

SYDNEY
SYMPHONY
ORCHESTRA

A SYDNEY SYMPHONY
FAMILY EVENT

THE
COMPOSER
IS DEAD

MUSIC BY NATHANIEL STOOKEY
WITH TEXT BY LEMONY SNICKET

SUNDAY 10 NOVEMBER
SYDNEY OPERA HOUSE

sydney symphony
orchestra
David Robertson
The Lowy Chair of
Chief Conductor and Artistic Director

Emirates
Principal Partner

2019 CONCERT SEASON

**sydney symphony
orchestra**

David Robertson

The Lowy Chair of Chief Conductor
and Artistic Director

FAMILY CONCERTS

SUNDAY 10 NOVEMBER, 1PM & 2.45PM

SYDNEY OPERA HOUSE CONCERT HALL

The Composer is Dead

A Sydney Symphony Family Event

Brett Kelly *conductor*

Brendon Taylor *The Inspector*

Cat Martin *director*

STOOKEY AND SNICKET

The Composer is Dead

**Join us in the Northern Foyer after the concert for our
Musical Activity Zone for kids!**

The concert will conclude at
approximately 1.50pm (1pm concert)
and 3.35pm (2.45pm concert).

Cover artwork by Amy Zhou

Principal Partner

THE ARTISTS

Brett Kelly *conductor*

Brett was Principal Trombonist of the Melbourne Symphony Orchestra from 1981 to 2019 and during his career has occupied, or been offered, similar positions with the Australian Youth Orchestra, the Orchestra of Opera Australia, the Orchestra "Arturo Toscanini" (Parma, Italy) and the Singapore Symphony.

Over the past twenty five years Brett has regularly conducted the Melbourne, Sydney, Tasmanian, Queensland, Adelaide and West Australian Symphony Orchestras, along with the Auckland Philharmonia Orchestra, the Southern Sinfonia (Dunedin) and the Victorian Opera.

Between 1989 and 2004 he was Artistic Director and Chief Conductor of The Academy of Melbourne, a chamber orchestra formed from his colleagues in the Melbourne Symphony Orchestra, which specialised in the works of Haydn, Mozart, Beethoven & Schubert. Brett is also a passionate advocate for new Australian composition and has conducted the premieres of more than two hundred works.

Between 2003 and 2012 he was Resident Conductor of the award-winning Chamber Made Opera and Brett has conducted the orchestral scores of ninety major films and television series.

Brett is currently Artistic Director of The Impossible Orchestra and Music Director of Melbourne Youth Orchestras. He has been a core member of three of Australia's finest contemporary music ensembles: Flederman, The Seymour Group and Elision, has performed as soloist with the Melbourne, Sydney and Queensland Symphony Orchestras and was Artistic Director of the 1999 and 2001 Castlemaine State Festivals.

Brendon Taylor *The Inspector*

A classically trained actor and singer, Brendon has played roles ranging from Shakespeare and Oscar Wilde to musicals and new Australian works. His Shakespeare credits include *Hamlet*, *Antony and Cleopatra*, *Much Ado About Nothing*, *The Winter's Tale*, *Twelfth Night*, *As You Like It* and *Romeo and Juliet*. Brendon has also portrayed Dr Chasuble in *The Importance of Being Earnest* and the Town Clerk in a musical adaptation of Wilde's *The Happy Prince*.

Brendon also enjoys modern drama and has appeared in *Low Level Panic* at the Old Fitzroy Theatre, *Trainspotting*, adapted from the film of the same name, and the critically acclaimed *Room*.

Brendon is a graduate of the University of Wollongong and the Actor's Centre Australia.

The Composer is Dead marks Brendon's third appearance with the Sydney Symphony Orchestra. In 2016 he played a police officer in their staging of George Gershwin's opera *Porgy and Bess*. Earlier this year, Brendon was the narrator of a wind quintet version of *Peter and the Wolf* as part of the orchestra's Music 4 Health program, which performs in children's hospitals around Sydney.

Brendon is passionate about education through theatre. Since 2011 he has appeared in Bstreetsmart, an initiative of the trauma department of Westmead Hospital, which promotes road safety for high school aged children across the state. Brendon has also taken part in several live action scenarios for medical students and performed in the touring musical *Hercules* which went to theatres and schools around Victoria.

In his spare time Brendon does yoga, is learning to speak German and enjoys practicing lots of accents and silly voices.

Cat Martin *director*

Cat has worked extensively in theatre and television as a director, writer, actor and teacher.

She has written and directed shows for the Babies Proms at the Sydney Opera House, including *The Four Seasons* and *Music for Tutus*, and has been the Script Producer for internationally-acclaimed children's television show *Hi-5* for 8 seasons. Cat has written 7 major stage shows for *Hi-5*, including the Helpmann award-nominated *Space Magic*, and she co-directed their most recent stage show, *Hi-5 Supers*. Other writing for children's television includes *Toybox*, *Hiccup and Sneeze*, *Pipsqueaks*, and *Teddies* (Channel 9).

Cat holds a Ph.D. in Linguistics, and teaches courses in Drama for Young Children, Literacy, and Linguistics at Macquarie University. She has taught children's and teenage drama classes at MSTYP for many years, as well as co-writing plays for the MSTYP children's theatre, including *Aladdin* and *King Arthur's Quest*.

Cat trained at the Actor's Centre and has a passion for Shakespeare. She most recently appeared as 'Beatrice' in *Much Ado About Nothing* (Shakespeare on the Green). She has also performed with Sport for Jove, Apocalypse Theatre, Harlos, and Bakehouse Theatre and has appeared on *Home and Away*, *Sunday Night* and *Review with Myles Barlow*. Other highlights include performing at the Edinburgh Fringe Festival (2010) and the Adelaide Fringe (2011) in *Shakespeare's Mothers: Mad, Bad, and Dangerous to Know* (Straylight Productions).

Kids Activity Zone

Composing Wall

Show off your composing skills and have your work premiered by Sydney Symphony musicians.

Northern Foyer, Lounge West

Movers & Groovers

Explore creative ways to make music when you don't have an instrument.

Southern Foyer

Percussion Club

Come play the sneaky rhythms of the Orchestra.

Northern Foyer, Mural Level

Exotic Instruments

Discover real and 'un-real' instruments.

Northern Foyer, Granite Level

Selfie Wall *

Snap your own concert moment in front of the Sydney Symphony Orchestra selfie wall.

Southern Foyer

ABOUT THE MUSIC

Composer's Note:

I hope I'm not giving away too much by saying that *The Composer is Dead* ends with a funeral march...Classical composers have always had a preoccupation with death, partly because we are human, like you, partly because we grapple with the mysteries of the universe, partly because death sells records and always has...Someday you'll be able to tell your grandchildren that you appreciated a living composer before that living composer became, like all composers, dead.

— Nathaniel Stookey

Librettist's Note:

I have been asked if I might say a word or two about the text of *The Composer is Dead*, and the one or two words are 'Boo hoo'. The story — which, as far as I know, is absolutely true — is so heartbreakingly glum that I cannot imagine that you will be able to listen to it without dabbing at your tears with a nearby handkerchief.

— Lemony Snicket

THE COMPOSER

Nathaniel Stookey (Born 1970)

First commissioned by the San Francisco Symphony at the age of 17, Nathaniel Stookey has collaborated with many of the world's great orchestras including the Cleveland Orchestra, Chicago Symphony Orchestra, Los Angeles Philharmonic and the Hallé Orchestra, where he was composer-in-residence under Kent Nagano.

In 2006, the San Francisco Symphony commissioned, premiered, and recorded *The Composer is Dead*, a sinister guide to the orchestra with narration by Lemony Snicket. It has been performed by hundreds of orchestras worldwide and cited as one of the five most performed works of the 21st century.

THE AFFLICTED AUTHOR

Lemony Snicket

Mr Snicket rarely appears in public, but when he does, it is best to avoid him. Fortunately, space at his events is limited.

Lemony Snicket was born before you were, and is likely to die before you as well. His family has roots in a part of the country which is now underwater, and his childhood was spent in the relative splendour of the Snicket Villa which has since become a factory, a fortress and a pharmacy and is now, alas, someone else's villa. Due to the world-wide web of conspiracy which surrounds him, Mr Snicket often communicates with the general public through his representative, Daniel Handler. Mr Handler has had a relatively uneventful life, and is the author of three books for adults, *The Basic Eight*, *Watch Your Mouth*, and *Adverbs*, none of which are anywhere near as dreadful as Mr Snicket's. Like Mr Snicket, Mr Handler wishes you nothing but the best.

Two great family events in 2020

Join us for two afternoons of
story-telling and music-making
at the Chatswood Concourse.

Peter and the Wolf

5 JUL 2020, 1 & 2.45PM

**THE CONCOURSE CONCERT
HALL, CHATSWOOD**

Sergei Prokofiev's musical fairytale
has been entertaining young
people and their parents for
generations, introducing them to
the instruments of the orchestra.

James Valentine tells the story
of Peter's adventures in the
Russian forest with the help of
the Sydney Symphony.

Roald Dahl's Little Red Riding Hood

11 OCT 2020, 1 & 2.45PM

**THE CONCOURSE CONCERT
HALL, CHATSWOOD**

Come to the strange, eerie,
magnificent forest to discover
a fairy tale that's not quite how
you remember it.

Wendy Harmer narrates Roald
Dahl's twisted retelling, involving
one slightly dim wolf, thwarted
at every turn by an eccentric
cast of characters, and of course
Little Red Riding Hood herself.

Book both concerts as part
of our 2020 package today at

SYDNEYSYMPHONY.COM

Government Partner

Principal Partner

ABOUT THE ORCHESTRA

Founded in 1932 by the ABC, the Sydney Symphony Orchestra has evolved into one of the world's finest orchestras as Sydney has become one of the world's great cities. Resident at the Sydney Opera House, the Sydney Symphony Orchestra also performs regularly at City Recital Hall, tours NSW and internationally, and it is well on its way to becoming the premier orchestra of the Asia Pacific region.

The Sydney Symphony Orchestra's concerts encompass masterpieces from the classical repertoire, music by some of the finest living composers, and collaborations with guest artists from all genres, reflecting the Orchestra's versatility and diverse appeal.

The Sydney Symphony Orchestra's award-winning Learning and Engagement program is central to its commitment to the future of live symphonic music – nurturing audiences and engaging the participation of young people. In addition to Family Concerts in Sydney, activities such as Playerlink and regional schools concerts expand the Orchestra's reach beyond Sydney to inspire students throughout NSW and Australia. The Sydney Symphony also promotes the work of Australian composers through performances, recordings and its commissioning program, and the SSO Live label captures the Orchestra's performances in recordings.

sydneyssymphony.com

DAVID ROBERTSON The Lowy Chair of Chief Conductor and Artistic Director
PATRON Her Excellency The Honourable Margaret Beazley AO QC

FIRST VIOLINS

Sun Yi

ASSOCIATE CONCERTMASTER

Kirsten Williams

ASSOCIATE CONCERTMASTER

EMERITUS

Georges Lentz

Jessica Oddie†

Amanda Chen*

SECOND VIOLINS

Marianne Edwards

ASSOCIATE PRINCIPAL

Emma Hayes

Stan W Kornel

Tobias Aan†

Ela Stopa-Zbikowska*

VIOLAS

Felicity Tsai

Ella Brinch*

Rachel Dyker*

Stephen Wright*

CELLOS

Kristy Conrau

Adrian Wallis

Paul Ghica*

James Larsen*

DOUBLE BASSES

David Barlow†

Adrian Whitehall*

FLUTES

Emma Sholl

ASSOCIATE PRINCIPAL

Julia Sharratt*

OBOES

Shefali Pryor

ASSOCIATE PRINCIPAL

Callum Hogan†

CLARINETS

Sandra Ismail*

James Julian†

BASSOONS

Matthew Wilkie

PRINCIPAL EMERITUS

Jordy Meulenbroekst

HORNS

Aidan Gabriels†

Elizabeth Gorringe*

Eve McEwen*

Jenny McLeod-Sneyd*

TRUMPETS

Paul Goodchild

ASSOCIATE PRINCIPAL

Matthew Carter*

TROMBONES

Dale Vail†

Andrew Nissen*

Elijah Cornish*

TUBA

Marcel Kocbek-Malepa*

TIMPANI

Tim Brigden*

PERCUSSION

Timothy Constable

Adam Cooper-Stanbury†

Hugh Tidy*

HARP

Julie Kim*

* = GUEST MUSICIAN

† = SYDNEY SYMPHONY FELLOW

SYDNEY SYMPHONY ORCHESTRA PATRONS

Learning & Engagement

FELLOWSHIP PATRONS

The Fellowship program receives generous support from:

Paul Salteri AM & Sandra Salteri

The Estate of the late Helen MacDonnell Morgan

Fellowship Artistic Director, Roger Benedict is supported by Warren & Marianne Lesnie.

Robert Albert AO & Elizabeth Albert *Violin Chair*

Black, Morgan-Hunn & Stening *Oboe Chair*

Christine Bishop *Percussion Chair*

Sandra & Neil Burns *Clarinet Chair*

Dr Gary Holmes & Dr Anne Reeckmann *Horn Chair*

In memory of Matthew Krel *Violin Chair*

Warren & Marianne Lesnie *Trumpet Chair*

The Ross Trust *Double Bass Chair*

In memory of Joyce Sproat *Viola Chair*

In memory of Mrs W Stening *Cello Chair*

June & Alan Woods Family Bequest *Bassoon Chair*

FELLOWSHIP SUPPORTING PATRONS

Steve Bell

The Greatorex Fund

Dr Barry Landa

Gabe Lopata

The Dr Lee MacCormick Edwards Charitable Foundation

Drs Keith & Eileen Ong

Dominic Pak & Cecilia Tsai

Robert Veal

Dr John Yu AC

TUNED-UP!™

Antoinette Albert

Ian & Jennifer Burton

Ian Dickson & Reg Holloway

Dr Gary Holmes & Dr Anne Reeckmann

Mackenzie's Friend

Drs Keith & Eileen Ong

Tony Strachan

EDUCATION PATRONS

Dr V Bien & Ms S d'Iapico

Beverley & Phil Birnbaum

Bob & Julie Clampett

Howard & Maureen Connors

Kimberley Holden

Mrs WG Keighley

Roland Lee

Nigel & Carol Price

Sharon & Anthony Lee Foundation

Dougall Squair

Robert & Rosemary Walsh

In memory of Dr Bill Webb & Mrs Helen Webb

SYDNEY SYMPHONY ORCHESTRA 2019

YOUNG AMBASSADORS

Keira Wong

Jake Baker

Elyssa Koh

Emily Miers

Emma Comerford

Paloma Birch

Tomas Phillips

**sydney symphony
orchestra**

David Robertson
The Lowy Chair of
Chief Conductor and Artistic Director

Clocktower Square,
Argyle Street,
The Rocks NSW 2000
GPO Box 4972,
Sydney NSW 2001
Telephone (02) 8215 4644
Box Office (02) 8215 4600
Facsimile (02) 8215 4646
www.sydneyssymphony.com

All rights reserved, no part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording or any information storage or retrieval system, without permission in writing. While every effort has been made to ensure accuracy of statements in this publication, we cannot accept responsibility for any errors or omissions. Every effort has been made to secure permission for copyright material prior to printing.

Principal Partner

SAMSUNG

Sydney Opera House Trust

Nicholas Moore *Chair*
Anne Dunn
Michael Ebeid AM
Kathryn Greiner AO
Chris Knoblanche AM

Deborah Mailman AM
Kevin McCann AM
Kylie Rampa
Jillian Segal AO
Philip Wolanski AM

Executive Management

Louise Herron AM
Fiona Winning
Lou Oppenheim
Jade McKellar
Ian Cashen
Brendan Wall
Jon Blackburn
Kya Blondin
Hugh Lamberton

Chief Executive Officer
Director, Programming
Director, Production & Events
Director, Visitor Experience
Executive Director, Building, Safety & Security
Director, Engagement & Development
Executive Director, Corporate Services & CFO
Director, People & Government
Director, Office of the CEO

SYDNEY OPERA HOUSE

Bennelong Point
GPO Box 4274
Sydney NSW 2001

Administration (02) 9250 7111
Box Office (02) 9250 7777
Facsimile (02) 9250 7666
Website sydneyoperahouse.com

**SYMPHONY
SERVICES
INTERNATIONAL**

SYMPHONY SERVICES INTERNATIONAL

Clocktower Square, Shops 6-9
35 Harrington Street, The Rocks 2000
Telephone (02) 8215 4666
Facsimile (02) 8215 4669
www.symphonyminternational.net

This is a **PLAYBILL / SHOWBILL** publication.
Playbill Proprietary Limited/Showbill Proprietary Limited
ACN 003 311 064 ABN 27 003 311 064

Head Office: Suite A, Level 1, Building 16,

Fox Studios Australia, Park Road North, Moore Park NSW 2021

PO Box 410, Paddington NSW 2021

Telephone: +61 2 9921 5353

Fax: +61 2 9449 6053

Email: admin@playbill.com.au

Website: www.playbill.com.au

Chairman & Advertising Director Brian Nebenzahl OAM RFD

Managing Director Michael Nebenzahl | **Editorial Director** Jocelyn Nebenzahl

**Operating in Australia, New Zealand, Singapore, Hong Kong, Taiwan, Korea, South Africa,
UK and in USA as Platypus Productions LLC**

All enquiries for advertising space in this publication should be directed to the above company and address. Entire concept copyright. Reproduction without permission in whole or in part of any material contained herein is prohibited. Title 'Playbill' is the registered title of Playbill Proprietary Limited.

By arrangement with the Sydney Symphony, this publication is offered free of charge to its patrons subject to the condition that it shall not, by way of trade or otherwise, be sold, hired out or otherwise circulated without the publisher's consent in writing. It is a further condition that this publication shall not be circulated in any form of binding or cover than that in which it was published, or distributed at any other event than specified on the title page of this publication.

18712 - 40 SIO6-S107