Music, Finance, and Politics: Henri Verbrugghen and the New South Wales State Orchestra, 1919-1923
This article analyses Henri Verbrugghen’s role as conductor and organiser of the New South Wales State Orchestra, which was the first permanent professional orchestra in Australia. It was formed in 1919 and connected to the New South Wales Conservatorium of Music, established in 1915 with Verbrugghen as founding director. Verbrugghen’s career as Director of the Conservatorium and his ideas about transmitting classical music to a mass audience have both attracted detailed attention.
 His role in promoting orchestral performance in Australia has been less thoroughly studied. This article undertakes that task through analysing the complex mixture of music, finance, and politics that created the New South Wales State Orchestra but also led to its demise. In particular, it discusses the difficulties that occurred in trying to maintain a permanent professional orchestra in Australia in the years after the First World War. By that time, the only regular professional orchestral concerts presented in Australia were given by Marshall-Hall’s Orchestra in Melbourne and Heinicke’s Grand Orchestra in Adelaide. These orchestras (both of which had various names during their existence) flourished on either side of the turn of the twentieth century, but only for relatively few years: Hermann Heinicke was ousted from his conducting activities in 1914, and G.W.L. Marshall-Hall died in the following year. Their orchestras were attached to musical conservatoria, and suffered from inadequate financial support: they received no money from city or state governments and relied upon box office receipts and guarantors’ donations.
 The formation of a permanent orchestra in New South Wales therefore occurred within an unfavourable context for professional orchestras in Australia.
 This article shows that the New South Wales State Orchestra was dominated by Verbrugghen’s musical ambitions within a complex and changing financial and political context. The Belgian Verbrugghen followed the German Heinicke and the Englishman Marshall-Hall in being a charismatic foreign musician generating a capable orchestra. He had, initially at least, more favourable financial support than those musicians, but he was operating at a time when state or federal funding for the arts in Australia, as well as private philanthropic support, was very underdeveloped. Moreover orchestras, requiring large forces, considerable expense and access to a plentiful supply of instruments and scores, gave only intermittent professional concerts in Australia before the 1920s.
 To analyse the interaction of Verbrugghen and the context in which his orchestra operated, several factors need detailed discussion: Verbrugghen’s role as conductor of the orchestra, the support offered by the New South Wales government, and the organisational and financial difficulties that set the seal on the orchestra’s fate. Verbrugghen’s pride, ambition, and absences, it will be shown, placed the orchestra in a vulnerable position, though the circumstances under which he gave concerts will suggest that he was placed under considerable duress. The organisational shortcomings of the orchestra and the difficulty in attracting continuing funding from the New South Wales government combined with Verbrugghen’s hubris to create a situation whereby the orchestra was no longer viable by 1923.
 *

To understand Verbrugghen’s creation of the New South Wales State Orchestra in 1919, one needs to consider his prior musical career and his efforts to establish a good orchestra in association with the New South Wales Conservatorium of Music. Born in Brussels, Verbrugghen (1873-1934) had been a prize student of the eminent Belgian violinist Eugene Ysaÿe. He gave his first public performance at the age of nine. Verbrugghen founded his own string quartet, and was the leader of the Scottish Orchestra from 1903. His virtuosity was such that he played the solo part at the English premiere of Sibelius’s Violin Concerto in 1907. Verbrugghen had decided in the late 1890s, however, that conducting was more his métier than a career as a virtuoso violinist. He had extensive conducting experience in Britain, and came to Australia with glowing recommendations from two leading British conductors - Sir Henry Wood and Sir Landon Ronald.
 Aged forty-two, Verbrugghen arrived in Sydney on 20 August 1915 to become Director of the New South Wales Conservatorium of Music, which had been promoted by the state’s Education Department. He had had a flourishing professional career in Britain, where he had spent twenty years and was a naturalised British subject, but was drawn to Australia by the prospect of shaping a new music school from its outset in a new environment. Verbrugghen was attracted by the fact that everything remained to be created for musical education in Australia; there were no traditions to upset. His main supporter was the Premier of New South Wales, William Holman, a man of artistic interests.

 Verbrugghen immediately recruited staff for the Conservatorium and immersed himself in his new surroundings with enthusiasm and professional skill. An active organiser and capable administrator, he introduced chamber music recitals, encouraged broad cultural literacy, and gave regular lecture-concerts. He gave high priority to performance, and wished to cultivate musical taste among his audiences.
 His wide-ranging endeavours to create a first-class Conservatorium displayed his ‘vitalising energy.’ A contemporary singer, who witnessed these developments, referred to the advent of Verbrugghen in Sydney as ‘inaugurating a new era in Australia’s musical history.’

 Verbrugghen soon realised that Sydney lacked regular orchestral concerts of high standard. The city had had a lively, but largely amateur and semi-professional, tradition of musical activity before the First World War. There were several string quartets, minstrel shows, Liedertafel concerts from 1882, the formation of a Philharmonic Society in 1885, performances by Signor Hazon’s orchestra, the creation of an Amateur Orchestral Society in 1891 and the establishment of a Sydney Symphony Orchestra in 1908.
 The Sydney Symphony Orchestra, conducted by Joseph Bradley, depended on modest guarantees and donations; its total Guarantee Fund by May 1911 was only £500.
 It was a poorly supported ensemble by the outbreak of World War 1, by which time Sydney’s existing musical societies struggled to provide regular orchestral concerts.
 Soon after arriving in Sydney, Verbrugghen attended a performance of Haydn’s The Creation by the Sydney Philharmonic Society conducted by Bradley. The musical quality of the wind instruments was rough and they were ill-balanced with the strings.

In Sydney, Verbrugghen created a Conservatorium orchestra to fill a gap for regular high quality concerts and to give students an opportunity to hear orchestral works in performance.
 He served as conductor, with the Australian composer Alfred Hill as his deputy. Conservatorium students combined with professional players to present concerts in a season lasting from March to December. The Conservatorium Orchestra grew from forty-five players to ninety-six in three years from its inception.
 Verbrugghen had brought to Australia some orchestral instruments and the complete orchestral works of Bach, Handel, Mozart, Beethoven and Berlioz.
 Before his new orchestra appeared in public, a deputation of musicians approached Sydney City Council to see whether they could lend support to the tune of £1,000, but the Lord Mayor stated that, according to existing legislation, the council had no authority to spend even one shilling of the ratepayers’ money in this way.
 This did not deter the orchestra from playing.

Verbrugghen’s charismatic personality and assured conducting were vital for the success of the Conservatorium Orchestra. He was, according to the conductor Joseph Post, ‘a tremendous personality, magnificent musician and organiser…a short man, not above 5ft. 4 in., sharp featured with a fierce moustache, charming and persuasive to a degree, a regular dynamo, and the sort of man of whom you had to take notice the moment he entered the room.’
 Verbrugghen was an animated, efficient musician with a clear sense of purpose. He insisted on correct behaviour at concerts. People who clapped between movements or rustled their programmes were ticked off from the podium.
 Verbrugghen had expansive conducting gestures, a firm sense of rhythm, and extensive musical knowledge from his years as an orchestral leader. He insisted on unanimous bowing by the strings and taught by example.
 He had a well-defined beat and frequently used ‘the fingers of his left hand with much good effect, bending the different fingers one after another, and making little expressive motions as if he were drawing out the stops of an organ.’ He was adept at securing delicate orchestral playing and ‘nicely-adjusted pianissimos.’
 ‘Verbrugghen was an “electric” musician,’ Ernest Wunderlich recalled, ‘with unbounded enthusiasm, faith in his powers, and endless patience. Under him for the first time a real live orchestra came into being.’
 He was one of the best orchestral trainers to have worked in Australia by the end of the First World War.

Verbrugghen conducted concerts with crusading zeal; he aimed to convert as many people as possible to elite music. The Conservatorium Orchestra’s inaugural concert was given on 16 April 1916; thirty-six players were involved. The programme comprised Haydn’s Symphony No. 101 (the Clock) Mozart’s aria ‘Dove Sono’ from Le nozze di Figaro, Mendelssohn’s Violin Concerto and Beethoven’s Symphony No. 1.
 Concerts were mainly presented on Wednesday evenings in the Conservatorium’s main auditorium. Later the concerts were scheduled for Saturday afternoons, with a repeat performance the following week. When extra players were required, Verbrugghen had to request additional money from the New South Wales Ministry of Education.
 During the First World War there were calls for the orchestra to shun German music, but the standard Austro-German symphonic repertoire was Verbrugghen’s main strength and it was represented frequently on his programmes. Contemporary music was neglected because Verbrugghen thought it would reduce attendance.
 The success of the Conservatorium Orchestra saw the fading away of Sydney’s Amateur Orchestral Society and of the Sydney Symphony Orchestra.

The first three years of the Conservatorium Orchestra presented many musical challenges. Politics and finance did not present a problem at this stage, however, because the orchestra mainly comprised professors and students from ‘the Con,’ who were not paid as full-time members. Verbrugghen found his first Sydney rehearsals very trying. The players were unaccustomed to bow and phrase alike. There were problems with intonation and balance between orchestral sections. Verbrugghen’s ensured, however, that the orchestra was ‘fully equipped and thoroughly organised.’
 The task of improving the orchestra, while attending to his other duties as Director of the Conservatorium, proved onerous because Verbrugghen oversaw ambitious musical schemes in virtually a single-handed way. The strain of running the Conservatorium and organising the orchestra proved exhausting for Verbrugghen. He collapsed in August 1916, and was incapacitated for nearly two months.

Verbrugghen realised that to realise his performance ideas, it was vital that the orchestra’s foundation should be more permanent. After the end of the First World War, Verbrugghen thought the right time had come to consolidate his Conservatorium Orchestra.
 He believed that orchestral activities were necessary for him to maintain his musical presence in Sydney.
 ‘Ever since the inception of the Con.,’ he wrote in December 1918 to a minister in the New South Wales government, ‘I have toiled ceaselessly in order to build up an efficient orchestra and choir. Both are now in existence, and this year 23 concerts will have been given, but further progress is now impossible unless the orchestra be placed upon a permanent basis.’
 In particular, to retain the services of its members, the orchestra needed a full complement of wind players and this could not be secured without a permanent guarantee of employment and payment to the relevant musicians.

Verbrugghen’s conducting of the Conservatorium Orchestra between 1916 and 1918 had established his credentials as a skilful conductor and leader. His achievements in organising and conducting the orchestra were essentially the result of his own motivation and drive; though he used the resources of the Conservatorium, he did not rely on musical allies to assist his goal. He selected the musicians and repertoire himself, and liaised with Department of Education officials over administrative matters. After conducting the Conservatorium Orchestra for three years, Verbrugghen requested more permanent support for the ensemble, helped by a state government subsidy, and payment for his conducting duties. On 20 December 1918 he wrote to the Department of Public Instruction that ‘it would be better and more dignified if the Government were to take a bold step…and subsidise a permanent orchestra.’
 This would be a new departure in cultural funding for the state government, but the orchestra needed permanency if it were to survive.

Verbrugghen appealed in a newspaper article of 13 March 1919 to Sydney’s music-lovers to vindicate his desire for a permanent orchestra by showing their support to the government.
 He had the backing of Holman, who had publicly affirmed his government’s ‘complete and unhesitating confidence’ for the work done to put the Conservatorium on the musical map.
 Holman had a strong interest in music and the other arts. He attended concerts and, according to Verbrugghen, demonstrated ‘a considerable degree of acquaintance with the arts, an instinctive feeling for, and understanding of, their importance to a community.’

Holman arranged for the Education Department in New South Wales to support the orchestra’s financing.
 In 1919 the state government provided ₤12,000 to guarantee the orchestra against loss. It was important support for the orchestra’s activities, but it did not fund the orchestra on a permanent basis. Moreover, Verbrugghen was not paid for his conducting duties.
 The orchestra was renamed the New South Wales State Orchestra. It remained under the aegis of the Conservatorium. The state government offered the use of the Conservatorium for rehearsals, concerts, orchestral scores and instruments. Concerts were scheduled for the Conservatorium and for Sydney Town Hall.
 Verbrugghen considered the establishment of a permanent orchestra in Sydney was his most essential musical task in Australia. After it gained government support, he claimed its creation was ‘the result of years of co-operation, and careful elimination, and could not be expected here, where only isolated and spasmodic orchestral activity had existed, in spite of the courageous efforts of several talented musicians.’

The orchestra’s inaugural concert, conducted by Verbrugghen, was heralded as a great success. ‘Probably within a little time,’ the Sydney Morning Herald announced, ‘we shall be told that…the real history of music in Sydney dates from Saturday March 15, 1919…all the financial and other difficulties under which orchestral conductors laboured in the past have been swept away.’
 Other commentators suggested that this was an important turning point in musical support for Australia. ‘The New South Wales government has grasped the idea that music is an integral part of the people’s lives,’ the Adelaide Advertiser suggested, ‘and a refining and elevating influence. It has therefore not hesitated, even in these days of financial stress, to endow with remarkable liberality the education in music furnished by an orchestra of the very highest class.’

Nevertheless, the state’s decision to fund the orchestra was problematic. The Cabinet was concerned that the orchestra would not become self-supporting, and that if a serious loss were incurred it would be difficult to withstand hostile criticism from politicians opposed to the venture. The Conservatorium itself had already attracted criticism from country M.P.’s who wanted its funding diverted to support their interests in rural constituencies.
 There was concern that the musical public of Sydney was insufficient to support two weekly concerts. In addition, the Education Department had found that the state’s support for the Conservatorium of Music – let alone a permanent orchestra attached to it – had elicited more criticism than any other section of the Department. These reservations, however, were overruled by Holman, who considered that ‘the risk of loss is not sufficiently serious to justify us in allowing the organisation to fall apart and thus stultifying the excellent work so far done.’

Political support for the State Orchestra – which had never occurred before in Australia – meant that greater attention was needed to the number of concerts presented and to financial matters, notably the payment of players and box office receipts. By the time Verbrugghen requested permanency for the orchestra, the ensemble had forty paid members out of seventy.
 All players had to be remunerated in order to retain their services. Verbrugghen maintained good relations with his musicians and the Musicians’ Union, and paid players above the union rates.
 He arranged for musicians to have an annual guarantee for their employment in his orchestra. Under this scheme, they were paid enough money to make a living by playing permanently with the orchestra. If insufficient engagements were offered, Verbrugghen ensured the deficiency in income was made up through the guarantee. If the player was given more employment than had been anticipated, he or she could keep the surplus. The musicians were permitted to take outside work provided that they did not play in an opera orchestra or in a rival orchestra.

For the 1920/1 season, the state government agreed to Verbrugghen’s request for ten substitute players at an annual cost of £2,200 to cover the eventuality of any principal players becoming ill. The annual rates of pay secured for the orchestra were £250 for principal strings and winds, £225 for other wind players and second principal strings, and £200 for the rest of the orchestra.
 Despite the Holman administration’s support, there was a strong desire that the orchestra could become almost self-supporting but also remain under the aegis of the state government.
 Verbrugghen’s orchestra was associated with the prominent Australian concert managers J. and N. Tait, who took care of rent deposits and advertising for concerts.
 The Taits confined their role to managing the concerts; they did not provide financial assistance, though they wanted to see the orchestra flourish because ‘it improved the musical taste of the community.’

 Pressure soon arose for the orchestra to justify its existence by becoming a profitable concern. Verbrugghen, who embraced the need for financial success, sought to achieve this goal by increasing the number of concerts and by an extensive touring schedule. He thought Australia’s musical future would not be assured until it had a national orchestra, but that only one complete orchestra could be supported. His orchestra was ‘an Australian musical combination,’ which was ready to tour to different states to remain profitable because no single Australian state, nor the Commonwealth of Australia, could provide funds to support such an orchestra fully.
 Sydney was unable to absorb the entire activities of the orchestra throughout the year, and so touring became essential.

 Verbrugghen conducted frequently. His Conservatorium Orchestra presented forty-seven concerts in the years 1916-18, but the New South Wales State Orchestra greatly exceeded this figure. In 1919, the orchestra gave 132 concerts, including seventy-four in Sydney; six in country towns in New South Wales; fourteen in other states; and thirty-eight in New Zealand. In 1920 the orchestra played 159 concerts, including 118 in Sydney and suburbs; nine in country towns; six in Queensland; twenty in Victoria; and six in Adelaide. No other in Australia had ever attempted to perform professional concerts with such frequency. By 1923 the orchestra had visited every Australian state except Tasmania and Western Australia.
 J. & N. Tait liaised with Verbrugghen and the Ministry of Education to organise the sale of tickets at box offices for the concerts.
 Verbrugghen was pleased with their managerial performance.

 The sheer number of concert appearances was driven by the need for the orchestra to pay its musicians’ salaries by earning box office profits, but this would obviously be difficult to sustain for an extended period. Verbrugghen’s correspondence offers no hints about his own reflections on this predicament; one has the impression that he was fully absorbed in his musical mission, and that practicalities were secondary to his musical ideals.
 Verbrugghen’s touring had an almost evangelical fervour to bring high quality orchestral performance to different venues in Australia and New Zealand. It was common for the orchestra to have four rehearsals and three concerts per week.
 For the tour to New Zealand in January and February 1920, Verbrugghen and the New South Wales Education Department arranged for Alfred Hill to visit New Zealand to make preliminary arrangements and for a New Zealander, Gladstone Hill, to form a committee in New Zealand to find guarantors to donate £10,000 to finance the tour.
 After returning from this successful tour in March 1920 – undertaken with an enlarged orchestra of 100 players - Verbrugghen announced that the orchestra would tour extensively within and beyond New South Wales.
 This plan was soon put into action: the orchestra began to tour outside New South Wales for twenty-two weeks each year.
 In August 1920 the orchestra visited northern New South Wales and Brisbane. But extensive touring was not all sweetness and light: in September 1920 ten members of the Conservatorium staff resigned from the State Orchestra because they found the performance schedules exhausting and they could not afford to spend nearly half the year touring.
 Thus, although musicians were willing to undertake the regular touring to begin with, there was an inevitable loss of players after prolonged tours over long distances.
Although New South Wales came first and foremost in Verbrugghen’s activities, he was not satisfied with such a limited field of interest. In August 1919 he visited Melbourne with the New South Wales State Orchestra. Melbourne was struggling to offer regular high quality concerts. ‘There are enough rich people in Melbourne, as there are in Sydney, to endow a permanent orchestra ten times over,’ Verbrugghen wrote to the Ormond Professor of Music at the University of Melbourne. ‘But it is obvious that they have not yet been roused from their apathy, and my chief purpose in visiting Melbourne with my orchestra is to show them that it is possible with perseverance and good will together with the necessary financial guarantees to form such an organisation.’ He added that ‘the moment the Melbourne Permanent Orchestra (which is bound to come) is established I shall refrain from any further encroachment except by mutual arrangement.’
 After a successful orchestral tour to Melbourne, Bendigo, Ballarat, Geelong and Adelaide in late 1920, Verbrugghen expressed his satisfaction at the enthusiasm with which the orchestra was greeted, but added that ‘when the citizens of Sydney give a few thousand pounds more for the orchestra it will not be necessary for us to go touring at all.’

Owing to interstate rivalries, the Taits highlighted Verbrugghen’s name for concerts in Melbourne rather advertising the New South Wales State Orchestra. This was intended to avoid aggravation with Melbourne’s cultural elite who wanted their own professional orchestra.
 Melburnian music lovers were grateful, however, for the Verbrugghen Orchestra’s visits because they had lacked significant concerts since the demise of the Marshall-Hall Orchestra in 1915. Until Verbrugghen appeared with his orchestra in Melbourne, music lovers there had to be content with an occasional professional concert, the performances of amateur societies reinforced by professional musicians, and concerts at the University of Melbourne’s Conservatorium of Music.
 Verbrugghen presented more accomplished orchestral performances than anyone based in Melbourne. He led a successful Beethoven Festival in Melbourne in May 1920, in which his orchestra played the symphonies, three piano concertos, the Violin Concerto, with himself as soloist, and, to end, the Missa Solemnis. Advance season ticket sales for the festival were promising.
 The orchestra and choir travelled to Ballarat and Adelaide to repeat the performance of the Beethoven Mass.

The New South Wales State Orchestra’s repertoire included Beethoven and Brahms symphonies and choral pieces such as Handel’s Messiah and Mendelssohn’s Elijah. Occasionally novelties were presented, such as a concert of Belgian music by Auber, Vieuxtemps, De Greef, Ysaÿe and others on 4 August 1920, and an Australian-dominated programme on 20 December 1919 that included works by Arnold Mote, Fritz Hart, Dulcie Cohen, Arthur Benjamin, Arundel Orchard, F. S. Kelly, Mirrie Solomon and Alfred Hill. World-renowned soloists appeared with the orchestra, including Mischa Levitzki playing Schumann’s Piano Concerto and Jascha Heifetz as soloist in Brahms’s Violin Concerto.

The music played during the thirty concerts in New Zealand in January and February 1920 indicates that the New South Wales State Orchestra was capable of playing standard professional repertoire that would have required highly proficient musicians. Thus the repertoire for that tour included overtures by Beethoven, Weber, Rossini, Mendelssohn and Wagner; Beethoven’s 5th Symphony; Berlioz’s Harold in Italy and Symphonie fantastique; Brahms’s 2nd Symphony; Dvořák’s New World Symphony; Tchaikovsky’s Pathétique Symphony; Mendelssohn’s Violin Concerto in E minor; Beethoven’s Emperor Concerto; Saint-Saëns’s Violin Concerto No. 3; and pieces by F. B. Hart and Alfred Hill.
 By the time of the second New Zealand tour in January 1922, the orchestra’s repertoire had expanded to include challenging large orchestral scores such as Elgar’s Variations on an Original Theme (Enigma); Vaughan Williams’s Symphony No. 2 (London); Richard Strauss’s Tod und Verklärung; and orchestral excerpts from Wagner’s Ring cycle.

 Favourable press reviews testify to the orchestra’s musical accomplishments and its impact on concert-going in Australia and New Zealand.
 The plaudits received by the orchestra reflected its musical quality and Verbrugghen’s accomplished conducting and leadership. Verbrugghen’s popularity was such that the ensemble was often billed as the Verbrugghen Orchestra.
 The Triad (20 June 1920) claimed that Verbrugghen’s Beethoven Festival in Melbourne ‘was undoubtedly the greatest and most successful musical festival entirely devoted to the works of one composer ever held in Australia.’ Other complimentary comments dominated the press reviews. ‘Thanks largely to Henri Verbrugghen,’ a newspaper column announced in October 1920, ‘the standard of orchestral playing in Australia has been raised to one of positive excellence. It is impossible to honour his achievements too highly. Mr Verbrugghen had to find, choose, and train his material, and the result is astonishing.’
 It was claimed that the orchestra had reached comparable musical standards to some of the famous orchestras of Europe.
 The Auckland Star (8 January 1920) described the opening concert of the New Zealand tour as ‘one of the most remarkable and finished orchestral concerts ever held in the Dominion.’ The Brisbane Courier (29 July 1922) referred to the grandeur and instrumental skill achieved in the orchestra’s performance of Scheherazade.
 During its first year, the New South Wales State Orchestra had political support from the state government and a profitable track record. The May 1920 tour to Melbourne and Adelaide, to overflowing audiences, made a profit of £2,500. The wealthy Melburnian retailer Sidney Myer raised £5,000 from the public to support the Melbourne concerts.
 The first tour to New Zealand - thirty-one concerts in six weeks in January and February 1920 – made a small net profit of £111.
 However, a change in the New South Wales government in April 1920, from the Holman Nationalist administration to a Labor government under John Storey, threatened the orchestra’s continuation. Verbrugghen lost his most prominent political supporter when Holman fell from power.
 The new government had a bare majority in the Assembly, and was known to be hostile towards the arts.
 It also faced severe economic constraints. Between 1918 and 1920 post-war inflation lifted the Sydney retail price index by 27 per cent. The government had to contend with Trades Union disappointment and an increased public sector wage bill after the New South Wales Board of Trade increased the living wage in October 1920. Unemployment reached 13.5 per cent of the adult population in New South Wales by 1921.

 Verbrugghen soon encountered further problems. Three months after coming to power, Storey’s administration could not make up its mind about the orchestra. By mid-1920 the Cabinet was openly hostile to the encouragement of music. Rural M.P.’s regarded Verbrugghen as attracting government funds to support cultural elitism. In Sydney, providers and supporters of commercial entertainment criticised the State Orchestra receiving government funds that enabled it to compete with their offerings. It was suggested that Verbrugghen should no longer retain his directorship of the Conservatorium but concentrate instead on the orchestra. But he was adamantly opposed to this suggestion, explaining in correspondence that his influence and educational ideals were crucial for running the Conservatorium.
 Verbrugghen was concerned about the financing of the orchestra. He hoped the Premier and the Minister for Education would agree to ensure continuity by offering players employment for three years on the basis of annual contracts.

 The state government reached a deadlock in deciding what to do about Verbrugghen’s salary and conditions of service. Premier Storey and the Minister of Education, Thomas Mutch, offered to increase Verbrugghen’s annual salary from £1,250 to £1,500, and to allow him to retain £2,000 of the profits of the orchestra with no liability against the government in the case of a loss.
 For his part Verbrugghen, at the end of a five-year contract, was unwilling to carry on the onerous duties of conductor of the orchestra, involving 250 rehearsals and 150-170 concerts annually, without remuneration. The state government refused to alter the offer. It reiterated the proposal that Verbrugghen should be paid out of eventual profits made by the orchestra; without profits, he would not be paid for his conducting services. Verbrugghen, in his own words, ‘reluctantly accepted’ this offer.

 Commentary on the arrangements in The Triad (10 August 1920) lambasted the government’s proposal as ‘grossly commercial’ and ‘sordid.’ The government’s handling of the state orchestra was later criticised in Stead’s magazine, which pointed out that the same government wholly approved of keeping open public libraries, museums and art galleries for the education of the people in literature, natural history and art, but were not prepared to match these efforts with continuing support for music.
 Verbrugghen himself was becoming increasingly aware that better opportunities awaited him elsewhere. His decision to stay in Australia made the difference, so he put it in a private letter, ‘between the possibility of a brilliant career in the great art centres of the world (which obviously is open to me) and comparative seclusion.’ By remaining in Sydney, he practically undertook ‘unbroken bondage for a period of years, whereas all American and European positions offer higher remuneration for a yearly season of less than eight months.’

The New South Wales State Orchestra’s financial position continued to be precarious during 1920-1. By the time the Storey government decided to continue their support, a maritime strike involving ship stewards at the end of 1920 prevented Verbrugghen from taking the orchestra to New Zealand. He was also unable to secure bookings for the dates originally planned for the orchestra’s forthcoming performances in Melbourne. The orchestra made serious losses owing to the abandonment of the New Zealand tour and the uncertainty over its future organisation. Eighty players were idle for two months.
 Musical enthusiasts in Hobart hoped that Verbrugghen and his orchestra could appear in Tasmania, but this was ruled out on the grounds of prohibitive costs.
 Matters of cost also precluded the orchestra touring to Western Australia.

 Verbrugghen was worried about his own situation. He had tried and failed on several occasions to secure an interview with the Minister for Education for New South Wales. He had found the conductorship of the orchestra a demanding position in terms of time and energy, but had kept players employed in congenial work because of his ‘firm belief that the community should possess such an organisation.’
 In March 1921 Verbrugghen spoke at a lecture concert at the Conservatorium to the effect that the state government could no longer continue the guarantee to support the orchestra. In the circumstances, he acknowledged that this decision was sound economics. It would now fall to citizens to provide the necessary financial guarantee for the orchestra.
 The state government had agreed in 1919 to underwrite the orchestra against loss, but this was now impossible because the increased rates of salary paid to cover the orchestra’s concerts throughout the year had escalated. Moreover, the costs of advertising for concerts, printing concert programmes, and hire of Sydney Town Hall had all increased rapidly within the last year. Verbrugghen did not think it fair that the state government should bear the increased costs ad infinitum. A Guarantee Fund, supported by citizens concerned about the orchestra’s welfare, was the way forward.

In May 1921 Verbrugghen placed his views before a few Sydney gentlemen and Melbourne enthusiasts that private citizens should come forward to support the orchestra: no single state alone could help and the cooperation of Sydney and Melbourne was needed, with the possible eventual assistance of other states. Influential music lovers in Melbourne, such as Sir James Barrett and Herbert Brookes, had been impressed with Verbrugghen and his orchestra, and they made efforts to keep the orchestra afloat.
 If Verbrugghen were to sever connections with New South Wales, Barrett and others were minded to acquire his services as a member of the teaching staff at the University of Melbourne – in connection with the violin school and the chamber music concerts – and as conductor of a Victorian State Orchestra.

Two companies, one in New South Wales and the other in Victoria, were establish to provide a private Guarantee Fund to secure the orchestra’s retention.
They guaranteed the New South Wales government against losses up to £10,000, if it continued to finance the orchestra.
 The aim was to reduce the dependence of the orchestra upon box office receipts. A printed statement of the Guarantee Fund announced a not-for-profit association to be registered under Section 52 of the Companies Act for New South Wales. A nominal capital of £21,000 was divided into 7,000 shares of £3 each, which were offered for public subscription. The fund was formed when 5,000 shares had been taken up, leaving 2,000 shares for subscription in other Australian states and New Zealand. The aims were to cooperate with a similar association now being formed in Victoria against possible losses in connection with the State Orchestra; to enable music lovers to demonstrate to the government that the orchestra had become a public necessity; to work with government representatives to minimise the yearly loss; and to make the most of the orchestra as an educational organisation.

A Citizens’ Committee to support the Guarantee Fund, with a separate Ladies’ section, was formed in Sydney by June 1921.
 Those involved used the occasion of Heifetz’s appearance as violin soloist with the orchestra on 2 July 1921 to appeal to the audience in Sydney Town Hall to provide support. The wife of a leading industrialist and music lover, Mrs T. H. Kelly, speaking on behalf of the fund, requested financial support for the continuance of the orchestra. Additional funds would benefit the students and professors at the Conservatorium, but also promote Sydney as one of the world’s cultural capitals and not just as a city where vaudeville entertainments and picture shows marked the highest point of artistic performance. Orchestral members had subscribed £1,000 towards the fund, and it was hoped that Sydney’s citizens would donate the remaining money. ‘The hour had struck,’ Mrs Kelly ended in a flourish, when Sydney’s music lovers ‘must consider whether now that they knew the best they intended to keep it ever before them, or to falter and hold back allowing New South Wales to bow the head in musical ignominy.’

Throughout 1921 a committee overseeing an Orchestral Guarantee Fund, with branches in New South Wales and Victoria, led respectively by Ernest Wunderlich and Sir James Barrett, tried to support the orchestra. On 22 June 1921 the Governor of Victoria presided over a public meeting in support of the orchestra at Melbourne Town Hall.
 Public affirmations of support were needed because Verbrugghen knew that members of the New South Wales government opposed the continuation of his orchestra.
 Contracts with members of the State Orchestra expired in August 1921 and were not renewed until December. From week to week during this period, defections occurred. There were insufficient players of good enough calibre as replacements. This weakened the efficiency of the orchestra. A season of concerts for late 1921 was arranged hurriedly in Victoria to provide employment for the orchestra, but it proved a financial loss.

Affected by these difficult circumstances, Verbrugghen’s health broke down through overwork and anxiety. By early December 1921 he felt unwell. He consulted an eminent neurologist who recommended a complete rest if a breakdown were to be avoided.
 On this medical advice, he requested six months’ leave from the Conservatorium to visit Europe and to recover his vitality and efficiency. He wanted to visit his elderly parents in Brussels after being absent from Europe for six and a half years, and hoped someone could be appointed to conduct the orchestra during his absence. He could then return to Australia in August 1922 in time to resume a Melbourne season of concerts in the following October.
 Leave of absence would mean, however, that the State Orchestra would no longer have its figurehead at a time of precarious financial prospects. This was a major blow to the orchestra’s future at a difficult stage of negotiations for its survival.

The resignation of the New South Wales Labor government on 11 December 1921 created further difficulties. The guarantors had subscribed money on the basis that an advisory board would be appointed for the orchestra, and that Verbrugghen would remain as conductor. Neither of these expectations was likely to bear fruit immediately because of the precarious political situation.
 A report in the Sydney Morning Herald (30 December 1921) raised the possibility that Verbrugghen would not return to Sydney after his leave of absence, and noted that the Orchestral Fund guarantors had intimated an intention to withdraw £5,000 deposited with the Treasury. Verbrugghen refuted the speculation that he would resign his position at the Conservatorium and not return to Australia.
 The New South Wales subscribers to the Guarantee Fund decided to indemnify the state government up to £4,500 until Verbrugghen’s return in September 1922, but the Victorian subscribers withdrew from the agreement and only intended to rejoin when Verbrugghen resumed his duties in Sydney.

The New South Wales government granted Verbrugghen a six month leave of absence on full pay from February to August 1922. This would enable his health to recuperate. It was his first extended break from his musical duties in Sydney since arriving there from England. By the time he took this leave, in addition to the original agreement he had signed as Director of the New South Wales Conservatorium, he had organised chamber music concerts, conducted the Conservatorium Select Choir, and directed 413 orchestral concerts, 144 lecture concerts and 240 choir rehearsals.
 Various conductors were considered to replace him during his leave. About fifty concerts over four months needed to be covered. Among those contacted was Eugene Goossens, who eventually became the chief conductor of the Sydney Symphony Orchestra after the Second World War. Goossens was a friend of Verbrugghen and was keen to go to Australia, but he declined the invitation owing to the pressure of his work in London.
 The Polish conductor André Skalski replaced Verbrugghen after the latter’s departure on leave. He failed to gain the same réclame, however, and a tour that he made with the orchestra to northern New South Wales and southern Queensland in 1922 played to half-empty auditoria and proved financially disastrous.

Verbrugghen undertook a tour of New Zealand with the State Orchestra in January and February 1922 even though he was suffering from fatigue.
 In various letters, he complained to New South Wales state officials that he had been treated shabbily. He noted that he had not yet been paid fees for conducting around sixty concerts and about eighty rehearsals since 1 October 1921, the date when the new Guarantee Fund came into operation.
 He intended to stay in Australia if the state government would increase his salary from £1,250 to £2,500 per year.
 Nothing was done to meet this request. Verbrugghen’s leave of absence from late February 1922 created additional problems for the orchestra because the Minister of Education’s proposals for draft agreements between the New South Wales government, Verbrugghen himself, and the guarantors was still at draft stage. In addition, the guarantors’ pledge of recouping for the state government the losses of the orchestra, should they occur, was given on the understanding that Verbrugghen would remain in Australia to conduct concerts. His absence from New South Wales, in effect, nullified this undertaking.

A further change in the state government led to a more parsimonious approach to funding the orchestra. After coming to power in April 1922, the National Liberal government under Sir George Warburton Fuller cut what they saw as wasteful expenditure on education and culture, and rejected Verbrugghen’s demands for non-interference with his work and for a doubled salary as director and conductor.
 The Education Board did not regard Verbrugghen’s absence with equanimity; they thought it was prejudicial to the continuance of the New South Wales State Orchestra. The Education Department now wanted to halve Verbrugghen’s yearly payment of £1,500 for conducting concerts because he had only given five-and-a-half months’ service before his leave.
 At a meeting of the orchestra’s Board on 4 May 1922, Albert Bruntnall, the new Minister for Education, stated that the government recognised the educational value of the orchestra but was no longer able to accept heavy financial obligations for its continuance. He added that it was difficult to establish alternative ways of securing the orchestra because there was no definite understanding of Verbrugghen’s future intentions while he was on leave abroad.

 Verbrugghen realised other problems now impinged on the orchestra’s survival apart from his own remuneration and the vacillation of the New South Wales government. He was well aware of the difficulties that occurred when music and politics mixed.
 Verbrugghen complained privately that he had not been consulted over the management policy for the orchestra since the Guarantee Fund had been established.
 He believed that the orchestra must have its own manager, and that more advance publicity for concerts was needed.
 Verbrugghen had not been invited to meeting by the orchestra’s Board of Trustees.
 The orchestra ‘has never really had a fair opportunity of carrying on its work under satisfactory conditions,’ Verbrugghen wrote in April 1922, ‘and has constantly been hampered through instability and the lack of a definite policy towards it for nearly two years.’
 The orchestra needed to offer higher salaries to induce the better players to stay: ‘several reliable and useful players had withdrawn from the orchestra under economic pressure as they found it impossible to continue under the financial inducements offered.’ In addition, J. & N. Tait, who had arranged the orchestra’s second tour of New Zealand in early 1922, had decided they would no longer manage concerts given by the New South Wales State Orchestra because of the state government’s indecisiveness.

Verbugghen continued his complaints. He stated that the Minister for Public Instruction in New South Wales had failed to reach a definite agreement with him for his conducting duties. Therefore he had to leave for his vacation without any contract to confirm his return as conductor of the orchestra. These were, in his opinion, ‘unbusinesslike methods.’ In June 1922 the future of the New South Wales State Orchestra was discussed at a meeting with Frank Clarke, Chairman of the Victorian Guarantee Fund of the orchestra, and Education minister Bruntnall. Before he returned to Melbourne, Clarke intended to interview the members of the Sydney Guarantee Fund and to explore the possibility of supporting the orchestra via a private fund. But the continuation of the orchestra depended on Verbrugghen’s position.
 The Chairman of the Victorian Guarantors’ Fund had travelled to Sydney to meet Bruntnall. Those guarantors would not offer a penny of support until Verbrugghen returned; but if he came back, they would pay £5,500 from February 1923.
 Victorian subscribers knew at first hand of the quality of the New South Wales State Orchestra. They were willing to support it because Melbourne had tried and failed to support its own permanent orchestra and because Verbrugghen was a strong drawing card.

Sydney guarantors, however, did not respond adequately to assist the orchestra.

They had raised £10,000 in support and were willing to wait for Verbrugghen’s return. But the conductor’s decision to extend his initial six month leave for another half year, from September 1922 to February 1923, to take up the offer of conducting in the United States, led to a quick change in their position. The Guarantee Fund in Sydney would now be wound up and any small surplus distributed among the shareholders pro rata. The Sydney guarantors based their decision on Verbrugghen’s continuing absence and on the orchestra’s recent deficits. The Nationalist government in New South Wales publicised the fact that the orchestra had incurred a deficit of £11,000 in 1921 whereas yearly working expenses were £20,000. The knowledge that, in addition, subscribers would have to underwrite over a hundred concerts in Sydney and its suburbs over the next year – too many concerts for the local population to support regularly – persuaded the directors of the fund to close it. The fund comprised £6,000 gathered in Sydney, £3,000 in Melbourne, and £1,000 from New Zealand. Having discussed how to cover the anticipated losses for the orchestra until Verbrugghen’s return in February 1923, the state government refused to provide backing. Victoria and New Zealand guarantors adopted the same stance. Melbourne guarantors took the view that they had been asked initially to back an enterprise headed by Verbrugghen, and that without him at the helm the proposition was not the same. The state government gave the orchestra three months’ notice that the orchestra would be disbanded at the end of Skalski’s engagement as conductor on 5 September 1922.

 In June 1922 it was known publicly that Verbrugghen would only return to Australia if, among other considerations, he were paid £1,500 annually as conductor of the orchestra and the same amount as Director of the Conservatorium, as well as having complete control of both bodies.
 Verbrugghen requested that, should the orchestra be disbanded, his salary as Conservatorium Director be increased to £2,000.
 Comfortable in knowing that many musical opportunities were available for him in the United States at much better pay than in Australia, Verbrugghen became bolder in his demands about additional requirements that were needed for his return to New South Wales: a competent manager to run the business side of the orchestra, answerable to his instructions and directions, and a permanent assistant of his choice; full control by Verbrugghen over the selection of an assistant conductor and the orchestra’s personnel; an advisory board for the Conservatorium, provided that it advised the education minister and not him.
 Verbrugghen asked for financial guarantees of the severance of the Conservatorium from the New South Wales Department of Education. He cabled for definite assurances on these positions, but only received vague responses.
 Verbrugghen still had great ambitions for the State Orchestra: he hoped to return to Australia to prepare it for a world tour in connection with the British Empire Exhibition in London in 1924.

During Verbrugghen’s absence abroad, nobody in Australia put forward a scheme to retain the State Orchestra. The need for additional finance was pressing because of an ‘absolutely disastrous’ tour of towns in northern New South Wales and southern Queensland in 1922.
 Guarantors in New South Wales provided £4,500 to carry the orchestra through to the end of August 1922, when Verbrugghen was due to return to Sydney. The state government was still prepared to support the orchestra if a reasonable scheme could be advanced whereby the entire loss would not fall on their shoulders and they would not be asked for further substantial sums of money. There was a public clamour that the government should redeem its election promises by reducing taxation. In such a political atmosphere, it became clear that if the orchestra were to be revived, it could only be under conditions which involved no financial obligation to the government. Instead, in future donations and subscriptions from the public would be needed.

Verbrugghen’s replacement Skalski, who had studied conducting with Arthur Nikisch in Europe, conducted eighty-two concerts with the New South Wales State Orchestra during 1922 in Queensland, New South Wales and Victoria.
 Skalski tried to keep the orchestra in existence, and offered to conduct and organise it without payment until a surplus was achieved from subscriptions to future concerts.
 These intentions were not realised. Skalski soon found that he could not obtain a reasonable assurance about his musical authority in relation to scheduling programmes, rehearsals and soloists, and so he resigned his position in October 1922.
 He was succeeded briefly as conductor by Alfred Hill, but the orchestra finally disbanded before the end of 1922.

Attempts were made to retain Verbrugghen as Director of the Conservatorium. The Minister of Public Instruction offered him a three-year extension to his Directorship at £1,500 per year and an annual fee of £1,500 (or £20 per concert) for conducting the orchestra. Verbrugghen turned down these terms as unacceptable.
 In late November 1922, the same minister informed Verbrugghen that the Directorship of the Conservatorium was open to him but that the orchestra had been disbanded.
 Verbrugghen requested that the Conservatorium should be detached from the Ministry of Education so that he would no longer have to deal with a minister in that department. The New South Wales government vetoed this proposal: a parliamentary act would be required for this to take effect, and it was unlikely to be accepted.
 On 18 November 1922 Verbrugghen sent a cablegram from Minneapolis, where he was guest conducting, to offer his resignation from the New South Wales Conservatorium. In this communication, he stated that the letter he had received from the Education Department was the first for ten months and that his advice had been disregarded, leading to much ill-feeling and strife. He felt unequal to resuming his duties, and urged that a successor be appointed immediately.

On 18 December 1922, after being released from his position in New South Wales, Verbrugghen secured a salary of $25,000 per annum for three years to become chief conductor of the Minneapolis Symphony Orchestra.
 He bitterly regretted leaving Australia as he considered his musical work there was bearing fruit; but he was a cosmopolitan person with a family to support and, in the circumstances, he felt he had no option but to take up a better-paid opportunity in the United States. He argued that the New South Wales State Orchestra’s tours to other Australian states and New Zealand had been ‘highly satisfactory artistically and financially except where government indecision prevented arrangements being made in proper time.’
 A return to Sydney would have only postponed his resignation because more disappointment might follow from possibly another change of ministry and its policies.
 By March 1923, after the New South Wales Orchestra had been disbanded, the guarantee funds went into voluntary liquidation and money was returned to shareholders.

Verbrugghen maintained that he left Australia as a dissatisfied man. He insisted that he was attached to the British flag, had a love of Australia, and would never have considered American offers if he had been happy and settled in his musical work in New South Wales.
 Despite these views, there is no doubt that America offered wider, and better remunerated, opportunities for his career. W. Arundel Orchard, who knew him well and who succeeded him as Director of the New South Wales Conservatorium, thought Verbrugghen’s interest in his Australian career was already weakening in 1921 because of his ambition for a larger sphere of action, and that the tour of New Zealand in late 1921 was not the overwhelming success of the previous year’s visit ‘mainly because his mind was elsewhere.’
 Verbrugghen would have disputed this interpretation of his actions. ‘The money does not attract me to America,’ he wrote from Scotland to Alfred Hill on 12 July 1922, ‘but if I must choose between unpleasant conditions in Australia without money and happy, carefree, conditions in America, with royal pay, abundant leisure and endless opportunities, I choose the latter.’

When Verbrugghen resigned, every member of the Conservatorium staff signed a letter urging his reappointment and over a thousand students signed a petition of support.
 The New South Wales Minister for Education explained that the orchestra had made an annual loss of £8,000, and that Verbrugghen had been absent from Australia for over a year when his presence was vital for the orchestra’s survival. Cablegrams had been wired to Verbrugghen all over the world to explain the predicament, and to ask the conductor to reconsider his resignation. Replies indicated that the Belgian maestro held grievances that could not be attributed to the actions of the present government. Verbrugghen had requested a salary advance of £1,500 per year and a guarantee of sixty concerts. The minister was unable to acquiesce with these requests, but indicated to Verbrugghen that if he were to return to Australia, the difficulties could be sorted out.
 The minister stated that his government would make very effort to continue the orchestra despite losing ‘a man of genius.’

In January 1923, Verbrugghen notified the Minister for Education that he would not return to Australia because of the disbandment of the orchestra and the political interference with the efficient working of the Conservatorium. Circumstances had compelled him to place the orchestra on a permanent basis. He was convinced that it would be ‘many years before an efficient orchestra can exist in Australia under other conditions.’ Verbrugghen stated that if he had received a cable indicating that the orchestra would be re-established, even without a salary for conducting it, he would have returned to the Conservatorium and risked dealing with possible political changes.
 In March 1923, the Minister for Education explained to Verbrugghen that the state government was unable to approve further expenditure of public money for continuance of the State Orchestra.

 Australia lost an exceptional musician in Verbrugghen. Arundel Orchard considered that Verbrugghen ‘meant more to Australia than any other musician since the time of Marshall-Hall.’
 The Australian Musical News paid tribute to his accomplishing so much ‘with governments that cared not for art, with politicians to whom music and all connected with it were a nightmare, and with ministers who loved neither Verbrugghen nor his music.’
 A. L. Kelly criticised the handling of the orchestra’s affairs in The Triad (10 January 1923): ‘Verbrugghen’s talents will find a worthier field for their exercises in places less hopelessly “colonial” than Australia.’ The lack of sustained support for music was a general phenomenon in Australia at the time. This assessment has been echoed by the historian of the New South Wales Conservatorium of Music. ‘Australia in the 1920s,’ Diane Collins has written, ‘was too materialistic, too under-educated, too thinly populated, too new to support high culture of depth, quality or vigour.’ The survival of cultural institutions in Australia seemed tied to state support given the lack of private philanthropy from an educated bourgeoisie.

Verbrugghen’s concern to promote orchestral performance had led to the creation of an orchestra of high standard that invariably received very favourable reviews. His conducting and presence were vital for the training, recruitment and success of the orchestra. But musical success faltered owing to political and financial problems. Successive changes of government within a few years, at a time of economic privation, created difficulties in sustaining support for the State Orchestra, especially after the departure of premier Holman from office. Needing to tour regularly and give too many concerts in order to pay musicians’ salaries, the orchestra fell foul of unexpected circumstances such as the maritime strike that led to cancellation of a tour to New Zealand. This had deprived musicians of their expected remuneration.
Guarantors in Sydney and Melbourne raised funds to support Verbrugghen and his orchestra. These efforts had some success, but Verbrugghen then contributed to his own downfall and that of his orchestra by taking a leave of absence at the point where he needed to stay to sort out the difficulties. His first leave of absence until August 1922 was understandable given his heavy schedule and health problems. But the extension of his leave into 1923, owing to musical opportunities in the United States, set the lid on the coffin of his efforts to maintain the New South Wales State Orchestra. Emboldened by the lucrative and flattering offers from American orchestras, Verbrugghen became more insistent on the conditions he would tolerate to return to Australia. Communicating these views through letters while travelling extensively in Europe and the United States did not help to resolve the problems. The New South Wales government tried to retain his services, but the parting of the ways became inevitable by the beginning of 1923.

 Verbrugghen’s work at the New South Wales Conservatorium and with the state orchestra had made Sydney the most prominent musical centre in Australia by 1922. Over the next decade Sydney's orchestral performance was dominated by a student orchestra from the Conservatorium, conducted by Arundel Orchard, who had conducted the Sydney Symphony Orchestra until it was disbanded. Orchard worked hard to maintain artistic standards even though most of his players were amateurs. This remained the main orchestra presenting concerts in Sydney until the Australian Broadcasting Commission (ABC) entered the concert scene in the early 1930s. But it was a shadow of the Verbrugghen Orchestra: it was unable to sustain first-class performance standards, it usually received indifferent reviews and, in the words of one observer, it just managed 'to keep the torch of music faintly glowing.'
 When the Australian composer and pianist Arthur Benjamin, who had spent two years on the staff of the New South Wales Conservatorium, returned from London for a visit to Sydney in the late 1920s, he noted that public music-making was in decline and lacked the firm direction Verbrugghen had provided.

 The demise of the New South Wales State Orchestra pointed to endemic problems in the support available in Australia for professional orchestras by the 1920s. Funding was necessary to create and maintain such ensembles, but changes of state government and economic fluctuations meant that permanent financial support was unlikely to occur. Unstable political regimes at the state level were a worrying problem for an orchestra dependent on backing from an Education Department subject to changing policies and priorities. Australia had its own wealthy businessmen, especially in Sydney and Melbourne, but there was no tradition of private philanthropic support for orchestras and concerts. Well-meaning groups of guarantors could provide some support but could not underwrite all of the costs necessary for putting on concerts. No administrative structure existed to support a professional orchestra as a permanent establishment, not even a salaried manager. The experience of Verbrugghen, and previously of Heinicke and Marshall-Hall, had shown that such administrative support as existed mainly came from the association of an orchestra with a music conservatorium. But the needs of a successful orchestra soon outgrew the additional support required from personnel whose primary occupation was not focused on the maintenance and organisation of an orchestra, and no appointments were forthcoming to fill the void.

 Verbrugghen’s experience with the New South Wales State Orchestra had also underscored the fact that Australian audiences needed the attraction of a regular, prominent conductor to fill seats. Such capable conductors were in very short supply in the Australia of the 1920s, which is why Verbrugghen had virtually no rivals to challenge his position or to replace him successfully during his periods of absence. It is significant, in this regard, that his replacement Skalski was unable to continue the orchestra’s musical success. Touring an orchestra helped to increase its reputation and offer concerts to pay players’ wages, but the vast distances between Australian state capital cities caused logistical difficulties. The problems caused by the interplay of these factors – inadequate financial support, a lack of philanthropy, little administrative structure, reliance on a charismatic conductor for audience appeal – were only gradually resolved in Australia. It took time and new developments in orchestral performance before music, finance, and politics could interwine more harmoniously in the southern hemisphere. It was not until the arrival of broadcasting of classical music in the mid-1920s and the efforts made by the ABC to promote orchestral concerts in the 1930s that the problems started to be overcome, and it was not until after the Second World War that the ABC could combine with state and municipal governments to established permanent symphony orchestras in Australia’s state capitals.

� Diane Collins, Sounds from the Stables: The Story of Sydney’s Conservatorium (Crows Nest, NSW: Allen & Unwin, 2001), ch. 2; Diane Collins, ‘Henri Verbrugghen’s auditory utopianism: Sound, reform, modernity and nation in Australia, 1915-1922,’ History Australia, 6 no. 2 (August 2009), 36.1-36.18; and Grace Karskens, ‘”The House on the Hill”: The New South Wales Conservatorium and “First Class Music”’ in Lenore Coltheart, ed., Significant Sites: History and Public Works in New South Wales (Sydney: Hale and Iremonger, 1989), 121-41.

� For the Marshall-Hall and Heinicke orchestras, see Thérèse Radic, G.W.L. Marshall-Hall: a Biography & Catalogue (Melbourne: The Marshall-Hall Trust, 2002) and Julja I. Szuster, ‘Hermann Heinicke, a Champion of Professional Orchestra Music in 1890s Adelaide: A Professional Counterpart to Marshall-Hall in Melbourne’ in Thérèse Radic and Suzanne Robinson, eds., Marshall-Hall’s Melbourne: Music, Art and Controversy 1891-1915 (Melbourne: Australian Scholarly Publishing, 2012), 109-24, 227-8.

� Geoffrey Bolton, The Muses in Quest of a Patron, the Callaway Lecture 1996 (Nedlands, WA, 1996), 3.

� John Mansfield Thomson, A Distant Music: The Life and Times of Alfred Hill (Auckland: Oxford University Press, 1980), 136; John Carmody, ‘Verbrugghen, Henri Adrien Marie (1873-1934)’ in John Ritchie, ed., Australian Dictionary of Biography. 12: 1891-1939 (Melbourne: Melbourne University Press, 1990), 317-18; Suzanne Robinson, ‘Henri Verbrugghen’ in Warren Bebbington, ed., The Oxford Companion to Australian Music (Melbourne: Oxford University Press), 569-70; New South Wales State Archives, Kingswood [hereafter NSW State Archives], undated memorandum, Department of Education: Conservatorium of Music files, 20/12594.

� John K. Sherman, Music and Maestros: The Story of the Minneapolis Symphony Orchestra (Minneapolis: University of Minnesota Press, 1952), 153-4; Collins, Sounds from the Stables, 8-9, 19.

� Collins, Sounds from the Stables, 22, 25, 29, 32, and Collins, ‘Henri Verbrugghen’s auditory utopianism,’ 36.1-36.18.

� Roland Foster, Come Listen to my Song (Sydney: Collins, 1949), 189, 193.

� Karskens, ‘”The House on the Hill,”’122. Programmes for Hazon’s Orchestra and for the inaugural concert of the Sydney Amateur Orchestral Society in September 1891 are included in Mitchell Library, Sydney (ML), Ann Carr-Boyd Papers: Series 04: Wentzel Family Papers, box 17, and Ephemera Collection –Performance Programs: Concerts pre-1920 and undated.

� Ron Wills, ‘The First Sydney Orchestra,’ The Australasian Sound Archive, no. 16 (Autumn 1994), 14-19; ML, Performance Program Collection: ABC Sydney Symphony Orchestra, box 1 (1908-1945).

� Collins, Sounds from the Stables, 30; Clare Thornley, ‘The Royal Philharmonic Society of Sydney: The Rise and Fall of a Musical Organisation’ (University of Sydney, Sydney Conservatorium of Music, M.Mus. thesis, 2004).

� ML, Verbrugghen notes (n.d.), Verbrugghen Papers, box 2.

� ‘New South Wales State – The Conservatorium Orchestra.’

� Collins, ‘Henri Verbrugghen’s auditory utopianism,’ 36.9.

� Stead’s Review (Melbourne) (28 May 1921), 611.

� City of Sydney Archives, Deputation from the Sydney Symphony Orchestra to the Lord Mayor, 29 February 1916, item 455/16.

� Sydney Symphony Orchestra programme (15 October 1946), 17. Copy in National Library of Australia, Canberra [NLA], W. Arundel Orchard Papers, box 3.

� Foster, Come Listen to My Song, 192; Collins, Sounds from the Stables, 36; Karskens, ‘”The House on the Hill,”’ 138.

� Thomson, A Distant Music, 143; Karskens, ‘”The House on the Hill,”’ 137-8.

� The Sun (Sydney) (31 October 1915).

� Ernest Wunderlich, All My Yesterdays: A Mosaic of Music and Manufacturing (Sydney: Angus & Robertson, 1945), 55.

� Phillip Sametz, Play On! 60 Years of music-making with the Sydney Symphony Orchestra (Sydney: ABC Books, 1992), 6.

� Sydney Symphony Orchestra programme (15 October 1946), 17.

� NSW State Archives, Verbrugghen to P. Board, 19 July 1917, Department of Education: Conservatorium of Music files, 20/12589.

� Collins, Sounds from the Stables, 34-5.

� W. Arundel Orchard, Music in Australia: more than 150 years of Development (Melbourne: Georgian House, 1952), 74.

� Kevin J. Cameron, ‘A Fantastic Symphony: The Life of Henri Verbrugghen’ (University of Newcastle [Australia] Ph.D. dissertation, 1999), 120-1 (quotation). This expands the same author’s ‘Henri Verbrugghen: Master Conductor or Vital Director?’ (University of Sydney, Conservatorium of Music, B.M.E. thesis, 1994).

� NSW State Archives, Verbrugghen to Ernest Wunderlich, 22 December 1921, Conservatorium of Music miscellaneous files, 12/1478.

� ‘Music and the State. Mr Verbrugghen interviewed,’ Argus (Melbourne) (4 October 1919), 6.

� Thomson, A Distant Music, 147.

� NSW State Archives, Verbrugghen to the Minister of Public Instruction, 6 December 1918, Education Department records, 4/7575.

� NSW State Archives, Augustus James, Memorandum: Conservatorium of Music: Preservation of Orchestra, 17 January 1919, Department of Education: Conservatorium of Music files, 20/12591.

� Thomson, A Distant Music, 146.

� ML, Verbrugghen to Sir Arthur Rickard, 2 April 1922, Verbrugghen Papers, box 1 folder 3; NSW State Archives, Verbrugghen to Augustus James, 27 December 1918, Department of Education: Conservatorium of Music files, 20/12591.

� ‘Conservatorium Orchestra,’ The Sydney Morning Herald (13 March 1919), 4.

� ‘Mr Verbrugghen,’ ibid. (19 December 1917), 8.

� ‘W. A. Holman Personal Reminiscences,’ Argus (Melbourne) (9 June 1934), 4; ML, Verbrugghen notes (n.d.), Verbrugghen Papers, box 2.

� NSW State Archives, W. A. Holman to Augustus James, 26 February 1919, Education Department records, 4/7575.

� Thomson, A Distant Music, 147-8; NSW State Archives, Ernest Wunderlich to Sir Arthur Rickard, 21 December 1921, Conservatorium of Music miscellaneous files, 12/1478.

� ML, New South Wales State Orchestra: Statement concerning the present position (n.d.), Verbrugghen Papers, box 1 folder 3.

� ML, Verbrugghen notes (n.d.), ibid., box 2.

� ‘Music and Drama,’ The Sydney Morning Herald (15 March 1919), 8.

� ‘The Verbrugghen Orchestra,’ Advertiser (Adelaide) (4 October 1919), 15.

� Collins, Sounds from the Stables, 40.

� NSW State Archives, Augustus James to W. A. Holman, 19 December 1918 and 24 February 1919 (quotation), Department of Education: Conservatorium of Music files, 20/12591.

� Stead’s Review (Melbourne) (28 May 1921), 621.

� ‘A Master Musician. Chat with M. Verbrugghen,’ The Register (Adelaide) (18 October 1920), 7.

� ‘Music and the State. Mr Verbrugghen Interviewed,’ Argus (Melbourne) (4 October 1919), 6.

� NSW State Archives, Verbrugghen to [P. Board], 23 October 1919, and P. Board to Verbrugghen, 19 November 1919, Department of Education: Conservatorium of Music files, 20/12591.

� NSW State Archives, Augustus James, Memorandum: Conservatorium of Music: Preservation of Orchestra, 22 January 1919, Department of Education: Conservatorium of Music files, 20/12591.

� NLA, Memorandum to E. J. Tait, 18 September 1919, Tait Family Papers, box 9, MS 309/46.

� NLA, F. S. Tait to E. J. Tait, 21 June 1921, ibid., box 19, MS 309/87.

� ‘A Master Musician. Chat with M. Verbrugghen,’ The Register (Adelaide) (18 October 1920), 7.

� ML, Verbrugghen, undated memorandum written at Greensboro, N.C., Verbrugghen Papers, box 1 folder 3.

� ‘New South Wales State – The Conservatorium Orchestra’ in Souvenir Programme for the New South Wales State Orchestra Tour of Queensland and New South Wales (1921). Copy at the John Oxley Library, State Library of Queensland, Brisbane, Music Concert Programs: Brisbane, 1900-1925. Concert programmes for the Conservatorium Orchestra and the New South Wales State Orchestra are available in the ML, in the John Ingram Bloor Papers, the Henri Verbrugghen Papers, box 3, and the Ephemera Collection – Performance Programs: Concerts 1920-1995, and at the NSW State Archives, New South Wales Conservatorium of Music Collection, 12/1480/1. See also New South Wales State Orchestra Tour of New Zealand 1920: Souvenir programme (Christchurch, 1920), copy at the Dixson Library, State Library of New South Wales.

� ‘Verbrugghen Concerts,’ The Argus (Melbourne) (19 October 1921), 12; ‘Verbrugghen Orchestra,’ The Argus (Melbourne) (27 October 1921), 11.

� NLA, E. J. Tait to J. and N. Tait, 6 March 1920, Tait Family Papers, box 18, MS 309/83.

� ‘Henri Verbrugghen – A Lovable Martinet,’ The Mail (Adelaide) (16 October 1920), 2.

� Thomson, A Distant Music, 152-3.

� Katherine Brisbane, ed., Entertaining Australia: An Illustrated History (Sydney: Currency Press, 1991), 184.

� NLA, F. S. Tait to J. H. Tait, 20 July 1920, Tait Family Papers, box 18, MS 309/82.

� Collins, Sounds from the Stables, 39.

� Grainger Museum, Melbourne, Verbrugghen to W. A. Laver, 6 August 1919, W. A. Laver Papers, folder 14.

� ‘The Verbrugghen Orchestra,’ The Advertiser (Adelaide) (3 November 1920), 6.

� NLA, J. & N. Tait to F. S. Tait, 2 August 1919, Tait Family Papers, box 10, MS 309/50.

� Kenneth Morgan, ‘Sir James Barrett, Musical Patron in Melbourne’ in Radic and Robinson, eds., Marshall-Hall’s Melbourne, 89-107, 222-7.

� NLA, [J. & N. Tait] to J. H. Tait, 4 May 1920, Tait Family Papers, box 11, MS 309/54.

� Cameron, ‘A Fantastic Symphony,’ 151-2, 158, 164; Collins, Sounds from the Stables, 38-41; NLA, J. Sutton Crow, ‘Orchestral Music’ (typescript, n.d.), 6-7, Herbert and Ivy Brookes Papers, box 95; ‘Music in Melbourne. Plan for State Orchestra,’ Argus (Melbourne) (22 February 1921), 8. For the repertoire performed by the Verbrugghen Orchestra in Melbourne, see NLA, Kenneth Hince Papers, box 9.

� NSW State Archives, Concert programmes for the New South Wales State Orchestra, 12/1480; Thomson, A Distant Music, 152.

� ML, New South Wales State Orchestra, Souvenir programme for the tour of New Zealand (1920), Verbrugghen Papers, box 3 folder 4.

� ML, New South Wales State Orchestra, programmes for the New Zealand tour (1922), ibid., box 3 folder 4.

� See, for example, press clippings on Verbrugghen’s concerts in NLA, Scrapbook for 1920, Melba Conservatorium Collection, box 54.

� Cameron, ‘A Fantastic Symphony,’ 226-7.

� ‘Verbrugghen’s Orchestral Festival,’ The Register (Adelaide) (7 October 1920), 9.

� ‘Verbrugghen’s Orchestra,’ ibid., (14 October 1920), 8.

� Collins, Sounds from the Stables, 38.

� Thomson, A Distant Music, 157.

� Collins, ‘Henri Verbrugghen’s auditory utopianism,’ 36.12; Michael Hogan, ‘William Arthur Holman (30.06.1913-12.04.1920) in David Clune and Ken Turner, eds., The Premiers of New South Wales 1856-2005. Volume 2. 1901-2005 (Sydney: The Federation Press, 2006), 136.

� Thomson, A Distant Music, 160.

� Jim Hagan and Ken Turner, A History of the Labor Party in New South Wales 1891-1991 (Melbourne: Longman Cheshire, 1991), 117-19.

� NSW State Archives, Verbrugghen to Ernest Wunderlich, 13 September 1921, Conservatorium of Music miscellaneous files, 12/1478.

� NSW State Archives, Verbrugghen to the Under Secretary of Education, 12 July 1920, Education Department: Conservatorium of Music files, 20/12591.

� ‘Sydney Day by Day,’ Argus (Melbourne) (10 June 1920), 6.

� ML, Verbrugghen to Sir Arthur Rickard, 2 April 1922, Verbrugghen Papers, box 1 folder 3.

� Stead’s Review (Melbourne) (28 May 1921), 610.

� NSW State Archives, Verbrugghen to ‘My dear friend’ [Ernest Wunderlich], 4 June 1920, Conservatorium of Music Miscellaneous Correspondence, 12/1474.

� ‘N.S.W. Orchestra. Hawera Visit Definitely Announced,’ Hawera & Normanby Star (New Zealand) (6 January 1922), 4.

� ‘No Verbrugghen Orchestra for Hobart,’ The Mercury (Hobart) (30 April 1921), 6; NSW State Archives, N. L. Salmon to W. H. Cummns, 1 September 1920, Conservatorium of Music miscellaneous files, 12/1478.

� ‘Verbrugghen Orchestra. Proposed Visit to Western Australia. Question of Expense Guarantee,’ The West Australian (Perth) (17 January 1922), 6.

� ML, [Verbrugghen] to T. D. Mutch, 20 September 1921, Verbrugghen Papers, box 1 folder 2.

� ‘State Orchestra. Movement to Secure Guarantee. Director’s Statement,’ The Sydney Morning Herald (3 March 1921), 8.

� ‘The Orchestra. Why Public Support is Needed,’ ibid. (16 April 1921), 13.

� Peter John Tregear, The Conservatorium of Music, University of Melbourne: An Historical Essay to Mark its Centenary, 1895-1995 (Melbourne: Centre for Studies in Australian Music, University of Melbourne, 1997), 72.

� ‘Music in Melbourne. Plan for State Orchestra,’ Argus (Melbourne) (22 February 1921), 8.

� ML, ‘New South Wales State Orchestra: Statement concerning the present position’ (n.d.), Verbrugghen Papers, box 1 folder 3.

� ML, Verbrugghen to Sir Arthur Rickard, 2 April 1922, ibid., box 1 folder 3.

� ML, Prospectus of the New South Wales State Conservatorium Orchestra Guarantee Fund (Limited), Sydney, 16 May 1921, ibid., box 1 folder 3.

� Thomson, A Distant Music, 161.

� ‘Jascha Heifetz with State Orchestra. Appeal for Permanency,’ The Sydney Morning Herald (4 July 1921), 7.

� Thomson, A Distant Music, 160-2. For the appeals in 1921 to keep Verbrugghen and a permanent orchestra in Australia, see Jane E. Hunt, ‘Finding a Place for Women in Australian Cultural History: Female Cultural Activism in Sydney, 1900-1940,’ Australian Historical Studies, 124 (October 2004), 233-5. Detailed material on the Guarantee Fund is available in NSW State Archives, Conservatorium of Music, miscellaneous correspondence, 12/1474.

� NLA, Verbrugghen to Sir James Barrett, 7 October 1921, Hince Papers, box 10.

� ML, Verbrugghen, undated memorandum written at Greenboro, N.C., Verbrugghen Papers, box 1 folder 2.

� ML, Verbrugghen to Sir James Barrett, 2 December 1921, ibid., box 1 folder 2.

� ML, [Verbrugghen] to Peter Board, 1 December 1921, ibid., box 1 folder 2.

� NSW State Archives, Ernest Wunderlich to Sir Arthur Rickard, 21 December 1921, Conservatorium of Music miscellaneous files, 12/1478.

� Thomson, A Distant Music, 162.

� ‘M. Henri Verbrugghen – Health Trip to Europe,’ The Brisbane Courier (31 December 1921), 6.

� Thomson, A Distant Music, 164-5.

� ML, Under-Secretary of the Education Department, Minute to Minister, n.d., Verbrugghen Papers, box 1 folder 2.

� ML, ‘List of Musical Conductors approached re: 50 orchestral concerts to be given in Australia over a period of 4 months, beginning 1st May 1922,’ Verbrugghen Papers, box 1 folder 2; Martin Buzacott, The Rite of Spring: 75 Years of ABC Music-Making (Sydney: ABC Books, 2007), 198.

� NSW State Archives, Conservatorium of Music, concert programmes, 12/1481, and N. L. Salmon to G. D. Portus, 26 July 1922, Conservatorium of Music miscellaneous files, 12/1478.

� Thomson, A Distant Music, 163.

� ML, Verbrugghen to Sir Arthur Rickard, 4 February 1922, Verbrugghen Papers, box 1 folder 2; ‘Mr Verbrugghen’s Terms. Salary of £3,000 a Year. “Parting of the Ways”,’ Argus (Melbourne) (3 June 1922), 19.

� Thomson, A Distant Music, 166-7; Foster, Come Listen to my Song, 197.

� ML, ‘New South Wales State Orchestra: Statement concerning the present situation’ (n.d.), Verbrugghen Papers, box 1 folder 3.

� Karskens, ‘”The House on the Hill”,’ 140; Tregear, The Conservatorium, 72.

� ML, N. L. Salmon to Verbrugghen, 19 April 1922, Verbrugghen Papers, box 1 folder 2.

� ML, New South Wales State Orchestra: Statement concerning the present position (n.d.), ibid., box 1 folder 3.

� ‘The Orchestra. Conductor’s Optimism. A New York Interview,’ The Sydney Morning Herald (6 June 1922), 10.

� ML, [Verbrugghen] to Sir Arthur Rickard, 24 January 1922, Verbrugghen Papers, box 1 folder 2.

� ML, Verbrugghen to Noel Salmon, 26 January 1922, ibid., box 1 folder 2.

� ML, Verbrugghen to Sir Arthur Rickard, 4 February 1922, ibid., box 1 folder 2.

� ML, Verbrugghen to Sir Arthur Rickard, 2 April 1922, ibid., box 1 folder 3.

� ML, New South Wales State Conservatorium of Music, State Orchestra Board of Advice, Minutes of a meeting held at the Education Department, 22 February 1922, ibid., box 1 folder 3.

� ‘The State Orchestra – Retention Efforts,’ The West Australian (Perth) (13 June 1922), 7.

� ML, Noel Salmon to Verbrugghen, 23 June 1922, Verbrugghen Papers, box 1 folder 3; ‘Mr Verbrugghen absent till mid-June,’ The Sydney Morning Herald (10 October 1922), 8.

� Jim Davidson, Lyrebird Rising: Louise Hanson-Dyer of Oiseau-Lyre 1884-1962 (Melbourne: Miegunyah Press, 1994), 119.

� ‘National Orchestra. Why Appeal is Timely. Influence of Broadcasting,’ Argus (Melbourne) (11 January 1933), 6, quoted in James Grant and Geoffrey Serle, eds., The Melbourne Scene 1803-1956 (Melbourne: Melbourne University Press, 1957), 276.

� ‘The Orchestra. Nearing the End. Players to receive Notice,’ The Sydney Morning Herald (2 June 1922), 8.

� ‘Henri Verbrugghen. His Salary Requirements,’ The Register (Adelaide) (3 June 1922), 11.

� ‘Woman’s Melbourne Letter,’ Western Mail (Perth) (15 June 1922), 27.

� ML, Verbrugghen to Sir Arthur Rickard, 2 April 1922, Verbrugghen Papers, box 1 folder 3; ‘Harmony and Hard Cash,’ The Register (Adelaide) (10 June 1922), 8.

� Sherman, Music and Maestros, 157. Verbrugghen’s ultimatums about what was necessary to preserve the New South Wales State Orchestra were listed in the Australian Musical News, XI no. 12 (1 July 1922).

� ML, Verbrugghen to the Minister for Public Instruction, 28 May 1922, Verbrugghen Papers, box 1 folder 3.

� NSW State Archives, N. L. Salmon to G. D. Portus, 21 July 1922, Conservatorium of Music Miscellaneous files, 12/1478.

� ML, Under Secretary and Director of Education to Verbrugghen, 21 August 1922, Verbrugghen Papers, box 1 folder 2; NSW State Archives, Verbrugghen to the Minister for Public Instruction, 21 September 1922, Education Department: Conservatorium of Music files, 20/12587.

� ‘A Noted Pianist. Mr André Skalski in Adelaide,’ The Advertiser (Adelaide) (2 April 1924), 8.

� ‘N.S.W. State Orchestra. Plans for the Future. M. Skalski’s Generous Offer,’ The Brisbane Courier (22 July 1922), 8.

� ‘Why Mr. Skalski Resigned,’ Argus (Melbourne) (20 October 1922), 12.

� ‘Paling-Chappell concert,’ Sydney Morning Herald (22 September 1922), 13.

� Carmody, ‘Verbrugghen,’ 318.

� ‘Verbrugghen May Not Return – Negotiations Proceeding,’ Barrier Miner (Broken Hill, NSW) (28 November 1922), 1.

� Theatre Magazine (Sydney), XXI no. 2, 1 February 1923, 17.

� NSW State Archives, Cablegram from Verbrugghen to the Under Secretary and Director, Department of Education, 18 November 1922, Education Department: Conservatorium of Music files, 20/12591.

� Theatre Magazine (Sydney), XXI no. 2, 1 February 1923, 19.

� NLA, Verbrugghen to Herbert Brookes, 24 April 1925, Brookes Papers, box 95; ML, Verbrugghen to the Hon. Minister for Public Instruction, 19 January 1923, Verbrugghen Papers, box 1 folder 2 (quotation). Verbrugghen outlined the ‘aggravating circumstances’ that led to his leaving Australia in ML, undated memorandum, written at Greenboro, N.C., Verbrugghen Papers, box 1 folder 3.

� The Theatre Magazine (Sydney), XXI no. 2, 1 February 1923, 17.

� ‘Orchestra Guarantee Fund,’ Argus (Melbourne) (23 March 1923), 8.

� ML, Verbrugghen to the Hon. Minister for Public Instruction, Sydney, 28 May 1922, Verbrugghen Papers, box 1 folder 2; Sherman, Music and Maestros, 151.

� Orchard, Music in Australia, 76.

� Quoted in Thomson, A Distant Music, 166-7.

� Collins, ‘Henri Verbrugghen’s auditory utopianism,’ 36.11.

� ‘Mr Verbrugghen. The Resignation. Minister’s Regrets,’ The Sydney Morning Herald (14 December 1922), 8.

� ‘Mr. Verbrugghen,’ Argus (Melbourne) (14 December 1922), 16.

� ML, Verbrugghen to the Hon. Minister for Public Instruction, 19 January 1923, Verbrugghen Papers, box 1 folder 2; ‘Mr Henri Verbrugghen,’ The Sydney Morning Herald (4 January 1923), 11.

� ML, Minister for Education to Verbrugghen, 19 March 1923, Verbrugghen Papers, box 1 folder 2.

� Orchard, Music in Australia, 77.

� Quoted in Sherman, Music and Maestros, 157.

� Collins, Sounds from the Stables, 43-4.

� Ibid., 54-5, 60; Sametz, Play On!, 6, 7 (quotation).

� ‘Decline of Culture. Pianist Pessimistic. Melbourne Music Old-fashioned,’ Advertiser (Adelaide) (19 November 1929), 19.

� Kenneth Morgan, ‘Cultural Advance: The Formation of Australia’s Permanent Symphony Orchestras, 1944-1951,’ Musicology Australia, 33 no. 1 (2011), 69-93.

PAGE
1

