Sinfonietta for Two Orchestras
In 1998 the Scherzo for Two Orchestras was written under a grant from the Victorian College of the Arts Internal Research Grant Scheme, the project being to consider ways in which the Jazz Orchestra and Symphony Orchestra could co-exist musically. 
It was always envisaged that this piece would constitute a single movement of a symphonic scale work for the two orchestras, and the Sinfonietta is that work. The same major concerns permeate the entire work, they are in summary:
1. To write material which suits each group stylistically

2. To include passages of improvisation

3. To bring symphonic structures to bear on jazz-inflected material

4. To find a commonality of harmonic language which would serve both groups

5. To achieve an integration of both groups technically and formally

Beyond these, there is also the consideration of overall structure on a symphonic scale, an attempt having been made to strike the right balance of highly-structured music from the “classical” side and the freedom required for jazz improvisation. For this reason the foundation material for each movement is generally small-scale to allow maximum flexibility in construction while keeping the idea of strong cross-relationships between sections and organic growth from germ material.
First Movement

This movement was the last to be written and, while sharing some superficial attributes of the final movement (stylistic variation, the use of an “interrupt” figure - but not as frequently - a busy downward string figure as a link); is essentially monothematic, the combined semitone and minor third governing all melodic construction.
Melodic development/variation is continuous, whether in obvious lead lines or under solos. Most tempo changes are linked by metric modulations. Harmonic resources are restricted to a relatively restricted range of basic chords (augmented natural 7ths with or without added 9, b9 or #9; minor nat7 without or without b5). One particular progression is often used, the sequence of bass notes being held while the exact construction of the chords above varies. 
Second Movement: Scherzo

A driving, up tempo movement which contrasts interrupted and irregular rhythmic interchange with extended sections of waltz and jazz waltz. Materials are both fragmented at times and developed by acculmulation.
Third Movement: Chorale

This (the “slow” movement) is deliberately simple in structure, being a series of treatments of an “unfixed” chorale-like melody which starts with rising thirds and keeps to a similar contour while the actual intervallic movement is free. 
Fourth Movement: Finale

This movement shares some of the ideas of fragmentation and development by accumulation of the Scherzo. In this case though the foundation material is minimal – a pair of four-note whole-tone motifs heard in the opening four bars. The piece progresses as a series of derivations from these motives, by extension, augmentation, diminution, inversion, syncopation and rhythmic alteration. The principal harmonic field is whole-tone throughout, with the exception of an “interrupt” figure – a (rhythmically varied) syncopated repetition of a single note or chord (which may be bitonal or quintal). 
Even more than the Scherzo, this movement indulges in rapid chances of stylistic setting as a deliberate developmental device, with corresponding changes of dynamic, phrasing, texture and activity. 
