
Leading
Ladies

Sunday 26 May 2pm
St Pauls Collegiate Chapel

Conductor: Tim Carpenter

Soloist: Maia-Dean Martin

A very warm welcome to this afternoon’s concert Leading Ladies.

I am very pleased to welcome Tim Carpenter as guest conductor for this programme.
Tim is a ‘local boy’ – he attended St Peters School and studied music at Waikato and
Auckland Universities. He took part in several of our TWSO Conductor Training courses

Welcome

and has directed TWSO before. Since then he has gained
experience on the Symphony Australia conducting programme
and now directs Hamilton Civic Choir. Tim has included familiar
with less well-known music in the programme he has chosen,
and I am sure you will enjoy the mix.

Our violin soloist, Maia-Dean Martin, is rapidly making a name
for herself, and I look forward to hearing her perform Lalo’s
dramatic Symphonie Espagnole with the orchestra.

Thank you for supporting our music-making and I hope to see
you at forthcoming performances – full details are on the OCT
website http://www.orchestras.org.nz.

Welcome from the Conductor
Having spent many of my secondary and tertiary study years playing under Rupert
D’Cruze in the Trust Waikato Symphony Orchestra, the ensemble holds a special place
in my musical upbringing. I am very honoured to be leading them in this programme of
‘Leading Ladies’, the title of course referring to the soloist and composer!

Violinist Maia-Dean Martin is truly one of New Zealand’s rising musical stars and I am
fortunate to count this the third concerto I have conducted with her as soloist. The

orchestra and audience are sure to be inspired by Maia-Dean's
playing of ’Symphonie Espagnole’ by Lalo.

Another - fully established - New Zealand musical star is the
composer of the work ‘In the Lair of the Cave Weta’, Leonie
Holmes. In addition to being probably the coolest title of a
piece of music, it is great fun to play, showcasing every
section of the orchestra and is guaranteed to evoke and
ensnare. We give you the very merry 'Merry Wives of Windsor’
Overture by Nicolai, full of operatic character and flair; as well
as the first four movements of Dvorak’s ’Slavonic Dances’,
full of beautiful and exciting Czech melodies and rhythms. It is
a thrill to bring to Hamilton such great art with such great
musicians!

Soloist - Maia-Dean Martin

Concertmaster -Catherine Polglase
Catherine Polglase is a freelance violinist and violin teacher.
She studied violin at Auckland University with David Nalden,
completing a BA in Music and History and studied baroque
violin with Graham McPhail. Catherine is a member of NZ
Barok and leader of Vox Baroque performing monthly
cantatas as part of St Peters Cathedral Cantata Vespers. In
2017 Catherine was selected to be part of CMNZ Nelson
Bach Residency working with Julliard 415 under Maasaki
Suzuki. Catherine is a Suzuki violin teacher and also runs a
Suzuki Early Childhood Education music class in her
Hamilton studio.

When not involved with music she is the Programme Co-
ordinator for Central North Island of the parenting support
programme 'Space for you and your baby'. In 2012 she
received the New Zealander of Year, Local Hero Award for
her work in setting up the Space programme in the Waikato.

Maia-Dean Martin is thrilled and excited to have been asked
by the Trust Waikato Symphony Orchestra to perform with
them.

Maia-Dean has been playing violin since she was three
years old and has competed and won several competitions
and awards. These include being a recipient of the 2016
Dame Malvina Scholarship, awarded Most Promising Young
Performer in the 2013 National Concerto Competition, and
having consistently achieved first and second placings in
the Whangarei Competitions from 2008 - 2015. She has
also reached the semi-finals of the National Secondary
Schools Chamber Music Contest from 2014 - 2017 and
won it in 2018, leading her two younger siblings and a
friend.

Maia-Dean is from a musical family. All five of her siblings have learnt to play an
instrument and love to make music together. She has learnt from Victoria Harkness
and Mary O’Brien and is currently studying towards a Bachelor of Music, Majoring in
Violin Performance at the University of Waikato.

Programme

In the Lair of the Cave Weta - Leonie Holmes

To celebrate New Zealand Music Month, TWSO are excited to
perform this fantastic work by Auckland based composer,
Leonie Holmes. Holmes is well known throughout New Zealand
for her compositions for orchestra, chamber, and choral groups,
as well as solo instruments. She has been commissioned by the
New Zealand Symphony Orchestra, Auckland Philharmonia, BBC
singers, Voices New Zealand Chamber Choir, Toronto Children’s
Choir, and more.

Holmes, who was Composer-in-Schools in the 1990s, has a
passion for music education and for developing a musical
language that will engage and challenge non-professional
players. She has written many works for school and community
groups.

In the Lair of the Cave Weta was commissioned by Peter
Thomas in 2008, who wanted a piece that was challenging for
his school orchestra. Since its’ commission, the piece has been
performed at concerts and festivals around the world and was
recorded in 2015 by the Westlake Symphony Orchestra
alongside another of Holmes' works, Tango Mangle, as a way to
promote New Zealand orchestral works for schools.

In the Lair of the Cave Weta - Leonie Holmes

Symphonie Espagnole Op. 21 - Edouard Lalo
Soloist: Maia-Dean Martin

INTERVAL

Merry Wives of Windsor Overture - Otto Nicolai

Slavonic Dances 1-4, Op. 46 - Antonin Dvorak

Leonie Holmes

Nationality: New Zealand

Year Written: 2008
First Performance:
12th August 2008

Commissioned by: Peter
Thomas & Epsom Girls
Grammer School

Duration: 5min

Symphonie Espagnole - Edouard Lalo
Soloist: Maia-Dean Martin
I. Allegro non troppo
III. Intermezzo: Allegretto non troppo
IV. Andante
V. Rondo: Allegro

Despite his Father’s insistence he join the military, Edouard
Lalo left home at age 19 to study music in Paris. A competent
string player and budding composer, Lalo’s interest lay in

composing chamber music, which unfortunately was not the
highlight of Parisian society at the time. As such, his
composition career did not flourish for many years, and in 1859,
a disheartened Lalo abandoned composition entirely for five
years. The Symphonie Espagnole, written in his fifties, remains
Lalo’s most well-known composition - one of only 45 works
composed.

Symphonie Espagnole (Spanish Symphony) is not structured like
a typical nineteenth-century concerto (nor is it titled as such),
with five movements instead of the standard three or four. “I
kept the title Symphonie espagnole, contrary to, and in spite of,
everybody’s advice,” wrote Lalo in 1879, “first, because it
conveyed my thought—that is to say, of a violin solo soaring
above the rigid form of an old symphony—and then because the
title was less banal than others that were proposed to me.”

The work was written with the virtuosic Spanish violinist, Pablo
de Sarasate in mind, and it is this (more than Lalo’s remote
Spanish heritage), which truly brings the Spanish colour to the
work. Sarasate’s great stage presence, technical ability and
colourful playing were different to any other violinist of the time,
and Lalo created a character piece, reflecting the persona of the
violinist who inspired it.

The premiere was an immediate success, and the work headed
the French interest in all things Spanish, alongside Bizet’s
Carmen which premiered a month later. Tchaikovsky was
inspired by the Symphonie Espagnole to write his Violin
Concerto in D major in 1878, which was performed by TWSO in
2004 with Amalia Hall as soloist.

Merry Wives of Windsor Overture - Otto Nicolai
Die lustigen Weiber von Windsor

Rebelling against his father’s unsuccessful efforts to make him
a prodigy, Nicolai ran away from home at age 16. He continued
his musical education in Berlin, living and working in Vienna and
Italy throughout his lifetime. Although not a widely known
composer (not many people can name a composition of his
other than the Merry Wives), Nicolai is credited as the founding
member of the Vienna Philharmonic Orchestra (during his tenure
as principal conductor of the then called Vienna Court Opera in
1841). He is honoured each year by the Vienna Philharmonic,
and The Merry Wives of Windsor Overture is often played in
tribute at their end-of-year concert.

The liberetto to the Opera was written by S.H. Mosenthal, and is
based on Shakespeare’s famous comedy of the same name.
The music from the Overture is drawn entirely from the opera,
largely from the midnight scene in Windsor Park, in which the

Carl Otto Ehrenfried
Nicolai

Born: 9 June 1810,
Konisberg, Germany
Died: 11 May 1849, Berlin,
Germany

Year Written: 1845-1846
First Performance:
9 March 1849 in Berlin,
conducted by Nicolai

Duration: 8.5 min

Édouard-Victoire-
Antoine Lalo

Born: 27 January 1823,
Lille France
Died: 22 April 1892, Paris,
France

Year Written: 1874
First Performance:
7 February, 1875 in Paris,
with Pablo de Sarasate
(1844-1908) as soloist

Duration: 30min

Antonin Dvorak

Born: 8 September 1841,
Died: 1 May 1904

Year Written: 1878
First Performance:
No. 1 was first performed in
Pague at a concert for the
Association of Czech
Journalists, 16 May 1878.

Duration: 19 min

Slavonic Dances 1-4, Op. 46 - Antonin Dvorak
No. 1 in C Major (Furiant)
No. 2 in E minor (Dumka)
No. 3 in Ab Major (Polka)
No. 4 in F Major (Sousedská)

If it weren’t for Brahms and his Hungarian Dances, Dvorak may
never have written the famous Slavonic Dances. Mentor to the
young Dvorak, Brahms introduced the composer to his
publisher, Fritz Simrock, who encouraged Dvorak to compose a
work similar to the successful Hungarian Dances. Not
particularly inspired, but seeing the sense in creating
something assured to be enjoyed by the public, Dvorak
composed the first set of his Slavonic Dances (op. 46)
between March 18 and May 7, 1878 for piano duet. He
orchestrated the set the same year, completing it on August
22. Both versions were published simultaneously by Simrock in
May 1878, for which Dvorak was paid 300 marks.

The Slavonic Dances launched Dvorak into international fame,
and were performed in 1879 in concerts around France,
England and the United States. His second set of Slavonic
Dances (op. 72) were completed nine years later, for which he
was paid 3000 marks (10 times the payment that he received
for the first set!).

Unlike Brahms' work, Dvorak did not use actual folk tunes in his
dances, but created his own themes based on authentic Czech
folk dances and rhythms. The dances reflect his heritage and
love for his native land, and are each written in the style of a
Slovenian dance.

Slavonic Dances 1, 6 and 7 were last performed by the
Hamilton Centennial Orchestra (precursor to TWSO) in 1964 at
Founders Theatre.

main character, the fat knight Falstaff, meets a group of local
children disguised as faeries by the merry wives.

The overture skillfully weaves its way through several main
themes - the hushed opening motif, the emerging dramatic
theme in which Falstaff meets the faeries, to the contrasting
lyrical theme representing the beautiful Ann Page, daughter of
one of the Merry Wives. The overture ends with a march-like
melody taken from the final scene of the opera, when the
chorus sings: “He who tries to deceive other people oft himself
is caught in his net.”

The opera premiered on 9 March 1949 at the Berlin Court Opera
House, just two months and two days before Nicolai died, aged
39.

Violin 1

Catherine Polglase +

Bev Oliver

Celia Griffiths

Christine Conning

Katie Mayes

Rebecka Beetz

Violin 2

Brinstan D'Cruz *

Carolyn Armstrong

Christine Polglase

Fiona Green

Katrina Carswell

Kévin Maurin

Mary Smith

Michie Nishiyama

Peter Stokes

Viola

Chris Nation *

Anne Jaquiery

Aroon Parshotam

Dion Xue

Sally Whyte

Cello

Elena Morgan *

Boram Keam

Juliann Smith

Leone Pienaar

Mark Harris

Ros Oliver

Double Bass

Anne-Marie Simpson *

Flute

Elsie Kane *

Claudine Jansen van

Rensberg

Malcolm Carmichael

Piccolo

Malcolm Carmichael

Oboe

Anne Mendrun

Jordan Wise

Clarinet

Ian Witten *

Elias Chandran

Bassoon

Murray Petrie *

Keith Rodgers

Trumpet

Tomas Metz

Jodi Albery

Trombone

Jody Thomas *

Robert Lummus

Mark Barnes

Timpani

Natalie Garcia Gil *

Theresa Kiff

Percussion

Abby Pinkerton

Ian Wilson

Natalie Garcia Gil

Theresa Kiff

Piano

Corrinne Schuitemaker

Keyboard

Chikako Komaki

Trust Waikato Symphony Orchestra can trace its roots back over 100 years. When
the 'Waikato Orchestral Society' was formed in 1945, the orchestra became the the
Waikato Symphony Orchestra, and is thus one of the longest established orchestras

in New Zealand.

The membership of some 160 musicians comprises amateur players, music
students and instrumental music teachers drawn from the Waikato region, and

encompasses players from 18-80, with more than 10 cultures represented.

Trust Waikato Symphony Orchestra

+ Concert Master *Section Leader STAGE MANAGER Moses Simpson

We gratefully acknowledge our
Sponsors & Supporters

Save the Dates

Life Members

FIND OUT MORE AT WWW.ORCHESTRAS.ORG.NZ

Andrew Buchanan-Smart John Haughie

Paul Kane Seddon Polglase

Paula Spiers Peter Stokes

Ann & Phillippe Williams

Become a FRIEND!

hello@orchestras.org.nz

Membership is FREE

Get news about TWSO, special

offers and ticket discounts

