
 1

 The Newsletter of Noosa Chorale Inc Volume 10, Number 7, August 2016

Chorale promises “Anything Goes”Chorale promises “Anything Goes”Chorale promises “Anything Goes”
It’s quite a hurdle to leap from Beethoven and
Verdi to Irving Berlin and Jerome Kern—even
Sally Pearson would find it a challenge—but
Noosa Chorale which specialises in classical
music by great western composers has taken it
in its stride.

Just twelve months ago the singers performed
their “Broadway to Jazz” concerts with trumpet
legend Bob Barnard, Melbourne singer Juliarna
Clark and The Australian Jazz Ensemble. The J
was packed with enthusiastic jazz fans who
responded with standing ovations.

Everyone enjoyed themselves so much the
Chorale and the Jazz Ensemble are back together
again this month, this time with two concerts of
songs from the Jazz Era which they are calling
“The Roaring 20’s.”

And in the words of the evergreen Cole Porter
song, the Chorale is promising a night of great
music in which “Anything Goes.” To add to the
fun, you’re invited to come as a mobster, a moll, a
flapper or a Good Time Charlie!

Tune In broke in on a rehearsal to ask the
Chorale singers what they thought about singing
famous hits from this fabulous era and, in
between performing the Charleston, here’s what
some of them had to say.

Soprano Marilyn Abel found everything “an
absolute joy! Ahhh...the nostalgia. The
rehearsals are hilarious and by far, the most
uplifting, enjoyable experience of my entire
week!”

Tenor Des Storer said he loved “the joyfulness of
the 20’s Jazz Age and how we are bringing to life
the challenging and beautiful music and lyrics.”

Bass Jonathan Anstock felt it was “sensational to
go back in time to meet some of the great
melodies that lift your spirits and make you
dance inside.”

For soprano Bronwyn Innes: “It’s great
music....from a great era...with a great
conductor...and great, smiley-faced chorister
friends. What’s not to love?”

Nostalgia shone through soprano Daphne
Wayth’s thoughts: “I remember so many of the
songs were favourites of my late dear father. The
record player our family had was a portable and
we were fortunate to have it. All six of us wanted
to use it.

“On weekends dad would sit me on his lap, or
rather to gain his attention as the youngest of
four children, I would crawl onto his lap. I

distinctly remember asking him the meaning of
the song "Look for the Silver Lining" and from a
young age I made it my mantra to look on the
bright side of life. I think it has stood me in good
stead.”

One singer, Tania van Tongeren, was moved to
verse:

“The war was over.
Flappers took over
The movies were silent,
But the music was vibrant
Miss Fisher was born,
And we sing to them all.”

Tickets to the two performances are selling fast,
so make sure you don’t miss out by booking your
seats now.

It’s honkytonk time for Noosa Chorale members, from left Kay Cartwright, Des Storer, Jonathan Anstock,
Jodie Thomas, Lisa Small, and David Rudkin.

http://www.thej.com.au/whats-on/the-roaring-twenties
http://www.thej.com.au/whats-on/the-roaring-twenties
http://www.thej.com.au/whats-on/the-roaring-twenties

2

Noosa to buzz with 10Noosa to buzz with 10Noosa to buzz with 10---day Jazz Partyday Jazz Partyday Jazz Party
Richard Stevens first was involved in organising
the Noosa Jazz Party in 1992 and happily admits
he has never seen Noosa so excited as with this
year’s 10-day Party which starts on Friday,
August 26 with Noosa Chorale’s “Roaring 20’s”
concerts at The J.

“We are getting amazing support from
restaurants, business houses, our
accommodation partners, Noosa Council and
Tourism Noosa. What’s especially exciting for me
is the number of jazz fans coming here from all
over Australia and New Zealand.

“We target all the jazz clubs in both countries
plus people who have been to the Party in
previous years and I expect 80 per cent of our
audiences will be from outside Noosa.”

He said: “We have some sensational names
among the 36 musos who will present 82 hours
of all styles of jazz over the 10 days at Noosaville,
Tewantin, Sunshine Beach and Hastings Street.
Most of our players perform overseas during the
year, so it’s a big annual reunion.

“Multi-instrumentalist Steve Grant has a national
and international following. We think of him as a
genius musician who can play in many jazz styles.
“Bob Barnard, Brett Iggulden, Paul Furniss and
Peter Gaudion are just some of the quality jazz
men and women in the country who’ll be here.

“I call them the cream of Australian talent. They
will combine into groups for our showcase
events — six hours of music each night for four
nights at The J.” (Thursday September 1 to
Sunday September 4)

“Last year we revived the free Sunday concert in
the park and are pleased to be able to do that
again at Riverstage next to the Yacht Club.”

Like everyone else involved in organising the
Noosa Jazz Party, Richard who is president of
Noosa Heads Jazz Club and wife Patsy, treasurer,
are volunteers. It costs about $50,000 to stage
and Richard admits it would be a lot more if it
wasn’t for the voluntary help.

“We are really grateful to all our volunteers,
accommodation sponsors, Tourism Noosa and
The Noosa Council. Basically, we do everything
ourselves — contracts, promotion, tickets,
airport pick ups, the lot.”

For Noosa Jazz Party program and ticket sales,
visit www.noosajazzparty.com

Noosa Chorale with Bob Barnard, Juliarna, and the Australian Jazz Ensemble kicking off last year’s Jazz Party with “Broadway to Jazz”

26 & 27 AugustñThe Roaring Twenties

The Party is again kicking off this year with a joint
concert with Noosa Chorale, the “Roaring
Twenties”, on Friday 26 August at 7pm and
Saturday 27 August at 2.30pm. Seventy of Noosa’s
finest singers, led by conductor Adrian King, will
team up with the Australian Jazz Ensemble
featuring Bob Barnard AM, Paul Furniss, Peter
Locke, Nigel Date, James Clark and remarkable
singer Juliarna Clark. They will perform Roaring
Twenties jazz greats and all-time hits from Jerome
Kern, Irving Berlin and others. Mobsters and
Molls—get in the swing of things by dressing in 20’s

style!

Bookings: www.thej.com.au

Sunday 28 August from 11.45am

Noosa Marina, Tewantin for an exciting musical
experience, followed by lunch and jazz at the

Riverdeck Restaurant.

Tuesday 30 August

Riverboat Shuffle 5.15pm—jazz cruise on Noosa
River Ferries with classic jazz bands and 3 course

dinner at Riverdeck or Rump House.

Wednesday 31 August

Fratellini Restaurant Sunshine Beach for tapas and

jazz, and Miss Moneypenny’s, Hastings Street.

Thursday 1 to Sunday 4 September

Jazz at the J—from 5pm to 11pm each night, and

events every day at local venues.

Noosa Jazz Party 2016

Friday 26 August to Sunday 4 September

The centre-piece of the Jazz Party is a programme comprising six hours per night of entertaining,
improvised jazz starting on Thursday 1st and closing on Sunday 4th September 2016, at The J
Theatre, Noosa Junction. Other venues around Noosa include River Deck, Rump House,
Fratellini’s, Miss Moneypenny’s, RACV resort, Sunshine Beach Surf Life Saving Club, and the

Lion’s Riverstage at Gympie Terrace Noosaville. Here are just some of the offerings...

Full details and downloadable programme at www.noosajazzparty.com

http://www.noosajazzparty.com
http://www.thej.com.au
http://www.noosajazzparty.com

 3

Jazz Club president Richard Stevens has some
fascinating memories of the early days of the
Jazz Party which will celebrate its 25th
anniversary next year.

With wife Patsy, Richard came to Noosa from
Melbourne in 1985.

He told Tune In: “I wanted to play a musical
instrument and a friend of mine, Frank Johnston,
who was a pretty famous Melbourne jazzman
and living in Noosa, said he had a tuba I could
use.

“It was sitting beside the fireplace in his home at
Sunshine Beach. It had started life as silver but
was now black with neglect and was just a
decoration. I somehow got it to work and with
the help of another Melbourne jazzman, Ken
Evans, who was also in Noosa, I learnt how to
play it. After a couple of years or so, I formed my
own band, The Jazz Factory. We’ve been playing
ever since.

“Frank wanted Noosa to have a Jazz Party and I
remember walking with him up and down
Hastings Street all those years ago asking the
accommodation houses when the worst time of
the year for business was.

“We were told the two weeks before Christmas
and the week before the Victoria and New
South Wales school holidays at the beginning of
September. Things have changed a bit since
then, but the Jazz Party still helps fill in the gaps
in trade for the tourist industry.

“That first Party was in restaurants and the Reef
Hotel with a free concert down in Noosa
Woods. We built a stage with some milk crates
and some plywood and it was all pretty laid
back and casual.

“Today, the Jazz Party is a community event
with its focus on the more traditional forms of
jazz. We try to keep the classic form alive in the
spirit of jazz festivals around the world.”

The nature of the Noosa Jazz Party has the
ensemble of musicians formed into well chosen
groups in a jam session style. It’s a feature
unique to the Party and a challenge for the
musicians and audience alike.

“It’s the only one of its kind in the country, if
not the world.”

Noosa Jazz Party program and ticket sales, visit
www.noosajazzparty.com

Jazzman Richard recalls Jazz Party’s early daysJazzman Richard recalls Jazz Party’s early daysJazzman Richard recalls Jazz Party’s early days

Noosa jazzman Richard Stevens

Australia’s finest jazz talent jamming at The J Theatre at last
year’s Noosa Jazz Party

4

Tune In—The Newsletter of Noosa Chorale Inc. http://www.noosachorale.org.au/tune-in-newsletter.html

Editorial team—Cal Webb cal@carolynwebb.com.au Jim Fagan jamesfagan25@bigpond.com Angie Oakley angieoakley2@gmail.com

Tune in to hear intrepid Tune In reporter Jim Fagan
interviewed about the upcoming jazz concert on

Jackie Egger and Debbie Beech’s programme
“Opening Doors—Opening Hearts” (connecting

community through creative arts)
Noosa Community Radio FM101.3

If you haven’t had the pleasure of taking the master class that
Adrian King conducts at the J every Tuesday night, you are missing
out on a remarkable pedagogical experience. It’s what could be
termed the ‘Three ‘R’s’ of excellent teaching:

Rapture – You have to love your subject passionately… Not much doubt

about our esteemed director’s lifelong devotion to music of every kind, and
his excellence as a protagonist and as an infuser of inspiration in his
choristers and musicians.

Here’s a sample of the entertainment on offer:

“The altos were magnificent!” (This one had to come first!)

“The tenors are a bit woofy – I need trumpet!”

“Brilliant, sopranos! You separated the dotted quaver from the semi quaver!”

“Basses, that was lovely, but it was the sopranos’ tune.”

“The tenors get to do it because they are the chosen ones.”

“I can’t play the piano and count you in…oh yes I can!”

“Second altos deserve to sing the tune…it’s your turn to shine!”

“Should that be dums or bums? Well we have to put bums on seats!”

”Need to swing it, sopranos!”

“Try not to be too late on those triplets.”

“You should know what I’m thinking.”

“We might do a Tierce de Picardy.”

”Where shall we put our “mens?”

“Oh oh, an alto’s just left the room…was it something I said?”

“Shall we have a cup of tea, or go to the pub?” Angie Oakley

Rigour – You have to work really hard… As in turn up after a full day’s teaching for another

three hours, and be the one to drive the tardy tea drinkers and talkers back to the rehearsal
space. And if you push and cajole and amuse and excite your people, they will become
infected with some of your passion for excellence and beauty in the music.

An altoAn altoAn alto---native view of Maestro’s musical merriment!native view of Maestro’s musical merriment!native view of Maestro’s musical merriment!

Rapport – You have to be able to communicate with your people... Otherwise how will you convince them

that they will be able to master pages and pages of dense musical notation in four, or six, or even eight
parts, and come together to perform at a very high level? Well, Adrian does it with unfailing patience and
courtesy, musicological erudition and droll wit. And the rest is pure theatre!

Like to join Noosa Chorale?
We’d love to welcome you! Our next rehearsal term commences on Tuesday 6th
September, and we practise every Tuesday night at The J Theatre, 60 Noosa Drive, Noosa
Heads from then till mid-December in preparation for our Christmas Wassail. You can find

all the details on our website: www.noosachorale.org.au

http://www.noosachorale.org.au/tune-in-newsletter.html
mailto:cal@carolynwebb.com.au
mailto:jamesfagan25@bigpond.com
mailto:angieoakley2@gmail.com
http://www.noosachorale.org.au/
http://www.facebook.com/noosachorale
http://www.noosachorale.org.au

