with the musicians I am playing with, with the audience I am playing to and with the space I am playing in.

With the small number of players in chamber music, a tightly-woven unit is more easily obtained than with a larger number, where the individual impulses can necessitate a conductor to make executive decisions. Although great conductors allow players a lot of freedom, there is one focal person players look at. In chamber music, the role of leader is shared, swapped, relinquished...the give and take afforded by a small group allows spontaneous possibilities of when to be gentle, when to remain firm, when to shine and when to merge into texture. Not being fully directed and having the trust of the other players creates space for something magical to appear in the moment; a smallest nuance can immediately ripple through a responsive group.

I love both the rehearsal process and the performance in chamber music. By its very nature, every player is equal, has input and the fusion of the musical personalities can bring a great sense of team. There is time in rehearsals to find solutions to problems as a group, to try out everyone's ideas and to iron out technical minutia. The performance is the combination of two, three, or in the case of our forthcoming concert, five people's expertise and musical journey. The concert is the distilled version of this collective experience.

The smaller room chamber music is often played in, brings the performers and audience close together. This proximity connects in an immediate way, where the audience feels very involved and the performers have a visceral sense of this. Some of the repertoire is the most transformative in the musical canon.

Omega Ensemble brings together such fascinating musicians, each of whom brings their own musical ideas and approaches to make the synthesis very rich indeed.

Omega Ensemble

The Ensemble

Alexandra Osborne, violin
Veronique Serret, violin
Catalin Ungureanu, violin
Airena Nakamura, violin
Neil Thompson, viola
David Wicks, viola
Paul Stender, cello
Howard Penny, cello †
Alex Henery, double bass
Sally Walker, flute
David Rowden, clarinet
Lloyd Van't Hoff, clarinet †
Celia Craig, oboe
Josh Oates, oboe
Ben Hoadley, bassoon
Michael Dixon, horn
Maria Raspopova, piano
Samuel Hogarth, piano †
Lee Abrahmsen, soprano †

† = Guest Artist

Founded in 2005, Omega Ensemble is one of Australia's finest chamber groups. With a dedication to presenting the finest Australian musicians, as well as engaging international guest artists, Omega presents outstanding musicians in an intimate and stimulating chamber setting. Its mission is to showcase outstanding artists who captivate and excite audiences through a revelatory program of chamber music.

Ranging from large chamber orchestras to duos, trios and quartets Omega performs a diverse range of repertoire; whether it is an iconic gem, a neglected beauty or a world premiere. The passion and commitment to the highest level of craft is still deployed.

To date, Omega has commissioned and performed over twenty new works from notable Australian and International composers, including Daniel Rojas, Mark Isaacs, Cyrus Meurant, George Palmer, Elena Kats-Chernin, Anne Boyd, Matthew Hindson, Christopher Gordon, John Peterson, Margery Smith, Stuart Greenbaum, Paul Stanhope, Ben Hoadley and Andrew Ford.

As well as performing premiere works, Omega also endeavours to uncover works that have been lost to time. Omega's ability to find these pieces and bring them to life spells out a deep love and passion not only for well-known chamber music, but also for exploring gems that delight, entertain and enrich their audiences.

In addition to concert performances, Omega also maintains a growing digital concert hall in which audiences can relive the magic of a live performance. Beyond these videos, Omega Ensemble's performances are now included as part of Qantas's inflight entertainment.

In addition to performances in Sydney the Ensemble regularly tours to country towns including Newcastle, Orange and Bathurst. More recently the Ensemble has just returned from its first international tour to China performing and giving masterclasses at the Beijing Central Conservatory, Chang Chun's JiLin College of Arts and Dalian University.

Musicians

David Rowden, Clarinet

Orchestras Sydney Symphony Orchestra, Australian Opera and Ballet Orchestra, The Queensland Orchestra, New Zealand Symphony Orchestra, Seoul Philharmonic Orchestra, Adelaide Symphony Orchestra

Ensembles Omega Ensemble, Australia Ensemble, Sydney Soloists

Premieres George Palmer: Clarinet Concerto, Ian Munro: Clarinet Quintet

Selected Recordings Omega Ensemble: Mozart—Munro—Palmer (ABC Classics), Play School 50th Anniversary Special (ABC3).

Awards/Study BMus (London), LRAM, Associate of the Royal Academy of Music (ARAM)

Masterclasses Beijing Central Conservatory, Jilin College of Arts, Dalian University

Ben Hoadley, Bassoon

Orchestras Australian Opera and Ballet Orchestra, Sydney Symphony Orchestra, Australian Chamber Orchestra, Boston Symphony Orchestra, Boston Pops Orchestra, Halle Orchestra, Hong Kong Philharmonic Orchestra, New Zealand Symphony Orchestra

Ensembles Omega Ensemble, Donizetti Trio, Auckland Chamber Orchestra

Premieres Alex Taylor: Bassoon Concerto

Selected Recordings Southern Invention: Bassoon Music from Australia and New Zealand (Atoll), Arapatiki: Bassoon Music of Gillian Whitehead (Atoll), Omega Ensemble: Mozart Bassoon Concerto (ABC Classics)

Awards/Study Sydney Conservatorium of Music, New England Conservatory of Music, University of Waikato. Fellowships to Tanglewood Music Center, Australian National Academy of Music, Weill Music Institute at Carnegie Hall. Douglas

Lilburn Composition Prize.

Masterclasses Guangzhou Conservatory, University of Louisville, University of Madison-Wisconsin, University of Arkansas, New Zealand School of Music, University of Canterbury. Faculty of University of Auckland since 2007.

Celia Craig, Oboe

Orchestras Adelaide Symphony, Australian Opera and Ballet, BBC Symphony, BBC National Orchestra of Wales, Bournemouth Symphony, City of Birmingham Symphony, London Symphony, London Philharmonic, Melbourne Symphony, New Zealand Symphony, Royal Philharmonic, Royal Scottish National Orchestra, Sydney Symphony Orchestra

Ensembles Australia Ensemble, Jane's Minstrels, Icebreaker, London Chamber Players, Omega Ensemble, Sydney Soloists

Premieres Judith Weir: Oboe Concerto, Stuart Greenbaum: Oboe Sonata
Messiaen: Concert a Quatre, Elliot Carter: Pastorale, Michael Berkeley: Tristessa, Carlos Miranda: Tiles of the Alhambra

Selected Recordings Cor Anglais soloist, Berkeley – Tristessa (Gramophone Choice Award) Artaria – Bax Oboe Quintet

Awards/Study BA Hons, University of York, Associate, Royal Academy of Music (ARAM) Harold Craxton Chamber Music Prize RAM, LRAM, LRAM dip RAM, Exhibitioner, RAM, Countess of Munster Musical Trust Awards, East Midlands Arts, Music for Youth Oboe Prize, European Music for Youth Oboe competition, The Purcell School, London

Masterclasses Adelaide University, Akaroa International Music Festival, Royal Birmingham Conservatoire, Guildhall School of Music and Drama, Royal Northern College of Music,

Royal Academy of Music, Trinity Laban Conservatoire, Queensland Conservatorium, Royal College of Music

Sally Walker, Flute

Orchestras Berlin Philharmonic, Leipzig Gewandhaus Orchestra, Kammerakademie Potsdam, City of Birmingham Symphony Orchestra, BBC National Orchestra of Wales, Australian Chamber Orchestra

Ensembles Omega Ensemble, Shanghai String Quartet, Acacia String Quartet, Halcyon

Premieres Elena Kats-Chernin: Night and Now Flute Concerto, Andrew Ford: Once Upon a Time there were Three Brothers..., Coco Nelegatti: Tres Temas Argentinas

Selected Recordings French Miniatures (Chartreuse), Waves II (Halcyon), ACO: Mozart's Last Symphonies (ABC Classics)

Awards/Study 2nd Prize Friedrich Kuhlau International Flute Competition, BMus (Sydney), Artist Diploma (Hanover), Masters (Munich)

Masterclasses Royal Swedish Academy of Music, Royal Irish Academy of Music, Instituto Universitario Patagónico de las Artes, Argentina, Anton Bruckner Private University, Austria, Australian National Academy of Music

Michael Dixon, Horn

Orchestras Queensland Philharmonic Orchestra, Australian Opera & Ballet Orchestra, Sydney Symphony Orchestra, Canberra Symphony Orchestra.

Ensembles Australian Brandenburg Orchestra, LOCANA, Omega Ensemble

Selected Recordings Omega Ensemble: Mozart—Munro—Palmer (ABC Classics)

Awards MMus (Musicology), MPhil (Composition), DCA

Supporters

Like many arts organisations, box office revenue and government grants make only a partial contribution to the costs involved in bringing our music to an audience. Omega's future and growth is therefore guaranteed only by the generous supporters who together make a significant contribution to the Ensemble.

We invite you to join this core group of diverse and passionate individuals who share a uniting passion for uncovering great music through captivating chamber performance. As a supporter you will be acknowledged throughout our concert season in our concert programs, on our website and through exclusive events and benefits.

For more information on making a contribution, visit omegaensemble.com.au/support

Patron

Simone Young AM

Ambassador

Gerard Willems AM

Chairman's Council

Mr Robert Titterton (Chairman)

Ms Karen O'Flynn

Dr Neville Rowden

Mr Shane Simpson AM

Mrs Mary Anne Terry

Artistic Directors' Circle

Mrs Kyril Agnew

Mr Mark Wakely

Mr Michael Crouch AC

Mrs Kerry Jones

The Hon. Jane Mathews AO

Dr Jane Rowden

Mrs W.G.Keighley – In memory of Keighley Quist

Principal Chair Sponsors

Violin

Ms Amanda Armstrong

Viola

Mrs W.G.Keighley – In memory of
Keighley Quist

The Hon. George Palmer AM QC

Drs Jane & Neville Rowden

Cello

Mr & Mrs Richard and Alison Morgan

Ms Sandra Hutcheson

Dr Anthony White AM and

Mrs Doffy White

The Hon. Mary Finn

Flute

Mr Geoffrey White OAM and

Mrs Sally White

Bassoon

Drs Jane and Neville Rowden

Clarinet

Mr & Mrs Chris and Ingrid Latham

Mr & Mrs David and Virginia Creer

Drs Jane and Neville Rowden

Piano

Drs Jane and Neville Rowden

Ms Janne Ryan

Annual Giving Program

Brillante \$25,000 +

The Michael Crouch Foundation

Maestoso \$10,000 +

Mrs W.G.Keighley – In memory
of Keighley Quist

The Hon. Jane Mathews AO

Anonymous (1)

Maestri \$5000 +

Mrs Kyril Agnew

Mr Mark Wakely & Mr Steven Alward

Mr & Mrs Bruce and Mary Anne Terry

Mr Bernard Coles QC

Virtuosi \$1000+

Mr Andrew Andersons AO

Mr Paul Blacket SC & Mrs Cristl Blacket

Mr Bernard Coles SC

Mr & Mrs David and Virginia Creer

Mr David Emanuel

Mr Stuart Glenn

Mr & Mrs Chris and Ingrid Latham

Mr & Mrs John & Jo-Ann Negrine

Ms Karen O'Flynn

The Hon. George Palmer AM QC

In Memory of Katherine Robertson

Ms Petrina Slaytor

Professor John Snowdon AM and

Mrs Libby Snowdon

Professor Gillian Straker and

Ms Nellie Robertson

Dr Jenepher Thomas

Mr Peter Weiss AO

Mr Geoffrey White OAM

Dr Anthony White AM and

Mrs Doffy White

Dr Nicholas Wilcken and Ms Susan Want

Mr Cameron Williams

Anonymous (1)

Encore \$500 +

Emeritus Professor Christine Alexander
and the late Professor Peter Alexander

Mr & Mrs Ian and Adrienne Bailey

Mr Stephen Burley

Mr & Mrs Roberto and Ofelia Brozky

Mr John Sydney Smith and

Ms Nola Charles

Mr & Mrs Alan and Phillippa Clark

Professor Zoltán H Endre

Mr Shane Simpson AM

Mr Philip Stern

Mr & Mrs Tom and Dalia Stanley

Dr Geoff & Mrs Renee Symonds

Emeritus Professor David Wilcken and

Professor Bridget Wilcken AM

Anonymous (1)

Da Capo \$250+

Ms Anita Austin

Mr & Mrs Gary and Joanna Barnes

Mrs Catherine Corver

Mr & Mrs Robin and Wendy Cumming

Mr & Mrs Charles and Anne Edmondson

Mr Andrew Fox-Smith

Mr Randell Heyman

Mr Ian Latham

Mr & Mrs Robert and Tessa Phillips

Mr & Mrs Terrance & Shirley Plowright

Ms Irene Poinkin

Ms Lynette Reynolds

Mr Greg Robertson

Lady Heather Rossiter

Mr & Mrs Max and Josette Staples

Mrs Lindsay Wanstall

Anonymous (3)

Donors

Ms Jan Bowen AM

Rev Fr Arthur Bridge AM

Ms Pauline Byrne

Mr Anthony Darcy

Ms Sandra Hutcheson

Mr Michael Gleeson-White

Ms Marilyn Marel

Ms Jenny Quist

Mr & Mrs Owain & Judy Rowland-Jones

Mr William Staples

Anonymous (1)

Partners

Principal Partner

Major Partner

Season Partner

Presenting Partner

Media Partners

Print Partner

Wine Partner

Champagne Partner

Music Partner

Educational Partner

Regional Partner

Accommodation Partner

Supporters

Acknowledgments

Artistic Directors

David Rowden
Maria Raspopova

Board

Robert Titterton, Chairman
Bruce Terry, Treasurer
David Rowden
Stuart Glenn

Management

Marketing Manager
David Boyce

Administrator
Stephen Bydder

Our Vision

To enrich life through a deeper understanding of music.

Omega Ensemble

34 Centennial Avenue
Randwick NSW 2031

Omega Ensemble ACN 40 120 304 725 is listed on the Australian Government's Register of Cultural Organisations maintained under Subdivision 30-B of Part 2-1 of the Income Tax Assessment Act 1997 (Cth).

We'd love to hear your thoughts on this performance. Help us to continue to present the music you want to hear by completing our short survey at omegaensemble.com.au/feedback

Acknowledgment of Country

Omega Ensemble acknowledges the Gadigal people of the Eora Nation, the traditional custodians of the land on which we perform. We pay respect to the Elders both past and present, and extend that respect to other Aboriginal and Torres Strait Islander Australians.

Program Design: Viqtor Studio, viqtor.com.au

Details published in this publication, including dates, prices, artist and venue information are correct at the time of publishing. Omega Ensemble reserves the right to vary, substitute or withdraw advertised programs, artists and venues. For up to date performance and artist details, please visit omegaensemble.com.au. The publisher does not take responsibility for any changes to fees, booking details or other changes made by ticketing agents or performance venues after the time of publication.

Never miss a note

Sit down with Schubert, watch Mendelssohn on-the-move, or fly high with Haydn.

Watch full concert videos with Omega On Demand. Available on desktop, mobile and Qantas in-flight entertainment.

omegaensemble.com.au/ondemand

BEOSOUND SHAPE SPEAKER
from \$6,500

MAKE IT YOUR OWN

BANG & OLUFSEN

bang-olufsen.com.au
1300 281 281