

Australian Chamber Orchestra

RICHARD TOGNETTI – ARTISTIC DIRECTOR

BAROQUE & BEYOND

NATIONAL TOUR PARTNER

Beauty.
Emotion.
Transcendence.

Enjoy 50mins of pure musical immersion.

ACO StudioCast films streaming on demand now. \$129 for 12-month access, \$30 for 30-day access*.

GOVERNMENT PARTNERS

MEDIA PARTNER

The Saturday Paper

ACOSTUDIOCASTS.COM

*Transaction fee of \$7.50 applies

Inside you'll find features and interviews that shine a spotlight on our players and the music you are about to hear. Enjoy the read.

INSIDE

Welcome

From the ACO's Managing Director Richard Evans

p.2

News

What's coming up with the ACO

p.3

Musicians on Stage

Players on stage for this performance

p.8

Wesfarmer Arts

A welcome from our National Tour Partner

p.11

Program

The music you're about to hear

p.12

Pier 2/3

Introducing our new home

p.18

Cover image credit Nic Walker | Printed by Playbill Pty Ltd

Join the conversation
#ACO2021 |
@AustralianChamberOrchestra

WELCOME

If you are reading this, I assume that you, like me, will once again be rejoicing in the fact that your ACO is back on stage performing live, and that we have confidently launched a national concert series for 2022.

This is our first live concert in six months. While it's unfortunate that Joseph Tawadros couldn't join us in Australia for these concerts as planned, we've brought you a magnificent Baroque celebration inspired by Vivaldi's *Four Seasons*. Together we will enjoy music by Baroque greats Bach, Vivaldi and Handel, before Richard Tognetti and the Orchestra trace their influence throughout the centuries.

In early 2022 we celebrate a transformative new era as we move to our permanent home at Pier 2/3 in Sydney's Walsh Bay Arts Precinct. Pier 2/3 brings with it an explosion of opportunity, from inspired artistic collaborations, theatrical productions for young audiences, new partnerships, intimate recitals and the expansion of our Learning & Engagement programs. We cannot wait to share these new initiatives with you here in Sydney and right across the country. I thank the NSW Government and our generous Capital Campaign patrons for their investment in this remarkable facility.

You too could have a piece of Pier 2/3 action by buying a seat for yourself or someone you love in The Neilson, Australia's most beautiful new concert venue. Take a look here: aco.com.au/revealed

The past two years have been the most challenging that the ACO has ever faced. Shakespeare summed it up in Part 1 of Henry IV, "This sickness doth infect the very life blood of our enterprise". Our own plague now under cautious management, I thank the NSW and Federal Governments and you, our family of audience and donors, for the unwavering support throughout the past months for the ACO, our arts colleagues and many other associated and impacted industries.

Within our clutch of corporate supporters, our partner for these concerts is Wesfarmers Arts. Wesfarmers have supported the ACO, and in particular ACO Collective, for 23 years and I thank them for their leadership and our essential, enduring partnership.

It's great to be back, and with the advent of Pier 2/3, 2022 is a bright new year with our most comprehensive and exciting offering to date.

Richard Evans
Managing Director

News

Our new home at Pier 2/3

ANNOUNCEMENT

We're excited to announce our brand new home at Pier 2/3 in Sydney's Walsh Bay Arts Precinct.

Perched above a breathtaking expanse of the harbour in Sydney's revitalised cultural precinct, Pier 2/3 will be a place where extraordinary music is not just created and performed, but truly shared with everyone.

For further information and to donate, please visit aco.com.au/revealed

ACO 2022

SEASON

The ACO has always blazed its own trail. 2022 is no exception. We hope you'll join us for our most transformative season yet.

Explore the 2022 Season at aco.com.au

Coming up

FEBRUARY

Piazzolla

1 – 14 FEBRUARY

Sydney, Canberra, Melbourne, Adelaide, Brisbane

This irresistible season opener led by Richard Tognetti is driven by the rhythms of South America, and features long standing friend of the ACO, classical accordion virtuoso and arranger James Crabb.

MARCH

TarraWarra Festival

19 – 20 MARCH

We are excited to return to the TarraWarra Museum of Art for a weekend of music, art, wine and some of the most breathtaking views in Victoria's Yarra Valley. Book early for this intimate and exclusive cultural weekend.

Sketches of Spain

31 MARCH – 13 APRIL

Newcastle, Canberra, Melbourne, Sydney, Brisbane, Wollongong

The fascinating textures and perfumes of Spain have inspired artists and influenced cultures all around the world. Richard Tognetti leads the ACO for this musical adventure that knows no boundaries.

APRIL

Pier 2/3 Opening Festival

29 APRIL – 1 MAY

Join us for a whole weekend of festivities as we officially open the doors and invite you into our new home in Sydney's Walsh Bay Arts Precinct. Look out for further announcements over the coming months.

Featuring a live National Concert Season,
our acclaimed on-demand ACO StudioCast
films and exciting programs from our new
home in Sydney's Walsh Bay Arts Precinct.

ACO

ON SALE NOW

ACO.COM.AU

Subscribe to save up to 60% and access the best seats.
Full-season Subscriptions on sale now.

GOVERNMENT PARTNERS

2022

Richard Tognetti Artistic Director

PROGRAM

Richard Tognetti Director and Violin
 Timo-Veikko Valve Cello
 Satu Vänskä Voice
 Australian Chamber Orchestra

VIVALDI	Violin Concerto in D major, RV208 "Grosso Mogul": <i>II. Grave</i> <i>III. Allegro</i>	12
BACH	Cello Suite No.4 in E-flat major, BWV1010: I. Prelude	4
THOMAS ADÈS	O Albion	3
BACH (arr. Tognetti)	Sonata for Solo Violin No.2 in D minor, BWV1004: V. Chaconne (abridged)	5
LEONARDA	Sonata for 2 Violins in F major, Op.16, No.10 <i>I. Spiritoso – Presto</i> <i>II. Presto</i> <i>III. Adagio – Presto</i> <i>IV. Presto</i> <i>V. Adagio – Presto</i> <i>VI. Presto – Spiritoso</i>	4
STEVE REICH	Duet	5
VIVALDI	The Four Seasons: Summer, Op.8, No.2 <i>I. Allegro non molto</i> <i>II. Adagio</i> <i>III. Presto</i>	10

INTERVAL

GRIEG	Holberg Suite, Op.40: <i>I. Praeludium. Allegro vivace</i> <i>III. Gavotte. Allegretto – Musette – Gavotte</i> <i>V. Rigaudon. Allegro con brio</i>	10
HANDEL	Concerto Grosso in D major, Op.6, No.5 <i>I. Larghetto, e staccato</i> <i>II. Allegro</i> <i>III. Presto</i> <i>IV. Largo</i> <i>V. Allegro</i> <i>VI. Menuet. Un poco larghetto</i>	14
STRAVINSKY	Apollon musagète: X. Apotheosis	4
HASSLER	Finnish Hymn: “Oi rakkain Jeesukseni”	2
BACH	St Matthew Passion, BWV244: “Erbarme dich” (transcribed for cello and strings)	6
BACH	Brandenburg Concerto No.3 in G major, BWV1048 <i>I. [Allegro]</i> <i>II. Adagio</i> <i>III. Allegro</i>	12

The concert will last approximately one hour and 50 minutes, including a 20-minute interval.
The Australian Chamber Orchestra reserves the right to alter scheduled artists and programs as necessary.

ACO concerts are regularly broadcast on ABC Classic.
Baroque and Beyond will be broadcast on Sunday 12 December at 1pm.

MUSICIANS

The musicians on stage
for this performance.

Discover more

Learn more about our musicians, watch us Live in the Studio, go behind the scenes and listen to playlists at:

aco.com.au

Richard Tognetti
Director and Violin

Richard plays the 1743 'Carrodus' Giuseppe Guarneri del Gesù violin kindly on loan from an anonymous Australian private benefactor. His Chair is sponsored by Wendy Edwards, Peter McMullin AM & Ruth McMullin, Louise Myer & Martyn Myer AO, Andrew & Andrea Roberts.

Helena Rathbone
Principal Violin

Helena plays a 1759 Giovanni Battista Guadagnini violin kindly on loan from the Commonwealth Bank Group. Her Chair is sponsored by Margaret Gibbs & Rodney Cameron.

Satu Vänskä
Principal Violin

Satu plays the 1726 'Belgiorno' Stradivarius violin kindly on loan from Guido Belgiorno-Nettis AM & Belgiorno-Nettis. Her Chair is sponsored by David Thomas AM.

Aiko Goto
Violin

Aiko plays her own French violin by Jean-Baptiste Vuillaume. Her Chair is sponsored by Anthony & Sharon Lee Foundation.

Mark Ingwersen
Violin

Mark plays a 1728/29 Stradivarius violin kindly on loan from the ACO Instrument Fund. His Chair is sponsored by Prof Judyth Sachs & Julie Steiner AM.

Maja Savnik
Violin

Maja plays the 1714 'ex-Isolde Menges' Giuseppe Guarneri filius Andreae violin kindly on loan from the ACO Instrument Fund. Her Chair is sponsored by Alenka Tindale.

Ilya Isakovich
Violin

Ilya plays his own 1600 Marcini Groblicz violin made in Poland. His Chair is sponsored by Meg Meldrum.

Liisa Pallandi
Violin

Liisa plays her own Elina Kaljunen violin made in 2019. Her Chair is sponsored by The Melbourne Medical Syndicate.

Stefanie Farrands

Principal Viola

Stefanie plays her own 2016 viola made by Ragnar Hayn in Berlin. Her Chair is sponsored by peckvonhartel architects.

Elizabeth Woolnough

Viola

Elizabeth plays her own 1968 Parisian viola by Pierre M. Audinot.

Meagan Turner

Viola

Meagan plays a 2019 viola by Samuel Zygmuntowicz on private loan.

Timo-Veikko Valve

Principal Cello

Tipi plays a 1616 Brothers Amati cello kindly on loan from the ACO Instrument Fund. His Chair is sponsored by Prof Doug Jones AO and Prof Janet Walker.

Melissa Barnard

Cello

Melissa plays a cello by Jean-Baptiste Vuillaume made in 1846. Her Chair is sponsored by Dr & Mrs J Wenderoth.

Julian Thompson

Cello

Julian plays a 1729 Giuseppe Guarneri filius Andreæ cello with elements of the instrument crafted by his son, Giuseppe Guarneri del Gesù, kindly donated to the ACO by Peter Weiss AO. His Chair is sponsored by The Grist & Stewart Families.

Maxime Bibeau

Principal Bass

Max plays a late-16th-century Gasparo da Salò bass kindly on loan from a private Australian benefactor. His Chair is sponsored by Darin Cooper Foundation.

Chad Kelly

Harpsichord and Organ

Chad plays a Ruckers double harpsichord by Carey Beebe, Sydney 2003, and a continuo organ by Henk Klop, Garderen, Nederland 2004. Instruments prepared by Carey Beebe.

Simon Martyn-Ellis

Theorbo

Simon plays a theorbo made by Jiří Čepelák, Prague, 2004, and a baroque guitar made by Markus Wesche, Bremen, 2010.

Wesfarmers Arts

PRINCIPAL PARTNER: ACO COLLECTIVE

AUSTRALIAN CHAMBER
ORCHESTRA &
WESFARMERS ARTS:
BRINGING PEOPLE &
MUSIC TOGETHER

WELCOME FROM WESFARMERS

Twenty-three years after we first collaborated with the ACO, initially to bring this wonderful Orchestra to Perth on a regular basis, we are honoured to support the ACO as the National Tour Partner for *Baroque and Beyond*, and as the Principal Partner of ACO Collective.

Wesfarmers has stood by its arts partners throughout the crisis of COVID-19 and, after the unprecedented challenges to our national arts community over the last two years, we are delighted that the ACO is back on stage, once again bringing exceptional live music to audiences.

It is a privilege and a joy to support the tremendous work of the ACO as part of our commitment to making a broader contribution to the communities in which we live and work. We hope you enjoy this performance as much as we have enjoyed bringing it to you.

Rob Scott

Managing Director Wesfarmers Limited

NATIONAL TOUR PARTNER

PROGRAM IN SHORT

Antonio Vivaldi

**Violin Concerto in D major, RV208 “Grosso Mogul”:
II. Grave, III. Allegro**

Vivaldi’s virtuosity as a violinist was well known during his lifetime, with accounts of his playing typically reading as follows: “For such playing has never been heard before and can never be equalled. He placed his fingers but a hair’s breadth from the bridge, so that there was hardly room for the bow.” Vivaldi composed hundreds of concertos, but few match such accounts more closely than “Il Grosso Mogul”, named for the Mogul emperors of India. The concerto boasts two enormous violin cadenzas in the fast movements and a thoroughly exotic middle movement. Bach was a great admirer of Vivaldi, transcribing many of his concertos, including this one, as new works.

Johann Sebastian Bach

Cello Suite No.4 in E-flat major, BWV1010: I. Prelude

Like the sonatas and partitas for solo violin, Bach’s six suites for unaccompanied cello represent the pinnacle of solo repertoire for the instrument. An air of mystery surrounds the suites: the earliest known manuscript is not in Bach’s hand, but that of his wife, Anna Magdalena, and it is not known why Bach composed them – he is not known to have played the cello. Each suite begins with a substantial Prelude followed by an assortment of French dances that show off the full range of the instrument’s capabilities.

Thomas Adès

O Albion

O Albion is an arrangement for string orchestra of the most celebrated movement from the string quartet *Arcadiana* by British composer Thomas Adès. Each movement evokes a sense of lost time and place: “an image associated with ideas of the idyll, vanishing, vanished or imaginary”. “O Albion” is an archaic term for Britain, and the music opens with a clear evocation of another piece that stirs nostalgic devotion to country in the hearts of Britons – “Nimrod” from Edward Elgar’s *Enigma Variations*. Played “Devotissimo”, the movement unfolds as a hushed hymn with no final resolution, implying “a wistful lamenting for a lost and more attractive age”.

Johann Sebastian Bach

Partita for Solo Violin No.2 in D minor, BWV1004: V. Chaconne Arranged by Richard Tognetti

Bach’s six sonatas and partitas for solo violin stand as one of western music’s most glorious and monumental achievements. The Chaconne that concludes the Partita in D minor is perhaps the single greatest piece written for unaccompanied violin. It is a series of variations on a repeating four-bar ground bass, but over the course of its 15-plus minutes, seems to transcend time and music itself. It is presented here in a new arrangement for string orchestra by Richard Tognetti.

Many have written about the Chaconne, but few more poignantly than Johannes Brahms: “The Chaconne is for me one of the most wonderful, incomprehensible pieces of music. On one stave, for a small instrument, the man writes a whole world of the deepest thoughts and most powerful feelings. If I imagined that I could have created, even conceived the piece, I am quite certain that the excess of excitement and earth-shattering experience would have driven me out of my mind”.

Isabella Leonarda

Sonata for 2 Violins in F major, Op.16, No.10

Isabella Leonarda is one of few women of the Baroque era to have her works published, and composed the very first sonatas ever published by a woman. Her 12 “sonatas da chiesa” Op.16 are among her most notable achievements, employing more expansive structures than those of her contemporary Arcangelo Corelli. In the Sonata for Two Violins No.10 in F major the music positively dances with florid double violin passages.

Steve Reich

Duet

Steve Reich's particular brand of minimalism involves the use of canons (where one voice follows another), pulsing patterns, and repetitions of small cycles of music to create a trance-like effect. His 1994 *Duet* for two violins and strings is dedicated to Yehudi Menuhin and “to the ideals of international understanding which he has practiced throughout his life.” The piece is built around simple unison canons between the two violins who, from time to time, slightly vary the rhythmic distance between their two voices. As an accompaniment to the two solo violins, the strings create a wash of sound that seems to pulse and shimmer endlessly while undergoing subtle changes in harmony.

Antonio Vivaldi

The Four Seasons: Summer, Op.8, No.2

The Four Seasons come from Vivaldi's 1725 set of concertos entitled *The Contest of Harmony and Invention*. They are the most performed pieces of classical music today, celebrated for their recognisable melodies, their virtuosity and innovation, and for being vividly programmatic. In the second concerto, *Summer*, everything languishes in the extreme heat of the sun. The turtle-dove and goldfinch sing out, but are engulfed by the turbulent north wind, which draws storms ever closer until thunder interrupts the buzz of insects in the second movement. In the finale, the storm breaks.

Edvard Grieg

Holberg Suite, Op.40

In Scandinavian countries, Norwegian writer Ludvig Holberg has a literary status akin to Shakespeare. To celebrate Holberg's bicentenary in 1884, Grieg composed the piano suite *From Holberg's Time* as an homage to the Baroque suites of Holberg's age. As with a number of his piano works, Grieg arranged the suite for string orchestra, and it is this version that has become the better known. Indeed, it is hard to imagine this music any other way, particularly its sparkling first movement. Grieg perfectly marries the Gavotte's rustic and courtly roots in the third movement, without ever sounding pastiche, and then releases an outburst of folk fiddling in the Rigaudon finale.

George Frideric Handel

Concerto Grosso in D major, Op.6, No.5

Handel is one of the few Baroque composers who could truly be said to be in Bach's league, with Bach himself saying that Handel was "the only person I would wish to see before I die, and the only person I would wish to be, were I not Bach." His Concerto Grosso in D major, Op.6, No.5 is part of a set of 12 composed over the course of only a few weeks, each inspired by the concerti grossi of Arcangelo Corelli and Francesco Geminiani. As with those of his contemporaries, Handel's concerti grossi feature a group of concertino soloists who are pitted against the orchestra.

Igor Stravinsky

Apollon musagète: X. Apotheosis

Stravinsky's ballet *Apollo*, composed in 1927 and 1928, is magnificently at odds with the modern world. His first collaboration with choreographer George Balanchine, it is among the purest, most serenely tonal of Stravinsky's neoclassical works: its steadily pulsing rhythms recall dances at the court of Louis XIV, in particular the ballets of Lully. The story tells of the maturation of the young god Apollo, who receives instruction from the Muses. In the final movement, "Apotheosis", which depicts Apollo's ascent to Parnassus, hypnotically circling patterns suggest a sublime stasis. As rhythmic values progressively lengthen, the mythic figures seem to dissolve into a motionless frieze, their flesh turning to marble.

Hans Leo Hassler

Finnish Hymn: "Oi rakkain Jeesuksi"

At the heart of many of Bach's church cantatas and Passions were the chorale melodies of the Lutheran church, tunes which were intrinsic to people's everyday experience of liturgical worship. Bach set this particular melody (written by Paul Gerhardt and harmonised by Hans Leo Hassler) five times in his *St Matthew Passion*, which has led to it becoming known as the Passion Chorale. So popular and versatile is the melody that it has entered into the Finnish hymnal as "Oi rakkain Jeesuksi" ("O my dearest Jesus").

Johann Sebastian Bach

St Matthew Passion, BWV244: “Erbarme dich”

If the Passion Chorale is the heart of the *St Matthew Passion*, then one could call “Erbarme Dich” its soul – exemplifying a tragic sadness that ties Bach’s Passion together as a whole. Following Peter’s betrayal of Jesus, this haunting aria expresses Peter’s penitence and bitter lamentation: “Have mercy, O God, for my tears’ sake. Look how my heart and eyes weep bitterly before Thee.” Originally sung by an alto, the aria becomes even more emotional as a duet for a weeping cello accompanied by solo violin.

Brandenburg Concerto No.3 in G major, BWV1048

Bach’s six concertos presented to the Margrave of Brandenburg are considered to be among the finest orchestral compositions of the Baroque era. They are like the concerti grossi of Corelli, Handel or Vivaldi in featuring groups of solo instruments, but are even more daringly scored. Where Corelli and Handel would pit a small group of concertino soloists against the orchestra, Bach makes no such distinction in his Third Brandenburg Concerto. All nine performers are soloists, making this concerto in particular a true showpiece for its musicians.

Program notes by Bernard Rofe.

ACO AT PIER 2/3

“The opportunity for the ACO to finally have a permanent home at Pier 2/3 has been an ambitious and long-held dream, one that has been decades in the making, and represents a new era for the ACO and for our supporters.

Our relocation to the vibrant, inspiring, and collaborative Walsh Bay Arts Precinct ushers in a vast spectrum of new programs and opportunities, from the expansion of our Learning & Engagement programs, to hosting engaging and provocative talks and ideas, and intimate recitals that spotlight the extraordinary talents of my colleagues in the Orchestra.

None of this is possible without you, our generous supporters. With your help, Pier 2/3 will not just be a new space for the ACO; it will be a home for all of us – now, and for generations to come.”

– Richard Tognetti, Artistic Director and Lead Violin

EXPLORE OUR NEW HOME

Responding to both the history of Walsh Bay's piers and the beauty of the natural surroundings, our new home is state-of-the-art, sustainable and architecturally sensitive, with a reach beyond its physical location in Sydney. Light-drenched, expansive and inspirational, the ACO will occupy the top two floors at the harbour end of Pier 2/3, affording audiences astounding bridge and harbour views, with easy access to the bustling cultural precinct.

Take a tour with our
flythrough video:

Belgiorno Room

The Balcony

Belgiorno Room ↑

A unique events space, complete with a commercial finishing kitchen and adjoining private balcony – flooded with light and with spectacular views of the water, harbour and bridge from its prime location at the harbour end of Pier 2/3. The Belgiorno Room will play host to pre and post performance functions, and will be available for corporate and community

Rehearsal Room

The Neilson

The Neilson [↗](#)

A flexible and intimate performance space capable of being used with raked retractable seating or in flat floor mode, engineered for classical, acoustic and amplified music, as well as talks, recordings and large workshops.

Media Suite

An innovative digital studio for developing and sharing new program content, music and learning resources, bringing the ACO to everyone, everywhere, anytime.

Artistic Director's Office and four additional Practice Rooms

Soundproofed and dedicated rooms giving our musicians private spaces in which to rehearse on their own or in small groups.

Rehearsal Room [←](#)

A flexible space for music rehearsals, workshops, recordings, masterclasses, talks and presentations with a glass wall for students and audiences to observe musicians and for musicians to enjoy views of the Sydney Harbour Bridge.

The Crawford Corridor

Walsh Bay Arts Precinct

HELP MAKE HISTORY

When you donate to the Pier 2/3 Capital Campaign, you become a part of our new and permanent home. But it's much bigger than that. This is an opportunity for you to make history and leave a legacy that will resonate for generations to come. The value of music and the performing arts in all our lives has never been so significant. Your gift is a profound way to contribute towards the cultural life of Australians, young and old, well into the future.

There are different donation levels available and donations may be made in full or in instalments. For the first time in our history, we are also able to offer you the opportunity of dedicating a chair in someone's name. All contributions and chair dedications are deeply valued and appreciated. We can't do this without your help.

Donate now: aco.com.au/revealed

L'INSTANT TAITTINGER

SPIRIT OF FAMILY

#THEINSTANTWHEN

Photo. Massimo Vitali

CHAMPAGNE
TAITTINGER

Réims

RICHARD TOGNETTI

Artistic Director

Richard Tognetti is Artistic Director of the Australian Chamber Orchestra. He has established an international reputation for his compelling performances and artistic individualism.

Richard began his studies in his home town of Wollongong with William Primrose, then with Alice Waten at the Sydney Conservatorium, and Igor Ozim at the Bern Conservatory, where he was awarded the Tschumi Prize as the top graduate soloist in 1989. Later that year he led several performances of the Australian Chamber Orchestra, and that November was appointed as the Orchestra's lead violin and, subsequently, Artistic Director.

Richard performs on period, modern and electric instruments and his numerous arrangements, compositions and transcriptions have expanded the chamber orchestra repertoire and been performed throughout the world. As director or soloist, he has appeared with the Orchestra of the Age of Enlightenment, the Academy of Ancient Music, Slovene Philharmonic Orchestra, Handel & Haydn Society (Boston), Hong Kong Philharmonic, Camerata Salzburg, Tapiola Sinfonietta, Irish Chamber Orchestra, Orchestre Philharmonique du Luxembourg, Nordic Chamber Orchestra and all the major Australian symphony orchestras, most recently as soloist and director with the Melbourne and Tasmanian Symphony Orchestras.

Richard also performed the Australian premieres of Ligeti's Violin Concerto and Lutostawski's Partita. He was appointed the Barbican Centre's first Artist-in-Residence at Milton Court Concert Hall in London in 2016. Richard created the Huntington Festival in Mudgee, New South Wales and was Artistic Director of the Festival Maribor in Slovenia from 2008 to 2015.

Richard was the co-composer of the score for Peter Weir's *Master and Commander: The Far Side of the World*, starring Russell Crowe; he co-composed the soundtrack to Tom Carroll's surf film *Storm Surfers*; and created *The Red Tree*, inspired by Shaun Tan's book. He also created the documentary film *Musica Surfica*, as well as *The Glide*, *The Reef* and *The Crowd*. Richard collaborated with Director Jennifer Peedom and Stranger Than Fiction to create the film *Mountain* for the ACO, which went on to become the highest-grossing homegrown documentary in Australian cinemas ever following its release.

Richard was appointed an Officer of the Order of Australia in 2010. He holds honorary doctorates from three Australian universities and was made a National Living Treasure in 1999. He performs on the 1743 'Carroddus' Guarneri del Gesù violin, lent to him by an anonymous Australian private benefactor.

THE ACO

“The Australian Chamber Orchestra is uniformly high-octane, arresting and never ordinary.”

– **The Australian**

The Australian Chamber Orchestra lives and breathes music, making waves around the world for its explosive performances and brave interpretations. Steeped in history but always looking to the future, ACO programs embrace celebrated classics alongside new commissions, and adventurous cross-artform collaborations.

Led by Artistic Director Richard Tognetti since 1990, the ACO performs more than 100 concerts each year. Whether performing in Manhattan, New York, or Wollongong, NSW, the ACO is unwavering in its commitment to creating transformative musical experiences. The Orchestra regularly collaborates with artists and musicians who share its ideology, from instrumentalists, to vocalists, to cabaret performers, to visual artists and film makers.

In addition to its national and international touring schedule, the Orchestra has an active recording program across CD, vinyl and digital formats. Recent releases include *Water / Night Music*, the first Australian-produced classical vinyl for two decades, *Brahms Symphonies 3 & 4*, and the soundtrack to the cinematic collaboration, *River*.

In 2020 the ACO launched its inaugural digital subscription 'ACO StudioCasts', an acclaimed season of cinematic and immersive concert films.

aco.com.au

BEHIND THE SCENES

Board

Guido Belgiorno-Nettis AM

Chairman

Liz Lewin

Deputy

Bill Best

Judy Crawford

Erin Flaherty

John Kench

Anthony Lee

Martyn Myer AO

Heather Ridout AO

Peter Shorthouse

Julie Steiner AM

John Taberner

Simon Yeo

Artistic Director

Richard Tognetti AO

Administrative Staff Executive Office

Richard Evans

Managing Director

Alexandra Cameron-Fraser

Chief Operating Officer

Toby Chadd

Director of Artistic Planning

Claire Diment

Human Resources Manager

Zorica Gavrylyuk

Executive Assistant

Artistic Operations

Luke Shaw

Director of Artistic Operations

Jessica Lightfoot

Tour Manager

Tom Farmer

Production Manager

Bernard Rofe

Artistic Administration Manager

Robin Hall

Archival Administrator

Learning & Engagement

Fiona Taylor

Program Manager, Learning & Engagement

Meg Collis

Learning & Engagement Coordinator

Tara Smith

Strategic Advisor & Creative Producer

Finance

Fiona McLeod

Chief Financial Officer

Bonnie Ikeda

Financial Controller

Jessica Zhao

Financial Accountant

Yeewan Yeoh

Manager, Instrument Fund

Cherry Dutton

Finance Transformation Project Manager

Market Development

Antonia Farrugia

Director of Market Development

Caitlin Benetatos

Head of Communications

Zena Morellini

Head of Marketing

Kevin Drieberg

Digital Marketing Manager

Ondine Purinton-Miller

Marketing & Content Coordinator

Alec McLeod

Box Office Manager

Stella Hannock

Ticketing Sales Representative

Elise Morton

Ticketing Sales Representative

Stephen Fleri

Ticketing Sales Representative

Philanthropy & Partnerships

Jill Colvin

Director, Philanthropy & Partnerships

Tom Tansey

Head of Philanthropy & Partnerships

Lillian Armitage

Capital Campaign & Bequests Manager

Celeste Moore

Philanthropy Manager

Todd Sutherland

Corporate Partnerships Manager

Malcom Moir

Commercial Partnerships Consultant

Swan Feix

Philanthropy & Partnerships Coordinator

Australian Chamber Orchestra

ABN 45 001 335 182

Australian Chamber Orchestra
Pty Ltd is a not-for-profit company
registered in NSW.

In Person

Opera Quays, 2 East Circular Quay,
Sydney NSW 2000

By Mail

PO Box R21, Royal Exchange
NSW 1225 Australia

Telephone

(02) 8274 3800
Box Office 1800 444 444

Email

aco@aco.com.au

Web

aco.com.au

ACKNOWLEDGEMENTS

The ACO thanks the following people
for supporting the Orchestra.

ACO Medici Program

MEDICI PATRON

The late Amina Belgiorno-Nettis

PRINCIPAL CHAIRS

Richard Tognetti AO

Artistic Director & Lead Violin
Wendy Edwards

Peter & Ruth McMullin
Louise Myer & Martyn Myer AO
Andrew & Andrea Roberts

Helena Rathbone

Principal Violin
Margaret Gibbs & Rodney Cameron

Satu Vänskä

Principal Violin
David Thomas AM

Stefanie Farrands

Principal Viola
peckvonhartel architects –
Robert Peck AM
Yvonne von Hartel AM
Rachel Peck & Marten Peck

Timo-Veikko Valve

Principal Cello
Prof Doug Jones AO &
Prof Janet Walker

Maxime Bibeau

Principal Double Bass
Darin Cooper Foundation

CORE CHAIRS

Violin

Aiko Goto

Anthony & Sharon Lee Foundation

Mark Ingwersen

Prof Judyth Sachs & Julie Steiner AM

Ilya Isakovich

Meg Meldrum

Liisa Pallandi

The Melbourne Medical Syndicate

Maja Savnik

Alenka Tindale

Ike See

Ian Lansdown & Tricia Bell

Ripieno chair

Terry Campbell AO & Christine Campbell

Cello

Melissa Barnard

Dr & Mrs J Wenderoth

Julian Thompson

The Grist & Stewart Families

GUEST CHAIRS

Brian Nixon

Principal Timpani
Mr Robert Albert AO & Mrs Libby Albert

ACO Life Patrons

IBM

Mr Robert Albert AO & Mrs Libby Albert
Mr Guido Belgiorno-Nettis AM
Mrs Barbara Blackman AO
Mrs Roxane Clayton
Mr David Constable AM
Mr Martin Dickson AM &
Mrs Susie Dickson
Mrs Alexandra Martin
Mrs Faye Parker
Mr John Taberner & Mr Grant Lang
The late Mr Peter Weiss AO

ACO Bequest Patrons

We would like to thank the following people who have remembered the Orchestra in their wills. Please consider supporting the future of the ACO by leaving a gift. For more information about leaving a gift in your will, or to join our Continuo Circle by notifying the ACO that you have left a gift, please contact Lillian Armitage, Capital Campaign & Bequests Manager, on (02) 8274 3827.

CONTINUO CIRCLE

Keith J Baker
Steven Bardy
Greg Bates
Ruth Bell
Dave Beswick
Dr Catherine Brown-Watt psm &
Mr Derek Watt
Jen Butler
Sandra Cassell
Rowena Danziger AM &
Kenneth Coles AM
Sandra Dent
Dr William F Downey
Peter Evans
Leigh Emmett
Carol Farlow

Suzanne Gleeson

Stan Harvey
David & Sue Hobbs
The late Arthur Hollis & Patricia Hollis
Penelope Hughes
V J Hutchinson
Toni Kilsby & Mark McDonald
Mrs Judy Lee
Daniel Lemesle
John Mitchell
Selwyn M Owen
Michael Ryan & Wendy Mead
Max & Nizza Siano
Michael Soo
Cheri Stevenson
Jeanne-Claude Strong
Leslie C Thiess
Dr Lesley Treleaven
Ngaira Turner
Mark Wakely in memory of
Steven Alward
G C & R Weir
Margaret & Ron Wright
Peter Yates AM
Mark Young
Anonymous (36)

ESTATE GIFTS

The late Charles Ross Adamson
The late Kerstin Lillemor Anderson
The late Mrs Sibilla Baer
The late Prof Janet Carr
The late Margaret Anne Brien
The late Mrs Moya Crane
The late Gaynor Dean
The late Colin Enderby
The late Neil Patrick Gillies
The late Sheila Gorman
The late Lachie Hill
The late John Nigel Holman
The late Dr S W Jeffrey AM
The late Pauline Marie Johnston
The late Mr Geoff Lee AM OAM
The late Lorraine Margaret McDermott
The late Shirley Miller
The late Julie Moses
The late Geraldine Nicoll
The late Eva Nissen
The late Josephine Paech
The late Richard Ponder
The late Elizabeth Pamela Roberts
The late Geoffrey Francis Scharer
The late Tonia Shand AM
The late Scott Spencer
The late Ernest Spinner
The late Genelle Thomson
The late Lorelle Thomson
The late Joyce Winsome Woodroffe
The late Barbara Wright

We thank the following Pier 2/3 Foundation Patrons

PIER LEADERS

The Neilson Family

Guido & Michelle Belgiorno-Nettis

Judy & Robin Crawford
David Thomas AM

Bill & Marissa Best
Rod Cameron & Margaret Gibbs
Anthony & Sharon Lee Foundation
Elizabeth & Walter Lewin
Alf Moufarrige AO
Rosy Seaton & Seumas Dawes
Serpentine Foundation –
Rosie Williams & John Grill

PEER TO PIER GROUP

Steve & Sophie Allen
Andyinc Foundation –
Andrew Myer AM & Kerry Gardner AM
Steven Bardy & Andrew Patterson
The Belalberi Foundation –
P & S Crossing
Craig & Nerida Caesar
Rowena Danziger AM &
Kenneth Coles AM
Martin Dickson AM & Susie Dickson
Suellen & Ron Enestrom
Garry & Susan Farrell
JoAnna Fisher & Geoff Weir
Erin Flaherty & David Maloney AM
Chris & Tony Froggatt
Daniel & Helen Gauchat
Tony Gill
Tom & Julie Goudkamp
Leslie & Ginny Green
Paul Greenfield & Kerin Brown
Anthony & Conny Harris
Philip Hartog
Angus & Kimberley Holden
Ian Lansdown & Tricia Bell
John Leece AM & Anne Leece
David & Sandy Libling
Anthony & Suzanne Maple-Brown
Julianne Maxwell
Meg Meldrum
Averill & Jim Minto
Peter & Victoria Shorthouse
Jann Skinner
Anthony Strachan
Lesley Treleaven
In memory of Ian Wallace
Nina Walton & Zeb Rice
Dr Ranji Wikramanayake
Ian Wilcox & Mary Kostakidis
The Peter and Susan Yates Foundation

PIER SUPPORTERS

Libby & Ian Anderson
Glen Butler & Catherine Ciret
Ray Carless & Jill Keyte
Angela & John Compton
Will & Karin Kemp
Macquarie Group
Paddy McCrudden
Bruce & Joy Reid Trust
Gary & Max Stead
Ron & Paula Wilkins
Simon & Jenny Yeo
Anonymous (2)

MUSICAL CHAIRS – FIXED SEATS

Jane Allen
Lillian & Peter Armitage
Lyn Baker & John Bevan
Jessica Block & Rosemary Block
Ian Davis & Sandrine Barouh
Annie Hawker
Peter & Helen Hearl
David & Sue Hobbs
David Wilson

ACO Special Initiatives

The ACO thanks Dame Margaret Scott AC DBE for establishing the Dame Margaret Scott AC DBE Fund for International Guests and Composition

Chairman's Council

The Chairman's Council is a limited membership association which supports the ACO's international touring program and enjoys private events in the company of Richard Tognetti and the Orchestra. For more information please call Tom Tansey, Head of Philanthropy and Partnerships, on (02) 8274 3828.

Guido Belgiorno-Nettis AM
Chairman, ACO

Brad Banducci & Anna Dudek

Chris & Trine Barter

Marc Besen AC

Craig & Nerida Caesar

Michael & Helen Carapiet

Michel-Henri Carriol AM & Julie Carriol OAM

Michael Chaney AO
Chairman, Wesfarmers

Hartley & Sharon Cook

Mark Coppleson

Judy Crawford

Karine Delvallée
Chief Executive Officer
Australia & New Zealand
BNP Paribas

Doug Elix AO & Robin Elix
Daniel & Helen Gauchat
John Grill AO & Rosie Williams
Janet Holmes à Court AC
Simon & Katrina Holmes à Court
Andrew Low
David Mathlin
Julianne Maxwell
Michael Maxwell
Sam Meers AO
Naomi Milgrom AO
Jan Minchin
Director, Tolarno Galleries
Jim & Averill Minto
Martyn Myer AO
Gretel Packer
Robert Peck AM &
Yvonne von Hartel AM
peckvonhartel architects
Andrew Price
Managing Partner, NSW
EY

Greg Schneider
Executive Director
Quantum

Carol Schwartz AM

Peter Shorthouse
Senior Partner
Crestone Wealth Management

The Hon. Malcolm Turnbull AC &
Lucy Turnbull AO

Vanessa Wallace & Alan Liddle

Hiromasa Yamamoto
Managing Director & CEO
Mitsubishi Australia Ltd

Peter Yates AM
Deputy Chairman
Myer Family Investments Ltd &
Director AIA Ltd

Peter Young AM & Susan Young

ACO River Producers' Syndicate

MAJOR PRODUCERS
Warwick & Ann Johnson

PRODUCERS
Joanna Baeviski
David & Sandy Libling
Martyn Myer AO & Louise Myer
Rob & Nancy Pallin
Peter & Victoria Shorthouse
Peter Yates AM & Susan Yates

IN A CHANGING WORLD,
**OUR PRESENCE IN AUSTRALIA
HAS REMAINED CONSTANT.**

**SUPPORTING THE AUSTRALIAN ECONOMY
FOR 140 YEARS.**

From financing the wool trade in the early days to investing in new and innovative solutions today for a better future.

BNP PARIBAS

**The bank
for a changing
world**

ACO Next

This philanthropic program for young supporters engages with Australia's next generation of great musicians while offering unique musical and networking experiences. For more information please call Celeste Moore, Philanthropy Manager, on (02) 8274 3803.

Danielle Asciani
Jennifer Brittain
Mark Budge
Stephen Byrne
Rob Clark & Daniel Richardson
Justine Clarke
Sally Crawford
Este Darin-Cooper & Chris Burgess
Shevi de Soysa
Jenni Deslandes & Hugh Morrow
Dr Anita George
Joelle Goudsmit & Rob Caslick
Ruth Kelly
Evan Lawson
Royston Lim
Dr Nathan Lo
Pennie Loane
Paddy McCrudden
Pat Miller
Bede Moore
Lucy Myer & Justin Martin
Mark Reid
Marianna Schneider
Andrew & Louise Sharpe
Emile & Caroline Sherman
Nicholas Smith
Tom Smyth
Michael Southwell
Helen Telfer
Sophie Thomas
Halaina & Robert Winter
Anonymous (3)

National Patrons' Program

Thank you to all the generous donors who contribute to our Learning & Engagement, Renewal, Instruments, International and Regional Touring and Commissioning programs. We are extremely grateful for the support we receive to maintain these annual programs.

To discuss making a donation to the ACO, or if you would like to direct your support in other ways, please contact Jill Colvin, Director of Philanthropy & Partnerships, on (02) 8274 3835.

Program names as at 1 July 2021

PATRONS

Mark Besen AC & the late Eva Besen AC
Janet Holmes à Court AC
Anthony & Suzanne Maple-Brown
TLE Electrical & Data Supplies

\$50,000+

Andrew & Jane Clifford
In memory of Wilma Collie
The late Barbara Robinson in memory
of Gerald Robinson
E Xipell
Anonymous

\$20,000–\$49,999

Australian Communities Foundation –
Balandry (Peter Griffin Family Fund)
Rosemary Block
Stephen & Jenny Charles
Judy Crawford
Rowena Danziger AM & Ken Coles AM
Chris & Tony Froggatt
The Charles & Cornelia
Goode Foundation
Professor Doug Jones AO &
Professor Janet Walker
Phillip & Sairung Jones
Liz and Walter Lewin
Patricia Mason & Paul Walker
Louise & Martyn Myer Foundation
Rosy Seaton & Seumas Dawes
Servcorp
Tony Shepherd AO
Susan Thacore
Lang Walker AO & Sue Walker
Ian Wilcox & Mary Kostakidis
Peter Yates AM & Susan Yates
Anonymous (3)

\$10,000–\$19,999

Robert Albert AO & Libby Albert
Geoff Alder
Philip Bacon AO
Joanna Baevski
Walter Barda & Thomas O'Neill
Steven Bardy & Andrew Patterson
Michelle Belgiorno-Nettis
Eva & Tom Breuer Foundation
Rod Cameron & Margaret Gibbs
Richard Cobden sc
Michael & Barbara Coombes
Mark Coppleson
Edward Curry-Hyde &
Barbara Messerle
Glenn & Caroline Crane
JoAnna Fisher & Geoff Weir
Dr Ian Frazer AC &
Mrs Caroline Frazer
Liz Harbison
Kay Ilett
I Kallinikos
Miss Nancy Kimpton
Wayne Kratzmann
Kerry Landman
Anthony & Sharon Lee Foundation
Lorraine Logan
Janet Matton AM & Robin Rowe
Phillips Claridge Foundation
Peter Root & Hazel Schollar
Susan & Garry Rothwell
Margie Seale & David Hardy
Edwina & Paul Skamvougeras
J Skinner

Anthony Strachan
Marie-Louise Theille
Turnbull Foundation
Cameron Williams
Libby & Nick Wright
Anonymous (2)

\$5,000–\$9,999

Jennifer Aaron
Steve & Sophie Allen
Warwick Anderson
Brad Banducci & Anna Dudek
Bill & Marissa Best
Lyn Baker & John Bevan
Drew & Alison Bradford
Caroline & Robert Clemente
Annie Corlett AM & Bruce Corlett AM
Carol & Andrew Crawford
Andrew & Christobel Cuthbertson
Detached Hobart
Penelope & Susan Field
The Finkel Foundation
Erin Flaherty & David Maloney AM
Cass George
Gilbert George
Kathryn Greiner AO
John Griffiths & Beth Jackson
John Grill AO & Rosie Williams
Anthony & Conny Harris
Annie Hawker
Peter & Edwina Holbeach
Doug Hooley
Carrie Howard
Ian Kavanagh & Clive Magowan
The Key Foundation
Vicki Liberman
Professor Gustav Lehrer FAA AM &
Mrs Nanna Lehre
Airdrie Lloyd
The Alexandra & Lloyd Martin
Family Foundation
Robin McGuinness
Prof Duncan Maskell &
Dr Sarah Maskell
The Myer Family Foundation
Jennie & Ivor Orchard
In memory of Stephanie Quinlan
Bruce & Joy Reid Trust
Vivienne Sharp
John C Sheahan
Caroline & Emile Sherman
Petrina Slaytor
Jeanne-Claude Strong
Dr Charles Su & Dr Emily Lo
Ralph Ward-Ambler AM &
Barbara Ward-Ambler
Wheen Family Foundation
Rosemary White
Rob & Jane Woods
Anonymous (5)

\$2,500–\$4,999

Peter & Cathy Aird
Marshall & Michelle Baillieu
Doug & Alison Battersby
Robin Beech
The Beeren Foundation

Berg Family Foundation
 Brian Bothwell
 Vicki Brooke
 Neil & Jane Burley
 Gerard Byrne & Donna O'Sullivan
 Cam & Helen Carter
 Alex & Elizabeth Chernov
 Angela & John Compton
 Ann Crook
 Kathy Deutsch & George Deutsch OAM
 Anne & Thomas Dowling
 Jennifer Dowling
 Ari & Lisa Droga
 Ros & Paul Espie
 Dr Joanna Flynn AM
 Colin Golvan AM OC &
 Dr Deborah Golvan
 Suzanne Gray
 Warren Green
 Paul Greenfield & Kerin Brown
 Lorraine Grove
 Linda Herd
 Jennifer Hershon
 Michael Horsburgh AM &
 Beverley Horsburgh
 Marilyn & David Howorth
 Ros Johnson
 Tony Jones
 Mrs Judy Lee
 Ashley Lucas
 Joan Lyons
 Julia MacGibbon
 In memory of Helen McFadyen
 Sandra McPhee AM & Kent McPhee
 Leslie Parsonage
 Robyn Owens
 Erika Pidcock
 Tiffany Rensen
 Ralph & Ruth Renard
 Dr S M Richards AM &
 Mrs M R Richards
 John Rickard
 Andrew Rosenberg
 Irene Ryan & Dean Letcher OC
 Elfriede Sangkuhl
 Stephanie Smee & Paul Schoff
 Tom Smyth
 Maria Sola
 Kim & Keith Spence
 Clayton & Christina Thomas
 Christine Thomson
 Kay Vernon
 Yvonne von Hartel AM & Robert Peck
 Ian Wallace Family Bequest
 Shemara Wikramanayake &
 Ed Gilmartin
 Rebecca Zoppetti Laubi
 Anonymous (4)

\$1,000–\$2,499

Annette Adair
 Jane Allen
 Rae & David Allen
 Fiona Beevor
 Ruth Bell
 Maia Ambegaokar & Joshua Bishop
 Shona Beatty

Geoff McClellan & Jane Bitcon
 at the APS Foundation
 Meg Braidahl
 David Bridgman
 Elizabeth Brown
 Sally Bufé
 Catherin Bull
 Henry & Jenny Burger
 Pat Burke
 Ray Carless & Jill Keyte
 Michael Chambers
 Stephen Chivers
 Kaye Cleary
 Peter Clifton
 Robert Clifton
 Alison Clugston-Cornes
 Colin Cornish
 The Cowell Family
 Laurie Cox AO & Julie Ann Cox AM
 Julie Crozier
 In memory of Claire David
 Michael & Wendy Davis
 Joanna De Burgh
 Dr Michelle Deaker
 Sandra Dent
 Martin Dolan
 Emeritus Professor Dexter Dunphy
 Chris & Bob Ernst
 Peter Evans
 Julie Ewington
 Alice Farrell
 John Firth
 Dr Joanna Flynn AM
 Anne & Justin Gardener
 Bunny Gardiner-Hill
 Helen Garner
 M Generowicz
 L C Gerrish
 Kay Giorgetta
 Ani Gopal
 Tom & Julie Goudkamp
 Ian & Ruth Gough
 Camilla Graves
 Jennifer Gross
 Ruth & Mitchell Guss
 Brian & Romola Haggerty
 Peter Halas
 Shona Hall
 Lesley Harland
 M F Harris
 Paul & Gail Harris
 Elizabeth Hatton
 Kingsley Herbert
 Louise Holgate
 Vanessa & Christian Holle
 Dr Christopher Holmes
 B & G Horwood
 Sarah Hue-Williams
 Professor Emeritus Andrea Hull AO
 Dr & Mrs Michael Hunter
 Stephanie & Mike Hutchinison
 Geoff & Denise Illing
 Duncan Ivison
 C Jackson & L Reid
 Owen James
 Caroline Jones
 Angela Karpin

Bruce & Natalie Kellett
 Professor Anne Kelso AO
 Josephine Key & Ian Breden
 Lionel & Judy King
 Jane Kunstler
 Delysia Lawson
 Alison Leslie
 Diana Lungren
 Joan Lyons
 Carmel Macdonald
 Julia MacGibbon
 Prof Roy & Dr Kimberley MacLeod
 Vicky Marquis
 Jennifer Marshall
 Susan Maxwell-Stewart
 Kevin & Deirdre McCann
 J A McKernan
 Annie McPherson
 Phil & Helen Meddings
 P J Miller
 Dr Robert Mitchell
 Joan Montgomery
 Patsy Montgomery
 Cameron Moore & Cate Nagy
 Nevarc Inc
 Barbara & David Mushin
 Andrew Naylor
 Dr G Nelson
 Nola Nettheim
 Robert Niall & Dr Jill Sewell AM
 Annette Olle
 Sue Packer
 Rona Parker
 Catherine Parr & Paul Hattaway
 In memory of Robin Pease
 Prof David Penington AC
 Helen Perlen
 Renaissance Tours
 In memory of Roy & Kay Piper
 Greeba Pritchard
 Beverley & Ian Pryer
 Jennifer Quartermaine
 Janice Reid
 Prof. Graham & Felicity Rigby
 Em Prof A W Roberts AM
 Fé Ross
 Gerry & Maurice Rousset OAM
 J Sanderson
 Susan Sawyer
 Greg Shalit & Miriam Faine
 Glenice Shephard
 Connie Sohn & Darren Yong
 Ezekiel Solomon AM
 Beverley Southern
 Mrs Diana & Dr Peter Southwell-Keely
 Ross Steele AM
 In memory of Dr Aubrey Sweet
 Team Schmoopy
 Jane Tham & Philip Maxwell
 Rob & Kyrenia Thomas
 Mike Thompson
 Joanne Tompkins & Alan Lawson
 Karen Venard
 Denise Wadley
 Robert & Rosemary Walsh
 Garry Warne
 Joy Wearne

IT'S THE
BAROSSAN
SHIRAZ

Scan to learn more

PETER LEHMANN

Barossa

LIKE NO OTHER

Moira Westmore
 Janice White
 Kathy White
 Liz Williamson & Tony Stirton
 Richard Williamson
 Harley Wright & Alida Stanley
 Anna & Mark Yates
 The Yulgibar Foundation
 Brian Zulaikha & Janet Laurence
 Anonymous (37)

\$500–\$999

Dr Judy Alford
 Beverley Allen
 Marion Amies
 John Baird in memory of
 Annette McClure
 Helen Barnes
 Jane Barnes
 In memory of Dr Hatto Beck
 Siobhan Beilin
 Salvia Black
 Lynne & Max Booth
 Christine Burson
 Pierre & Nada Chami
 Fred & Angela Chaney
 Michael Chesterman
 Richard & Elizabeth Chisholm
 Elizabeth Conti
 Nola Cooke
 Sam Crawford Architects
 Donald Crombie AM
 Paul Cummins &
 Kevin Gummer
 John & Patricia Curotta
 Marie Dalziel
 Jennifer Douglas
 In Memory of Raymond Dudley
 Sarah Dunn
 Elizabeth Efinger
 Barbara Fisher
 Janet Fletcher
 Elizabeth Foster
 Robin Francis
 Penny Fraser
 Don & Mary Glue
 Marilyn Gosling
 Louise Gourlay AM
 Carole A P Grace
 Rohan Haslam
 Lyndsey Hawkins
 Sue & David Hobbs
 Peter Hollingworth
 Sheila Hossen
 Mary Hoy
 Valerie J Hutchinson
 Robert & Margaret Jackson
 Mira Joksovic
 Jonathan Karanikas
 Ian Lawrence
 Alison & Malcolm Mackinnon
 Neil & Diane Mattes
 Dr Donald & Mrs Jan Maxwell
 Kate Mazoudier
 John McCarty
 Shirley McEwin

Dr H E McGlashan
 Inara Merrick
 Felicia Mitchell
 Christine & John Morhall
 Helen Moylan
 J Norman
 Rosemary O'Collins
 Robin Offler
 Kate McDonald
 Brenda & Masaya Okada
 Ian Penboss
 Kevin Phillips
 Chris M & Kate R
 Barbara Richardson
 Ernie & Drew Robinson
 Dr Heather Rogers
 Jonathan Rourke
 Jennifer Royle
 Trish & Richard Ryan AO
 Social Economy Group
 Brendan Sowry
 Cheri Stevenson
 Dr Douglas Sturkey cvo AM
 Robyn Tamke
 TFW See &
 Lee Chartered Accountants
 Allan Thorne
 Mick Toller
 Tim & Vincie Trahair
 GC & R Weir
 Ann & Alan Wilkinson
 Peter Willis sc
 Sally Willis
 Anonymous (54)

ACO Instrument Fund

The Instrument Fund offers investors the opportunity to participate in the ownership of a bank of historic stringed instruments. The Fund's assets are the 1728/29 Stradivarius violin, the 1714 'ex Isolde Menges' Joseph Guarnerius filius Andreae violin, the 1616 'ex-Fleming' Brothers Amati Cello and the 1590 Brothers Amati Violin. For more information please call Yeehwan Yeoh, Investor Relations Manager on (02) 8274 3878.

FOUNDING PATRON

The late Peter Weiss AO

FOUNDING PATRONS

Visionary \$1m+
 The late Peter Weiss AO
Concerto \$200,000–\$999,999
 The late Amina Belgiorno-Nettis
 Naomi Milgrom AO
Octet \$100,000–\$199,999
 John Taberner
Quartet \$50,000 – \$99,999
 John Leece AM & Anne Leece
 E Xipell

INVESTORS

Stephen & Sophie Allen
 Guido Belgiorno-Nettis AM &
 Michelle Belgiorno-Nettis
 Bill Best
 Benjamin Brady
 Sam Burshtein & Galina Kaseko
 Sally Collier
 Michael Cowen & Sharon Nathani
 Marco D'Orsogna
 Dr William Downey
 Garry & Susan Farrell
 The late Ian Wallace & Kay Freedman
 Gammell Family
 Adriana & Robert Gardos
 Edward Gilmartin
 Lindy & Danny Gorog
 Family Foundation
 Tom & Julie Goudkamp
 Laura Hartley & Stuart Moffat
 Philip Hartog
 Peter & Helen Hearl
 Angus & Sarah James
 Paul & Felicity Jensen
 Jos Luck
 Gabrielle Kennard
 Knights Family
 Jabula Foundation
 Mangala SF
 Media Super
 Nelson Meers Foundation
 Daniel & Jackie Phillips
 Jo Phillips
 Sam Reuben & Lilia Makhlina
 Ryan Cooper Family Foundation
 John Taberner & Grant Lang
 Dr Lesley Treleaven
 Carla Zampatti Foundation

ACO Instrument Fund Directors

Bill Best – Chair
 Jessica Block
 Edward Gilmartin
 John Leece AM
 Julie Steiner AM
 John Taberner

ACO US Directors

Patrick Loftus-Hills – Co-Chair
 Sally Phillips Paridis – Co-Chair
 Camilla Bates
 Jessica Block
 Judy Crawford
 Carolyn Fletcher AM
 Camilla Marr
 David McCann
 Steve Paridis
 John Taberner
 Lucy Turnbull AO
 Alastair Walton

ACO UK Directors

Damian Walsh – Chair
 Richard Evans
 Alison Harbert
 Rebecca Hossack
 Sonya Leydecker
 The Rt Hon. the Baroness
 Liddell of Coatdyke
 John Taberner

ACO Committees

THE MELBOURNE COMMITTEE

Martyn Myer AO (Chair)
 Chairman, Cogstate Ltd
 President, The Myer Foundation
 Peter McMullin (Deputy Chair)
 Chairman, McMullin Group
 Ed Caser
 Rachel Peck
 Principal peckvonhartel architects
 Clare Quail
 Ken Smith
 CEO & Dean ANZSOG
 Susan Thacore
 Peter Yates AM
 Deputy Chairman, Myer Family
 Investments Ltd & Director, AIA Ltd

ACO Government Partners

We thank our Government Partners for their generous support

The ACO is assisted by the Australian Government through the Australia Council, its arts funding and advisory body.

The ACO is supported by the NSW Government through Create NSW.

POHO
 FLOWERS

Proudly Carbon Neutral

@pohoflowers | pohoflowers.com.au

ACO PARTNERS

We thank our Partners for their generous support.

PRINCIPAL PARTNER: ACO COLLECTIVE

UNIVERSITY PARTNER

GOVERNMENT PARTNERS

MAJOR PARTNERS

SUPPORTING PARTNERS

MEDIA PARTNER

MEDIA PARTNER: ACO STUDIOCASTS

LEARNING & ENGAGEMENT PARTNERS

Holmes à Court Family Foundation

Patricia H Reid Endowment

The Ross Trust

VENUE SUPPORT

JOHNSON
WINTER &
SLATTERY

Performance at the
highest level is critical
in business and the
concert hall.

We are dedicated
supporters of both.

www.jws.com.au

One great performance deserves another.

Australia's largest mobile network performs for the ACO in more places than any other.

