

Australian Chamber Orchestra

RICHARD TOGNETTI – ARTISTIC DIRECTOR

BEETHOVEN 250

12 – 20 November 2020

aco

MANAGING DIRECTOR WELCOME

Welcome to *Beethoven 250*.

In March we optimistically asserted to ourselves that we would be able to bring you our final concerts of 2020. Accordingly, we are delighted to all be in the room, together, tonight.

In the 250th anniversary year of his birth, the towering figure of Beethoven was to have shaped our 2020 season. You will recall we opened with Beethoven's first, second and third symphonies, which sadly ended up being our only national tour before our world was thrown into lockdown – but we pick Beethoven up again as we close the year with a final celebration of the compositional giant.

250 years ago, Ludwig van Beethoven, the Grand Mogul from Bonn (as Haydn cheekily referred to him) was born. The German composer, whose own extraordinary story famously includes suffering from profound deafness from his late 20s, would become regarded as the great musical liberator, forging the course of the Romantic movement and beyond. We bring to a close our thorny and truncated 2020 season with a program that showcases the magnitude of Beethoven's enduring legacy.

In this COVID-friendly one-hour concert format, we open with Schubert's magnificent *Quartettsatz* before moving through Vaughan Williams's soaring *The Lark Ascending* in a signature performance by Richard Tognetti, who celebrates his 30th year with the ACO this year. In a world-premiere performance, we're delighted to present our new commission, *Stride*, by fabulous British-American composer Anna Clyne, before concluding with Beethoven's masterpiece *Cavatina* and *Grosse Fuge*.

On behalf of Richard Tognetti and everyone at the ACO, I warmly thank those who have donated so generously during this extremely challenging time for so many. Our thoughts are with our audiences and wider community during these difficult times and we appreciate your support now more than ever. We'll soon be announcing our plans for next year and we're excited to share what we have in store.

I hope that you enjoy the magic of this evening's performance.

Richard Evans
Managing Director

Join the conversation #ACO2020

NATIONAL TOUR PARTNER

Maserati

Maserati is honoured to be the National Tour Partner for this powerful celebration of Beethoven, and to play our part in the return of the Australian Chamber Orchestra to the stage. I have no doubt this magnificent and invigorating program will energise and enthral its audiences.

Maserati is glad to join in this exploration of Beethoven's enduring influence on the development of music over the last 250 years. Just as our craftsmen believe in the use of traditional materials, techniques and methods – informed by the past to produce the best response – in this program we see Beethoven's influence on composers over the last quarter millennium. The program features the music of composers from 1820 (Schubert), 1920 (Vaughan Williams's beloved *The Lark Ascending*) and 2020 (with a new work by Anna Clyne, commissioned by the ACO, in its world premiere), culminating in two of Beethoven's most revered major works, the *Cavatina* and *Grosse Fuge*.

We will witness how Beethoven's music, as with Maserati's craft, tradition resounds with perpetual modernity.

Glen Sealey

Chief Operating Officer

Maserati Australia, New Zealand & South Africa

Performance charged

THE FIRST-EVER MASERATI GHIBLI HYBRID.
Discover more on [maserati.com](https://www.maserati.com)

Maserati

Ghibli

PROGRAM

Richard Tognetti Director & Violin
Australian Chamber Orchestra

mins

1820: SCHUBERT	Quartettsatz in C minor, D.703 (arr. Richard Tognetti)	10
1920: VAUGHAN WILLIAMS	The Lark Ascending (arr. Adam Johnson)	15
2020: ANNA CLYNE	Stride – <i>World Premiere</i>	12
BEETHOVEN	String Quartet in B-flat major, Op.130: V. Cavatina (arr. Richard Tognetti)	8
BEETHOVEN	Grosse Fuge, Op.133 (arr. Richard Tognetti)	16

The concert will last approximately one hour and 10 minutes, with no interval
The Australian Chamber Orchestra reserves the right to alter scheduled artists and programs as necessary.

ACO concerts are regularly broadcast on ABC Classic.
Beethoven 250 will be recorded on 20 November from City Recital Hall
and broadcast on ABC Classic on 14 December at 1pm.

Watch Artist Martina Stifinger's creative response to Vaughan Williams's *The Lark Ascending*, created in collaboration with ACO Principal Violin Helena Rathbone.

PROGRAM IN SHORT

Franz Schubert

Franz Schubert

Quartettsatz in C minor, D.703
arranged by Richard Tognetti

1820 was a dreadful year for the 23-year-old Schubert. In March, during the aftermath of the French Revolution and Napoleonic Wars, he was arrested by Vienna's secret police on suspicion of revolutionary activities. To make matters worse, the love of his life had recently married another man. Musically, his attempts to escape from the immense shadow left by Beethoven were yielding only mixed results, with his first attempt to compose a mature string quartet a failure, completely abandoned by December of that year.

All that remains of the unfinished quartet is the ill-tempered C minor first movement. While Schubert had not reached the gargantuan heights of the late Beethoven quartets, the standalone *Quartettsatz* ("Quartet Movement") achieved new heights of expression for the young composer. A turbulent semiquaver opening, reminiscent of the start of his *Unfinished Symphony*, gives way to the movement's restless opening theme. The serene second theme, though achingly lovely, is violently interrupted by repeated outbursts from the rest of the ensemble. It is clear that Schubert was channeling his personal frustrations of 1820 into the music – something all too common in the works of Beethoven before him.

Schubert never completed the quartet and his love remained unrequited, but the *Quartettsatz* marks a turning point in Schubert's all-too-short quest to emulate his hero, Beethoven. Richard Tognetti's arrangement for string orchestra recognises Schubert's musical and personal struggle, transporting this heartfelt emotional utterance from the salon to the concert hall.

Ralph Vaughan Williams

Ralph Vaughan Williams

The Lark Ascending

arranged by Adam Johnson

Vaughan Williams took up the violin at seven years of age, declaring it “my musical salvation” in comparison to his struggles with piano. As for his compositional influences, he worked out very early that his heart lay in England’s folkloric and musical history. Vaughan Williams and his friend Gustav Holst made numerous trips around the country to collect folk songs from old villagers, and the results of these trips are often heard in their music.

The Lark Ascending originally existed as a piece for violin and piano which Vaughan Williams had composed a first draft in 1914. However, he had to put it away for several years so he could enlist in the British Army after the outbreak of the First World War. Borrowing the term from Beethoven, Vaughan Williams called the piece a *Romance for violin*, invoking Beethoven’s love for nature and allowing the piece to follow a form as free as its pastoral title suggests.

When Vaughan Williams returned to composing in 1919, *The Lark Ascending* was one of the first pieces he revised and orchestrated. He prefaced the score with George Meredith’s 1881 poem of the same name, which had inspired him to compose the work:

He rises and begins to round,
He drops the silver chain of sound,
Of many links without a break,
In chirrup, whistle, slur and shake.

For singing till his heaven fills,
'Tis love of earth that he instils,
And ever winging up and up,
Our valley is his golden cup
And he the wine which overflows
to lift us with him as he goes.

Till lost on his aerial rings
In light, and then the fancy sings.

(George Meredith, 1828–1909)

First performed in 1920, the piece is bookended by two extended violin cadenzas in which the violin mimics birdsong to represent the swooping, gliding and soaring of the lark. In the middle section, Vaughan Williams evokes folk song, gently at first, then with jaunty exuberance from the entire orchestra underneath solo violin figurations.

One hundred years on from that first performance, necessitated by current events, the ACO returns *The Lark Ascending* to its more intimate roots, performing an arrangement for string orchestra by British composer Adam Johnson.

Anna Clyne. Photo credit
Christina Kernohan.

Anna Clyne

Stride (world premiere)

London-born Anna Clyne is a Grammy-nominated composer of acoustic and electro-acoustic music. Her work often includes collaborations with cutting-edge choreographers, visual artists, filmmakers and musicians worldwide.

Clyne has been composer-in-residence for the Chicago Symphony Orchestra, Baltimore Symphony Orchestra, L'Orchestre national d'Île-de-France, and Berkeley Symphony. Clyne currently serves as the Scottish Chamber Orchestra's Associate Composer through the 2021-2022 season, with a series of works commissioned over three years, and as the mentor composer for Orchestra of St Luke's DeGaetano Composer Institute.

Her newest piece for string orchestra, *Stride*, was commissioned with Beethoven's 250th anniversary in mind, and is inspired by his *Sonata Pathétique*. Clyne writes that "I chose a few melodic, rhythmic and harmonic fragments from each movement and developed these in the three corresponding sections of *Stride*. The title is derived from the octave leaps that stride in the left hand in first movement of *Sonata Pathétique*. I was immediately drawn to the driving energy of this bass movement and have used it as a tool to propel *Stride*."

Stride was commissioned by the Australian Chamber Orchestra, Scottish Chamber Orchestra, Lausanne Orchestra and River Oaks Chamber Orchestra.

Ludwig van Beethoven

Ludwig van Beethoven

String Quartet in B-flat major, Op.130: V. Cavatina Grosse Fuge, Op.133

arranged by Richard Tognetti

Beethoven composed his Opus 130 string quartet between 1825 and 1826 as the third in a group of quartets dedicated to Prince Nikolaus Galitzin, who had organised the first performance of his *Missa Solemnis* in St Petersburg a year earlier. The respect Beethoven commanded across Europe is illustrated by Prince Nikolaus's letters, which address Beethoven, a commoner, as "Dear and Respected Monsieur van Beethoven." This was no ordinary thing.

The third quartet Beethoven dedicated to the Prince was no ordinary thing either. Its six movements were a huge deviation from the four-movement form he had inherited from Haydn and taken to such formal and expressive heights over the course of 12 earlier quartets. Even further from ordinary was the finale of the new quartet, known as the *Grosse Fuge* ("Great Fugue"). It was so forceful, futuristic, and of such ridiculous proportions that his publisher and friends convinced him write a new, shorter finale the following year.

From the get-go, Beethoven begins unpicking a hundred years of the string quartet tradition, commencing with a spacious first movement that constantly alternates between *Adagio* and *Allegro*, and reaches remote keys that B-flat major has no business ending up in. The *Presto* second movement, a *Scherzo* with a stylish *Trio* at its centre, is nearly over in a breath. The next two movements are so playful and carefree, one could be forgiven for thinking Beethoven was composing not for the concert hall but for the stage. The *Andante con moto, ma non troppo* seems straight out of a light-hearted opera; the *Alla danza Tedesca* (a German dance) straight out of the ballroom.

The heart of the quartet, without question, is the *Cavatina*. Its title implies an expressive operatic aria, continuing with the narrative of the previous two movements. But through subtle, skilful treatment of its deceptively simple melody, Beethoven elevates the movement, and the listener, to another place altogether. A friend of Beethoven's recalled that the *Cavatina* "cost the composer tears in the writing and brought out the confession that nothing that he had written had so moved him". But although the movement is filled with an intense longing which Beethoven describes in the score as *beklemmt* ("anguished"), the *Cavatina* seems to transcend all time and feeling, transporting the listener to a place of such rapture and tranquility that it's little wonder the piece is a personal favourite of Richard Tognetti.

In true Beethoven fashion, the serenity of the *Cavatina* is violently interrupted by the opening chord of the *Grosse Fuge*. What follows is 15 minutes of the most remarkable fugue writing since Bach himself. In the words of Richard Tognetti, this is no longer Beethoven the "unifier of humanity and clarifier of musical intention as exemplified in his symphonies" but Beethoven "the debater, the philosopher, the questioner, the discombobulator. Opus 130 inhabits a space near the edge of the universe." After its first performance, some declared the *Grosse Fuge* to be the confused ramblings of a deranged man, while others hailed it a masterpiece. So reluctant were people to accept it that Beethoven had to write a more palatable finale as a replacement. But 200 years on, the *Grosse Fuge* has been returned to its rightful place, and is a fitting finale to a concert that celebrates 250 years since the birth of classical music's great pioneer.

Australian Chamber Orchestra
Richard Tognetti

BEETHOVEN

Recordings of some of the Australian Chamber Orchestra and Richard Tognetti's finest performances, including the first time that they have recorded Beethoven's game-changing fifth and sixth symphonies.

Listen on Spotify

MUSICIANS

The musicians on stage
for this performance.

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 & Ruth McMullin, Louise Myer & Martyn Myer Ao, Andrew & Andrea Roberts.

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 Judyth Sachs & Julie Steiner.

Ilya Isakovich
Violin

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

Liisa Pallandi
Violin

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

Maja Savnik
Violin

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

Please note that the instrument and Chair listings are as at November 2020.

MUSICIANS

Nicole Divall

Viola

Nikki plays a 2012 Bronck Cison viola. Her Chair is sponsored by Ian Lansdown.

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 the late Peter Weiss AO.

Ike See

Violin

Ike plays a 1590 Brothers Amati violin kindly on loan from the ACO Instrument Fund.

Elizabeth Woolnough

Viola

Elizabeth plays her own 1968 Parisian viola by Pierre M. Audinot. Her Chair is sponsored by Philip Bacon AM.

Melissa Barnard

Cello

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

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.

Stefanie Farrands

Principal Viola

Her Chair is sponsored by peckvonhartel architects.

Violin

Katherine Lukey

Appearing courtesy of Opera Australia Orchestra.

Cello

Eliza Sdraulig

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, *Beethoven*, a collection of the ACO’s legendary Beethoven recordings, and the soundtrack to the acclaimed cinematic collaboration, *Mountain*.

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

John Taberner

Simon Yeo

Artistic Director

Richard Tognetti AO

Administrative Staff Executive Office

Richard Evans

Managing Director

Alexandra Cameron-Fraser

Chief Operating Officer

Zac Chodos

Executive Assistant

Claire Diment

Human Resources Manager

Artistic Operations

Luke Shaw

Director of Artistic Operations

Tom Farmer

Assistant Tour Manager

Robin Hall

Archival Administrator

Lisa Mullineux

Tour Manager

Bernard Rofe

Artistic Administration Manager

Learning & Engagement

Christine Munro

Learning & Engagement Manager

Meg Collis

Learning & Engagement Administrator

Tara Smith

Strategic Advisor & Creative Producer

Finance

Fiona McLeod

Chief Financial Officer

Bonnie Ikeda

Finance Manager

Dinuja Kalpani

Transactional Accountant

Yvonne Morton

Financial Accountant & Analyst

Yeehwan Yeoh

Investor Relations Manager

Market Development

Antonia Farrugia

Director of Market Development

Claire Joachim

Digital Marketing Manager

Ondine Purinton-Miller

Content Producer

Colin Taylor

Customer Experience & Insights Manager

Stella Hannock

Ticketing Sales Representative

Philanthropy

Jill Colvin

Director, Philanthropy & Partnerships

Lillian Armitage

Capital Campaign & Bequests Manager

Julia Donnelly

Philanthropy & Database Administrator

Katie Henebery

Manager, Philanthropy & Partnerships

Persephone Hitzke-Dean

Events Coordinator

Tom Tansey

Manager, Philanthropy & Partnerships

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

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

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

Rod Cameron & Margaret Gibbs

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

The late Peter Weiss AO

Maxime Bibeau

Principal Double Bass

Darin Cooper Foundation

CORE CHAIRS

Violin

Ripieno Chair

Terry Campbell AO & Christine Campbell

Aiko Goto

Anthony & Sharon Lee Foundation

Mark Ingwersen

Prof Judyth Sachs & Julie Steiner

Ilya Isakovich

Meg Meldrum

Liisa Pallandi

The Melbourne Medical Syndicate

Maja Savnik

Alenka Tindale

Viola

Nicole Dival

Ian Lansdown

Elizabeth Woolnough

Philip Bacon AM

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

peckvonhartel [vvd](#)

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 on making a bequest, or to join our Continuo Circle by notifying the ACO that you have left a bequest, 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
 Carol Farlow
 Suzanne Gleeson
 Stan Harvey
 David & Sue Hobbs
 Arthur Hollis & Patricia Hollis
 Penelope Hughes
 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
 Ngaire Turner
 G C & R Weir
 Margaret & Ron Wright
 Peter Yates AM
 Mark Young
 Anonymous (31)

ESTATE GIFTS

The late Charles Ross Adamson
 The late Kerstin Lillemor Anderson
 The late Mrs Sibilla Baer
 The late Prof Janet Carr
 The late Mrs Moya Crane
 The late Gaynor Dean
 The late Colin Enderby
 The late Neil Patrick Gillies
 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 Shirley Miller
 The late Julie Moses
 The late Geraldine Nicoll
 The late Eva Nissen
 The late Josephine Paech
 The late Richard Ponder
 The late Geoffrey Francis Scharer
 The late Tonia Shand AM
 The late Scott Spencer
 The late Ernest Spinner
 The late Genelle Thomson

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

ACO 30th Anniversary Circle

Premium Members

Lyn Baker & John Bevan
 Beverley & John Burke
 Angela & John Compton
 Paul Cummins
 Max & Sandra Eady
 Vanessa & Christian Holle
 Michael Horsburgh AM
 & Beverley Horsburgh
 Carrie Howard
 Kate Longden
 Maruschka Loupis
 Anthony & Cathy Malouf
 James Marshall
 Beverley & Ian Pryer
 Charlotte & Michael Robins
 Mandy Shaul
 Ann & Quinn Sloan
 Nigel Stoke
 Anonymous (5)

Members

Dr Peter Craswell
 Julie Powell
 Diane Sandrejko
 Caroline Storch
 Spencer White Family
 Studio Woolloomooloo
 Anonymous

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, Events & Special Projects Manager, on (02) 8274 3828.

Guido Belgiorno-Nettis AM
 Chairman, ACO
 David Baffsky AO
 Brad Banducci & Anna Dudek
 Chris & Katrina Barter
 Marc Besen AC & Eva Besen AO
 Michel-Henri Carriol AM & Julie Carriol OAM
 Craig & Nerida Caesar
 Michael & Helen Carapiet
 John Casella
 Managing Director, Casella Family Brands
 (Peter Lehmann Wines)
 Michael Chaney AO
 Chairman, Wesfarmers
 Hartley & Sharon Cook
 Mark Coppleson
 Judy Crawford
 Judith Crompton
 Chief Executive Officer - Asia Pacific
 Cover-More Group
 Rowena Danziger AM &
 Kenneth G. Coles AM
 Karine Delvallée
 Chief Executive Officer
 Australia & New Zealand
 BNP Paribas
 Martin Earp
 Doug Elix AO & Robin Elix
 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
 Farrel Meltzer
 Group Managing Director
 Wingate
 Naomi Milgrom AO
 Jan Minchin
 Director, Tolarno Galleries
 Jim & Averill Minto
 Alf Moufarrige AO
 Chief Executive Officer, Servcorp
 Martyn Myer AO

Gretel Packer

Robert Peck AM &
Yvonne von Hartel AM
peckvonhartel architects

Andrew Price
Managing Partner, Sydney
EY

Carol Schwartz AM

Glen Sealey
Chief Operating Officer
Maserati Australasia & South Africa

Tony Shepherd AO

Peter Shorthouse
Senior Partner
Crestone Wealth Management

The Hon. Malcolm Turnbull &
Lucy Turnbull AO

Vanessa Wallace & Alan Liddle

Hiomasa 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 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 Katie Henebery, Philanthropy Manager, on (02) 8274 3803.

Adrian Barrett
Stephen Byrne
Justine Clarke
Sally Crawford
Este Darin-Cooper & Chris Burgess
Shevi de Soysa
Jenni Deslandes & Hugh Morrow
Dr Anita George
Ruth Kelly
Evan Lawson
Royston Lim
Dr Nathan Lo
Pennie Loane
Millie Maxwell
Paddy McCrudden
Pat Miller
Bede Moore
Lucy Myer & Justin Martin
Rob Clark & Daniel Richardson
Xavier Rizos
Marianna Schneider
Andrew & Louise Sharpe
Emile & Caroline Sherman
Nicholas Smith
Tom Smyth
Michael Southwell
Helen Telfer
Sophie Thomas
Max Tobin
Anonymous (3)

National Patrons' Program

Thank you to all the generous donors who contribute to our Learning & Engagement, Excellence, 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, on (02) 8274 3835.

Program names as at 28 October 2020

PATRONS

Mark Besen AC & Eva Besen AO
Janet Holmes à Court AC
Anthony & Suzanne Maple-Brown

\$50,000+

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

\$20,000-\$49,999

Australian Communities Foundation –
Ballandry (Peter Griffin Family Fund)
Stephen and Jenny Charles
Judy Crawford
Daniel and Helen Gauchat
The Charles & Cornelia
Goode Foundation
Professor Doug Jones AO &
Professor Janet Walker
Phillip & Sairung Jones
Andrew Low
Alasdair & Prudence MacLeod
Patricia Mason & Paul Walker
Peter & Ruth McMullin
Jim & Averill Minto
Louise & Martyn Myer Foundation
Rosy Seaton & Seumas Dawes
Servcorp
Tony Shepherd AO
Lang Walker AO & Sue Walker
Libby & Nick Wright
Peter Yates AM & Susan Yates
Anonymous (2)

\$10,000–\$19,999

Michael Ahrens
 Robert Albert ao & Libby Albert
 Geoff Alder
 Karen Allen & Dr Rich Allen
 Joanna Baeviski
 Walter Barda & Thomas O'Neill
 Steven Bardy & Andrew Patterson
 Michelle Belgiorino-Nettis
 Rosemary Block
 Eva and Tom Breuer Foundation
 Rod Cameron & Margaret Gibbs
 Michael & Barbara Coombes
 Mark Copleston
 Dr Ian Frazer ac
 & Mrs Caroline Frazer
 Leslie & Ginny Green
 John Griffiths & Beth Jackson
 Liz Harbison
 GB & MK Ilett
 I Kallinikos
 Miss Nancy Kimpton
 Wayne Kratzmann
 Irina Kuzminsky & Mark Delaney
 Kerry Landman
 Anthony & Sharon Lee Foundation
 Liz & Walter Lewin
 David & Sandy Libling
 Lorraine Logan
 Janet Matton am & Robin Rowe
 Jennie & Ivor Orchard
 Sandra Plowman
 Susan & Garry Rothwell
 Margie Seale & David Hardy
 Peter & Victoria Shorthouse
 J Skinner
 Jon & Caro Stewart
 Anthony Strachan
 Turnbull Foundation
 Allan Vidor am
 Shemara Wikramanayake
 & Ed Gilmartin
 Ian Wilcox & Mary Kostakidis
 Cameron Williams
 Anonymous (2)

\$5,000–\$9,999

Jennifer Aaron
 Antoinette Albert
 Warwick Anderson
 Lyn Baker & John Bevan
 Chris & Katrina Barter
 Berg Family Foundation
 Helen Breekveldt
 Neil & Jane Burley
 Stephen Byrne
 Craig & Nerida Caesar
 Caroline & Robert Clemente
 Richard Cobden sc
 Deeta Colvin
 Annie Corlett am & Bruce Corlett am
 Glenn & Caroline Crane
 Carol & Andrew Crawford
 Andrew & Christobel Cuthbertson
 Rowena Danziger am
 & Ken Coles am

Darin Cooper Foundation
 Detached Hobart
 Eureka Benevolent Foundation –
 Belinda Hutchinson am
 & Roger Massy-Green
 Suellen Enestrom
 Paul R Espie ao
 The Finkel Foundation
 Deborah & David Friedlander
 Cass George
 Colin Golvan am oc
 & Dr Deborah Golvan
 Tom & Julie Goudkamp
 Bridget Grant Pirrie &
 Stephen Grant
 Anthony & Connie Harris
 Annie Hawker
 Linda Herd
 The Herschell Family
 Doug Hooley
 Ray & Rachel Itaoui
 Mark Johnson
 Ian Kavanagh & Clive Magowan
 John & Lisa Kench
 The Key Foundation
 Airdrie Lloyd
 Macquarie Group Foundation
 The Alexandra & Lloyd Martin
 Family Foundation
 Prof. Duncan Maskell
 & Dr Sarah Maskell
 Robin McGuinness
 Jessica Miller
 The Myer Family Foundation
 In memory of Stephanie Quinlan
 Bruce & Joy Reid Trust
 John Rickard
 Greg Shalit & Miriam Faine
 Vivienne Sharp
 John C Sheahan
 Petrina Slaytor
 Brian & Chre Smith
 Jeanne-Claude Strong
 Marie-Louise Thiele
 Simon & Amanda Whiston
 Rob & Jane Woods
 Carla Zampatti ac
 Anonymous (7)

\$2,500–\$4,999

Annette Adair
 Peter & Cathy Aird
 Marshall & Michelle Baillieu
 Doug & Alison Battersby
 Robin Beech
 The Beeren Foundation
 Fiona Beever
 Tim & Stacey Bishop
 Brian Bothwell
 Vicki Brooke
 Beverley & John Burke
 Gerard Byrne & Donna O'Sullivan
 Alex & Elizabeth Chernov
 Leith & Darrel Conybeare
 Laurie Cox ao & Julie Ann Cox am
 Ann Crook
 Jim & Sue Dominguez

Anne & Thomas Dowling
 Jennifer Dowling
 Penelope & Susan Field
 Dr Joanna Flynn am
 Anne & Justin Gardener
 Bunny Gardiner-Hill
 M Generowicz
 Anita George
 Gilbert George
 Kay Giorgetta
 Warren Green
 Paul Greenfield & Kerin Brown
 Alexa & David Haslingden
 Peter & Helen Hearl
 Jennifer Hershon
 Dale & Greg Higham
 Peter & Edwina Holbeach
 Dr Christopher Holmes
 Carrie Howard
 Professor Anne Kelso ao
 Mrs Judy Lee
 Julia MacGibbon
 David Mathlin
 Julianne Maxwell
 Kevin & Deidre McCann
 Paddy McCrudden
 Meg Meldrum
 In memory of Helen McFadyen
 Marie Morton
 Sarah & Baillieu Myer
 Nola Nettheim
 Robyn Owens
 Catherine Parr & Paul Hattaway
 Sandra & Michael Paul Endowment
 Prof David Penington ac
 Ralph & Ruth Renard
 Tiffany Rensen
 Lesley Rosenberg
 Fe Ross
 Irene Ryan & Dean Letcher oc
 Tom Smyth
 Maria Sola
 Mrs Diana &
 Dr Peter Southwell-Keely
 Peter & Elizabeth St George
 Harley Wrigth & Alida Stanley
 Dr Charles Su & Dr Emily Lo
 Helen Telfer
 Christine Thomson
 Kay Vernon
 Ian Wallace Family Bequest
 Ralph Ward-Ambler am
 & Barbara Ward-Ambler
 Peter & Electra Wiggs
 Rebecca Zoppetti Laubi
 Anonymous (7)

\$1,000–\$2,499

Priscilla Adey
 Dr Judy Alford
 Jane Allen
 Rae & David Allen
 Steve & Sophie Allen
 Gillian Appleton
 John Augustus & Kim Ryrrie
 Adrienne Basser
 Shona Beatty

Ruth Bell
 Philomena Billington
 Jane Bitcon & Geoff McClellan
 at the APS Foundation
 Jessica Block
 Stephen Booth
 Youle Bottomley
 Simon Bowering
 Meg Braidahl
 Max & Ionie Brennan
 Dr Catherine Brown-Watt psm
 & Mr Derek Watt
 Elizabeth Brown
 Sally Bufé
 Catherin Bull
 Henry & Jenny Burger
 Pat Burke
 Glen & Cathy Butler
 L Byleveld
 Pamela Caldwell
 Andrew Cameron AM &
 Catherine Cameron
 Dr Margaret Cameron
 Ray Carless & Jill Keyte
 Michael & Kate Chambers
 Christopher & Rieteke Chenoweth
 Roxane Clayton
 Kaye Cleary
 Dr Peter Clifton
 Robert Clifton
 Angela & John Compton
 Mrs Janet Cooke
 Richard & Jade Coppleson
 Colin Cornish
 Cowell Family
 Julie Crozier
 Paul Cummins & Kevin Gummer
 Peter & Penny Curry
 Marie Dalziel
 Joanna De Burgh
 Caroline de Costa
 Dr Michelle Deaker
 Martin Dolan
 Dr William F Downey
 Pamela Duncan
 Emeritus Professor Dexter Dunphy
 Adam Elder
 Chris & Bob Ernst
 Julie Ewington
 Jean Finnegan & Peter Kerr
 John Firth
 Andrew Forrest AO
 & Nicola Forrest AO
 Don & Marie Forrest
 Wendy Fraser
 Helen Garner
 Camilla Graves
 Leslie & Ginny Green
 Emeritus Professor William
 & Mrs Ruth Green
 Grussgott Trust
 Jennifer Gross
 Brian & Romola Haggerty
 Peter Halas
 Lesley Harland
 Paul & Gail Harris

Yvonne Harvey
 Di Haskell & Ken Robinson
 Kingsley Herbert
 Dr Penny Herbert in memory
 of Dunstan Herbert
 Sue & David Hobbs
 Vanessa & Christian Holle
 Michael Horsburgh AM
 & Beverley Horsburgh
 Brian & Gillian Horwood
 Brian Howe
 Marilyn & David Howorth
 Sarah Hue-Williams
 Penelope Hughes
 Professor Emeritus Andrea Hull AO
 Dr & Mrs Michael Hunter
 Stephanie & Mike Hutchinson
 Ian Wallace Family Bequest
 at the APS Foundation
 Geoff & Denise Illing
 Duncan Ivson
 C Jackson & L Reid
 Owen James
 Donald & Sylvia Johnson
 Anthony Jones & Julian Liga
 Bronwen L Jones
 Justin Foundation
 Angela Karpin
 Kate & Ken
 Bruce & Natalie Kellett
 Will & Karin Kemp
 Josephine Key & Ian Breden
 Lionel & Judy King
 In memory of Francis William King
 Jane Kunstler
 Delysia Lawson
 Skye Leckie OAM
 Professor Gustav Lehrer FAA AM
 & Mrs Nanna Lehrer
 Ashley Lucas
 Diana Lungren
 Joan Lyons
 Prof Roy & Dr Kimberley MacLeod
 Garth Mansfield OAM
 & Margaret Mansfield OAM
 Vicky Marquis
 Greg & Jan Marsh
 Marshall & Margie
 Peter Martin
 Massel Australia
 Sue McDonald
 J A McKernan
 Annie McPherson
 Phil & Helen Meddings
 Meg Meldrum
 P J Miller
 Michelle & Brett Mitchell
 Peter & Felicia Mitchell
 Dr Robert Mitchell
 Patsy Montgomery
 Helen Moylan
 Juliet Munro
 Nevarc Inc
 Dr G Nelson
 Neta & Julian
 Annette Olle

Geraldine Ormonde
 Sue Packer
 Robert & Nancy Pallin
 Leslie Parsonage
 Helen Perlen
 Renaissance Tours
 James Phillips & Julie Claridge
 Mark Powell
 Greeba Pritchard
 Clare Quail
 Jennifer Quartermaine
 Dr S M Richards AM &
 Mrs M R Richards
 John & Virginia Richardson
 Prof. Graham & Felicity Rigby
 Em Prof A W Roberts AM
 Gerry & Maurice Rousset OAM
 Lorraine Rubinstein
 Trish & Richard Ryan AO
 J Sandersen
 Dr Nora Scheinkestel
 Robyn Scott
 Glenice Shephard
 Ezekiel Solomon AM
 Brendan Sowry
 Kim & Keith Spence
 Ross Steele AM
 The Stirling Family
 Josephine Strutt
 Yosi Tal
 Jane Tham & Philip Maxwell
 Rob & Kyrenia Thomas
 Sophie Thomas
 Mike Thompson
 Christopher & Ann Thorpe
 Joanne Tompkins & Alan Lawson
 Anne Tonkin
 Ngairu Turner
 Karen Venard
 John & Susan Wardle
 Garry & Elaine Warne
 GC & R Weir
 Moira Westmore
 Kathy White
 Rob White & Lisa Hamilton
 Peter Willis sc & Eleneth Woolley
 Sally Willis
 Margot Woods
 Nick & Jo Wormald
 Darren Yong & Connie Chaird
 The Yulgibar Foundation
 Brian Zulaikha & Janet Laurence
 Anonymous (46)

\$500–\$999

Beverley Allen
 Libby Anderson
 Angeliq & Peter Andrews
 Ben Andrews
 Allyson Anthonisz
 Elsa Atkin AM
 Ms Rita Avdiev
 Zelinda Bafile
 John Baird in memory
 of Annette McClure
 Qualitrium Pty Ltd

Kathrine Becker
 Siobhan Beilin
 Sue Berners-Price
 Mrs L Bertoldo Hyne
 Anne Bird
 Lynne & Max Booth
 K J Boucher
 Sue Boyd
 Denise Braggett
 Alice Bray
 Diana Brookes
 Christine Burson
 Ian & Brenda Campbell
 Fred & Angela Chaney
 Fred & Jody Chaney
 Colleen & Michael Chesterman
 Richard & Elizabeth Chisholm
 Stephen Chivers
 Alison Clugston-Cornes
 Robert Coppola & Michelle Falstein
 Esther Cossman
 Louise Costanzo
 Nicholas Chreed &
 Jessamine Soderstrom
 Donald Crombie AM
 John & Patricia Curotta
 Pamela Davis
 Lyndall & Terence Dawson
 Kath & Geoff Donohue
 Jennifer Douglas
 In Memory of Raymond Dudley
 Sandra Dunn
 Nita Durham
 Judith Einstein
 Tony & Camille Faure
 Ann Field
 Janet Fletcher
 Penny Fraser
 Helen Frost
 Paul Gibson & Gabrielle Curtin
 Penny Gibson
 Don & Mary Glue
 Marilyn Gosling
 Professor Ian Gough AM
 & Dr Ruth Gough
 Louise Gourlay OAM
 Carole A P Grace
 Dr Eve Gu
 Shona Hall
 Rohan Haslam
 Gaye Headlam
 Rose Hiscock & Virginia Lovett
 Gerard Hogan
 Sheila Hughes
 E & M Hyman
 Robert & Margaret Jackson
 Camille Jago
 Dr Anne James & Dr Cary James
 Greg & Karen Joffe
 Peter Jopling AM OC
 Pamela Jordan
 Elyse Jory
 James Kelly
 Andrew & Amanda Love
 Amanda Maple-Brown

Dr Donald & Mrs Jan Maxwell
 Susan Maxwell-Stuart
 Kate Mazoudier
 Jan McDonald
 Kate McDonald
 Shirley McEwin
 H E McGlashan
 Lesley McKay
 Margaret A McNaughton
 Tony & Elizabeth Minchin
 Pierette Mizzi
 Roberta Murphy
 Andrew Naylor
 J Norman
 Robin Offler
 Brenda & Masaya Okada
 Dennis & Charlotte O'Neil
 Mr Selwyn Owen
 Ann Packman
 John Parker
 Rona Parker
 Ian Penboss
 Kevin Phillips
 Erika Pidcock
 In memory of Roy & Kay Piper
 James & Frances Prell
 Beverley & Ian Pryer
 Jenny Rankin
 Stuart Read
 Roger & Helen Reddel
 Ms Alison Reeve
 Joanna Renkin & Geoffrey Hansen
 Angela Roberts
 Jonathan Rourke
 Mrs J Royle
 Jane Schlensky
 Johannes Schönborn
 Margaret Seares
 Tony Seymour
 David & Daniela Shannon
 David Shelmardine
 Margaret Sheridan
 Patti Simpson
 Agnes Sinclair
 Michael Southwell
 Cisca Spencer
 Robert Stephens
 Cheri Stevenson
 Dr Douglas Sturkey CVO AM
 In memory of Dr Aubrey Sweet
 Gabrielle Tagg
 Susan & Yasuo Takao
 Mary Tapissier
 TFW See &
 Lee Chartered Accountants
 Matthew Toohey
 Vicki Toovey
 Tim & Vincey Trahair
 Diane Villani
 Janice White
 Peter White
 Margaret Whitstock
 Liz Williamson & Tony Stirton
 Agnes Wong
 Robynanne Woolf

Mark & Jackie Worrall
 Don & Mary Ann Yeats AM
 Anonymous (76)

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
 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
 John Taberner

ACO US Directors

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

ACO UK Directors

Damian Walsh – Chair
 Professor Edward Byrne AC
 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

David Abela
 Managing Director
 3 Degrees Marketing

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.

ACO PARTNERS

We thank our Partners for their generous support.

PRINCIPAL PARTNER: ACO COLLECTIVE

UNIVERSITY PARTNER

NATIONAL TOUR PARTNERS

GOVERNMENT PARTNERS

MAJOR PARTNERS

SUPPORTING PARTNERS

MEDIA PARTNERS

LEARNING & ENGAGEMENT PARTNERS

Holmes à Court Family Foundation

The Ross Trust

Patricia H Reid Endowment Pty Ltd

VENUE SUPPORT

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

**SUPPORTING THE AUSTRALIAN ECONOMY
FOR NEARLY 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.COM.AU