

DOUBLE A-SIDE

4 March - 1 April 2017

Double A-side celebrates the energy and creative spirit of artists who have played in bands and musicians with a visual art practice.

ARTISTS:

Sean Bailey
Greta Balog
Glenn Barkley
Jon Campbell
Leo Coyte
Tristan Davies
Violetta Del Conte-Race
Chris Dolman
Douglas Lance Gibson
Jason Greig
Matthew Griffin
Matlok Griffiths
Uji 'Hahan' Handoko Eko
Saputro

Tina Havelock Stevens
Carolyn Hawkins
Amy Hill
M.P. Hopkins
Tamsen Hopkinson
Steph Hughes
Laura Hunt
Brendan Huntley
Anna John
Darius Kesminas
Alex Kiers
Marcin Kobylecki
Angus Lord
Del Lumanta

Travis MacDonald
Dean Manning
Julia McFarlane
Rick Milovanovic
Peter Oxley
Jannah Quill
Mara Schwerdtfeger
Darren Sylvester
Torben Tilly
Jensen Tjhung
Ronnie van Hout
Xanthe Waite
Paul Williams (Sydney)
Paul Williams (Melbourne)

BANDS:

ADAWO
Bad Statistics
Bed Wettin' Bad Boys
Belladonna
Big Bikini
Big Supermarket
Blank Statements
Blood Plastic
Boomgates
Calamari Girls
Carpet Snakes
Chicks on Speed
Chook Race
Colonial V Knees
Constant Mongrel
Crow
Crying in Bed
Darren Sylvester
Deaf Wish
Deep Heat
Dick Diver
Dinky Crash
Droszki
Drown Under
Ed Kuepper
Eddy Current Suppression Ring
Exhaustion
Four Door
Full Fucking Moon
Further
GAS
Gentlenemy
George W Bush
Ghastly Spats
Gloss Enamel
Golden Scalpel
Grannykillers
Greta Now

Half High
Hate Club
Head Cleaner
Heavy Petal
Holidays On Ice
Holy Balm
Hot Topic
Ice Claw
Into the Void
Jaguar is Jaguar
Jannah Quill
John Cage Fighter
King Jerklews
Knitted Abyss
Lakes
Leonardo's Bride
Loin Groin
Lower Plenty
Lupa J
LZONE
Mara
MC Sereio E Cavalo Louco
Mick Harvey's interpretations of
Serge Gainsbourg
Mindsnare
Minit
Naked on the Vague
Obsession
Olympic Doughnuts
Omen Compass
Organ Eye
Paeces
PAMELA
Panel of Judges
Parsnip
Plug Uglies
Porcelain
Primo
Pronto

Punkasila
Quoit
Raw Prawn
School Damage
Shy Impostors
Sleepless Nights
Soccer Riot
Sparklers
Spod
Spores of the Golden Beard
St.Helens
Sunnyboys
Tax
Terry
The Altamonts
The Bills
The Bowles
The Donkey's Tail
The Fiasco
The Garbage and the Flowers
The Histrionics
The Monaros
The Mumps
The Mustangs
The Shifters
The Stevens
The Stroppies
The Titanics
The Vivian Girls
Tight and Shiny
Tinkerbellslutbaby
Tol
Twerps
Tyrannamen
Video Ezy
Vincent Over the Sink
Wasted Truth
WDK

Sean Bailey is courtesy of Daine Singer, Melbourne. Glenn Barkley is courtesy of Utopia Art Sydney. Chris Dolman is courtesy of Galerie pompom, Sydney. Brendan Huntley and Douglas Lance Gibson are courtesy of Tolarno Galleries, Melbourne. Travis MacDonald is courtesy of Niagara Galleries, Melbourne and Darren Sylvester is courtesy of Sullivan + Strumpf, Sydney & Singapore.