PROGRAMME NOTES- THE SOUND OF MUSIC
The Grand Opera House, Belfast
Audio-Described performance Saturday 8th August 2015
This audio described performance is brought to you by Sightlines working with the Grand Opera House. The audio describers are Ann Maynes and Marie Abbott. The show will begin at 2.30pm. These notes will be read out 10 minutes before the start of the show, so please take you seats early if you wish to hear a description of the set, costumes, and characters.

The Sound of Music is a musical written by Rodgers and Hammerstein. It was first performed in theatre in New York in 1959, then in 1961 in London. In 1965 it was released as a film, starring Julie Andrews as Maria. It is based on the real life story of the Von Trapp Family singers, one of the world's best-known concert groups in the era immediately preceding World War II. The family eventually fled to America where they settled in Vermont.
The Set

At the start of the play a large screen fills the whole back of the stage with an image of blue sky and snow-topped mountains and valleys, with pine forest in the foreground. The title The Sound of Music is projected on to it. This screen fades to darkness and when the lights come up slowly we are in the interior of Nonnberg Abbey, in Salzberg.
Three arched stone columns create a corridor across the stage.and behind them three more arched columns and 3 tall stained glass windows form the chapel in the Abbey. The floor is covered in large blue and white tiles. The story unfolds here in the Abbey and at the home of the Von Trapp family. The office of the Mother Abbess has three columns on its back was, and two alcoves now house bookcases while the central arch contains a tall stained-glass window, featuring a large image of the Madonna and Child. A large wooden desk and high-backed chair are carried on. Pens and paper are placed neatly on the desk, and a small carved wooden seat is placed nearby.
The story continues in the spacious Georgian style home of Captain Von Trapp. The main living room has tall floor- to- ceiling windows and French doors at the back of the room. These doors open on to a garden beyond. People can leave and enter from each side of the room and through the French doors. A large elegant curving staircase sweeps down from a landing on the left, and the staircase ends almost in the centre of the room. Wooden handrails are supported by a balustrade made from curving metal shapes, with leaves and stems, painted in cream and pale green. A simple settee and chairs complete this room. An outdoor Terrace area is created at the front of the stage by a screen of tall windows that descend to the stage, with central French doors that open. Through these windows we can see the living room and staircase. A small round metal table, a curved white metal chair and an ornate iron bench furnish the terrace.
A|ll furniture and props- tables, desks, settees, a bicycle and chairs are carried on and removed by the cast to create the settings. For the outdoor mountain scenes, a painted landscape of valleys, snow capped mountains and forest appears as a backdrop.
The music throughout the show is played live by an Orchestra, located in front of the stage, and all the songs are sung live by members of the cast.

Cast

There is a large cast for this show - twenty-three actors. The characters are listed in order of appearance. As the story happens over a period of time, the characters appear in several different costumes.
Jan Hartley plays the part of the Mother Abbess of Nonnberg Abbey. She is tall and of medium build, with a round fresh face, sparkling eyes and a generous smile. All the nuns wear the same traditional religious habit consisting of a black, full length gown, with a plain flat panel of fabric hanging front and back. Often the nuns hold their hands out of sight underneath this front panel. Their heads are covered in a long black veil,that is lined in white. A white border along the front edge of the veil frames the nun’s faces. Beneath this veil the nuns wear a wimple, a white fabric head-dress which covers the head, forehead, ears and neck, completely covering the hair for the sake of modesty. The Mother Abbess has a long silver chain around her neck from which hangs a crucifix, her sign of office.
Sister Berthe is played by Jessica Sherman. She wears the religious habit. Sister Berthe is tall, and wears metal rimmed glasses.
Sister Margaretta is played by Zoe Ann Bown. She is small, smiles often and moves with a quick energy. She is the Mistress of Postulants.
Grace Gardner plays the part of Sister Sophia. She is very tall and slender, with a wide smile. She wears the religious habit.
The role of Maria, is played by Danielle Hope. Maria is small and slender, with a pale complexion and straight blonde hair, cut to jaw-length, with a fringe. She wears the habit of a postulant, as she is in the first stage towards becoming a nun. She appears in a calf-length, black , long-sleeved dress, with black tights and black laced –up shoes. Her sleeves are rolled up to her elbows. Over her dress she wears a white apron, tied at the waist and edged with white lace. On her head is a short black veil edged with white. Her hair is visible and she does not wear the wimple. Later, she arrives in the Von Trapp house in a dowdy green full length dress and brown jacket and hat. She also appears in a close-fitting turquoise dress with lace collar and matching turquoise beret. Towards the end of the story she appears well-groomed, wearing a pale green linen suit, with a neat jacket and white blouse. In the final scenes she wears a traditional Austrian Folk costume, with a grey full-length skirt trimmed with a lace border, black laced velvet bodice and white short-sleeved blouse.
Captain Georg Von Trapp, a widower and retired naval officer, is played by Stephen Houghton. He is tall, with an upright posture. His face is tanned and he has neatly-cut short dark hair and a slender face, with a small thin moustache. Von Trapp is always smartly dressed and well-groomed. We first see him in a dark suit, with a long jacket worn over a white shirt and red tie, and long slim trousers. For the Dinner party he wears a black tailcoat, formal white shirt and bow tie. He also appears in a naval uniform, with navy jacket with gold braiding, and brass buttons and medals. Out on the Terrace, he appears in a summery cream linen suit, and later in the story, a navy pin stripe double-breasted suit.
Franz, the butler in the Von Trapp residence, is played by Philip Day. He is well-built, middle-aged and of medium height, with dark receding hair. He wears a white shirt, with a black waistcoat, a black bow-tie and black trousers. Over his trousers he wears a long white butlers apron, and he has white gloves and carries a round metal serving tray. He was previously the captain’s orderly in the Navy.
Frau Schmidt, the Housekeeper, is played by Kate Milner-Evans. She is tall and appears to be a lady of mature years, with wavy grey hair with plaits pinned up in a circle round her head. She has an upright bearing and has a kindly smile. She first appears in a calf-length cream and brown dress with a vivid chevron pattern and neat brown belt. A long-sleeved dark brown cardigan, light coloured tights and strappy shoes complete this outfit. At the evening dinner party, she appears in a long, close fitting black crepe evening dress, with long sleeves and a heavy lace collar and shoulder panels in cream- coloured lace.
There are seven children in the Von Trapp family, five girls and two boys. The eldest is Liesl, aged 16. The children are always well-dressed, and always appear wearing similar outfits. We first meet them dressed in white sailor suits, boys wear shorts, the girls with pleated skirts, with white tops with square navy blue and white collars, and navy trim on cuffs and hems. All wear knee high white socks.
Later they wear versions of traditional Austrian costume, with green flowery dresses, with bodices and blouses with short sleeves for the girls and check shirts and lederhosen shorts for the boys. For the evening dinner party, the girls wear beautiful three-quarter length white chiffon dresses with underskirts, black ribbon sashes, white stockings and black and white shoes. The two boys wear dark suits with long trousers. For the concert scene, they all wear the full traditional Austrian costume of long three-quarter length grey skirts, black laced bodice and white puff-sleeved blouses for the girls and dark lederhosen, white shirts and velvet waistcoats for the boys. White socks and dark shoes complete their outfits..
Liesl is played by Grace Chapman. She is both the oldest and tallest of the children. Her features are regular and she has a wide smile. Her wavy, shoulder length fair hair is worn loose, but clipped back at each side of her face with hairslides. Liesl later appears in a pale green silk chiffon dress, with a light underskirt. It is sleeveless, knee length and the skirt swirls out as she moves. Around her waist she has a long silk ribbon belt and shoes to match. The dress emphasises her curvaceous figure and growing beauty.
Friedrich is aged 14, and the next tallest of the children. This role is played by George Littell. He is slender, with short dark hair, neatly cut and combed to one side.

Louisa is 13 and this role is played by Megan Clark. She is very slender and her straight blond hair is cut with a fringe and tied back in two bunches with a bow.
William Thompson plays the part of Kurt, the second boy in the family. He too is slender, with short dark hair neatly trimmed and worn with a side parting. He is 11 years old.
Brigitta is played by Elsa McKenna. She has black hair worn in two plaits which hang down over her shoulders. She is confident and outspoken.

Marta is played by Molly Scotchmer. Marta is 7 and has blonde hair which is worn in two plaits wrapped around the back of her head and pinned in place neatly.

The baby of the family is Gretl, aged 6. This part is played by Poppie Boyes. She is the smallest child in the family and is thin and waif –like, with her blonde hair dressed in a single plait down her back. Her skin is very pale, her face is heart-shaped and her features are delicate.
Luke George plays the part of Rolf Gruber, the postman. Rolf is tall and slender, with short neat wavy brown hair. He is clean-shaven, with regular features and an easy smile. He wears a postman’s outfit of soft grey jacket with two pockets and fastened with a single row of buttons from neck to hem. His soft grey trousers are tucked tightly in to knee-high brown boots. He wears a soft grey cap with a peak. Across his chest he carries a satchel. He first appears with his bicycle.
Elsa Schraeder is played by Emma Clifford. Elsa is an attractive woman. She is tall, slim, and elegant at all times. Her garments are fashionable and look expensive. She has a long slender face, with fine features and a generous smile, revealing perfect teeth. She wears lipstick and eye make-up, which emphasise her features. She wears drop earrings that catch the light as she moves. Her thick hair is ash-blond and is gathered up in a neat French Pleat hairstyle. Elsa first makes an appearance in a fashionable silk suit, in a shade of oyster grey, with a straight knee-length shift dress, over which she wears a matching short tailored jacket with three-quarter length sleeves. She wears stockings and high heels in a matching shade to complete her outfit.
For the dinner party Elsa wears a beautiful full-length close fitting silk dress in oyster grey, which is covered in sparkling beading from shoulder to knee. Soft kick- pleats of silk float around her ankles as she walks. A white ostrich feather cape covers her shoulders, and small diamond earrings flash when she moves her head.
When on the terrace, Elsa wears a summery green crepe silk dress, with small cap sleeves, and a scoop neckline. She wears two bracelets and high-heel cream shoes.

Ursula, the maid in the Von Trapp home is played by Katie Shearman. She is small and slim and wears a maid’s outfit of black dress, edged with a white collar and cuffs, a short white apron tied at the waist, and black stockings and shoes.
Grant Neal plays the part of Max Detweiler, an old friend of the Captain’s who works for the Ministry of Education and Culture. Max is small and a little stocky, and in his forties. His wavy dark brown hair is worn with a side parting and swept to the side. He has a lively, expressive face and energetic manner. His first outfit is a cream and brown check jacket, worn with an open-neck white shirt, cravat, dark trousers and black shoes. He later wears a long, double-breasted grey overcoat. For the dinner party he wears a formal evening suit of dark dress coat with tails, trousers and a white shirt and tie. On the terrace he wears a cream linen suit, slightly baggy from wear. As MC at the concert he wears a formal dark suit, white shirt and tie.
The part of Herr Zeller, a local leader of the Nazi Party, is played by Grant Neal. He is young, tall with broad shoulder s and a military bearing. He has a angular face with regular features and is clean-shaven with short black hair cut in a neat style. He wears a dark coloured suit with a white shirt and tie. On his left arm he wears a red armband with a swastika symbol on it. His manner is very brusque and intimidating.
Baron Elberfeld is performed by Colin Burnicle. The Baron is a small slightly built young man, from an aristocratic family. He has dark curly hair and is clean-shaven and well-groomed. He appears at the dinner party dress in a formal evening suit, with tail-coat, over which he wears a crimson ceremonial sash.
Baroness Elberfeld, wife of the Baron is played by Jessica Daley. She is tall and elegantly dressed in a full length pale pink silk evening gown, embroidered with diamante sequins which sparkle as she moves. Around her shoulders she wears a white fur cape, and a necklace can be seen below the cape. She wears make-up and her auburn wavy hair is piled up on her head in a soft top knot.
The role of Admiral Von Schreiber is taken by Martin Dickinson. He is a tall man, with military bearing. His thick dark hair is worn short. The admiral appears in his naval uniform, wearing a dark double-breasted jacket, with brass buttons and gilt cord epaulettes on his shoulders and cord trims on his sleeves. He carries his military peaked hat.
Lewis Barnshaw is The Swing- A member of a musical theatre company who can take over a number of different chorus parts at a moment's notice. He is also the Children’s Director and appears in the cast list.

Several of the cast take additional parts in the show, for example, as guest couples dressed stylishly at the dinner party, or as SS soldiers, or at the concert.

Creative Teams
The Director is Martin Connor; the Choreographer is Bill Deamer; the Designer is Gary McCann; the Musical Director is Richard Atkinson; Lighting Designer Nick Richings; Sound Director Dan Samson; Company Stage Manager Mark Wilkinson.
Musical Director Richard Atkinson working with a team of ten musicians
5

