

Australian Chamber Orchestra

RICHARD TOGNETTI – ARTISTIC DIRECTOR

INDIES & IDOLS

Directed by Richard Tognetti

JUNE 2019

Program in Short

Your five-minute read
before lights down

p.8

A Lesson in Inheritance

Anwen Crawford on
the thread that runs
between composers

p.16

One great performance deserves another.

With 99% coverage of the Australian population, the Telstra Mobile Network performs for the ACO in more places than any other.

Find out more at **telstra.com** or call **13 2200**.

THINGS YOU NEED TO KNOW: The spectrum device and TM are trade marks and © are registered trade marks of Telstra Corporation Limited, ABN 33 051 775 556.

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

Program

Listing and
concert timings

p.5

Program in Short

Your five-minute read
before lights down

p.8

Musicians

Players on stage for
this performance

p.14

A Lesson in Inheritance

Anwen Crawford on the thread
that runs between composers

p.16

Acknowledgments

The ACO thanks our
generous supporters

p.40

WELCOME

I am delighted to welcome you to *Indies & Idols*.

Featuring the orchestral music of some of indie-rock's most celebrated luminaries – Radiohead's Jonny Greenwood, The National's Bryce Dessner and singer-songwriter Sufjan Stevens – alongside the classical sources of their inspiration, this concert exemplifies why the ACO is acclaimed around the world for its bold, inspired and stimulating approach to programming and performance.

Of these composers, Richard Tognetti and the Orchestra have forged a particularly close connection with Jonny Greenwood. Jonny was the ACO's first ever composer-in-residence in 2012, where he spent three months immersed in rehearsals and concerts. The result was the sublimely hypnotic work *Water*, which we released on vinyl in 2017.

Following this national tour, the Orchestra will reunite with one of Australia's great artists, the acclaimed photographer Bill Henson, for a reimagination of our musical and visual feast, *Luminous*, to be performed in concert halls around the country in August.

It is thanks to you that we are able to tour these concerts, as well as our education programs, across Australia each year. The ACO earns 90% of its own revenue, and ticket sales only make up 40% of what it takes to bring our work to stages and classrooms around the country.

Donations from the public are vital to our existence. I encourage you to consider making a tax-deductable donation to the ACO before 30 June.

Thank you for joining us in the concert hall and I hope you enjoy the performance.

Richard Evans
Managing Director

Join the conversation #ACO19

News

Play a role in our future

DONATE BEFORE 30 JUNE

ACO Patrons are our lifeblood. With only 12% of our funding provided from government sources, you play a vital role in helping us to shape the musical landscape through bringing the Orchestra's artistic vision to life. A tax-deductible donation will help us maintain our position as one of the world's great chamber orchestras.

Coming up

JUL

ACO Academy

7-12 JULY

Sydney

Our program for talented school aged string players, led by ACO violinist Aiko Goto. Participants spend an inspirational week in rehearsal with ACO musicians, culminating in a public performance at City Recital Hall.

AUG

Luminous

10-23 AUGUST

Adelaide, Brisbane, Canberra, Melbourne, Perth and Sydney

Ten years since its last performance, we bring back our ground-breaking musical and visual collaboration with photographer Bill Henson, revived and refreshed, and featuring singer-songwriter Lior.

Bill Henson
Untitled, 2000/2003
LMO SH177 N2A
Courtesy of the artist, Tolarno Galleries
and Roslyn Oxley9 Gallery.

SEP

Celebrating Mozart

5-17 SEPTEMBER

Wollongong, Canberra, Melbourne, Adelaide and Sydney

Pianist Dejan Lazić reunites with Richard Tognetti and the Orchestra for a celebration of Mozart's symphonies and concertos.

OCT

Barbican Residency

3-5 OCTOBER

London

We return to London for the second of our three seasons in residence as International Associate Ensemble at Milton Court at the Barbican Centre.

BUILD YOUR 2019 SEASON

Luminous

Our ground-breaking collaboration
with artist Bill Henson

10–23 AUGUST

Celebrating Mozart

With pianist Dejan Lazić

5–17 SEPTEMBER

Intimate Bach

With Richard Tognetti, Erin Helyard
and Brett Dean

19–30 OCTOBER

Brahms & Dvořák

The Double Concerto and Eighth Symphony

9–22 NOVEMBER

*Prices vary according to state, venue, concert and reserve. Booking fees apply.
Full terms and conditions at aco.com.au/terms-and-conditions

Richard Tognetti – Artistic Director & Lead Violin

Three concert flexi-packs from \$147*

EXPLORE & BOOK

aco.com.au/flexi

GOVERNMENT PARTNERS

PRINCIPAL PARTNER

PROGRAM

Richard Tognetti Director
Australian Chamber Orchestra

PRE-CONCERT TALK	45 mins prior to the performance See page 8 for details	mins
LUTOSŁAWSKI	Overture for Strings	5
BRYCE DESSNER	Réponse Lutosławski Australian Premiere <i>I. Resonance</i> <i>II. Preludio</i> <i>III. Des Traces</i> <i>IV. Warsaw Canon</i> <i>V. Residue</i>	20
SUFJAN STEVENS (arr. Michael Atkinson)	Suite from Run Rabbit Run <i>I. Year of the Ox</i> <i>II. Enjoy Your Rabbit</i> <i>III. Year of Our Lord</i> <i>IV. Year of the Boar</i>	15
INTERVAL		20
KRZYSZTOF PENDERECKI	Three Pieces in Baroque Style: I. Aria	2
KRZYSZTOF PENDERECKI	String Quartet No.1	8
JONNY GREENWOOD	Suite from There Will Be Blood <i>Open Spaces</i> <i>Future Markets</i> <i>HW/Hope of New Fields</i> <i>Proven Lands</i> <i>Prospector's Quartet</i>	14
SZYMANOWSKI (arr. Richard Tognetti)	String Quartet No.2, Op.56 <i>I. Moderato, dolce e tranquillo</i> <i>II. Vivace, scherzando</i> <i>III. Lento</i>	19

*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.

Screenshot from *Indies & Idols* trailer

Directed by Versus Media

View online: aco.com.au/blog/post/indies-and-idols-trailer

PROGRAM IN SHORT

Your five-minute read
before lights down.

Pre-concert talks

Pre-concert talks take place 45 minutes before the start of every concert. See the ACO information desk for location details.

Newcastle

Joseph Nizeti

Fri 14 June, 6.45pm

Sydney Opera House

Joseph Nizeti

Sun 16 June, 1.15pm

Brisbane – QPAC

Gillian Wills

Mon 17 June, 6.15pm

Perth Concert Hall

Roslind Appleby

Wed 19 June, 6.45pm

Arts Centre Melbourne

Andrew Aronowicz

Sun 23 June, 1.45pm

Mon 24 June, 6.45pm

Sydney – City Recital Hall

Joseph Nizeti

Tue 25 June, 7.15pm

Wed 26 June, 6.15pm

Fri 28 June, 12.45pm

Sat 29 June, 6.15pm

Pre-concert speakers are subject to change.

Witold Lutosławski

(1913–1994)

Overture for Strings

Witold Lutosławski composed his *Overture for Strings* in 1947, dedicating it to Mirko Očadlík, director of the Prague Radio Symphony Orchestra, which premiered the work in 1949. Originally titled “Intermezzo”, it is Lutosławski’s first attempt at creating a new sound language. It grows out of the tradition of Bartók’s *Divertimento* and Stravinsky’s *Concerto in D*, and foreshadows Lutosławski’s *Musique Funèbre* of 1958, the first work the composer recognised as representing his true musical voice. The *Overture*, which is composed in sonata allegro form with two contrasting themes, contains the building blocks for the composer’s characteristic “chain” technique, in which different strands of music overlap and gradually exchange material.

Bryce Dessner

(1976–)

Réponse Lutosławski

Réponse Lutosławski was written as a homage to Witold Lutosławski’s seminal composition *Musique Funèbre*. Dessner, who is best known as a member of rock band The National, spent months studying the work, as well as numerous others by the composer. He describes this period of immersion as “an amazing process of discovering one of the 20th-century’s great musical minds and allowing his adventurous spirit to influence my own musical decisions.” His *Réponse Lutosławski* is written in five movements, each of which is inspired either directly or indirectly by Lutosławski’s score. Dessner writes: “I like to think that his music opened a window in a certain direction for me, or pushed open a door, through which I could then pass and take my journey with the music.”

Sufjan Stevens

(1975–)

Suite from Run Rabbit Run

Arranged for string orchestra by
Michael Atkinson

Sufjan Stevens’ 2001 album *Enjoy Your Rabbit* has become the source of inspiration for numerous arrangements and collaborations, including the album *Run Rabbit Run*, which contains string quartet arrangements by such composers as Michael Atkinson, Rob Moose, Nico Muhly and Gabriel Kahane. It was this album that caught the attention of choreographer Justin Peck, who commissioned a new orchestration by Michael Atkinson for New York City Ballet’s 2012 production of *Year of the Rabbit*. Sufjan Stevens describes Michael Atkinson’s four-movement suite as “to my ears, more alive, more capable, more full realised than their original recordings. I was constructing Frankenstein’s monster ... what is revealed is a full-grown man ... It’s alive!”

Krzysztof Penderecki

(1933–)

Three Pieces in Baroque Style: I. Aria

Penderecki's *Three Pieces in Baroque Style* were originally composed as film music for Wojciech Has's 1964 film *The Saragossa Manuscript*. In the film, two army officers from opposite sides of the Napoleonic Wars discover a manuscript that tells the story of one officer's grandfather, many years before. Renowned for his heavily avant-garde compositions, *Three Pieces in Baroque Style* present Penderecki as a skilful stylist and imitator, who creates a pastiche of early music that includes a wistful baroque Aria and two Minuets in the rococo style.

Krzysztof Penderecki

String Quartet No.1

Penderecki's String Quartet No.1 of 1960 consists not of melodies, harmonies or even conventional rhythms, but of a wide range of sounds and colours produced by unconventional string techniques that are rendered on paper as scattered, almost graphic notation (similar to his famous *Threnody to the Victims of Hiroshima*). Although Penderecki had already found success in Europe, this short but thoroughly engrossing quartet helped to make him an international success. It was his first work to receive its world premiere in the United States, and along with other works of his, the quartet was selected to appear in the score for the 1973 film *The Exorcist*, for which it was highly praised.

Jonny Greenwood

(1971–)

Suite from There Will Be Blood

Famous as the lead guitarist of the iconic band Radiohead, Jonny Greenwood is also a leading composer of film music, notably for the films of Paul Thomas Anderson. The 2007 film *There will be Blood*, starring Daniel Day-Lewis, relies heavily on Greenwood's underscore to set mood and atmosphere, and to propel the drama in a film about relentless ambition in the oil fields of early-20th-century California. Greenwood's desolate, menacing score is influenced by his experiences with 20th-century classical music, notably Messiaen, Ligeti and Penderecki. "I tried to write to the scenery, and the story rather than specific 'themes' for characters. It's not really the kind of narrative that would suit that. It was all about the underlying menace in the film."

“Szymanowski’s quartet seamlessly fuses together the classical tradition with a neo-romantic, even expressionistic, sound world, such that the quartet remains one of Richard Tognetti’s favourite works.”

Karol Szymanowski

(1882–1937)

String Quartet No.2, Op.56

Arranged for string orchestra by
Richard Tognetti

Szymanowski’s String Quartet No.2 was composed in 1927, the year following the premiere of his great opera *King Roger*, and a time when he was re-discovering his appreciation for Polish folk music. The quartet makes use of Polish folk idioms without quoting actual folk melodies, and sees the composer expanding traditional classical forms. The first movement is a modified sonata form; the second movement is a loose rondo with its melody and rhythm inspired by Gorale folk music; the third movement is a four-part double fugue with folk-derived themes. Composed in a period of neo-classicism, Szymanowski’s quartet seamlessly fuses together the classical tradition with a neo-romantic, even expressionistic, sound world, such that the quartet remains one of Richard Tognetti’s favourite works.

Screenshot from *Indies & Idols* trailer

Directed by Versus Media

View online: aco.com.au/blog/post/indies-and-idols-trailer

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 & 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 Kate & Daryl Dixon.

Satu Vänskä
Principal Violin

Satu plays the 1726 'Belgiorno' Stradivarius violin kindly on loan from Guido Belgiorio-Nettis AM & Michelle Belgiorio-Nettis. Her Chair is sponsored by Kay Bryan.

Glenn Christensen
Violin

Glenn plays a 1728/29 Stradivarius violin kindly on loan from the ACO Instrument Fund. His Chair is sponsored by Terry Campbell AO & Christine Campbell.

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 contemporary violin made by the American violin maker David Gusset in 1989. His Chair is sponsored by Prof Judyth Sachs & Julie Steiner.

Ilya Isakovich
Violin

Ilya plays his own 1600 Marcin Groblicz violin made in Poland.

Liisa Pallandi
Violin

Liisa currently plays Helena Rathbone's violin which is a c.1760 Giovanni Battista Gabrielli. 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.

Ike See

Violin

Ike plays a 1590 Brothers Amati violin kindly on loan from the ACO Instrument Fund. His Chair is sponsored by Di Jameson.

Christopher Moore

Guest Principal Viola

Christopher appears courtesy of Melbourne Symphony Orchestra. Christopher plays a 1610 Giovanni Paulo Maggini viola affectionately known as "Madge" kindly on loan from an anonymous benefactor. The Principal Viola Chair is sponsored by peckvonhartel architects – Robert Peck AM, Yvonne von Hartel AM, Rachel Peck & Marten Peck.

Nicole Divall

Viola

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

Elizabeth Woolnough

Viola

Elizabeth appears courtesy of Melbourne Symphony Orchestra. Elizabeth plays her own 1968 Parisian viola by Pierre M. Audinot. The Viola Chair is sponsored by Philip Bacon AM.

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 Peter Weiss AO.

Eliza Sdraulig

Guest Cello

Eliza plays a 2011 Roberto Cavagnoli cello made in Cremona, Italy.

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.

Anwen Crawford on the thread that runs between Szymanowski, Lutosławski, Penderecki and contemporary musicians Sufjan Stevens, Bryce Dessner and Jonny Greenwood.

Words. Anwen Crawford

Anwen Crawford is a writer and author. She is the music critic for *The Monthly* magazine.

A LESS INHERI

ON IN TANCE

“Indies & Idols is a program about musical inheritance, inheritance over time and across boundaries that may be more porous than they first appear”

This program does not look friendly on paper,” laughs Anna Melville, Artistic Administrator of the Australian Chamber Orchestra. Cast your eye down the running order and you’ll find “a lot of names”: consonant-heavy Polish names that carry with them the faint threat of atonality and avant-gardism, and other names that may look familiar but are possibly, in this context, out of place.

Melville says “this is one of those programs that’s greater than the sum of its parts. It’s really about how it’s all going to work together.” And that, Artistic Director Richard Tognetti says, is “the idea – this was really the genesis of the program, not any particular piece – of bringing a generation of contemporary composers together with their influences”. *Indies & Idols* is a program about musical inheritance, inheritance over time and across boundaries that may be more porous than they first appear. Some of those boundaries are between the “classical” and “popular”, for instance, a boundary that Jonny Greenwood of Radiohead thinks has “been blurred for decades”.

Musical inheritance can manifest in all sorts of ways: overtly or subtly; predictably or bizarrely; steadily, over the course of generations, or seeming to erupt up out of nowhere. Tognetti thinks that the contemporary composers of *Indies & Idols* – Greenwood, Sufjan Stevens and Bryce Dessner – are the inheritors of what has been a “slow-motion response” to the upheavals of Modernism. “This generation that I’m part of, and younger, have all responded to Modernism in a sort of slow dance, if you like,” he says. “It’s taken a long time.” The protracted absorption of Modernist innovation has happened, Tognetti observes, because “people are really cynical and suspicious and sceptical of anything new. They always have been.” But it’s also because the

Left. ACO Artistic Director
Richard Tognetti.

“The altered name and shifting national status of Szymanowski’s birthplace is evidence of decades... of turmoil and innovation, some of it incredible, much of it terrible beyond words.”

changes wrought by musical Modernism – fundamental alterations of tonality and rhythm; a rigorous questioning of what counted as music at all – were, in turn, responses to a time of unprecedented change.

Take the life of Karol Szymanowski, “one of the great Modernist composers”, in Tognetti’s words, whose String Quartet No.2, Op.56 anchors this program. Szymanowski was born in 1882, into a wealthy family whose landed estates were to be found in the Polish village of Tymoszkówka, which was a part of the vast Russian Empire. That village is now Tymoshivka, in central Ukraine. The altered name and shifting national status of Szymanowski’s birthplace is evidence of decades – almost a whole century – of turmoil and innovation, some of it incredible, much of it terrible beyond words.

Cars, aeroplanes, widespread electric lighting, radio, phonographic recording, telephones, cinema: all these things came to be during Szymanowski’s lifetime. He and his peers lived through the First World War, the Russian Revolution and the dissolution of empires – Russian, Ottoman, Austro-Hungarian – that had existed for centuries. Lameness prevented Szymanowski from military service during the First World War, and so, unlike countless other men, his life was not ended in the trenches. By the time Szymanowski composed his second string quartet in 1927, the sheltered world of European gentry into which he had been born was gone, never to return. By the time of his death in 1937, from tuberculosis, another world war was edging closer.

Then there was music. Szymanowski “sits in an interesting

place,” says Tognetti. “He’s a Neo-Romanticist at the same time as being a Modernist.” Szymanowski drew upon a wide range of influences, from the deeply felt Romantic lyricism of his Polish countryman Chopin (Szymanowski, too, was a pianist) to the shimmering tonal innovations of Debussy and the driving rhythms of Stravinsky. He also wove the melodies of Polish folk music – particularly the music of the Goral people, of the Tatra Mountains – into his work. Fellow composer Michał Kondracki, a generation younger than Szymanowski, once recalled overhearing his friend “at his old, trusty piano, working on the second Quartet ... He would repeat one musical phrase a number of times, looking, perhaps, for the appropriate shape or harmonic background for it. It was a reminiscence of some Highland melody ...”

Top. Karol Szymanowski.
Above. Nowy Świat
47 Street, Warsaw, where
Szymanowski lived and
composed in 1924–29.

A passion for folk music was not unique to Szymanowski. Before him, Chopin had worked to bring the waltzes and mazurkas of Polish folk tradition to the salons of 19th-century Europe. In his brilliant survey *The Rest Is Noise: Listening to the Twentieth Century*, music critic Alex Ross places Szymanowski among those of the composer’s peers, such as the English composer Ralph Vaughan Williams, or the Finnish Jean Sibelius, who attempted to forge various “national” – though not necessarily nationalistic – music out of the folk traditions of their home countries. Tognetti adds the Hungarian Béla Bartók, and “our very own Percy Grainger”, to this list of Modernist folk enthusiasts, while also pointing out that Szymanowski listened, and travelled, beyond the borders of Poland, visiting France, England, Italy and North Africa for inspiration. “The popular music that was from the Ottomans,” Tognetti says, “let’s not forget, was a very, very important part of his [compositional] language.”

That synthesis of music – Polish, Byzantine, Romantic, Modern – can best be heard in Szymanowski’s celebrated opera, *King Roger* (*Król Roger*), which took him six years of painstaking work, from 1918 to 1924, to complete. But one can also hear it in String Quartet No.2, particularly the second movement, “Vivace scherzando”, in which melodic phrases from Polish folk song are snatched up and then shattered, only to be put back together at a hectic pace. The quartet is a personal favourite of Tognetti’s, and one he has previously performed, recorded, and toured internationally. It is presented in this program in Tognetti’s own arrangement for string orchestra. “People sometimes

think that arranging a piece means rewriting it – it doesn't mean that at all," he says. Instead, this arrangement of Szymanowski's quartet underlines its existing dynamism, its roving musical intelligence.

"All the Polish repertoire on the program is really folk driven," Melville says, which may come as a surprise to anyone who more readily associates Krzysztof Penderecki, for one, with the disquieting compositions that made his reputation in the early 1960s, among them *Threnody to the Victims of Hiroshima* (1960) and *Polymorphia* (1961). This was music made from dense and swarming microtonal clusters; "it captured the horror of the 20th century," says Tognetti, which is one reason listeners remain drawn to it. Witold Lutosławski, too, while he lived, drew deeply upon Modernism, working with 12-tone rows in his *Musique funébre* (1958) and aleatoric, or chance, techniques in *Jeux vénitiens* (1961). And yet both of these composers turned at different points in their careers – Lutosławski early on, Penderecki well after his name had been established – towards the melodic clarity of folk music.

This breadth of influence among Poland's leading musical Modernists has a parallel, Tognetti thinks, with the work of contemporary composers such as Greenwood, Dessner and Stevens, who are now creating an even newer sound in the concert hall. "After two or more generations, we now find musicians who accept Modernism as more than just a trope," he says. "And they're responding to it. I mean, look at Bryce's piece: it's a response to Lutosławski. Jonny's music is a response to the music of Penderecki." Combining their interest in Modernism with their experience in the world of popular music, these composers, Tognetti remarks, "have been liberated in their own art form of the rock, indie world, and they've also grown up as serious, art music connoisseurs. Now they're finally in a position where they have the craft and education" – not least in formal notation, a historically uncommon skill among popular musicians – "to express themselves in the world of so-called fine art music".

Of the three contemporary composers whose work is included in this program, it is Jonny Greenwood who has the most well-established relationship with the ACO. His work has featured in the Orchestra's concert repertoire several times, and in 2012 he undertook a three-month

Above. Krzysztof Penderecki.

Right. Bryce Dessner.

appointment as the ensemble's composer-in-residence, during which time he wrote *Water*, a "hypnotic piece", in Tognetti's words, for flute, upright piano, chamber organ, tanpura and string orchestra.

"I was so lucky to write for them," Greenwood reflects, "and to hear them perform and practice. Such a privilege. They have this intensity and energy – like an insane mixture of enthusiasm and certainty – which makes for the most overwhelming performances." Tognetti is equally complimentary, enthusing about Greenwood's 2011 homage to Penderecki, *48 Responses to Polymorphia*, which he calls "a brilliant work".

"Violins are so glorious," Greenwood says, when asked about his facility for strings, the unusual, dramatic arrangements he writes for Radiohead, and his own compositions for film and orchestra. He learned to play the viola as a teenager and was a member of the Thames Vale Youth Orchestra. "I was once taught that all instruments aim to replicate the human voice – to sing. With string instruments, I think they surpass the human voice. Or put another way, I listen to lots of classical singers, and wish they had the warmth, agility and beauty of, say, a cello."

Though he is best known as a flamboyant electric guitarist – and an indefatigable multi-instrumentalist – Greenwood's lengthy engagement with classical music is well documented. He was a teenager in Oxford during the 1980s when he first heard Olivier Messiaen's 1949 *Turangalila Symphonie*, and, as he told the aforementioned Alex Ross in a 2001 *New Yorker* profile of Radiohead, "I became round-the-bend obsessed with it". So much so that he would eventually teach himself how to play the ondes Martenot, a rare and early electronic instrument that featured in Messiaen's work and which can be heard, in all its wailing weirdness, on several recordings by Radiohead, including "How to Disappear Completely" (2000), a song Tognetti singles out for the vertiginous beauty of its string arrangement.

Greenwood also had a formative encounter with the music of Penderecki, which he was introduced to during his brief tenure as a tertiary-level music student. He quit his degree in a matter of weeks after Radiohead signed a recording contract with EMI, but "in those few weeks

Top. The cover art for the ACO's *Water / Night Music* vinyl recording.

Above. Richard Tognetti with Jonny Greenwood.

“I didn’t know you were allowed to be that free, and you could just think of these 48 musicians as being able to do anything. Suddenly all these possibilities opened up.”

I was lucky enough to be shown a Penderecki score, and played *Polymorphia*, by a tutor,” he recalled. “I didn’t know you were allowed to be that free, and you could just think of these 48 musicians as being able to do anything. Suddenly all these possibilities opened up.”

It is this liberation from the orthodoxies of both popular and classical music that Greenwood has brought to his career in composition, which is already extensive, encompassing eight film scores and nearly a dozen concert works. *Suite from There Will Be Blood* is arranged by the composer from his score to Paul Thomas Anderson’s 2007 film *There Will Be Blood*, a dark drama of the American West starring Daniel Day-Lewis as oil prospector Daniel Plainview. If, as Tognetti says, it has been the achievement of composers such as Penderecki to express the violence of the 20th century through sound, then it is no surprise that Greenwood’s score bears Penderecki’s influence, giving voice as it does to the rise and fall of a ruthless fuel baron at that century’s dawn.

There Will Be Blood was Greenwood’s first film score for Anderson; he has since scored an additional three films for the director, including last year’s widely acclaimed *Phantom Thread*. *Suite from There Will Be Blood* is striking in its range of mood and textures: descending glissando lines that sound, in their sinisterness, like the musical equivalent of Salvador Dali’s melting clocks; tense and bristling pizzicato sections; yearning moments of melody. It was written, Greenwood says, “mostly to stills of the landscape and the script. There were a few scenes to go on, too. The sweeter music was all written about H.W. – Daniel’s child in the film – and the bigger, darker music was all meant to be for the landscape. And one

cue was, essentially, *Jaws* – Daniel as voracious oilman buying up all the land.” Listen and you can hear it: John Williams’ famous two-note shark theme transposed into the opening moments of Greenwood’s *Suite*, fit for another kind of carnage.

Anna Melville, too, notes the correspondence between the Polish composers on this program who challenged – and, in Penderecki’s case, continue to challenge – the structures of the academy and “this next generation of composers, who have access to people and influences outside the traditional conservatoire world.” Greenwood, she says, with his range of influences, “isn’t separate as a composer from who he is as a musician in Radiohead”.

The man himself would – to some degree – seem to concur, amenable to the suggestion that his work in composition, which is characterised by a lively tension between individual melodic lines and the ensemble en masse, has been influenced by his time as a member of a band. “I like the complexity of all the individual voices, and any element of controlled chaos that ensures no two performances - or even two bars - can sound the same,” he says. “Unison playing makes me think of keyboard presets. I guess maybe this does come from the mentality of playing in a band. Or perhaps because in the first Radiohead string section we could only afford one cello and one violin – and it’s been a long wait to get access to a whole room of players.”

For Bryce Dessner, things were rather the other way around. “My background in music is classical,” he told *Salon* in 2013. “I did graduate school in music.” Dessner studied at Yale School of Music, after an adolescence spent studying classical guitar. But becoming a composer was not an altogether straightforward path. A band called The National, which formed in the late 1990s just as Dessner was finishing music school, and in which he plays guitar, has ended up occupying a good amount of his time. Drawing upon a range of indie and art rock influences, from Joy Division to The Strokes, The National have released eight studio albums, their most recent just this year; their 2017 album *Sleep Well Beast* won them a Grammy for Best Alternative Music.

activities, including a 2013 collaboration with visual artist Ragnar Kjartansson, which saw them perform their song “Sorrow” at New York’s MoMA PS1 gallery for six hours straight. “Watching them, as different members take centre stage, stand back for another’s solo or pick up the slack while someone takes a break is marvelous,” *The New York Times*’ chief art critic, Roberta Smith, wrote in a review of Kjartansson’s resulting video installation.

Dessner never felt he had to choose between popular and classical music. “I’ve always been in rock bands,” he told *Salon*. “I was in a rock band with my brother in high school. Then I was playing classical guitar recitals, and people said, ‘You know, you can’t really do both things.’ My intuition told me they were wrong.” Speaking last year, Dessner observed that “the Stravinskys and Debussys of the world, they also had so much information in their music – it’s not just Western classical music informing them but folk music, Spanish music, music from the East”.

Réponse Lutosławski, which is receiving its Australian premiere on this program, is Dessner’s answer to Lutosławski’s *Musique funébre*. Co-commissioned by the National Audiovisual Institute of Poland and the Mexico National Orchestra, and first performed by the Polish National Radio Symphony Orchestra in 2014, the work pays tribute to a composer who, Dessner says, “opened a window in a certain direction for me, or pushed open a door, through which I could then pass”.

Witold Lutosławski, born in 1913, represents the generation of Polish composers who came between Szymanowski and Penderecki, the latter born in 1933. Szymanowski was an early influence on Lutosławski, and the younger composer’s early work, written in the 1930s and ’40s, carried the imprint of Polish folk music. Like Szymanowski before him, Lutosławski was born into the Polish upper class, but his father, Józef, was also active in the Polish independence movement that aimed to liberate Poland from Tsarist Russia. Following the Russian Revolution, Józef’s political organising brought him into conflict with the Bolsheviks; he and his older son, Marian, were imprisoned and then executed in 1918. Witold Lutosławski was just five years old.

Lutosławski lived most of his life amid political conflict. As a

young composer he earned a living playing piano in Polish bars during the Nazi occupation of Poland, risking his safety by playing Polish music – which had been banned – and Resistance songs. Many of the draft scores of his early compositions, including sketches for his first symphony, were lost when he fled Warsaw in 1944, shortly before the Warsaw Uprising. But the Russian powers that eventually seized Poland in the wake of the Nazi occupation provided little relief to Lutosławski; Symphony No.1, which was completed in 1947, was condemned under the strictures of Stalinism for being “Formalist”.

Overture for Strings, first performed in 1949, represents an early attempt by Lutosławski to compose using melodic “cells” – short, recurring note patterns in which one can still hear, at this point, the sprightly trace of Polish folk music. According to Polish musicologist Andrzej Chłopecki, the overture “heralds, in many ways, the things that will happen with Lutosławski’s music after *Musique Funèbre*”. These included his experiments in aleatoric composition – a path that Lutosławski was prompted to explore thanks to his reading of John Cage.

Dessner, too, has been shaped as a composer by the innovations of Minimalism, and like Lutosławski before him he is interested in that space where strict repetition meets indeterminacy: the score of *Réponse Lutosławski* begins with the instruction “Slightly out of time”.

Written in five movements, each section of *Réponse Lutosławski* is, Dessner says, “inspired either directly or indirectly” by Lutosławski’s score for *Musique Funèbre*. The first movement, “Resonance”, opens softly but arrestingly, with col legno passages in alternating duplet and triplet time on the cellos, and undulating, tremolo melodies on the violins, played high in the treble register. Triplet passages emerge again in the work’s third movement, “Des Traces”, which also has the cellists and contrabassists striking the sides of their instruments for percussive effect. But the overall effect of *Réponse Lutosławski* is ruminative, not aggressive; by the end of its closing section, “Residue”, Dessner’s piece has achieved a mood of poignant, fragile repose.

Like Greenwood, Dessner has also composed for film. He worked with Ryuichi Sakamoto and Alvo Noto on the

Left. Witold Lutosławski
Above. Film poster for *There Will Be Blood*, a 2007 American drama film written and directed by Paul Thomas Anderson. The film stars Daniel Day-Lewis, Paul Dano, Kevin J. O'Connor, Ciarán Hinds, and Dillon Freasier.

score for Alejandro González Iñárritu's 2015 feature *The Revenant* – another drama of American frontier violence. Dessner has also worked with the third contemporary composer on this program, Sufjan Stevens, on an album called *Planetarium* (2017), a suite of songs about the solar system.

For her part, Melville is particularly looking forward to hearing Stevens' work *Suite from Run Rabbit Run* being played in front of an audience. Arranged for strings by Michael Atkinson, from Stevens' 2001 electronic album *Enjoy Your Rabbit*, the piece "is just such a party", Melville says. "It's one of those pieces that takes you by surprise: it's uplifting, moving, and gets people moving in a way that you weren't expecting. I love watching the audience in some of these moments, rather than the musicians."

Tognetti concurs. "*Suite from Run Rabbit Run*, we've now played a lot," he says, "and it's really high energy, the audience responds in a rapturous way, which is according to the energy of the music."

Both of them also agree on the fact that the live concert is an unsurpassable way to experience all of these works: attentively, and collectively, without the distraction of being able to click through to something else. "Being forced to listen is a wonderful thing," Tognetti says. "You don't just listen to 30 seconds and say, 'I don't like it.'"

Greenwood, too, who has played in countless settings and to millions of people for more than 30 years, is a passionate advocate of the live experience.

"If you've not seen a piece live, you've not heard it, and can't make a judgement," he says. "Penderecki, for example, is, on recordings, harsh, loud, abrasive, all the clichéd things contemporary music is meant to be. In the concert hall, it's softer, stranger and far more colourful than the sound coming out of your speakers.

"All these players put so many years of their life into learning to play," he continues, "and that's all distilled into one performance ... and then their sound is just diffused into the room and soaked into the walls. If you aren't in that room, you can't experience the same feeling. That's the sensation I'm constantly chasing." ●

Above. Film poster for *The Revenant*, a 2015 American semi-biographical western film directed by Alejandro González Iñárritu. The film stars Leonardo DiCaprio, Tom Hardy, Domhnall Gleeson, and Will Poulter.

Screenshot from *Indies & Idols* trailer

Directed by Versus Media

View online: aco.com.au/blog/post/indies-and-idols-trailer

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 their 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 their commitment to creating transformative musical experiences.

The Orchestra regularly collaborates with artists and musicians who share their ideology, from instrumentalists, to vocalists, to cabaret performers, to visual artists and film makers.

In addition to their 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, *Heroines*, recorded with Australian soprano Nicole Car, and the soundtrack to the acclaimed cinematic collaboration, *Mountain*.

aco.com.au

Wesfarmers Arts

PRINCIPAL PARTNER

COLLECTIVE

PEKKA KUUSISTO ARTISTIC DIRECTOR

Richard Tognetti AO, ACO Artistic Director & Lead Violin and Pekka Kuusisto, ACO Collective Artistic Director

BEHIND THE SCENES

Board

Guido Belgiorno-Nettis AM

Chairman

Liz Lewin

Deputy

Bill Best

Judy Crawford

John Kench

Anthony Lee

Martyn Myer AO

James Ostrobrski

Heather Ridout AO

Julie Steiner

John Taberner

Nina Walton

Simon Yeo

Artistic Director

Richard Tognetti AO

Administrative Staff Executive Office

Richard Evans

Managing Director

Alexandra Cameron-Fraser

Chief Operating Officer

Claire Diment

Human Resources Manager

Robin Hall

Archival Administrator

Artistic Operations

Luke Shaw

Director of Artistic Operations

Anna Melville

Artistic Administrator

Lisa Mullineux

Tour Manager

Tom Farmer

Assistant Tour Manager

Stephanie Dillon

Travel Coordinator

Bernard Rofe

Librarian

Learning & Engagement

Tara Smith

Learning & Engagement Manager

Caitlin Gilmour

Emerging Artists & Regional Touring Executive

Cressida Griffith

Learning & Engagement Coordinator

Finance

Fiona McLeod

Chief Financial Officer

Yvonne Morton

Financial Accountant & Analyst

Dinuja Kalpani

Transaction Accountant

Samathri Gamaethige

Business Analyst

Bonnie Ikeda

Project Finance Manager

Market Development

Antonia Farrugia

Director of Market Development

Caitlin Benetatos

Communications Manager

Rory O'Maley

Digital Marketing Manager

Christie Brewster

Lead Creative

Emma Fisk

CRM Executive

Isabelle Ulliana

Marketing & Content Coordinator

Penny Cooper

Partnerships Manager

Tessa Mullen

Partnerships Executive

Colin Taylor

Ticketing Sales & Operations Manager

Dean Watson

Customer Relations & Access Manager

Philanthropy

Jill Colvin

Director of Philanthropy

Lillian Armitage

Capital Campaign & Bequests Manager

Tom Tansey

Events & Special Projects Manager

Katie Henebery

Philanthropy Manager

Yeehwan Yeoh

Investor Relations Manager

Julia Donnelly

Philanthropy & Database Administrator

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

Screenshot from *Indies & Idols* trailer

Directed by Versus Media

View online: aco.com.au/blog/post/indies-and-idols-trailer

ACKNOWLEDGEMENTS

The ACO thanks the following people for supporting the Orchestra.

ACO Medici Program

MEDICI PATRON
The late Amina Belgiojorno-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
Kate & Daryl Dixon

Satu Vänskä
Principal Violin
Kay Bryan

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

Timo-Veikko Valve
Principal Cello
Peter Weiss *ao*

Maxime Bibeau
Principal Double Bass
Darin Cooper Foundation

CORE CHAIRS

Violin
Glenn Christensen
Terry Campbell *ao* &
Christine Campbell
Aiko Goto
Anthony & Sharon Lee Foundation
Mark Ingwersen
Prof Judyth Sachs & Julie Steiner
Liisa Pallandi
The Melbourne Medical Syndicate
Maja Savnik
Alenka Tindale
Ike See
Di Jameson

Viola
Nicole Divall
Ian Lansdown
Ripieno Viola
Philip Bacon *AM*

Cello
Melissa Barnard
Dr & Mrs J Wenderoth
Julian Thompson
The Grist & Stewart Families

ACO COLLECTIVE
Pekka Kuusisto
Artistic Director & Lead Violin
Horsey Jameson Bird

GUEST CHAIRS
Brian Nixon
Principal Timpani
Mr Robert Albert *ao* & Mrs Libby Albert

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
Steven Bardy
Ruth Bell
Dave Beswick
Dr Catherine Brown-Watt *psm* &
Mr Derek Watt

Sandra Cassell
Sandra Dent
Dr William F Downey
Peter Evans
Carol Farlow
Suzanne Gleeson
Lachie Hill
David & Sue Hobbs
Patricia Hollis
Penelope Hughes
Toni Kilsby & Mark McDonald
Judy Lee
John Mitchell
Selwyn M Owen
Michael Ryan & Wendy Mead
Michael Soo
Cheri Stevenson
Jeanne-Claude Strong
Leslie C. Thiess
Dr Lesley Treleaven
Ngaire Turner
GC & R Weir
Margaret & Ron Wright
Mark Young
Anonymous (18)

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 Colin Enderby
The late Neil Patrick Gillies
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 Richard Ponder
The late Geoffrey Francis Scharer
The late Ernest Spinner

**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 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

Mr Peter Weiss AO

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**

SPECIAL COMMISSIONS PATRONS

Mirek Generowicz

BRANFORD MARSALIS CIRCLE

Deborah & David Friedlander
David & Sandy Libling

2018 EMANUEL SYNAGOGUE PATRONS

Lead patron

The Narev Family

Patrons

Leslie & Ginny Green

The Sherman Foundation

Justin Phillips &

Louise Thurgood-Phillips

Corporate partner

Adina Apartment Hotels

LUMINOUS CIRCLE

Patrons

Leslie & Ginny Green

Supporters

Connie Kimberley &

Craig Kimberley OAM

Naomi Milgrom Foundation

Martyn Myer AO & Louise Myer

Peter & Victoria Shorthouse

Friends

Andrew Clouston

Detached Hobart

Peter Jopling AM OC

Patricia Mason & Paul Walker

ACO Reconciliation Circle

The Reconciliation Circle directly supports our music education initiatives for Aboriginal and Torres Strait Islander students, with the aim to build positive and effective partnerships between Aboriginal and Torres Strait Islander peoples and the broader Australian community. To find out more please contact Jill Colvin, Director of Philanthropy, on (02) 8274 3835.

Kerry Landman

Peter & Ruth McMullin

Patterson Pearce Foundation

The Hon Justice Anthe Philippides

Sam Ricketson & Rosie Ayton

Regional Touring Party

Stephen Byrne

Craig & Nerida Caesar

Stephen & Jenny Charles

Justine Clarke

Jennifer Darin & Dennis Cooper

Dee de Bruyn & Mike Dixon

Wendy Edwards

Anita George

Colin Golvan AM OC & Debbie Golvan

Joelle Goudsmit

Craig Kimberley OAM &

Connie Kimberley

THEME
VARIATIONS
PIANO SERVICES

*Proud sponsor and piano technicians of choice to
the ACO for over 15 years*

themeandvariations.com.au

PIANO SALES | TUNING | REPAIRS | RESTORATIONS | HIRE | TUITION

Andrew Low
 Anthony & Suzanne Maple-Brown
 Julianne Maxwell
 Paddy McCrudden
 Helen Telfer
 Rob & Jane Woods

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 Belgiorio-Nettis AM
 Chairman, ACO

Philip Bacon AM
 Director, Philip Bacon Galleries

David Baffsky AO

Marc Besen AC & Eva Besen AO

Craig & Nerida Caesar

Michael & Helen Carapiet

John Casella
 Managing Director, Casella Family Brands (Peter Lehmann Wines)

Michael Chaney AO
 Chairman, Wesfarmers

Matt Comyn
 Chief Executive Officer,
 Commonwealth Bank

Mark Coppleson
 Judy Crawford

Rowena Danziger AM &
 Kenneth G. Coles AM

Doug & Robin Elix

Daniel Gauchat
 Principal, The Adelante Group

Robert Gavshon & Mark Rohald
 Quartet Ventures

James Gibson
 Chief Executive Officer
 Australia & New Zealand
 BNP Paribas

John Grill AO & Rosie Williams

Janet Holmes à Court AC

Simon & Katrina Holmes à Court
 Observant

Andrew Low

David Mathlin

Julianne Maxwell

Michael Maxwell

Sam Meers AO

Naomi Milgrom AO

Jan Minchin
 Director, Tolarno Galleries

Jim & Averill Minto

Alf Moufarrige AO

Chief Executive Officer, Servcorp

John P Mullen
 Chairman, Telstra

Martyn Myer AO

Gretel Packer

Robert Peck AM &
 Yvonne von Hartel AM
 peckvonhartel architects

Carol Schwartz AM

Paul Scurrah
 Chief Executive Officer,
 Virgin Australia

Glen Sealey
 Chief Operating Officer
 Maserati Australasia & South Africa

Tony Shepherd AO

Peter Shorthouse
 Senior Partner
 Crestone Wealth Management

Peter Slattery
 Managing Partner
 Johnson Winter & Slattery

Malcolm Turnbull &
 Lucy Turnbull AO

Vanessa Wallace & Alan Liddle

Paul Whittaker
 Chief Executive Officer
 Australian News Channel

Rob & Jane Woods

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 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 Jill Colvin, Director of Philanthropy, on (02) 8274 3835.

Adrian Barrett
 Justine Clarke
 Este Darin-Cooper & Chris Burgess
 Anna Cormack
 Sally Crawford
 Shevi de Soysa
 Amy Denmeade
 Jenni Deslandes & Hugh Morrow
 Sarah & William Forde
 Dr Anita George
 Rebecca Gilsenan & Grant Marjoribanks
 The Herschell Family
 Ruth Kelly
 Evan Lawson
 Aaron Levine & Daniela Gavshon
 Royston Lim
 Dr Caroline Liow

Dr Nathan Lo
 Pennie Loane
 Carina Martin
 Paddy McCrudden
 Rachael McVean
 Pat Miller
 Bede Moore
 Lucy Myer & Justin Martin
 James Ostrobrski
 Nicole Pedler & Henry Durack
 Kristian Pithie
 Rob Clark & Daniel Richardson
 Emile & Caroline Sherman
 Tom Smyth
 Michael Southwell
 Prudence Smith & Lucy Smith-Stevens
 Helen Telfer
 Sophie Thomas
 Max Tobin
 Nina Walton & Zeb Rice
 Peter Wilson & James Emmett
 Thomas Wright
 Anonymous (2)

National Patrons' Program

Thank you to all our generous donors who contribute to our Learning & Engagement, Excellence, Instruments, International 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 7 May 2019

PATRONS

Marc Besen AC & Eva Besen AO
 Janet Holmes à Court AC

\$20,000+

Australian Communities Foundation –
 Balandry (Peter Griffin Family) Fund
 Dr Catherine Brown-Watt PSM &
 Mr Derek Watt
 Euroz Charitable Foundation
 Daniel & Helen Gauchat
 Andrew Low
 Jim & Averill Minto
 Louise & Martyn Myer Foundation
 The Barbara Robinson Family
 Margie Seale & David Hardy
 Rosy Seaton & Seumas Dawes
 Tony Shepherd AO
 Susan Thacore
 E Xipell
 Peter Young AM & Susan Young
 Anonymous (2)

\$10,000–\$19,999

Robert Albert AO & Libby Albert
 Geoff Alder

Karen Allen & Dr Rich Allen
Allens – in memory of Ian Wallace
Walter Barda & Thomas O'Neill
Steven Bardy & Andrew Patterson
Michelle Belgiorno-Nettis
Rod Cameron & Margaret Gibbs
Jane & Andrew Clifford
In memory of Wilma Collie
Judy Crawford
Eureka Benevolent Foundation –
Belinda Hutchinson AM &
Roger Massy-Greene
Mr & Mrs Bruce Fink
Dr Ian Frazer AC & Mrs Caroline Frazer
Leslie & Ginny Green
John Griffiths & Beth Jackson
Tony & Michelle Grist
G B & M K Ilett
Miss Nancy Kimpton
Irina Kuzminsky & Mark Delaney
Kerry Landman
Anthony & Sharon Lee Foundation
Liz & Walter Lewin
Anthony & Suzanne Maple-Brown
Jennie & Ivor Orchard
James Ostrobrski & Leo Ostrobrski
Sandra Plowman
Bruce & Joy Reid Trust
Angela Roberts
Ryan Cooper Family Foundation
Paul Schoff & Stephanie Smees
Servcorp
Jon & Caro Stewart
Anthony Strachan
Leslie C Thiess
Pamela Turner
Shemara Wikramanayake
Cameron Williams

\$5,000–\$9,999

Jennifer Aaron
The Belalberi Foundation
Helen Breekveldt
Veronika & Joseph Butta
Craig & Nerida Caesar
Stephen & Jenny Charles
Roxanne Clayton
Caroline & Robert Clemente
Annie Corlett AM & Bruce Corlett AM
Carol & Andrew Crawford
Darin Cooper Foundation
Dee de Brugn & Michael Dixon
Ari & Lisa Droga
Maggie & Lachlan Drummond
Suellen Enestrom
Paul R Espie AO
Euroz Securities Ltd.
Bridget Faye AM
JoAnna Fisher & Geoff Weir
Cass George
Gilbert George
Colin Golvan AM OC &
Dr Deborah Golvan
Tom & Julie Goudkamp
Ms Joelle Goudsmit
Warren Green
Kim & Sandra Grist
Liz Harbison
Anthony & Conny Harris

Annie Hawker
Doug Hooley
Peter Jopling AM OC
I Kallinikos
The Key Foundation
Lorraine Logan
Joan Lyons
Macquarie Group Foundation
The Alexandra & Lloyd Martin
Family Foundation
Neometals Ltd
Morgan & Bree Parker
K & J Prendiville Foundation
John Rickard
Fe & Don Ross
In memory of Lady Maureen Schubert –
Marie-Louise Thiele &
Felicity Schubert
Greg Shalit & Miriam Faine
Edwina & Paul Skamvougeras
J Skinner
Petrina Slaytor
Jeanne-Claude Strong
Rosemary White
Rob & Jane Woods
Dr Mark & Anna Yates
Peter Yates AM & Susan Yates
Anonymous (2)

\$2,500–\$4,999

Annette Adair
Peter & Cathy Aird
Rae & David Allen
Warwick Anderson
Will & Dorothy Bailey Charitable Gift
Lyn Baker & John Bevan
The Beeren Foundation
Vicki Brooke
Neil & Jane Burley
Mr Stephen Byrne
Laurie Cox AO & Julie Ann Cox AM
Anne & Thomas Dowling
Don & Marie Forrest
Elizabeth Foster
Anne & Justin Gardener
Anita George
Paul Greenfield & Kerin Brown
Peter & Helen Hearl
Merilyn & David Howorth
Warwick & Ann Johnson
Phillip & Sairung Jones
Charlie & Olivia Lanchester
Janet Matton & Robin Rowe
Paddy McCrudden
Peter & Ruth McMullin
Jane Morley
Sandra & Michael Paul Endowment
Prof David Penington AC
Patricia H Reid Endowment Pty Ltd
Ralph & Ruth Renard
Tiffany Rensen
D N Sanders
Carol Schwartz AM & Alan Schwartz AM
Jenny Senior & Jenny McGee
Maria Sola
Ezekiel Solomon AM
Mark Stanbridge
Josephine Strutt
Helen Telfer

Rob & Kyrenia Thomas
Ralph Ward-Ambler AM &
Barbara Ward-Ambler
Kathy White
Kim Williams AM
Anne & Bill Yuille
Rebecca Zoppetti Laubi
Anonymous (4)

\$1,000–\$2,499

Jane Allen
Joanna Baevski
A & A Banks
Adrienne Bassier
Doug & Alison Battersby
Robin Beech
Jessica Block
In memory of Peter Boros
Brian Bothwell
Diana Brookes
Elizabeth Brown
Sally Bufé
Gerard Byrne & Donna O'Sullivan
The Caines
Ray Carless & Jill Keyte
Ann Cebon-Glass
Connie Chaird
Julia Champaloup & Andrew Rothery
Alex & Elizabeth Chernov
Kaye Cleary
Dr Peter Clifton
Richard Cobden SC
Angela & John Compton
Leith & Darrel Conybeare
Michael & Barbara Coombes
Anne Craig
Cruickshank Family Trust
John Curotta
Peter & Penny Curry
Sharlene Dadd
Michael & Wendy Davis
George & Kathy Deutsch
Martin Dolan
In memory of Ray Dowdell
Dr William F Downey
Emeritus Professor Dexter Dunphy
Peter Evans
Julie Ewington
Bridget Faye AM
Penelope & Susan Field
Jean Finnegan & Peter Kerr
Ron Forster & Jane Christensen
Chris & Tony Froggatt
Brian Goddard
Louise Gourlay OAM
Camilla & Joby Graves
Emeritus Professor William &
Mrs Ruth Green
Kathryn Greiner AO
Grussgott Trust
In memory of Jose Gutierrez
Paul & Gail Harris
Kingsley Herbert
Linda Herd
Jennifer Hershon
Christopher Holmes
Michael Horsburgh AM &
Beverley Horsburgh
Gillian Horwood

Spotlight on

YOUNG HENRYS

We caught up for a beer with Oscar McMahon, co-founder of Young Henrys, and asked him a few questions.

Why did Young Henrys become involved with the ACO?

We're avid supporters of the arts at Young Henrys, and the ACO clocks up around 100 gigs a year. They are a coal-faced cornerstone of the music scene in Australia. They bring classical arrangements to all of Australia, inspiring as many people as possible – which we think is awesome and important.

What drives your passion for supporting live music on the local and national stage?

Maintaining a vibrant live music scene is something we hold dear to our hearts. From our brewers, to

the bar staff and office nerds, Young Henrys is littered with musicians, and we've always looked to support the pubs, clubs, hotels and venues that allow live music to thrive.

What drove the recent expansion of Young Henrys from a brewery to distillery?

A love of gin and sodas, (and taking note of our gradually expanding waistlines), helped give birth to Young Henrys Noble Cut Gin. Creator and Newtown native Josh Mitchell uses techniques and flavours from both brewing and distillation, as well as locally sourced Australian botanicals to create this unique New World Gin.

You recently celebrated your seventh birthday, congratulations! What's been the highlight so far and what do you have planned for the year ahead?

From presenting the Young Henrys Small World Festival to making a beer with the Foo Fighters, it's been an exciting few years of collaboration with people from near and far. Looking ahead, we'll focus on existing relationships, and some interesting cultural festivals and projects. Now more than ever in Australia we need to see more companies supporting and promoting culture, art and music.

YOUNG HENRYS
SERVE THE PEOPLE

YOUNG HENRYS
MOTORCYCLE
Delicious
HOPPY PORTER OIL
"Serve the People" 375ml

YOUNG HENRYS
ACO POP-UP 2014

ROAD TRIP 1/3/2014

**REINFORCES
MO
LUBRICATION**

NOW AVAILABLE
AT ALL GOOD BARS & BOTTLESHOPS

YOUNGHENRYS.COM

SEATTLE INDEPENDENT

Sarah Hue-Williams
 Penelope Hughes
 Dr & Mrs Michael Hunter
 Stephanie & Mike Hutchinson
 Dr Anne James & Dr Cary James
 Owen James
 Anthony Jones & Julian Liga
 Brian Jones
 Bronwen L Jones
 Nicky Joye
 Justin Foundation
 Mrs Angela Karpin
 Professor Anne Kelso AO
 Josephine Key & Ian Breden
 In memory of Francis William King
 Lionel & Judy King
 Delysia Lawson
 Professor Gustav Lehrer FAA AM &
 Mrs Nanna Lehrer
 Angela & Geoff Loftus-Hills
 Megan Lowe
 Diana Lungren
 Nicholas Maartens
 Prof Roy & Dr Kimberley MacLeod
 Don Maloney
 Garth Mansfield OAM &
 Margaret Mansfield OAM
 Mr Greg & Mrs Jan Marsh
 James Marshall
 Patricia Mason & Paul Walker
 Greg & Jan Marsh
 James Marshall
 Jane Matthews AO
 Kevin & Deidre McCann
 Abbey McKinnon
 Diana McLaurin
 Helen & Phil Meddings
 Michelle & Brett Mitchell
 Peter & Felicia Mitchell
 Dr Robert Mitchell
 Baillieu & Sarah Myer
 Dr G Nelson
 Nola Nettheim
 Barry Novy & Susan Selwyn
 Kenichi & Jeanette Ohmae
 Mimi & Willy Packer
 Benita Panizza
 Catherine Parr & Paul Hattaway
 Leslie Parsonage
 Rob Priestly
 Greeba Pritchard
 Dr S M Richards AM & Mrs M R Richards
 John & Virginia Richardson
 Em Prof A W Roberts AM
 Mark & Anne Robertson
 Philip Rossi
 John & Donna Rothwell
 Irene Ryan & Dean Letcher OC
 J Sanderson
 In Memory of H. St. P. Scarlett
 David & Daniela Shannon
 Diana Snape & Brian Snape AM
 Dr Peter & Mrs Diana Southwell-Keely
 Kim & Keith Spence
 Cisca Spencer
 The Hon James Spigelman AC OC
 & Mrs Alice Spigelman AM
 Harley Wright & Alida Stanley
 Dr Charles Su & Dr Emily Lo
 Team Schmoopy

Robyn Tamke
 Jane Tham & Philip Maxwell
 Dr Jeneper Thomas
 Mike Thompson
 Joanne Tompkins & Alan Lawson
 Anne Tonkin
 Ngaire Turner
 Kay Vernon
 John & Susan Wardle
 Simon Watson
 Brian Zulaikha & Janet Laurence
 Anonymous (24)

\$500–\$999

Dr Judy Alford
 Elsa Atkin AM
 Ms Rita Avdiév
 Christine Barker
 In memory of Dr Hatto Beck
 Kathrine Becker
 Ruth Bell
 L Bertoldo Hyne
 Philomena Billington
 Lynne & Max Booth
 Jan Bowen AM
 Denise Braggett
 Henry & Jenny Burger
 Mrs Pat Burke
 Elise Callander
 Ian & Brenda Campbell
 Joan Carney
 Pierre & Nada Chami
 Fred & Angela Chaney
 Fred & Jody Chaney
 Patrick Charles
 Colleen & Michael Chesterman
 Richard & Elizabeth Chisholm
 Stephen Chivers
 Captain David Clarke
 Warren & Linda Coli
 Dr Jane Cook
 R & J Corney
 Sam Crawford Architects
 Donald Crombie AM
 Julie Crozier & Peter Hopson
 Marie Dalziel
 Amanda Davidson
 Mari Davis
 Dr Michelle Deaker
 Amy Denmeade
 Jennifer Douglas
 In memory of Raymond Dudley
 Sandra Dunn
 John Field
 Penny Fraser
 Kerry Gardner AM
 Don & Mary Glue
 Leo & Paula Gothelf
 Professor Ian Gough AM &
 Dr Ruth Gough
 Carole A P Grace
 Jennifer Gross
 Kevin Gummer & Paul Cummins
 Rita Gupta
 Rob Hamer Jones
 Lesley Harland
 Rohan Haslam
 Sandra Haslam

Dr Penny Herbert in memory
 of Dunstan Herbert
 Dr Marian Hill
 Sue & David Hobbs
 Geoff Hogbin
 Peter & Edwina Holbeach
 Geoff & Denise Illing
 Peter & Rosemary Ingle
 Di Jagelman
 Caroline Jones
 Bruce & Natalie Kellett
 Ruth Kelly
 Ashley Lucas
 Geoffrey Massey
 Dr Donald & Mrs Jan Maxwell
 Susan Maxwell-Stewart
 Stephen McConkey
 Pam & Ian McDougall
 Brian & Helen McFadyen
 J A McKernan
 Margaret A McNaughton
 Justine Munsie & Rick Kalowski
 Nevarc Inc.
 Andrew Naylor
 J Norman
 Paul O'Donnell
 Robin Offler
 Mr Selwyn Owen
 S Packer
 Yvonne von Hartel AM & Robert Peck
 Ian Penboss
 Helen Perlen
 Kevin Phillips
 Erika Pidcock
 Beverly & Ian Pryer
 Jennifer Rankin
 Alison Reeve
 Prof. Graham & Felicity Rigby
 Jakob Vujcic & Lucy Robb Vujcic
 Jennifer Royle
 Trish & Richard Ryan
 Peter & Ofelia Scott
 Margaret Seares
 Bernard Seeber
 Jan Seppelt
 Mr Michael Sharpe
 Ann & Quinn Sloan
 Michael Southwell
 Ross Steele AM
 Roger Steinepreis
 Cheri Stevenson
 C A Scala & D B Studdy
 Dr Douglas Sturkey CVO AM
 In memory of Dr Aubrey Sweet
 Gabrielle Tagg
 Susan & Yasuo Takao
 C Thomson
 Juliet Tootell
 Phi Phi Turner
 TWF See & Lee Chartered Accountants
 Joy Wearne
 GC & R Weir
 Sally Willis
 Joyce Yong
 Anonymous (37)

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 and the 1616 'ex-Fleming' Brothers Amati Cello. For more information please call Yeehwan Yeoh, Investor Relations Manager on (02) 8274 3878.

PATRON

Peter Weiss AO

FOUNDING PATRONS

Visionary \$1m+

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

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
Alastair Walton

ACO UK Directors

John Taberner – Chair
Professor Edward Byrne AC
Richard Evans
Alison Harbert
Rebecca Hossack
Kathy Lette
Sonya Leydecker
The Rt Hon. the Baroness Liddell
of Coatdyke
Paul Orchart
Patricia Thomas OBE

ACO Committees

SYDNEY DEVELOPMENT COMMITTEE

Heather Ridout AO (Chair)
Chair
Australian Super

Guido Belgiorno-Nettis AM
Chairman
ACO

Gauri Bhalla
CEO
Curious Collective

John Kench

Jason Li
Chairman
Vantage Group Asia

Jennie Orchard

Peter Shorthouse
Senior Partner
Crestone Wealth Management

Mark Stanbridge
Partner, Ashurst

Alden Toevs

THE MELBOURNE COMMITTEE

Martyn Myer AO (Chair)
Chairman, Cogslate Ltd
President, The Myer Foundation

Peter McMullin (Deputy Chair)
Chairman, McMullin Group

David Abela
Managing Director
3 Degrees Marketing

Colin Golvan AM QC

James Ostrobrurski
CEO
Kooyong Group

Rachel Peck
Principal
peckvonhartel architects

Ken Smith
CEO & Dean ANZSOG

Susan Thacore

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

EVENT COMMITTEES

Sydney

Judy Crawford (Chair)
Lillian Armitage
Jane Clifford
Deeta Colvin
Barbara Coombes
Lucinda Cowdroy
Fay Geddes
Julie Goudkamp
Lisa Kench
Liz Lewin
Julianne Maxwell
Rany Moran
Alexandra Ridout
Lynne Testoni
Sue Tobin
Susan Wynne

Brisbane

Philip Bacon
Kay Bryan
Andrew Clouston
Caroline Frazer
Dr Ian Frazer AC
Cass George
Di Jameson
Wayne Kratzmann
Marie-Louise Theile
Beverley Trivett

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

PRINCIPAL PARTNER:
ACO COLLECTIVE

NATIONAL TOUR PARTNERS

GOVERNMENT PARTNERS

MAJOR PARTNERS

SUPPORTING PARTNERS

MEDIA PARTNERS

LEARNING & ENGAGEMENT PARTNERS

Holmes à Court Family Foundation The Ross Trust

VENUE SUPPORT

Australian
Chamber
Orchestra

A photograph by Bill Henson showing a woman lying on her back, wearing a light blue tank top and shorts. She is positioned against a dark background, with a horizontal line of numerous small, warm-toned bokeh lights just below her. Her expression is serene, and her arms are slightly extended.

LUMINOUS

A ground-breaking musical and visual collaboration

Richard Tognetti *Director & Violin*

Australian Chamber Orchestra

Bill Henson *Photography, Cinematography, Editing*

Lior *Vocals*

10–23 AUGUST | TICKETS FROM \$59*

Canberra, Melbourne, Adelaide, Perth, Sydney, Brisbane

*Prices vary according to state, venue, concert and reserve. Booking fees apply.

Bill Henson
Untitled, 2000/2003
LMO SH177 N2A

*Courtesy of the artist,
Tolarno Galleries and
Roslyn Oxley9 Gallery.*

BOOKINGS

aco.com.au

NATIONAL TOUR PARTNER

GOVERNMENT PARTNERS

PRINCIPAL PARTNER

For anything you need. Even if it's just a smile.

Feel lighter when you fly with 2019's
World's Best Cabin Crew as voted by
AirlineRatings.com

Principal Partner of
Australian Chamber Orchestra

