	
	
	[image: image1.png]


	The Australian Doctors’ Orchestra


Llewellyn Hall 
11 September

  

This was the thirteenth Australian Doctors' Orchestra concert since the first occasion in Melba Hall in 1993, and the first ever held in Canberra. The ADO has over 500 members representing doctors and medical students from every state in Australia. Each year, an orchestra of 120 or more doctor-musicians assembles two and a half days before the concert to rehearse the chosen repertoire, each musician having practiced at home in the months leading up to the event. All the doctors participating are self-funding, so that all monies raised can be donated to a selected medical charity. The Cystic Fibrosis Association was this year's charity, and Canberra's Dr Anne Bicknell, a viola player, was responsible for collaborating with representatives of the charity and ADO sponsors to make the concert a reality.

Musical Director and Conductor Laureate, Christopher Martin selected the music for the programme, and Canberra's Max McBride took the baton for this year's performance. McBride did a fine job of balancing the large orchestra's rather unusual proportions, like the 17 violas and the 25 cellos, and appeared to be thoroughly enjoying the challenge of conducting this colossal big-band of 130 musicians.

The performance opened with the popular Academic Festival Overture by Brahms, followed by Rachmaninov's Rhapsody on a Theme by Paganini, with Sydney musician and educator Clemens Leske playing the piano solo with great sympathy and technical command. Leske will make his London debut this year at the Royal Festival Hall with the London Philharmonic Orchestra, playing Rachmaninov's First Piano Concerto.

In Bizet's 'L'Arsienne Suite No 1', the ADO brass section seized the opportunity to play some enthusiastic feature passages, and there were memorable solos from the violin, harp, cello, flute and clarinet in Korsakov's Russian Easter Festival Overture.

The theme song for the Cystic Fibrosis Association, and for the 13th ADO Concert, 65 Roses, was performed by the composer, Lee J Collier. The song was made a hit by the Country rock band the Wolverines, the group winning a Golden Guitar in 2002 in Tamworth for its performance. The version Collier performed with the ADO orchestra had a strong, unfussy, arrangement that supported the message of the vocal line well.

For the final piece, two valiant gentlemen hoisted themselves into a pair of sousaphones to assist the orchestra in an energetic—dare I say 'swinging'—rendition of Sousa's Liberty Bell March. I suspect that it was the preposterous appearance of these instruments, and the general holiday mood of the orchestra in their rendition of the march, that made this piece such a successful finale. And just to make sure that the audience fully understood the frivolous temper of the orchestra, in response to enthusiastic applause, the Liberty Bell March was repeated and concluded with a climactic Tutti Raspberry issuing even from the lips of the conductor!

The ADO Concert provided the large audience with a most enjoyable afternoon of music; all the more pleasant because the musicians played with the passion of those who clearly appreciate the all-too-rare opportunity to play together in a grand orchestra. All those doctors who participate annually in this event are to be warmly congratulated for using their musical abilities so creatively for such a generous cause.


Jennifer Gall works at the Canberra School of Music and as a consultant for the National Library of Australia 


