[image:]
	
	
	

MUSICA VIVA AUSTRALIA

Concert Guide

PIOTR ANDERSZEWSKI
piano

Acknowledgement of Countries

We acknowledge the Traditional Custodians of the many lands on which we meet, work and live, and we pay our respects to Elders past and present—people who have sung their songs, danced their dances and told their stories on these lands for thousands of generations, and who continue to do so.

Other acknowledgements
With special thanks to our Concert Champions for their support of this tour within their state. We also gratefully acknowledge the Creative Development Collective for their generous support of new artistic projects, and the Amadeus Society for their support of the 2025 Concert Season.
This tour forms part of our Musica Viva Australia Creative Development Project. This initiative, generously funded by the Ian Potter Foundation, aims to strengthen and evolve Australia’s chamber music sector via professional development opportunities for specialist production technicians. A special thanks to Ken Hatfield (Theme & Variations),
and Dr Paul Tunzi AM (University of Western Australia), who collaborated with Charles Newland and Oliver Beeson behind the scenes on this concert as part of the project.

TOUR OVERVIEW

Adelaide
Adelaide Town Hall
Wednesday 12 November, 7.30pm
Pre-concert talk: 6.45pm, Prince Alfred Room

Brisbane
Queensland conservatorium
Sunday 16 November, 7pm
Dr Steven Kinston Tribute Concert
Recorded for broadcast by 4MBS Classic FM
Pre-concert talk: 6.15pm, Boardroom
Meet the artist after the concert

Canberra
Llewellyn Hall, ANU School of Music
Friday 21 November, 7pm
Pre-concert talk: 6.15pm, Larry Sitsky Room

Melbourne
Elisabeth Murdoch Hall, Melbourne Recital Centre
Tuesday 18 November, 7pm
Recorded for broadcast by ABC Classic
Pre-concert talk: 6.15pm, Eva and Marc Besen Suite, Level 2
Meet the artist after the concert

Newcastle
Newcastle City Hall
Sunday 23 November, 7.30pm
Pre-concert talk: 6.45pm, Mulubinba Room

Perth
Winthrop Hall
Friday 14 November, 7.30pm
Pre-concert talk: 6.45pm, Lawrence Wilson Art Gallery
Meet the artist after the concert

Sydney
City Recital Hall
Monday 10 November, 7pm
Pre-concert talk: 6.15pm, Function Room, Level 1
CD Signing after the concert

FOREWORD
from the Artistic Director

Johannes Brahms died in 1897 at age 63. There is no reason to think of the brace of solo piano works he completed four years earlier as elegiac: the disease that killed him came on relatively fast and was noticed late, and in the two years in which he composed these collections – inspiration in no
short supply – he would have assumed that he had many more years of brilliance and creative output ahead of him.

It is difficult to listen to Opp. 116–119 other than elegiacally, however. They are a premonition, ifyou like, an end point. Or at the very least they are a summation of Brahms’ late-Romantic lyricism, a distillation of the large forms that had preoccupied
the composer in his youth into this string of exquisite miniatures. The fact that throughout his life Brahms wrote surprisingly little for solo piano only intensifies the sense of coda these pieces represent.

Most pianists encounter this repertory in their teen years. Some, like Benjamin Britten (who died at exactly the same age as Brahms), spend their adulthood repudiating their teenage
enthusiasm. Not so Piotr Anderszewski, an artist who understands the importance of these works in the transition from one century to the next, indeed in the evolution of 20th-century pianism. Viewed in this light, Brahms is a sturdy bridge between Beethoven – a composer he hugely admired,
here represented by his most personal and introspective Sonata Op. 110 – and Schoenberg, a composer who in turn hugely admired both these towering Romantic predecessors.

It is a pleasure to welcome Piotr back to Australia. I have known his playing for decades, from performances in Aldeburgh in the late 1990s to electrifying readings of Szymanowski at Wigmore Hall in the early 2000s. Bach has been a mainstay throughout, Piotr’s interpretations so personal and interior that they always seem just right.

— Paul Kildea

PROGRAM

Johannes BRAHMS (1833–1897)
12 pieces selected from:							48 min

Seven Fantasies, Op. 116 (1892)
Three Intermezzi, Op. 117 (1892)
Six Pieces for Piano, Op. 118 (1893)
Four Pieces for Piano, Op. 119 (1893)

INTERVAL

Johann Sebastian BACH (1685–1750)
From The Well-Tempered Clavier, Book II (c.1739–42)

Prelude & Fugue in E major, BWV 878					8 min
Prelude & Fugue in G-sharp minor, BWV 887				8 min

Ludwig van Beethoven (1770–1827)
Sonata No. 31 in A-flat major, Op. 110 (1821–22) 			20 mins

I	Moderato cantabile molto espressivo
(Moderately fast, songlike, very expressive)
II 	Allegro molto (Very fast)
III 	Adagio ma non troppo (Slow but not too slow)
– Arioso dolente (Like a sorrowful aria)
IV	Fuga: Allegro ma non troppo (Fugue: Fast but not too fast)

Please ensure that mobile phones are turned off before the performance. Photography and video recording are not permitted during the performance.
MASTERCLASSES

Musica Viva Australia creates opportunities for Australian and internationally acclaimed artists to share their experience and expertise with talented early-career artists and young music students, creating an enriching learning experience.

The following masterclass is presented as part of this tour:

Perth
Western Australian Academy of Performing Arts (WAAPA)
Friday 14 November, 10am–12pm

Musica Viva Australia’s Emerging Artists Program, including Masterclasses, is supported by:

Tom Breen & Rachael Kohn AO
Nicholas Callinan AO & Elizabeth Callinan
Caroline & Robert Clemente
John & Rose Downer Foundation
Andrea & Malcolm Hall-Brown
The late John MacLeod & Rosemary MacLeod
Mercer Family Foundation
The Morawetz Family in memory of Paul Morawetz
Marjorie Nicholas OAM
Craig Reynolds
Andrew Sisson AO & Tracey Sisson
Youth Music Foundation of Australia
Anonymous (3)

Musica Viva Australia Masterclasses are also supported by Wesfarmers Arts in Western Australia, Monash University in Victoria, University of Queensland, and the Australian National University in Canberra.

For details visit: www.musicaviva.com.au/masterclasses

ABOUT THE ARTIST

Piotr Anderszewski

Piotr Anderszewski is regarded as one of the outstanding musicians of his generation. He appears regularly in recital at many of the major concert venues around the world.

Throughout his career he has concentrated on the classic German / Viennese repertoire encompassing Bach, Mozart, Beethoven, Schumann and Webern. He is also drawn to 20th-century central European music, particularly that of Szymanowski and Janáček. He chooses his repertoire carefully, only playing pieces to which he feels he can
contribute in an original and personal way.

Anderszewski has played with many of the world’s great symphony orchestras, though in recent years he has placed
special emphasis on playing and directing. With Mozart concertos in particular, he finds that conducting from the keyboard achieves a more conversational relationship
in what he sees as essentially chamber works. To this end he has recorded Mozart with the Chamber Orchestra of Europe,
the Scottish Chamber Orchestra and the Sinfonia Varsovia, as well as Beethoven’s First Piano Concerto with the Deutsche
Kammerphilharmonie Bremen.

Anderszewski has been an exclusive artist with Warner Classics (previously Virgin Classics) since 2000. His first recording for the label was Beethoven’s Diabelli
Variations, which went on to receive a number of prizes. He has also recorded Grammy-nominated discs of Bach’s
Partitas 1, 3 and 6 and Szymanowski’s solo piano works, the latter also receiving a Gramophone award in 2006. His recording devoted to works by Robert Schumann received the BBC Music Magazine Recording of the Year award in 2012. Other Gramophone awards have followed, in 2015 for Bach English Suites and in 2021 for his specially selected set of 12 Preludes and Fugues from Bach’s Well-Tempered Clavier
Book II. A live performance of the Preludes and Fugues from Hamburg’s Elbphilharmonie has since been released on DVD. His latest CD is dedicated to piano works by Janáček, Szymanowski and Bartók.

Anderszewski has collaborated with various instrumentalists, including Viktoria Mullova, Frank Peter Zimmermann, Nikolaj Szeps-Znaider and the Belcea Quartet. He also performs with his sister, the violinist Dorota Anderszewska, and has appeared with writers and actors in special projects. As a Lieder partner he has worked with Matthias Goerne and Ian Bostridge.

Anderszewski’s artistic life has been the subject of several documentaries by the filmmaker Bruno Monsaingeon. Piotr
Anderszewski plays Diabelli Variations (2001) explores Anderszewski’s particular relationship with Beethoven’s iconic work. Unquiet Traveller (2008) is an unusual artist portrait, capturing Anderszewski’s reflections on music, the composers with whom he has a particular affinity and his Polish-Hungarian roots. In 2016 he found himself behind the camera directing
Warsaw Is My Name, a film dedicated to the city of his birth.

In the 2025-26 season Anderszewski’s appearances include recitals at the Zürich Tonhalle, Philharmonie de Paris, Wigmore Hall in London, Amsterdam’s Muziekgebouw and Warsaw’s Philharmonic Hall. He will also perform across Europe with the Munich Chamber Orchestra in April 2026.

ABOUT THE MUSIC

Johannes Brahms

When Johannes Brahms composed his remarkable piano works Opp. 116–119, he felt he was nearing the end of his career as a composer. His autumnal years were marked
by the death of his sister Elise as well as several close friends, and his works from this period are pervaded with a sense of mortality. Having decided to stop composing in 1890, a new spark was unexpectedly kindled through a friendship with the clarinettist Richard Mühlfeld, famously called ‘the Nightingale of
the Orchestra’ by an enthused Brahms. This rewarding artistic connection inspired Brahms to write several marvellous pieces for small ensembles.

During this resurgence of creativity, the composer retreated to his preferred summer destination, Bad Ischl, where in 1892 he
commenced writing the four sets of piano works from which this evening’s selections are drawn. These were to be his last compositions for solo piano. While not conceived on a grand scale, each piece is nonetheless a microcosm of an entire universe of expression and imagination. Brahms’ inner world is
revealed in all its layered complexity: subtle melancholy, dramatic passion, fragility and tenderness.

The Seven Fantasies Op. 116 are short movements each with their own distinct character, not unlike the way Schubert could conjure a whole musical world within a tiny song. Lionel Salter encapsulated the reason why these miniature Fantasies are so
beloved, noting: ‘Their brevity only serves to heighten the intensity of their feeling.’ In choosing ‘Fantasies’ as a descriptive title for the set, Brahms freed himself from any
expectations musicians might have. He called each movement either a Capriccio or an Intermezzo. Brahms’ adored friend and
muse, the virtuoso pianist Clara Schumann, with whom he shared most of his works in progress, responded to them warmly, saying: ‘I like the deeply passionate ones as much as
the dreamy ones.’

Later the same year, Brahms declared his Three Intermezzi Op. 117 to be Wiegenlieder meiner Schmerzen (‘lullabies for my sorrows’). In them, we hear a sophisticated dissolution of
the traditional roles of melody and harmony, with a fluid exchange between the two elements. The first Intermezzo is the most lullaby-like, in the soothing rocking rhythm of the opening theme. On the score Brahms noted words from a Scottish lullaby, Lady Anne Bothwell’s Lament, though there is no particular musical resemblance. There is a beautiful recording of the traditional Lament by Australian recorder player Genevieve Lacey and harpsichordist Linda Kent, if you’re interested to hear what presumably touched Brahms. The other Intermezzi are rather dark and melancholy, one distinguished by octaves and the other diffuse semiquavers.
Each of the Intermezzi is around five minutes long, beginning with a soft dynamic, creating a hushed sense of intimacy and deeply personal expression.

Brahms’ Op. 118 set of pieces was completed in 1893, and dedicated to Clara Schumann. It consists of four Intermezzi,
a Ballade and, uniquely for Brahms, a Romanze. Clara praised them highly, her diary entry after receiving the piano pieces
Op. 118 and Op. 119 declaring: ‘It really is marvellous how things pour from him; it is wonderful how he combines passion and tenderness in the smallest of spaces.’ This and other
correspondence around this time has made musicologists search the scores feverishly for other clues as to the true nature of their relationship. There are certainly some interesting references dotted throughout the Op. 118 set, not least the Dies Irae (Day of Wrath) theme from the traditional Catholic
requiem mass, and, some say, a theme based on Clara’s name, reinterpreted in music.

The Op. 119 piano pieces were Brahms’ last music for solo piano, also completed in 1893 at Bad Ischl. The set encompasses a wide range of moods and atmospheres. Brahms commented on the first Intermezzo in another letter to Clara Schumann, writing that it was ‘teeming with dissonance’ and extremely melancholy, but hoping the piece would still
meet with her approval. It did indeed: Clara requested to hear more of these works. There are moments of triumph throughout: the character is indomitable, even defiant, with a
return to the prodigious power of the young Brahms, in the full flower of his prime.

Adapted from a note by Tonya Lemoh © 2025

Johann Sebastian Bach

From 1717 to 1723 Johann Sebastian Bach enjoyed a period of relative artistic freedom and exploration, as court composer to
Prince Leopold of Cöthen. Leopold was an accomplished amateur musician – Bach said he ‘not only loved music but understood it’ – and during this time with a sympathetic boss,
Bach was highly productive and inventive in his compositional output. The first Book of The Well-Tempered Clavier was attributed by Bach to 1722, though parts of it were likely written much earlier. His introduction noted it was ‘for the benefit and use of the studious musical young, and also for the special
entertainment of those who are already skilful’. Twenty years later, another Book appeared: a companion volume which is now called Book II.

Each Book has the same format: a collection of 24 short works, arranged as 12 pairs, each with a Prelude and a Fugue. Each pair is in its own unique key. The pairs step sequentially through the standard European scales, moving upwards one key at a time, from C major through to B minor. (There is a bit of creative licence where some are treated as essentially the same note, such as G-sharp and A-flat, which are alternative names for the same piece of wood on a keyboard.)
Together the Books are known as ‘the 48’, and 300 years after the publication of the first ones, they are still benefitting musical students and entertaining, consoling and and uplifting their
more advanced colleagues.

The legend of these pieces is more than a simple program note can go into. There has been much debate over Bach’s system
of tuning, because in terms of pure physics, semitones in a scale are not the same distance apart from each other, though that is how we are used to hearing them on a modern piano.
So writing music in gnarly keys like C-sharp major, which is written as a forest of sharp (#) signs on the music, was then unusual. And some keys have long been considered to have
a particular effect on the emotions. (C major is sunny, but everyone’s miserable in D minor.)

These debates are centred around what ‘Well-Tempered’ in the title means. It’s usually taken to be a description of the tuning system or ‘temperament’; but may have indicated that he wrote so cleverly that the music would still sound okay in all keys (not always the case in early music tunings). It will probably never
conclusively be resolved.
‘Clavier’ is usually translated as ‘keyboard’, as in Bach’s time a player might have access to a tiny domestic clavichord, or a harpsichord, a chamber organ, or the local church organ.
These timeless pieces work beautifully on all, as they do on modern piano.

A ‘prelude’ can be whatever its composer desires – the name signifies only that it’s intended to come before something else, so it’s usually shortish. It’s open slather in regards to form and style. A fugue, however, is defined by rules (though the composer can choose how strictly to apply them). It almost always begins with a solo statement of the principal theme, just a few notes, and the skill of the composer is then to bring in all the other parts beginning with the same theme, in such a way
that all the lines harmonise with each other even though they overlap.

This style of interlocking musical lines is sometimes called counterpoint. JS Bach is still considered the greatest of all time at it, unrivalled in his ability to weave a theme throughout an entire work in endless variety. While others are no slouches (Beethoven’s Grosse Fuge is a famous example), Bach remains the most admired. Even in these 48 small works for study and entertainment, he holds us still in the middle of a complex storm, leading to a satisfying ending like a great
novelist: the final notes feel surprising but inevitable.

K P Kemp © 2025
With thanks to Tonya Lemoh

Ludwig van Beethoven

‘From last year until now, I have been ill all the time,’ wrote Ludwig van Beethoven in 1821. ‘Over the summer I also caught jaundice ... Now, thank God, it is going better and good health finally seems to want to put new life into me.’

After six months of ill health and reduced productivity, Beethoven keenly resumed work on his landmark Missa solemnis, and commenced the two piano sonatas, Opp. 110
and 111. Op. 110 was the only major work to be completed that year, the autograph finished on Christmas Day 1821. He made minor revisions to the work in January 1822 prior to publication by the Berlin firm of Schlesinger.

It was the second in a trilogy of sonatas commissioned by Schlesinger – what were ultimately to be Beethoven’s final sonatas, Opp. 109, 110 and 111. Though the work bears no official dedication, following a misunderstanding with the publisher, both Op. 110 and Op. 111 were intended to be
dedicated to Antonie Brentano, widely believed to be Beethoven’s mysterious ‘Immortal Beloved’. (Op. 109 was dedicated to Antonie’s daughter, Maximiliane.)

Like its companions, Op. 110 looks both to the past and to the future, flowing freely between both points, dissolving the notional boundaries of sonata form, and indeed, the traditional expectations of piano sonatas.

The first movement begins serenely, with Beethoven asking the performer to play ‘with amiability, gently’. By bar four, there
is already a searching trill and adornment, hinting at the expressive liberties to come. Throughout the movement, Beethoven explores the idea of alternating textures.
From a simple lyrical motif (which rises and falls within an interval of a sixth) with gentle accompaniment, to arpeggiated figures that lightly descend and reach upwards again,
the movement’s textures are unified by their lyricism.

After this somewhat unusual gentle start, the traditional slow movement would perhaps have lacked contrast; so it is instead a short scherzo and trio in F minor, full of disruptive syncopations and offbeats. Beethoven refers to two popular drinking songs of the time, Unsa Kätz häd Katzln ghabt (‘Our
cat had kittens’), and Ich bin lüderlich, du bist lüderlich, which means (in somewhat polite translation!) ‘I’m slutty, you’re slutty’.

Around the time of composition, a dishevelled Beethoven had been questioned by police, wandering lost around the city of Wiener Neustadt. As William Kinderman explains, ‘even if there is autobiographical resonance … the main artistic significance lies in Beethoven’s assimilation [into this sonata] of the droll and commonplace, where such material proves complementary to the most elevated of sentiments.’

The final two movements unfold without pause, and the character returns to that of deep inner reflection. The grief-stricken Arioso dolente, in which Beethoven uses Baroque forms of recitative and aria, along with sighing phrases, conveys an exhausted sense of sorrow. Following the slow–fast–slow–fast structure of the Baroque overture, a quicker fugue commences, based upon rising fourths. As it unfolds, the effect is almost uplifting, before struggling and collapsing once again into the aria, which Beethoven marks ‘wearily, lamenting’.
A series of bold chords dares to emerge, before the fugue’s theme returns but upside down, ‘little by little gaining new life’.

Described by composer Vincent d’Indy as ‘will asserting itself against the forces of annihilation…the resurrection!’, the conclusion is one of the most transcendent in the entire
piano repertoire.

© Angela Turner 2013

INTERVIEW
by Matthew Westwood

No man is an island, as John Donne said – but for the lone pianist on stage in the concert hall, it can sometimes feel that way.

Think of him marooned on his remote outpost with its 88 keys, and surrounded by the great sea of an audience that is forever
changing and unknowable.

Piotr Anderszewski, the Polish-Hungarian pianist who is this evening’s castaway,says one of the great challenges of the
solo recital is constantly having to adapt to changing circumstances.

‘I never know how I adapt – that’s part of the problem,’ he says. ‘If you knew how to adapt, you would set some rules. The problem is that you adapt constantly to different conditions – different piano, different acoustic – and, of course, I am different, and the public is different. You have to somehow go with the flow. It’s instinct, I guess – some kind of instinct of
survival.’

An instinct, of course, is not something that can always be learned from others. Anderszewski – who also performs
concertos and chamber music, as well as solo recitals – says he has few mentors among other concert pianists.

‘You know, in the world of pianists, we are very isolated,’ he says. ‘I do have some friends, but at the end of the day, every
pianist is an island. It’s not something we talk about, from my experience at least.’
Anderszewski, 56, is speaking on a Zoom call from Edinburgh, where he has just given a recital at the Edinburgh International Festival. A large part of his current repertoire is the late piano works of Brahms, whose Intermezzi he performed in Edinburgh and has recorded for an album due soon. A selection of these late solo works, from Opp. 116–119, will be heard in Anderszewski’s recital this evening, along with preludes and fugues by JS Bach from The Well-Tempered Clavier, Book II and Beethoven’s Sonata No. 31 in A-flat major, Op. 110.

Many of the Brahms pieces, written in 1892–93, have an introspective cast, and Anderszewski says they seem to
reflect the composer’s state of mind and disappointments in life.

‘They are the last things he wrote for the piano – a kind of farewell,’ he says. ‘It’s cruel to think like this, but it’s very sad –
[the pieces are] sort of the testimony of a failed life.

‘You know his motto: “Frei aber einsam” – free but lonely. He was someone who had recognition, who was respected, who
led a comfortable life, didn’t struggle to survive, who had good friends – a fantastic composer – and yet something failed. I
don’t know – this is what I feel in this music. It makes me very sad to play it.’

Anderszewski is making only his third tour of Australia, having first appeared with the Australian Chamber Orchestra in
2001 and then at the Australian Festival of Chamber Music in 2015. He is renowned for his supremely refined and controlled
performances, but absences from the stage also have punctuated his career.

He earned a certain notoriety – perhaps more accurately, respect – at the Leeds International Piano Competition in 1990
when, unhappy with his performance, he simply walked off the stage. Within a year he was making his debut at Wigmore Hall.
More recently he has taken time away from performing and indeed from the piano – his longest sabbatical was for about 18 months in 2011–12.

‘Basically it’s to avoid routine,’ he says of his breaks from performing. ‘To avoid it becoming systematic and some kind of
machine that pushes you to do things, and you don’t know any more why you do them. It’s time for reflection – where am I to go next? It’s time to read, to see friends, and at least a few months without the guilt of not practising.’

The intention is to come back to the piano refreshed, but he says the absence only makes it harder to begin again. It’s difficult emotionally and psychologically, even though the technique and physicality of playing quickly bounces back.

‘To learn a new piece and present it to the public for the first time is difficult,’ he says.‘Why would I spend a day (rehearsing)
one page? It’s crazy, it’s an extreme sport, but I can’t do it differently. Finding the strength to search, to look for solutions, to immerse yourself in the music so deeply – it’s not natural.’

The keyboard music of JS Bach, of course, has been under his fingers for years. Does he think his approach has changed?

‘Funnily enough, not that much,’ he says. ‘I guess I have become more flexible. I was much more dogmatic when I was younger, much more precise – not necessarily in a good way. I would say more free and less dogmatic, letting more happen in
the moment – with ornamentation, also with dynamics.

‘When I learn a piece, even today, I have to know in every single detail what I want from every note and every silence. With time, when you have played the piece many times, these things soften, the angles get rounder. I don’t know if it’s better.’

Anderszewski has found other outlets for his creativity when he’s not at the keyboard. In 2016 he directed a short film,
Warsaw Is My Name, about the city of his birth. And he is writing a memoir which he says will be like a diary of a concert pianist.

‘We dress up, we play, and that’s it,’ he says. ‘I think it would be interesting to share a little bit more with the public – what
happens before, what happens after.’

People may be surprised by some of the contradictions of the concert pianist’s life. It’s a paradox, Anderszewski says, that
he can give some of his most compelling performances when he feels almost detached from the music.

‘What I mean is that the emotion is so integrated that it just happens, almost without me participating in it,’ he explains.
‘I could think of other things – I could think of what I will have for dinner after the concert.’

If you happen to find a message in a bottle from this astonishing pianist, far away on his desert island, read it carefully. It could be the dinner menu.

DONORS

Thank you to our wonderful donors

It's the generosity of our donor family that brings our work to life. Their support enables us to continue to create, produce and present, year after year—for 80 years—showcasing the finest artists; supporting the next generation of talent; and providing industry-leading education programs to students of all ages, right across the country. We can't thank you enough.

CREATIVE DEVELOPMENT COLLECTIVE
Thank you to these generous donors whose visionary investment will bring to life MVA’s artistic vision.

Darin Cooper Foundation
Prof. Malcolm Gillies AM & Dr David Pear
Peter Griffin AM & Terry Swann
International Music & Arts Foundation
Richard Wilkins

ENSEMBLE PATRONS
Our national concert season for 2025 is made possible thanks to the extraordinary generosity of our Ensemble Patrons, each of whom supports the presentation of an entire national tour for this season.

The Cage Project:
Ian Dickson AM & Reg Holloway

Jess Hitchcock & Penny Quartet:
Chamber Music Foundation

Hollywood Songbook:
Ensemble Patrons	Ian Dickson AM & Reg Holloway
				Chamber Music Foundation
Other Tour Support	Ms Felicity Rourke &
Justice François Kunc

Northern Lights:
Bruce & Charmaine Cameron

Takács Quartet with Angie Milliken:
Ensemble Patrons			Chamber Music Foundation
Supporting Angie Milliken	Susie Dickson

MVAIS ENSEMBLE PATRONS
MVAIS Ensemble Patrons support the exceptional ensembles which deliver childhood music education programs for Musica Viva Australia In Schools.

El Camino: Ray Wilson OAM & Raymond Camillire, in memory
 of James Agapitos OAM
Life is an Echo: Jo Strutt
Lost Histories: Kay Vernon
Music of the World: Gresham Partners
Music in my Suitcase: Valerie & Michael Wishart
On the Wireless: Alison Kerry
Water Rhythms: Anthony Strachan

EMERGING ARTISTS GIVING CIRCLE
The collective support of our Emerging Artists Patrons enables the artistic development of the next generation of Australian chamber musicians via our Masterclasses, Strike A Chord and FutureMakers programs.

Tom Breen & Rachael Kohn AO, Nicholas Callinan AO & Elizabeth Callinan, Caroline & Robert Clemente, John & Rose Downer Foundation, Andrea & Malcolm Hall-Brown,
The late John MacLeod & Rosemary MacLeod, Mercer Family Foundation, The Morawetz Family in memory of Paul Morawetz, Marjorie Nicholas OAM, Craig Reynolds, Andrew Sisson AO & Tracey Sisson, Youth Music Foundation of Australia, Anonymous (3)

CONCERT CHAMPIONS
The mainstage concerts of our 2025 Season are brought to life thanks to the generosity of our Concert Champions around the country.

ACT
Andrew Blanckensee & Anonymous,
Dr Ray Edmondson OAM & Sue Edmondson, Dr Sue Packer AO, Sue Terry & Len Whyte

NSW
In memory of Dr Catherine Brown-Watt PSM,
Patricia Crummer, Pam Cudlipp, Dr Jennifer Donald &
Mr Stephen Burford, Charles Graham in acknowledgement
of his piano teacher Sana Chia, Katherine & Reg Grinberg,
Robert & Lindy Henderson, Newcastle Concert Champions,
In honour of the late Kenneth W Tribe AC

QLD
Andrew & Kate Lister, Andrea & Malcolm Hall-Brown, Barry & Diana Moore, Anonymous (3)

SA
Don Aldridge & Veronica Aldridge OAM, McDougall Telfer Foundation, Dr Susan Marsden & Michael Szwarcbord,
In memory of Lesley Lynn

VIC
Peter Griffin AM & Terry Swann in honour of the
93rd birthday of Barry Jones AC, Penelope Hughes, Peter Lovell & Michael Jan, In memory of Paul Morawetz, Mark & Suzy Suss in memory of Dr James Pang, Dr Michael Troy,
The late G D Watson, Mr Igor Zambelli

WA
A gift to share the love of music (2), Deborah Lehmann
(in memory of Michael Alpers), For Stephanie Quinlan (2),
Robyn Tamke, Michael Wishart in loving memory of
Valerie Wishart

AMADEUS SOCIETY
Tony Berg AM & Carol Berg AM, Tom Breen & Rachael Kohn AO, Dr Annette Gero, Katherine & Reg Grinberg, Jennifer Hershon, Fred Hilmer AO & Claire Hilmer, Penelope Hughes, Stephen & Michele Johns, Michael & Frédérique Katz, Philip Robinson, Andrew Rosenberg, Ray Wilson OAM

COMMISSIONS
Musica Viva Australia is proud to support the creation of new Australian works through The Ken Tribe Fund for Australian Composition and The Hildegard Project.

We are also grateful to the following for their generous support of this work: Katherine & Reg Grinberg, D R & K M Magarey, Ken & Liz Nielsen, Playking Foundation, Richard Wilkins, A gift to share the love of music, Anonymous	

	
	
LASTING GIFTS
We are deeply appreciative of those who have chosen to leave a bequest to Musica Viva Australia in their will, to make a lasting impact that not only celebrates their passion for music but enables music for future generations of audiences and artists alike. Your legacy will live on through our work.

LEGACY DONORS
We proudly honour the generous legacies of those donors who are no longer with us, and the impact their support still has today.

NSW
The late Charles Berg AM OBE, The late Stephan Center, The late Janette Hamilton, The late Dr Ralph Hockin in memory of Mabel Hockin, The late Geraldine Kenway, The late Merle Joan Lambourne, The late Judith Osborne Finalson, The late Kenneth Mansfield Saxby, The late Elizabeth Varley, The late Kenneth W Tribe AC

QLD
The late Dr Steven Kinston

SA
The late Edith Dubsky, In memory of Helen Godlee, The late Anne Hirsch, The late Lesley Lynn

VIC
In memory of Anita Morawetz, The family of the late Paul Morawetz, The late Dr G D Watson

WA
Anonymous

CUSTODIANS
We thank those who have notified us of their intention to leave a gift to us in their will.

ACT
Margaret Brennan, Clive & Lynlea Rodger, Ruth Weaver, Anonymous (2)

NSW
Graham Blazey, Jennifer Bott AO, Lloyd & Mary Jo Capps AM, Andrew & Felicity Corkill, Peter Cudlipp, Liz Gee, Suzanne Gleeson, David & Christine Hartgill, Annie Hawker, Dorothy Hoddinott AO, Mathilde Kearny-Kibble, Elaine Lindsay, Trevor Noffke, Dr David Schwartz, Ruth Spence-Stone, Mary Vallentine AO, Derek Watt, Deirdre Nagle Whitford, Richard Wilkins, Kim Williams AM, Megan Williamson, Ray Wilson OAM, Anonymous (17)

QLD
John Nightingale & Leslie Martin, Anonymous (2)

SA
Monica Hanusiak-Klavins & Martin Klavins, Anonymous (4)

TAS
Kim Paterson KC, Anonymous

VIC
Elizabeth & Anthony Brookes, Julian Burnside AO KC, Ms Helen Dick, Robert Gibbs & Tony Wildman, Penelope Hughes, Helen Vorrath, Anonymous (9)

WA
Janice Dudley, Anne Last, Graham Lovelock, Robyn Tamke, Anonymous (2)

ANNUAL DONORS
We’re thankful to our annual donors who support our work where it’s needed most and for all they enable us to do—both on and off the stage—for Australian musicians, artists and music lovers, including our extensive education and outreach programs.

MAJOR GIFTS

$100,000 (or more)

NSW
The Berg Family Foundation,
Patricia H. Reid Endowment Fund

QLD
Ian & Caroline Frazer

$50,000 (or more)

ACT
Marion & Michael Newman

NSW	
J A Donald Family, Katherine & Reg Grinberg, Elisabeth Hodson & the late Dr Thomas Karplus

$25,000 (or more)

NSW
Nora Goodridge OAM

WA
Anonymous

$10,000 (or more)

NSW
Michael & Frédérique Katz, Karin Keighley, Vicki Olsson,
Kim Williams AM & Catherine Dovey, Anonymous

QLD
Andrea & Malcolm Hall-Brown, Anonymous (2)

VIC
Peter Lovell & Michael Jan, The Morawetz Family in memory of Anita Morawetz, Joy Selby Smith, Mark & Anna Yates

WA
WA Committee of Musica Viva Australia

ANNUAL GIFTS

$5000 (or more)

ACT
Sue Terry & Len Whyte

NSW
Judith Allen, Maia Ambegaokar & Joshua Bishop, Mrs Christine Bishop, Sarah & Tony Falzarano, Catharine & Robert Kench, Andrea Larkin, David & Carole Singer, Ezekiel Solomon AM, Diane Sturrock, Kay Vernon, Richard Wilkins, Anonymous

SA
Mary Hood, Diane Myers

VIC
Alastair & Sue Campbell, Mr Carrillo Gantner AC,
Linda Herd, Myer Family Foundation, Michael Nossal &
Jo Porter, Ralph & Ruth Renard, Greg Shalit & Miriam Faine, Lyn Williams, Victorian Committee of Musica Viva Australia, Anonymous

WA
Deborah Lehmann (in memory of Michael Alpers), Mrs Morrell, David Wallace & Jamelia Gubgub

$2500 (or more)

ACT
Dr Jean Finnegan, Odin Bohr & Anna Smet, Mick & Margaret Toller, Anonymous

NSW
D Barbeler & K Kemp, In memory of Dr Catherine Brown-Watt PSM, Susan Burns, Hon J C Campbell KC & Mrs Campbell, Richard Cobden SC, Thomas Dent, Howard Dick, Dr James Gillespie & Ms Deena Shiff, Charles & Wallis Graham, Dr Ailsa Hocking & Dr Bernard Williams, Kevin & Deidre McCann,
Royal Hotel Dungog, Dr Liz Watson & Mr Ben Skerman

QLD
Stephen Emmerson, Barry & Diana Moore, Barbara Williams & Jankees van der Have

SA
DJ & EM Bleby, CMV Group Staff Foundation, Ann & David Matison

VIC
Bibi Aickin, Alexandra Clemens, Anne Frankenberg & Adrian McEniery, Liz & Alex Furman, Peter Kingsbury, Angela & Richard Kirsner, Maria Sola

WA
Gavin Ashley, Dr Bennie Ng & Olivier David, In memory of Raymond Dudley, Dr Robert Larbalestier AO, Anne Last & Steve Scudamore, Legacy Unit Trust, Zoe Lenard & Hamish Milne

$1000 (or more)

ACT
Andrew Blanckensee, R & V Hillman, Elspeth Humphries, Margaret & Peter Janssens, Dr Sue Packer AO, Clive & Lynlea Rodger, Kristin van Brunschot & John Holliday, Ms Theanne Walters, John Warren & Emma Warren, Ruth Weaver, Anonymous (2)

NSW
David & Rae Allen, Dr Warwick Anderson, Gay Bookallil, Tom Breen & Rachael Kohn AO, Neil Burns, Hugh & Hilary Cairns, Vanessa Cragg & the late Ronald D Cragg OAM, Robin & Wendy Cumming, Greta Davis, John & Irene Garran, The Hon. Donald Harwin, Bryan Havenhand & Anna Kaemmerling, Annie Hawker, Lybus Hillman, Fred Hilmer AO & Claire Hilmer,
Dorothy Hoddinott AO, Deborah Jones, Jennifer Littman-Ferns, Prof. Craig Moritz, Frances Morris, Paul O’Donnell, Trish Richardson in memory of Andy Lloyd James, Tom & Dalia Stanley, Geoff Stearn, Mr Douglas Tribe, Graham & Judy Tribe, Andrew Wells AM, Megan Williamson, Anonymous (2)

QLD
George Booker & Denise Bond, Prof. Paul & Ann Crook, Neil Dhar, Robin Harvey, Lynn & John Kelly, Keith Moore, Anonymous

SA
Zoë Cobden-Jewitt & Peter Jewitt, Mrs Mary Handley, Elizabeth Ho OAM in honour of the late Tom Steel, Dr Norman James & Mrs Christine James, Dr Iwan Jensen, Joan Lyons, Dr Leo Mahar, Geoff & Sorayya Martin, McDougall Telfer Foundation,
Diana McLaurin, Leon Pitchon, Tony Seymour, Jennie Shaw, Dr Lesley Smith, Anne Sutcliffe, Colin & Sandra Taylor,
Robert & Glenys Woolcock, Anonymous (3)

TAS
Mark Bain

VIC
Russ & Jacqui Bate, Jan Begg, David Bernshaw & Caroline Isakow, Alison & John Cameron, Mrs Maggie Cash, Alex & Elizabeth Chernov, Dhar Family, Dr Elizabeth Douglas, Dr Glenys & Dr Alan French, Mary-Jane Gething, Andrea Goldsmith, Naomi & George Golvan KC, Grieve Family Fund, John & Margaret Harrison, Lyndsey & Peter Hawkins, Virginia Henry, Doug Hooley, House for Music, Angela Kayser, Ann Lahore, June K Marks, Janet McDonald, Ruth McNair AM & Rhonda Brown in memory of Patricia Begg & David McNair, Christopher Menz & Peter Rose, D & F Nassau, Noel Renouf & Robyn Duff, Barry Robbins, Murray Sandland, Ms Thea Sartori, Ms Janet Souter, Kate Stockwin & Michael Bennett, Darren Taylor & Kent Stringer, David & Gai Taylor, Mr Charles Tegner,
Ray Turner & Jennifer Seabrook, Ian Watts OAM, Dr Victor Wayne & Dr Karen Wayne OAM, Anonymous (4)

WA
Dr S Cherian, Michael Cowie, Michael & Wendy Davis, Hugh & Margaret Lydon, Marian Magee & David Castillo, Prof. Robyn Owens AM, Margaret & Roger Seares, Lindsay & Suzanne Silbert, Philip Thick & Paula Rogers, Anonymous (3)

$500 (or more)

ACT
Margaret Brennan, Alison Craswell & Eric Craswell, Jill Fleming, Marjorie Gilby, Lyndall Hatch, Robert Hefner, Lauren Honcope, Philippa Horner, Claudia Hyles OAM, Margaret Oates, Helen Rankin, Dr Paul & Dr Lel Whitbread, Anonymous (2)

NSW
Dinah Beeston, Christopher Burrell AO & Margaret Burrell, Robert Cahill & Anne Cahill OAM, Lucia Cascone, Lyn Casey, Pam Cudlipp, John & Patricia Curotta, The Hon. Elizabeth Evatt AC, Kate Girdwood, Anthony Gregg, Pauline Griffin AM, The Harvey Family, Roger Henning & Anton Enus, David & Sarah Howell, Megan Jones, Mathilde Kearny-Kibble, Jocelyn Kelty,
Dr Bridget Mabbutt, Dr Colin MacArthur, Vanessa & John Mack, Ms Celia Murphy, Michael & Janet Neustein, Dr Kim Ostinga OAM & Mrs Margaret Ostinga, Christina Pender, Jennifer & Roy Randall, In memory of Katherine Robertson, John & Sue Rogers, Penny Rogers, Nicola Shelley, Kate Tribe, Matthew Westwood, Geoffrey White OAM & Sally White OAM,
Mrs Jenny Williams, Mrs Margaret Wright, Anonymous (7)
QLD
Janet Franklin, Matthew Gillett, Ms Carol Groenenberg, Jennifer Kennedy, Timothy Matthies, Margaret Ward, Mr Jeffrey Willmer, Anonymous

SA
Max Brennan, Elizabeth Hawkins, Robert Kenrick, John & Mary Mayo, Julie Mencel & Michael McKay, John & Ali Sulan, Anonymous (2)

VIC
Joanna Baevski, Bows for Strings, Coll & Roger Buckle, Pam Caldwell, Marie Dalziel, Dr Anthea Hyslop, Nancy James, Eda Ritchie AM, Prof. Lynne Selwood, Maureen Turner, Anonymous (5)

WA
Mr Harry Anstey, Jennifer Butement, Fred & Angela Chaney, Dr Barry Green, Dr Penny Herbert in memory of Dunstan Herbert, Alicia Park, NevarcInc, Ms Diane Smith-Gander AO, Ruth Stratton, Anonymous (2)

THANK YOU
We are grateful to our donors at all levels, including those who contribute up to $500. Every gift really makes a difference.

PARTNERS

Government partners

Creative Australia
Musica Viva Australia is assisted by the Australian Government through Creative Australia, its principal arts investment and advisory body.

NSW Government
Musica Viva Australia is supported by the NSW Government through Create NSW.

ACNC
Musica Viva Australia is a Not-for-profit Organisation endorsed by the Australian Taxation Office as a Deductible Gift Recipient and registered with the Australian Charities and Not-for-profits Commission (ACNC).

Concert Partners

Perth Concert Series		Wesfarmers Arts

Sydney Morning Masters	Wenkart Foundation

Major project partner		The Ian Potter Foundation

Philanthropic supporters	Chamber Music Foundation
					International Music & Art Foundation
Jace Foundation
Myer Foundation
Naomi Milgrom Foundation

Legal partner			Baker McKenzie

Piano & Tuning partners	Australian Piano Warehouse
					Theme & Variations Piano Services
					Yamaha

Accountant				Thomas David & Co

Wine partners			Huntington Estate
					Driftwood Margaret River
					Chalk Hill McLaren Vale

Broadcast partner		ABC Classic

Print partner			Special T Print

Hotel partners			The Langham Melbourne
					Ovolo Nishi
					Paradox Sydney

Emerging Artists Partners

Competitions
	Principal partner			Creative Victoria

	Strategic partner			Melbourne Recital Centre

	University partner		Monash University
	Key Philanthropic partners	The Robert Salzer Foundation
						Patricia H Reid Endowment
						Scobie and Claire Mackinnon Trust
						Gandel Foundation
						Chamber Music Foundation
						Perpetual Foundation –
Alan (AGL) Shaw Endowment

Education Partners

Government Partnerships & Support	Northern Territory Government
NSW Government
Gov. of South Australia
Gov. of Western Australia

National Education Supporters	Electrical Merchandising
						Thyne Reid Foundation
						Anthony & Sharon Lee Foundation
						J A Donald Family
						Marion & Mike Newman

In Schools Performance, Education & Development Program

AngloGoldAshanti Australia
Anonymous
Australian Communities Foundation
Besen Family Foundation
Carclew
CBH Group
Farrell Family Foundation
Gardos Family
Godfrey Turner Memorial Trust
Gresham
Greyhound Australia
In memory of Anita Morawetz
Margaret Henderson Music Trust
Marsden Szwarcbord Foundation
McDougall Telfer Foundation
Perpetual Foundation
Philip Bacon Galleries
Shepherd Family Foundation
Stan Perron Charitable Foundation
Wesfarmers Arts

National Music Residfency Program

Alberts Impact Capital – The Tony Foundation
Aldridge Family Endowment
Anonynous
Carthew Foundation
Day Family Foundation
Eisen Family Private Fund
Foskett Foundation
Jennifer & John Henshall
Neilson Foundation
The Benjamin Fund
The Marian & E.H. Flack Trust
Wright Burt Foundation

UNTOLD STORIES
by Rosemary Shaw

Out of the Spotlight

When we imagine the future of chamber music, we picture the musicians on stage, composers expanding the canon, or teachers guiding the next generation. But chamber music’s future also depends on another group which is harder to see, yet just as vital.

Technicians and production specialists – sound designers, lighting designers, piano technicians, stage managers, and digital media artists – are the invisible architects of experience. Their expertise makes music visible, audible and alive, even as they themselves remain unseen.

Right now, these creatives are in short supply. Across Australia’s classical sector a handful of veteran technicians carry the weight of national tours and productions. Some have retired; others cannot meet mounting demand. Finding the next generation with both the technical skill and an understanding of chamber music is increasingly urgent.

That’s why Musica Viva Australia, with support from the Ian Potter Foundation, has launched a five-year mentorship project. The initiative pairs emerging specialists and skilled technicians from other industries with trusted experts, giving them paid, hands-on experience across national tours and productions.

MADDY’S STORY

For 21-year-old sound engineer Maddison Harrison-Williams, joining the Hollywood Songbook tour (with Ali McGregor and Signum Saxophone Quartet) was transformative. Her mentor was Jim Atkins, one of Australia’s most respected sound designers.

‘In the two weeks I was on tour, I learnt so much, including how to set up and operate a variety of consoles and systems ... Jim’s the best for learning. Any spare chance he got, he was teaching me the ropes.’

Unlike in musical theatre, where everything on stage is amplified, chamber music is full of shifting settings for subtlety and nuance. Balancing an acoustic saxophone quartet with the amplified voice of Ali McGregor was a steep learning curve.
‘Her fader never stayed still!’ Maddy laughs. ‘The first show in Canberra was daunting. Every time I finished a song, I’d look back at Jim for a thumbs-up. By the final show in Sydney, I had so much more confidence.’

For Maddy, the mentorship wasn’t just about technique. Touring exposed her to different venues, acoustics and sound systems, and introduced her to industry networks she’d never accessed before. ‘Even on our day off in Melbourne, we went to visit the ABC and Hamer Hall, and Jim kept teaching me – even on the plane, we were building a virtual console on his iPad. It was amazing.’

The result?

‘This training has given me a solid foundation. I’ve already been hired for other gigs because of it.’
SASHA AND REUBEN’S STORY

Fellow mentee Sasha Kaiser says the mentorship has been nothing less than life-changing. In a single year he’s worked
on The Cage Project, Diaphanous, and livestreamed the Strike A Chord National Final.

‘It’s been brilliant,’ Sasha says. ‘Being taught by industry professionals has brought so much insight and motivation. It’s opened doors and shown me there is space for me in this industry.’

For the Strike A Chord livestream, Sasha and fellow mentee Reuben Rasmussen were mentored by audiovisual specialist David McKinnon and his team at CVP Events. David, an orchestral musician turned audiovisual specialist, guided them through the technical and artistic nuances of livestreaming classical music – from setting up and operating the cameras, to interpreting a musical score in preparation for filming.

For Reuben, usually on stage as a performer, it was a new perspective. ‘This gave me industry-level experience and accountability in a space I wasn’t used to. It opened my scope to the performative nature of show business, both on and off the stage.’

He adds: ‘Having Musica Viva Australia push for early-career technicians is so supportive and reassuring.’

THE BIGGER PICTURE

The mentorship has also brought mentees together with leading technicians to explore the challenges behind MVA’s productions – from yacht mast construction and wifi signals for The Cage Project to lighting angles and the aesthetics of iPads versus sheet music. It’s a reminder of how every performance relies on a web of technical choices, shaped by people whose names rarely appear on the program.

Chamber music’s future depends on these specialists. Without a new generation of skilled technicians, the visions of composers, directors and performers cannot reach an audience. With the support of the Ian Potter Foundation, Musica Viva Australia is empowering young technicians to step into that future – evolving the artform both in the spotlight and behind the scenes.

Participants in MVA’s 2025 Creative Development Mentorship include:

Mentors
Jim Atkins, Dylan Batterham, Michaela Coventry, Ken Hatfield, Lindy Hume, Matthew Marshall, David McKinnon and the team at CVP, Tilman Robinson, Keith Tucker, Dr Paul Tunzi AM

Mentees
Oliver Beeson, Thomas Burless, Alasdair Mitchell Ferguson, Maddison Harrison-Williams, Sasha Kaiser, Oscar Lush, Charles Newland, Reuben Rasmussen, Anita Zhang

This is part of a series of Untold Stories, about the people behind the music at Musica Viva Australia. Play your part in the future story of Musica Viva Australia by making a gift in our 80th anniversary year.

To discuss making a gift, please contact Zoë Cobden-Jewitt, zcobden-jewitt@musicaviva.com.au

TRIBUTE
The concert in Brisbane on Sunday 16 November is presented in memory of Dr Steven Kinston.

Dr Steven Kinston (1908-1996)

A dental practitioner and a fine pianist, Dr Steven Kinston was one of a number of European immigrants whose contribution to Australia’s artistic life in the 1950s and 1960s helped transform the soul and face of the nation.

When he and his younger brother, Paul, arrived in Brisbane in 1938 as Jewish refugees, they found a place where the arts were struggling to gain a foothold in a relatively new nation. Over the next decade, Dr Kinston contributed substantially to the development of Brisbane’s artistic life, founding the Brisbane branch of Musica Viva Australia.

Born in 1908 in the small town of Kolomea, Romania, Steven Kinston grew up in Czernowicz (Cernăutį), where anti-Semitism and discrimination marred his childhood. Although possessing high intelligence and musical ability, he was barred entrance to any local university. He travelled to Italy, where anti-Jewish feeling was less pronounced, and was welcomed into both the University of Florence and, simultaneously, that city’s Luigi Cherubini Conservatorium of Music. In 1933 he graduated with an unprecedented two degrees: one in medicine, with a speciality in dentistry, and another from the Conservatorium, where he also won a national piano competition.

At this time it became obvious to Dr Kinston that his family needed to find a new life and a new country if they were to survive Mussolini’s alliance with Hitler. He was granted refugee status by Australia, and before emigrating, returned to Romania to say farewell to his parents. The Romanian government immediately conscripted Dr Kinston into the army and prevented his leaving the country. Only a series of undercover arrangements allowed him and his brother to cross the border to freedom.

After his arrival in Brisbane he auditioned for the ABC and was accepted on its roster of soloists. He also established a successful dental practice.

When business and personal commitments necessitated the family’s move to Sydney many years later, Dr Kinston remained a passionate supporter of Musica Viva Australia and of the arts in general. His achievements were made possible through the support and encouragement of his wife, Lena. Throughout their 53 years together, he was intensely devoted to her and to their two children.

His lifetime commitment to his adopted country was epitomised by one of his favourite sayings: ‘The soul of a country is expressed in its art.’

© David Colvill

	
	
	

	
	
	

image1.png
AcT
Ainslie Arts Cenire
Ngunnawal Country
30EloveraStreet
Braddon ACT 2612
+61(0)262519368

ABN 94 504 497 655

Nsw

Musica Viva Australia House
Gadigal Country

PO Box 1687

Strawberry Hills NSW2012
+61(0)28394 6666

ACN 000 111848

aw

Judith Wright Centre.

of Contemporary Art

Turrbol and Yuggera Couniry
Level 2, 420 Brunswick St
Fortitude Valley QLD 4006
+61(0)738525670

SA

ABC Centre

Kaurna Country

Level3, 85 North East Road
Collinswood SA 5081
+61(0)87223013

vic

Worundjeri and
Boonwurrung Counfry
Level 4,35-47 City Road
Southbank VIC3006
+61(0)396455088

VW

Musica Viva Australia

WA

ABCStudios

‘Whadiok Noongar Boodjar
Level 2,30 Fielder Street
East Perth WA 6004
+61(0)8 62770042

musicaviva.com.au

