Classics Unwrapped 1

Unreel

Wed 20 Apr Adelaide Town Hall

Perpetual *Finotion*

Adelaide Symphony Orchestra

Classics Unwrapped 1

Unreel

Wed 20 April

Adelaide Town Hall

Guy Noble Conductor/Presenter Konstantin Shamray Piano

Duration Approx. 70 mins, no interval

Acknowledgement of Country

Jamie Goldsmith arr./orch. Ferguson *Pudnanthi Padninthi II - Wadna*

Richard Strauss (1864-1949)

Thus Spake Zarathustra: Introduction - Sunrise

Nigel Westlake (b. 1958) Concert Suite from *Bahe*

Johann Strauss II (1825-1899)

On the beautiful blue Danube, Op.314

Ennio Morricone (1928-2020)

The Mission: Gabriel's Oboe Cinema Paradiso: Love Theme

Jessica Wells (b. 1974)

Butterfly Man: Butterfly Waltz

Johann Strauss II (1825-1899)

Tritsch-Tratsch-Polka, Op.214

Sally Gordon Special guest conductor appearance

Samuel Barber (1910-1981)

Adagio for Strings

Ludwig van Beethoven (1770-1827)

Piano Concerto No.5 in E flat, Op.73 Emperor: Adagio un poco mosso

Richard Addinsell (1904-1977)

Warsaw Concerto

The ASO acknowledges that the land we make music on is the traditional country of the Kaurna people of the Adelaide Plains. We pay respect to Elders past and present and recognise and respect their cultural heritage, beliefs and relationship with the land. We acknowledge that this is of continuing importance to the Kaurna people living today. We extend this respect to all Aboriginal and Torres Strait Islander people who are with us for this performance today.

About the *music*

'You ain't heard nothin' yet', were Al Jolson's prophetic first words in *The Jazz Singer*, the movie that – almost overnight – made silent film a thing of the past.

But the songs Jolson sang in that 1927 film were by no means the beginning of cinema's love affair with music. Silent films were never truly silent; whether a pianist was bashing away on a broken-down Bechstein in a suburban fleapit, or a symphony orchestra was giving out with a soaring love theme in a plush big-city picture palace, music has always been an integral part of the movie-going experience. Tonight, your journey into the world of film music shows you how great an emotional impact composers can make on movies of all kinds, from sci-fi to historical drama.

Back in the silent days, original screen music was less common than music from the 'classics' audiences might already know; a chase scene might be accompanied by the overture to Zampa (look it up), and a love scene by Liszt's Liebestraum No.3. The tradition of using preexisting music for dramatic effect took a more sophisticated turn once movies had their own soundtrack - sometimes to indelible effect. Think of Johann Strauss II's On the beautiful blue Danube, and you're likely to think first of 'the waltz of the spaceships' in 2001: A Space Odyssey (1967), and only second of a European river. And what about the music from that movie by another Strauss - Richard - which booms out behind the main title? How many people became aware of his tone poem Thus Spake Zarathustra only after they saw this epoch-making film? Although Barber's Adagio for Strings is a powerful, moving work in its own right, for many moviegoers it will be first and foremost associated with its use in Platoon (1986). And even if you're familiar with Beethoven's *Emperor* Concerto, this quiet nobility of its Adagio movement lends the final moments of The King's Speech (2010) an extraordinary poignancy.

What happens when original screen music is interwoven with an existing classical work? You get the light-filled, playful sounds Nigel Westlake created for *Babe* (1995), the Aussie classic about a pig who wants to be sheepdog; throughout his luminous score, Westlake plays peek-a-boo with the triumphant main theme from French composer Camille Saint-Saëns' *Organ* Symphony.

The haunting, delicate waltz from the award-winning 2004 short film *Butterfly Man* (which you can see on YouTube) is by another exceptional Australian composer, Jessica Wells. Speaking of airborne things, the Sydney Symphony will give the premiere of Jessica's fanfare *Uplift* next month.

Few film composers are as revered as Ennio Morricone, who created some 400 movie and TV scores over six decades, from *The Good, the Bad and the Ugly* (1966) to *The Hateful Eight* (2015). What a legacy! Tonight, you hear his unique gift for instrumental colour and original melody in much-loved themes from two of his greatest scores – that valentine to the movies themselves, *Cinema Paradiso* (1988), and the sweeping historical drama *The Mission* (1986).

Tonight's finale sees you basking in some Dangerous Moonlight (1941), the story of a Polish concert pianist, composer and fighter pilot, and his creation of the Warsaw Concerto. The real composer of the work, Richard Addinsell, followed the film-maker's specifications that it sound as much like Rachmaninov as possible! It became a huge success, and its high-gloss melodic sheen still has the power to conjure up a bygone world of black-and-white glamour.

©Phillip Sametz 2022

Guy Noble Conductor/Presenter

Guy Noble has conducted all the major Australian orchestras, the Auckland Philharmonia, and the Hong Kong Symphony and Malaysian Philharmonic orchestras. He was the host and accompanist each year for Great Opera Hits (Opera Australia) at the Sydney Opera House, conducted Opera Queensland's 2014 production of *La bohème*, and loves to return as conductor and host for the ASO's *Classics Unwrapped* series each year. He has worked extensively on radio and TV and appeared four times on ABC TV's *Spicks and Specks*, in episodes which still air at odd hours of the day or night.

Guy has worked with a wide variety of international performers including Harry Connick Jr, Ben Folds, The Beach Boys, Dianne Reeves, Alfie Boe and Olivia Newton John. He was the first conductor and host for the Symphony in the City for the West Australian Symphony Orchestra and returns regularly to entertain upwards of 25,000 happy concertgoers at Langley Park.

Career highlights include doing a raffle with Princess Margaret in London, singing the Ghostbusters theme with The Whitlams, and dancing an impromptu contemporary ballet in a bright silver unitard with the QSO.

Konstantin Shamray Piano

Australian-based pianist Konstantin Shamray enjoys performing on an international level with the world's leading orchestras and concert presenters.

In 2008, Konstantin burst onto the concert scene when he won First Prize at the Sydney International Piano Competition. He is the first and only competitor in the 40 years of the competition to win both First and People's Choice Prizes, in addition to six other prizes. He then went on to win First Prize at the 2011 Klavier Olympiade in Bad Kissingen, Germany, and was awarded the festival's coveted Luitpold Prize for 'outstanding musical achievements'.

Recent and future season highlights include engagements with the QSO, WASO and the Adelaide Symphony Orchestra, with which he enjoys a special relationship. In May Konstantin undertook a nationwide Musica Viva tour with ANAM musicians, directed by Sophie Rowell.

Chamber music plays a strong role in Konstantin's music-making; collaborations include tours with the Australian String Quartet, Kristóf Baráti, Andreas Brantelid and Li-Wei Qin. Further afield, Konstantin has enjoyed critical acclaim at the Klavier-Festival Ruhr, the Bochum Festival in Germany, the Mariinsky International Piano Festival and the White Nights Festival in St. Petersburg.

Konstantin is Lecturer in Piano at the Elder Conservatorium of Music at the University of Adelaide.

Adelaide Symphony Orchestra

Violins

Elizabeth Layton**
Guest Concertmaster

Shirin Lim**
Acting Associate

Concertmaster

Jennifer Newman* Acting Principal 1st Violin

Michael Milton**

Acting Principal 2nd Violin

Ann Axelby~ Acting Associate

Principal 2nd Violin

Janet Anderson

Minas Berberyan

Julia Brittain

Hilary Bruer

Nadia Buck

Elizabeth Colllins

Belinda Gehlert

Danielle Jaquillard

Alexis Milton

Julie Newman

Emma Perkins

Alexander Permezel

Paris Williams

Violas

Linda Garrett* Acting Principal

Rosi McGowran~

Acting Associate Principal

Martin Alexander

Lesley Cockram

Anna Hansen

Carolyn Mooz

Cellos

Simon Cobcroft**

Cameron Waters

Sarah Denbigh

Sherrilyn Handley

David Sharp

Double Basses

Jonathon Coco*

Acting Principal

Belinda Kendall-Smith~

Acting Associate Principal

Jacky Chang

Gustavo Quintino

Flutes

Geoffrey Collins**

Piccolo

Julia Grenfell

Ohoe

Joshua Oates**

Renae Stavely~

Clarinet

Dean Newcomb**

Bass Clarinet

Mitchell Berick*

Bassoons

Leah Stephenson* Acting Principal

Chris Buckley

Horns

Sarah Barrett~

Timothy Skelly

Emma Gregan

Philip Paine

Trumpets

David Khafagi**

Martin Phillipson~

Gregory Frick

Trombones

Colin Prichard**

lan Denbigh

Bass Trombone

Amanda Tillett* Guest Principal

Tuba

Emily Legg*

Guest Principal

Timpani

Paul Simpson-Smith* Guest Principal

Percussion

Sami Butler~

Jamie Adam

Amanda Grigg

Ryan Grunwald

Harp

Carolyn Burgess* Guest Principal

Piano

Joshua van Konklenberg* Guest Principal

- ** denotes Section Principal
- ~ denotes Associate Principal
- * denotes Principal Player

Correct at the time of print

Congratulations
Shirin Lim,
Principal 1st Violin

Please join us in congratulating Shirin Lim on an extraordinary career as she retires from the ASO after 32 years of service.

Thank You

Our partners support every area of the ASO's work. We thank each of them for their partnership investment and the difference they make.

Government Partners

The ASO receives Commonwealth funding through the Australia Council; its arts funding and advisory body

Major Partners

Major Regional Partner

Philanthropic Partners

LANG FOUNDATION

FWH Foundation SPT Charity Fund

Thackett Foundation

World Artist Partners

Giving Circles

Corporate Partners

Can:Do Hearing

Project Partners

Can:Do 4Kids

Media Partners

Corporate Club

Alpha Box & Dice

Haigh's Chocolates Hickinbotham Group

KPMG

Normetals

Port Augusta Operations

SEA Gas

Size Music

Industry Collaborators

