

Music My Music Music Videos Charts Featured Playlists Music News Shows For Artists

has joined MySpace! Mood: good 6:56 PM 17 Oct 2009

my BETA

Discover Sign Up Login

Search Music Search

Home People Music Video Games TV NEW Movies NEW Topics More Help Sign Up Login

- Profile
- Music
- Photos
- Shows
- Stream
- Friends
- Comments
- Badges

General Info

Genre: **Experimental / Jazz / Progressive**
 Location **Brisbane, Queensland, AU**
 Profile Views: **6977**
 Last Login: **4/12/2010**
 Member Since **17/10/2009**
 Record Label **BLACK RHINO**
 Type of Label **Indie**

Bio

Upcoming Events for November: ... THE MUTE CANARY PROJECT led by Elliott Dalgleish ... Curated by Akai-Dalgleish-Hodgins-Kawauchi-Koyano-McNicol-Richardson-Saunders-Wallis-Weston-Vale. ... The Judith Wright Centre for Contemporary Arts (Shopfront) .. 23rd of November .. 7:30pm .. Cecil Taylor, Roscoe Mitchell and The Art Ensemble of Chicago meets Conlon Nancarrow, Charles Wuorinen, La Monte Young and Toru Takemitsu. ... Guests: ... Roger Dean (Piano/Keyboards) SYD/UK .. Jim Denley (Saxophone) SYD .. Benjamin Marks (Trombone) BRIS .. Brett Evans (Saxophone) MELB .. Robert Davidson (Double Bass) BRIS .. Ian Thompson (Toy Sampler, Noise Maker) BRIS .. John Rodgers (Bush Poet) BRIS .. Cameron Kennedy (Percussion) BRIS.. Gus Cereijo (Congas/Percussion) CUBA.. Leif Gifford (Projection) BRIS .. Tim Green (Drums) BRIS .. Scott McConnachie (Saxophone) BRIS .. Vanessa Tomlinson (Vibes) BRIS .. BLACK ANGELS STRING QUARTET BRIS .. Jamie Cooper (Painting/Sketches) BRIS .. Dave Ades (Saxophone) BYRON BAY.. Jacum Manricks (Saxophone) NY USA.. Jamie Clark (Guitar) BRIS.. Luke Carbon (Saxophone) BRIS ... MELBOURNE TOUR - 26th of November - 2nd of December ... Guests: ... Ian Chaplin – Saxophone .. Philip Rex – Double Bass .. Marc Hannaford – Piano .. Pat Thiele – Trumpet .. Nashua Lee – Guitar .. Stephen Magnusson – Guitar .. Eugene Ball – Trumpet .. Oscar Garrido de la Rosa – Bassoon .. Phil Noy – Saxophone ... Uptown Club - 26th of November .. Sunshine 'n Grease - 27th of November .. The Horn - 28th of November .. LaMama Theatre - 29th of November .. Bennett's Lane - 30th of November .. The Make It Up Club - 30th of November .. Horse Bazaar - 1st of December.....real.editor....best profile tools.....real.editor....best profile tools..... THE MUTE CANARY PROJECT led by Elliott Dalgleish ... Established in 2005, involving 20 of Australia's leading improvisers, THE MUTE CANARY PROJECT features the interaction of the old and new generations of improvisers, through sonic improvisation and spontaneous composition, drawing upon the traditions of Afro-American Jazz, Fluxus, Dada, Japanese Haiku, Aleatory music, Indeterminate and Game scoring, Improvisational Theatre, Film, and Dance. ... Working from the heart and the ear, the project decrypts the social sound memories of this sensation-saturated, novelty-hungry age that we find ourselves a part of in the twenty first century. ... Throughout 2010, on a monthly basis, the project's musical landscapes will explore the sensual appeal of fetishism through sound with a particular focus on spontaneity, primal energy and individuality going against the traditional clichés of eroticism. The musical language is discrete and operates on a microscopic level, able to stimulate the sensibilities of those willing to open their ears to the universe of sonic possibilities. ... Furthermore, every advance in the aesthetics of improvisation - whether evolutionary or revolutionary has required an equal reconsideration of the music's performative identity. This has manifested itself in various ways partially due to the simultaneous struggle for democratic, social, and civil rights. Contemporary Art improvisers seek to loosen the shackles of the performer to allow them additional freedom to determine the development, details, or shape of a given improvisation. ... Carrying the reconsideration of the roles of the improviser, performer, and audience further, THE MUTE CANARY PROJECT through its collective based, non-exclusive, self-funded, workshop and research focused philosophy allows their music-art practice to develop and emerge as a new style of Australian Improvised Contemporary Music practice. ... The project is led by Elliott Dalgleish, who has performed with many internationally renowned improvisers and jazz artists such as: Misha Mengelberg, Steve Lacy, Shoji Hano, Cecil Taylor, Palle Mikkelborg, Karakuidi R.Mani, Odean Pope, Henri Chopin, Eugene Chadbourne, Roger Dean, Barney McAll, Mike Nock, Roger Frampton, Walter Lampe and Paul Grabowsky; and performed as a soloist with: the Australian Chamber Orchestra, The Interactive

Advertisement

Shows & Events

7 upcoming shows/events

- DEC 7** Blue Birdie
Byron Bay, NSW, AUSTRALIA
- DEC 21** Canaries' Festivale 2010
Brisbane, QLD, AUSTRALIA
- FEB 19** Black and Tan Fantasy
Brisbane, QLD, AUSTRALIA
- FEB 22** The Judith Wright Centre of Contemporary Arts - Glass Bar
Brisbane, QLD, AUSTRALIA
- MAR 29** The Judith Wright Centre of Contemporary Arts - Glass Bar
Brisbane, QLD, AUSTRALIA
- APR 26** The Judith Wright Centre of Contemporary Arts - Glass Bar
Brisbane, QLD, AUSTRALIA
- MAY 31** The Judith Wright Centre of Contemporary Arts - Glass Bar
Brisbane, QLD, AUSTRALIA

view all

Friends

THE MUTE CANARY PROJECT has 127 friends. View: All Online New

Performance Space Quartet, Sydney Alpha Ensemble, Electra String Quartet, AustralYSIS, Sydney Theatre Company, Tasmanian Symphony Orchestra, Australian Art Orchestra, Pearl Black's Madam Bones Brothel, Queensland Theatre Company, Tony Hobbs Big Band Theory, Artisans Workshop Quartet, Micronesia New Music Forum, Terra Australis Saxophone Quartet; Contemporary Music Collective with Rees Archibald, Melbourne Symphony Orchestra and The Queensland Orchestra. ... Elliott's international study has included private and group lessons, master classes, performances, open rehearsals including discussions on form, structure, art of interpretation, pedagogy, new media and performance with Rocco Parisi b/cl. Genoa, Italy; Daniel Kientzy sax. Paris, France; Jans Guns b/cl. Fleminish Radio Orchestra; Karl-Heinz Steffens cl. Berlin Philharmonic; Guy Deplus cl. Paris Opera; Michel Arrigon cl., b/cl. Paris Conservatoire; Claude Delange sax. Paris Conservatoire; David Murry sax. World Saxophone Quartet NY; Bill Evans sax. NY; Bob Brookmeyer (arranging/composition) NY. ... Elliott's national study has included private lessons with Tony Hobbs (saxophone); Margery Smith (saxophone); Sue Newsome (bass clarinet); James Kortum (flute); Ashok Roy (Indian Vocals)... Elliott holds degrees in four disciplines - law (LLB UQ, GDLP QUT), business (BBus QUT), music (MMus GU) and arts (BA UQ) and has worked at all levels of education (tertiary, vocational, secondary, primary) as a lecturer, teacher, educator and administrator (at UT, NRCAC, SCU, BGS from 1993-2006) conducting workshops and master classes on improvisation for UQ, QUT, GU, US, VCA, UM and UA. ... He won the National Jazz Saxophone Competition in 1995 and the Optus National Jazz Travelling Scholarship in 1998. Elliott has received over 30 grants from the Australia Council and State Art funding bodies, for his arts projects nationally, and has been commercially released on over 35 CDs nationally and internationally. He has toured to over 40 countries but loves to return to Byron Bay, his home town, whenever he can... He presently works as a Barrister-at-Law, board member of NMA Ltd, EBCC, TWSQ and saxophonist. ...

Members

ELLIOTT DALGLEISH - saxophones, clarinets, bow horn .. IAN CHAPLIN - saxophones .. DAVE ADES - saxophones .. BRETT EVANS - saxophones .. JULIEN WILSON - saxophones .. JIM DENLEY - saxophones .. SCOTT MCCONNACHIE - saxophones .. ANDREW GARTON - saxophones .. KRIS WANDERS - saxophones .. MASSIMO MAGEE - saxophones .. JOHN PORTER - saxophones .. RAFAEL KARLEN - saxophone, flute .. LUKE CARBON - saxophones .. SAM O'BRIEN - saxophones .. ANDREW SARAGOSSI - saxophones .. SOPHIE WESTON - flute .. EMILY SMITH - flute .. RICHARD HAYNES - bass clarinet .. OSCAR GARRIDO DE LA ROSA - bassoon/contrabassoon ... JACK SAUNDERS - trumpet .. PAT THIELE - trumpet .. PHIL SLATER - trumpet .. TRISTRAM WILLIAMS - trumpet .. EUGENE BALL - trumpet ... BEN MARKS - trombone ... SKYE MCNICOL - violin .. ERKKI VELTHEIM - violin/viola .. GRAEME JENNINGS - violin/viola.. .. YUSUKE AKAI - acoustic & electric guitars .. JACK RICHARDSON - electric guitar .. JAMES SHERLOCK - electric guitar .. JAMES WENGROW - electric guitar .. CARL DEWHURST - electric guitar .. ALEX HODGINS - piano .. ALISTER SPENCE - piano .. ROGER DEAN - piano .. MARC HANNAFORD - piano .. ERIK GRISWOLD - keyboard/toys .. YITZAK YEDID - piano .. PAUL GRABOWSKY - piano .. ANTHONY PATERAS - piano .. ERIYA KAWAUCHI - piano .. JOSEPH O'CONNOR - piano .. SAM PANKHURST - bass .. RAYLE BLIGH - electric bass .. PHIL REX - bass .. CAMERON UNDY - bass .. MIKE MAJKOWSKI - bass .. LLOYD SWANTON - bass .. SAM ANNING - bass ... CHRIS VALE - drums .. RICHARD DANIELL - drums .. ALLAN BROWNE - drums .. SIMON BARKER - drums .. TED VINING - drums .. VANESSA TOMLINSON - vibraphone .. NOZOMI OMOTE - percussion .. REBECCA LLOYD-JONES - percussion .. CAMERON KENNEDY - percussion .. GUS CERREIJO - congas/percussion .. TAD KOYANO - voice, poetry .. DAVE WALLIS - harmonica .. LEIF GIFFORD - projection .. JOE MUSGROVE - projection/sound artist .. MARIANNA JOSLIN - dance .. BUTTERFLY SAM - dance .. JAN BAKER-FINCH - movement .. JOHN RODGERS - bush poet/musicologist.. LAWRENCE ENGLISH - media art .. ROBIN FOX - sound artist .. ANTHONY PATERAS - sound artist ..

Influences

Charlie Parker..Eric Dolphy..Thelonius Monk..Wayne Shorter..Cecil Taylor..Miles Davis..Sun Ra..Lee Konitz..Steve Lacy..Albert Ayler..John Zorn..Tim Berne..David Murray..Chris Speed..Butch Morris..Dave Douglas..Don Byron..Bill Frisell..Marc Ribot..Wayne Horvitz..Uri Caine..Marilyn Crispell..Michael Formanek..William Parker..Mark Dresser..Drew Gress..Hank Roberts..Joey Baron..Bobby Previte..Jim Black..Ornette Coleman..Sonny Sharrock..Peter Brötzmann..Bill Laswell..Ronald Shannon Jackson..Keith Jarrett ..Paul Bley..Pat Metheny Group..Jan Garbarek..Ralph Towner..Kenny Wheeler..John Taylor..John Surman..Eberhard Weber..Joe Zawinul ..Chick Corea..Herbie Hancock..Tony Williams..John McLaughlin..Frank Zappa..Wayne Shorter..Jaco Pastorius..Stanley Clark.. John Coltrane..Archie Shepp..Albert Ayler..Pharoah Sanders..John Surman.. Zbigniew Namyslowski..Albert Mangelsdorff..Kenny Wheeler..Mike Westbrook..Bud Powell..Dizzy Gillespie..Clifford Brown..Max Roach..Scott Joplin..Jelly Roll Morton..Bix Beiderbecke..Louis Armstrong..Fletcher Henderson..John Adams..Louis Andriessen.. Philip Glass..Steve Reich..Terry Riley..Cornelius Cardew..Morton Feldman..La Monte Young..John Cage..Elliott Carter..Karlheinz Stockhausen..Iannis Xenakis..Astor Piazzolla..Felix Werder..Anton Webern..Antoine Tisne..Elena Firsova..Arnold Schoenberg..Eugene Bozza..Bernard Carlosema..Henri Pousseur..George Gershwin..Wolfgang Schlei..Phil Woods..John Plankenhorn..Jacques Ibert..Edison Denisov..Gunter Bialas..Dimitri Terzakis..Steve Reich..Milton Babbitt..Charles

joel stern	the NOW n...	Jim Denley
		
mike majk...	Imperial Le...	STUTTER
		
Embers	Tony Buck...	

Wourien..Claude Debussy..Toro Takemitsu..Luciano Berio..Makoto Mori..Ryo Noda..Richard Barrett..Brian Ferneyhough..Claus-Steffen Mahnkopf..James Dillon..Michael Finnissy..James Erber..Roger Redgate..Luigi Nono..Helmut Lachenmann..Salvatore Sciarrino..Heinz Holliger..Carlo Forlivesi..Georgia Spiropoulos..William Bolcom..Peter Maxwell Davies..Sofia Gubaidulina..Roberto Carnevale..Hans Werner Henze..George Rochberg..Arturo Rodas..Frederic Rzewski..Giovanni Sollima..Alfred Schnittke..Frank Zappa..Joseph Hallman..John Zorn..Pierre Boulez..Bruno Maderna..Luigi Nono..Donald Martino..Charles Wuorinen..Harrison Birtwistle..Alexander Goehr..Thomas Adès..Magnus Lindberg..Gunther Schuller.

Sounds Like

Less ▲

Stream

All updates Status Photos Topics Music More ▼

18 Nov

THE MUTE CANARY PROJECT posted an event

Allan Browne Trio
29/11/2010 9:00:00 AM

I'm going

I want to go

Comment · Like · Share

11 Nov

THE MUTE CANARY PROJECT commented on THE MUTE CANARY PROJECT's profile

"....."

Reply

Comment (13) · Like · Share

Post a comment...

THE MUTE CANARY PROJECT
26 days ago

Counterpoint Projects

The Mute Canary Project
Tributes led by Elliott Dalglish
Delvaux-Lichtenstein-Klein-Neitzsche-Satre-Zorn-Christian Wolff-Earle Brown-Feldman
Herbie Hancock-Scott Joplin-Globokar-Paul Bley-Nancarrow-Scriabin-Partch-Dallapiccola
Aki Kaurismaki-Holger Matthies-Peter Schickele-Richard Strauss-Saunders-Wallis-Winter-Vale
Anthony Pateras (Melb) Piano
Julien Wilson (Melb) Saxophone
Yitzhak Yedid (Israel) Piano
Erik Griswold (Bris) Toys
Joe Musgrave (Bris) Media Art
Graeme Jennings (Bris) Violin
Emily Smith (Bris) Flute
Gus Cerejo (Cuba) Percussion
Joel Stern (Bris) Noisician
19th October 7pm
@ Judith Wright Centre (Shopfront)
420 Brunswick St. Fortitude Valley
\$10 entry
www.myspace.com/themutecanaryproject
JUDITH WRIGHT CENTRE OF CONTEMPORARY ARTS

55 days ago

More

2 of 13

11 Nov

THE MUTE CANARY PROJECT added a new photo to the My Photos album

My Photos
50 photos

[Comment](#) · [Like](#) · [Share](#)

17 Oct

THE MUTE CANARY PROJECT has joined MySpace!

Mood: good 😊

[Comment](#) · [Like](#) · [Share](#)

Videos

Featured All

00:00 | 0 plays | 1 Jan 0001

You have no videos.

Photos

More ▾

View all ▶

Music

Playlists

THE MUTE CANARY PR...

10 songs | 17 Oct 2009

Comments

Post a comment...

THE MUTE CANARY PROJECT

26 days ago

Counterpoint Projects

The Mute Canary Project
Tributes led by Elliott Dalglish

Delvaux-Lichtenstein-Klein-Neitzsche-Satre-Zorn-Christian Wolff-Earle Brown-Feldman
Herbie Hancock-Scott Joplin-Globokar-Paul Elvey-Nancarrow-Scriabin-Partch-Dallapiccola
Akai-Dalglish-Hoggins-Koyano-McNicol-Pankhurst-Richardson-Saunders-Wallis-Weston-Vale

Anthony Pateras (Melb) Piano
Julien Wilson (Melb) Saxophone
Yitzhak Yedid (Israel) Piano
Erik Griswold (Bris) Toys
Joe Musgrove (Bris) Media Art
Graeme Jennings (Bris) Violin
Emily Smith (Bris) Flute
Gus Cereijo (Cuba) Percussion
Joel Stern (Bris) Noisician

19th October 7pm
@ Judith Wright Centre
(Shopfront)
420 Brunswick St. Fortitude Valley

\$10 entry
www.myspace.com/themutecanaryproject
JUDITH WRIGHT CENTRE OF CONTEMPORARY ARTS

55 days ago

THE MUTE CANARY PROJECT

The Mute Canary Project
Tributes led by Elliott Dalglish

Yves Klein-Federico Fellini-Charles Bukowski-Ernest Hemingway-Cornelius Cardow-
Sun Ra-Sam Rivers-Herbie Nichols-Anthony Braxton-Bud Powell-Duke Ellington-Harrie Boulez

Alister Spencer (Sydney) Rhodes
Brett Evans (Melbourne) Sax
Dave Ades (Byron Bay) Sax
Pat Thiele (Melbourne) Trumpet
Robin Fox (Melbourne) Sound Art
Mike Majkowski (Sydney) Bass
John Rodgers (Bris) Bush Poet

21 September 7.30pm
@ Judith Wright Centre
(Shopfront)
420 Brunswick St. Fortitude Valley

\$10 entry
www.myspace.com/themutecanaryproject
JUDITH WRIGHT CENTRE OF CONTEMPORARY ARTS

3 months ago

Counterpoint Projects Bplip X

BEUYS GALLERIA SANTORO
Via Margutta 54-a - Roma

The Mute Canary Project
Tributes led by Elliott Dalglish

Joseph Beuys-Vinko Globokar-John Cage-Morton Feldman-Mauricio Kagel-Arvo Part
Lee Konitz-Lennie Tristano-Ornette Coleman-Eric Dolphy-Stockhausen-Ferneyhough
Paul Grabowsky (Melb) Piano **24 August 7.30pm**
Richard Haynes (Germany) Bs.Cl @ **Judith Wright Centre**
Graeme Jennings (Bris) Violin (Shopfront)
Eriya Kawachi (Japan) Piano 420 Brunswick St. Fortitude Valley
Dave Ades (Sydney) Saxophone
John Rodgers (Bris) Bush Poet **\$10 entry**
Lawrence English (Bris) Media
www.myspace.com/themutecanaryproject
JUDITH WRIGHT CENTRE OF CONTEMPORARY ARTS

3 months ago

Counterpoint Projects

The Mute Canary Project
Tributes led by Elliott Dalglish

Boris Vallejo-Joseph Beuys-Andy Warhol-Charles Mingus-Lennie Tristano-Andrew Hill
Carmelita Carraway-Curt Andersen-Feldman-Terry Riley-Bernstein-Kenneth Gaburo
Simon Barker (Syd) Drums
Lawrence English (Bris) Media Artist **15th June 7.30pm**
Dave Ades (Byron Bay) Saxophone @ **Judith Wright Centre**
Kris Wanders (Melb) Saxophone (Shopfront)
Marianna Joslin (Bris) Movement 420 Brunswick St. Fortitude Valley
Butterfly Sam (Bris) Movement
Andrew Garton (Bris) Saxophone **\$5 entry**
Luke Carbon (Bris) Saxophone
www.myspace.com/themutecanaryproject
JUDITH WRIGHT CENTRE OF CONTEMPORARY ARTS

We Love you X
5 months ago

Counterpoint Projects

The Mute Canary Project

led by Elliott Dalglish

Performing works by
Miles Davis/Billy Strayhorn/Thelonious Monk/Eric Dolphy/Ornette Coleman/
Iannis Xenakis/George Crumb/Karlheinz Stockhausen
Kennedy/Lloyd-Jones Percussion Duo (Bris) performing Ishii/Xenakis/Griswold/Hauser
Allan Browne (Melb)
Philip Rex (Melb)

20th April 7.30pm
@ Judith Wright Centre (Shopfront)

420 Brunswick st, Fortitude Valley \$5 entry
JUDITH WRIGHT CENTRE OF CONTEMPORARY ARTS

8 months ago

Counterpoint Projects

The Mute Canary Project
 Tributes led by Elliott Dalglish
 Boris Vallejo-Federico Fellini-Joseph Beuys-Arty Warhol-Carl Taylor-Mike Sava-Susi Ra
 Lee Konitz-John Zorn-Mauricio Kagel-Karlheinz Stockhausen-John Cage-Morton Feldman
 Erkki Veltheim (Melb) Violin
 Phil Noy (Melb) Saxophone
 Marc Hannaford (Melb) Piano
 Rebecca Lloyd-Jones (Bris) Perc
 Ken Edie (Bris) Drums
 Erik Griswold (Bris) Piano

18th May 7.30pm
 @ Judith Wright Centre
 (Shopfront)
 420 Brunswick St, Fortitude Valley
 \$5 entry

www.myspace.com/themutecanaryproject
 JUDITH WRIGHT CENTRE OF CONTEMPORARY ARTS

8 months ago

Counterpoint Projects

The Mute Canary Project
 led by Elliott Dalglish
 presents
 A TRIBUTE TO STEVE LACY & ALBERT AYLER

Special Guests:
 Marc Hannaford (Melbourne) Piano
 Pat Thiele (Melbourne) Trumpet

IMetro Arts Studio 109 Edward Street
 27th March 6pm - 10pm \$5

8 months ago

Counterpoint Projects

The Mute Canary Project

Tributes led by Elliott Dalglish
 Boris Vallejo-Federico Fellini-Joseph Beuys-Andy Warhol-Billy Strayhorn-Andrew Hill-
 Miles Davis-Charles Mingus-Stockhausen-Fourmier-Denisov-Elliott Carter-Makoto Mori
 Nozomi Omote (Japan) Marimba **12th May 6.30pm**
 Erkki Veltheim (Melb) Viola @ **Lightspace**
 John Rodgers (Bris) Bush Poet **30 Light st. Fortitude Valley**
 Cameron Kennedy (Bris) Perc. **\$5 entry**
 Leif Gifford (Bris) Projection **BYO**
 Marianna Joslin (Bris) Dance
 John Porter (Bris) Saxophone

we love you x
8 months ago

Counterpoint Projects

The Mute Canary Project

led by Elliott Dalglish
 Performing works by **Miles Davis/Ellington/Strayhorn/Lacy/Ayler/Xenakis**
 Rebecca Lloyd-Jones (Bris) performing Rebonds A+B
 Carl Dewhurst (Syd)
 Braden O'Rourke (Bris)
14th April 6.30pm
 @ **Lightspace** 30 Light st. Fortitude Valley **\$5 entry** **BYO**

8 months ago

More

10 of 13