

ADELAIDE

WRITERS'

WEEK 2020

29 FEB - 5 MAR

Pioneer Women's Memorial Garden / Free Entry

**ADELAIDE
FESTIVAL AF**
28 Feb - 15 Mar 2020

ADELAIDE
W
WRITERS'
W
WEEK 2020

BOOK TENT

Pioneer Women's Memorial Garden
 Sat 29 Feb 9am – 7.30pm
 Sun 1 Mar 9am – 6.30pm
 Mon 2 – Thu 6 Mar 9am – 9pm

Cash and cards accepted.

All proceeds from the Book Tent help to fund Adelaide Writers' Week

Thank you for your support!

Image: Shane Reid

Jo Dyer

DIRECTOR, ADELAIDE WRITERS' WEEK

There are many things that divide us in our fractured, fractious world but amongst it all we are unavoidably, incontrovertibly united by our humanity. By Being Human. What does it mean to be human in this age of vulnerability, as the earth burns, communities smoulder, debates scorch?

Through the words and minds of great thinkers, Writers' Week explores how humans engage with each other, with technology, with the natural world. It examines the stories we tell ourselves and those we construct. It asks from where we can draw solace and inspiration. It challenges us to avoid apathy and despair. It applauds our curiosity in and engagement with the wider world. It seeks joy and stimulation in our intellect and each other.

Authors, poets, journalists, historians, scientists, politicians and academics from around the world join our annual conversation of literature, reportage, poetry and analysis. An expanded Twilight Talks program, the weekend for Younger Readers, our celebration of Spoken Word performance *Hear Me Roar!* and the mighty free program in the heart of the city – all return in 2020 as we invite you to the Pioneer Women's Memorial Garden to be part of Australia's favourite festival of the mind, and consider the singular truth of Being Human.

WITH SPECIAL THANKS TO

Welcome

The Hon Steven Marshall MP

PREMIER OF SOUTH AUSTRALIA

MINISTER FOR THE ARTS

Adelaide Writers' Week has for 60 years been offering readers the opportunity to celebrate leading international, national and local writers, right here in South Australia. Unlike most literary festivals, the main program has always been a free event, accessible to all, and a jewel in the crown of the Adelaide Festival.

I'm once again delighted to see the excellent initiative of Live Streaming sessions into libraries, schools and retirement homes, enabling those who can't attend at the beautiful Pioneer Women's Memorial Garden, to watch from a more convenient location. The AUSLAN interpreting of key sessions also enables our deaf community to fully immerse themselves in the minds of some of the world's finest writers and thinkers.

One of the great features of Adelaide Writers' Week is its ever-popular program for younger people which returns in 2020 – with two days designed especially for younger children as well as Young Adult audiences.

The State Government continues to be the major supporter of Adelaide Writers' Week which is so important to our community. There truly is something for everyone within its program, so I look forward to seeing you there in 2020.

Judy Potter

CHAIR, ADELAIDE FESTIVAL

A much-loved and key component of the Adelaide Festival, Adelaide Writers' Week 2020 will be the 35th edition since its inception 60 years ago as part of the first Adelaide Festival.

2020 sees the second of Jo Dyer's programs as Director and promises to be a wonderful follow-up to the success of her first. Jo's innovations to this beloved festival of the written word will be extended in 2020 with an expansion of the Twilight Talks series, bringing audiences into the wonderful relaxed ambience of the Pioneer Women's Memorial Garden on balmy early-Autumn evenings.

The Garden remains, as ever, the beating heart of Writers' Week and is a key ingredient in making Adelaide Writers' Week amongst the greatest literary festivals of the world, adored by readers and writers alike.

It takes great levels of support to make this unique cultural event possible and to keep it free to the public, and we sincerely thank our government, corporate and philanthropic partners, especially our rapidly growing Adelaide Writers' Week Donor Circle, The Literati, for their immense generosity.

I invite you, our audiences from near and far to join us for six wonderful days when some of the world's best writers and thinkers will grapple with great stories, big ideas and the complexity of contemporary life.

The Only Constant

Thu 27 Feb, 6.15pm

The Workshop, Adelaide Festival Centre

OPENING EVENT

Chigozie Obioma, Sanam Maher & Tyson Yunkaporta

NIGERIA/USA PAKISTAN AUSTRALIA

In an era characterised by fast-paced fluidity, our 2020 Opening Event invites us to reflect on the only constant in a world both unsettled and unsettling: change. Join three of this year's most fascinating authors as they delve into their individual areas of interest and expertise and offer insight into different times, cultures and countries and the impact on each of the constant change of our fluid times. Named one of 100 Global Thinkers by *Foreign Policy* magazine, Nigerian-American author Chigozie Obioma's latest novel, *An Orchestra of Minorities*, is his second to be shortlisted for the Booker Prize.

Sanam Maher is a Pakistani journalist whose book *A Woman Like Her* explores the intersection of gender, class and today's networked world, and its impact on women in Pakistan, via the short life and violent

death of the woman known as Pakistan's Kim Kardashian, Qandeel Baloch.

Tyson Yunkaporta is an academic, arts critic, raconteur and researcher who belongs to the Apalech Clan in Far North Queensland. *Sand Talk* is described as a guide to how Indigenous thinking can save the world: Tyson calls it an adventure into a world of thought experiments conducted by those with unconventional points of view.

INFORMATION

Duration 1 hr

Access
Auslan interpreted on request

TICKETS

\$25, Friends \$20,
Conc \$15

Transaction fees apply
adelaidefestival.com.au
BASS 131 246

Breakfast With Papers

Sat 29 Feb – Sun 15, 8am

The Star Kitchen & Bar, Adelaide Festival Centre

The perfect start to your Writers' Week day kicks off at 8am at The Adelaide Festival Centre's Star Kitchen & Bar.

Join Tom Wright and a panel of informed guests to contemplate the news of the day and the big issues, with newspapers provided by The Advertiser. As our 2017, 2018 and 2019 regulars will attest, it's a stimulating start to every day of the Adelaide Festival.

For more information visit adelaidefestival.com.au

INFORMATION

Duration 1 hr

Access

Tickets Free

Presenting Partner

The Advertiser

Festival Forums

2 – 6 Mar & 10 – 13 Mar, 12.30pm The Star Kitchen & Bar, Adelaide Festival Centre

Join David Marr at The Star Kitchen & Bar as he interviews one fabulous Adelaide Festival artist each day. With characteristic wit, insight and all the strengths of a good listener, David explores the Festival experience through the eyes of its artists, delving into unmissable behind-the-scenes conversations.

THE place to be during the Festival lunch hour! This is a free event open to public. Festival Forums run at 12.30pm from Monday 2 March – Friday 6 March, then again from Tuesday 10 March – Fri 13 March.

For more information visit adelaidefestival.com.au

INFORMATION

Duration 1 hr **Access** **Tickets** Free

Celebrating 60 Years

Sat 29 Feb, 6.15pm

West Stage

To celebrate its 60th birthday, the Adelaide Festival delivers a literary tribute to the iconic event.

The stunning souvenir coffee table book is rich with archival photographs of the Adelaide Festival through the years interspersed with over 60 specially commissioned essays from artists, audience members, journalists and Artistic Directors.

An essential addition to the bookshelves of Adelaide Festival aficionados, this beautiful keepsake will be launched and available to purchase at the Adelaide Writers' Week Book Tent.

INFORMATION

Duration 1 hr **Access** **Tickets** Free

KIDS' DAY ON THE MAINSTAGE AT 9AM!

East Stage **9am**

Andy Griffiths

AUSTRALIA

East Stage **9.45am**

Julia Donaldson

UK

Two of the biggest stars for the littlest readers ensure Adelaide Writers' Week begins with a bang at 9am, so make sure your children or grandchildren don't miss this exclusive double act!

Join best selling family favourite Andy Griffiths for some interactive treehouse fun. There'll be giant fighting robots, a marshmallow machine, jokes and general silliness. Along the way Andy will endeavour to answer all your questions and will also reveal some of the new levels in the forthcoming *130-Storey Treehouse*.

Join top children's author Julia Donaldson, her guitar-playing husband Malcolm and friends for an out-of-this-world show full of songs and storytelling. With old favourites and new tales to discover, get ready to enter the deep dark wood with *The Gruffalo*, win a gold star with our favourite dragon *Zog* before you zoom into space with *The Smeds and the Smoos*. Come along and join in the adventure!

For the full Kids' Day program see page 30.

Sat

9.30am West Stage

THE YIELD

Tara June Winch

AUSTRALIA

As Albert Gondiwindi's family gathers to mourn his death, his returning granddaughter August is forced to confront past trauma, both personal and colonial. But she also discovers her Poppy's last big project, the chronicling of his life through the language of his people, the Wiradjuri. Tara June Winch burst on the literary scene with her dazzling debut, *Swallow the Air*. Her stunning new novel, *The Yield* – sad and angry, wise and uplifting – documents both the power of Indigenous language, and, uniquely, the language itself.

Chair: Angela Savage

East Stage **10.45am** West Stage

DAMASCUS

Christos Tsiolkas

AUSTRALIA

"The world is in darkness". So begins Christos Tsiolkas' extraordinary new novel *Damascus*, a fictional account of the chaotic years after the crucifixion of Jesus, when Saul becomes Paul, vicious persecutor becomes passionate proselytiser, and in oppression is born a cult of belief that becomes one of the world's most powerful religions. Linking Christos' remarkable yet disparate body of work is the ambition, bold vision and uncompromising muscularity of his writing, all powerfully present in the visceral, vivid world of *Damascus*.

Chair: David Marr

Supported by the Copyright Agency Cultural Fund.

A LADDER TO THE SKY

John Boyne

IRELAND

Picasso wrote "Good artists copy, great artists steal." If true, the protagonist of John Boyne's deliciously dark novel, *A Ladder to the Sky* is a certified genius. Aspiring author Maurice Swift is handsome, charming and hungry for fame. A chance encounter with celebrated novelist Erich Ackermann sees him parlay Erich's trust and darkest secret into the plot of his first bestseller. With shades of Patricia Highsmith, *A Ladder to the Sky* is a savagely comic exploration of art and morality that asks "To whom does a story belong?"

Chair: Nicole Abadee

29 Feb

East Stage **12pm** West Stage

BOB HAWKE: THE COMPLETE BIOGRAPHY

Blanche d'Alpuget

AUSTRALIA

Blanche d'Alpuget knew Bob Hawke intimately – as politician and man. This definitive new volume of her acclaimed biography provides a complete and updated portrait of Hawke's life – as larrikin, unionist, thinker and leader – including, for the first time, Blanche's role in it. As Australia came to terms with the loss of a beloved Prime Minister, Blanche mourned her husband, and found solace chronicling his final chapter: his full life post-politics, and the joy and love they shared.

Chair: Sophie Black

ADDRESSING MODERN SLAVERY

Martijn Boersma
Justine Nolan

AUSTRALIA

Does our globalised economy rely on the exploitation of the vulnerable? Are we, as consumers, an intrinsic part of chains of supply and complicity that keep 40 million people enslaved? Justine Nolan and Martijn Boersma wrote *Addressing Modern Slavery* to define and dissect a phenomenon we think of as remote but is more prevalent than at any time in human history. Based on years of forensic research, this impressive book is mandatory reading for anyone committed to ending exploitation and the scourge of modern slavery.

Chair: Rick Sarre

East Stage **1.15pm** West Stage

AN ORCHESTRA OF MINORITIES

Chigozie Obioma

NIGERIA/USA

After being shortlisted for the Booker with his debut novel, *The Fishermen*, Chigozie Obioma impressively did the same with his next, *An Orchestra of Minorities*. In this tragicomic recasting of *The Odyssey*, humble chicken farmer Chinoso risks all for love, suffering vast and vicious indignities in his quest to win approval from his fiancé's horrified family. Narrated by Chinoso's chi, or guardian spirit, *An Orchestra of Minorities* audaciously weaves ancestral knowledge through this epic contemporary tale of the turmoil of the downtrodden.

Chair: Linda Jaivin

GROWING UP WITH JOHN MARSDEN

John Marsden

AUSTRALIA

John Marsden is one of Australia's most acclaimed and widely-read authors and the founder and principal of two schools. His latest book, *The Art of Growing Up*, distills his forty years' experience of teaching, writing and engaging with the minds of young people into a personal manifesto, risking backlash from the most sensitive readership of all – parents – with his no-holds-barred theory on the best way to nurture and support our next generation of adults.

Chair: Alice Pung

East Stage **2.30pm** West Stage

CHERNOBYL: HISTORY OF A TRAGEDY

Serhii Plokhyy

UKRAINE/USA

Serhii Plokhyy's Baillie Gifford Award-winning *Chernobyl: History of a Tragedy* serves as both history and warning. A masterful account of the 1986 catastrophe from one of the leading historians of our time, *Chernobyl's* achievement is to document both the human and historical dimensions of this tragedy, detailing the heartbreaking and heroic actions of the local people in the immediate aftermath of the meltdown, and its epic fallout – actual and political – for the Soviet Union, and the role it played in its demise.

Chair: Steven Gale

SALT, SAND AND SAVING THE WORLD

Tyson Yunkaporta

AUSTRALIA

In his remarkable book *Sand Talk: How Indigenous Thinking Can Save the World*, Tyson Yunkaporta argues we must transform our thinking to change the earth's current dangerous trajectory. An accessible introduction to complex Aboriginal philosophies and the profound wisdom of the world of the Dreaming, *Sand Talk's* yarns both delight and intrigue, a radical revelatory book that allows us to reimagine our future.

Chair: Tom Griffiths

East Stage **3.45pm** West Stage

THE SCIENCE OF FATE: WHY YOUR FUTURE IS MORE PREDICTABLE THAN YOU THINK

Hannah Critchlow

UK

Are we really the masters of our destiny? Or is our future hardwired in our brain? In her engrossing and illuminating book, Cambridge neuroscientist Hannah Critchlow argues that our behaviours have been shaped and honed by biochemistry, neurobiology and psychology, by natural selection and evolution, and that we have much less free will than we think. Drawing vividly from every day examples, *The Science of Fate* is a fascinating voyage into the depths of the human brain.

Chair: Tania Meyer

ADELAIDE FESTIVAL AWARDS FOR LITERATURE

Be the first to hear who has won South Australia's richest and most prestigious literary awards when the Premier of South Australia, The Hon Steven Marshall MP announces the winners.

Winners across the categories of Fiction, Non-fiction, Children's and Young Adult Literature, as well as Poetry and the Jill Blewett Playwright's Award, will be announced and speak on the day.

East Stage **5pm** West Stage

WHERE TO FOR #METOO?

Miriam Sved
Virginia Trioli

AUSTRALIA

Generation F was Virginia Trioli's passionate contribution to the great First Stone feminist wars of 1995-6. In this post #MeToo era, Virginia updates her classic text to assess what has changed, and what has not. Reflecting on how the #MeToo movement recalibrated relations between the sexes, Virginia is joined by co-editor of #MeToo: *Stories from the Australian movement*, Miriam Sved, to discuss the fallout and future of this era-defining shift.

Chair: Lucia Osborne-Crowley

THE CUT OUT GIRL

Bart van Es

THE NETHERLANDS/UK

Pre-war Holland was mostly free of anti-Semitism, but by war's end the majority of its Jewish population was dead, betrayed by ordinary Dutch policemen pursuing "daily duties" while the bulk of the population looked away. But some refused to avert their gaze. Bart van Es' *The Cut Out Girl* is a moving, confronting, deeply personal account of Lien, one of Holland's Hidden Children: the story of a brave network of resistance formed to keep children safe, but which sometimes scarred them along the way.

Chair: Tom Wright

6.15pm West Stage

CELEBRATING 60 YEARS

Special Event. For more information see page 5.

East Stage **9.30am** West Stage

A WOMAN LIKE HER:
THE SHORT LIFE OF QANDEEL BALOCH

Sanam Maher

PAKISTAN

Qandeel Baloch grew up in rural Pakistan in a conservative Muslim family, making her an unlikely social media star – her country's first. In July 2016, the woman dubbed the Pakistani Kim Kardashian was murdered by her brother, another victim of a misnamed "Honour Killing". Sanam Maher's account of Qandeel's short life transcends her tragic death to become an illuminating and important investigation into Pakistan's class, gender and sexual mores, and the impact of social media on a country struggling with its contemporary identity.

Chair: Deb Whitmont

A UNIVERSE OF SUFFICIENT SIZE

Miriam Sved

AUSTRALIA

Alternating between contemporary Australia and a vividly evoked pre-war Europe, Miriam Sved's interwoven narratives are linked by the compelling and brilliant Eszter. A young Jewish mathematician in 1938 Hungary and the irascible newly widowed mother of Illy in 2007 Sydney, Eszter is based on the author's real life grandmother. The remarkable *A Universe of Sufficient Size* is simultaneously a generational saga, a study of trauma, an homage to familial love and a celebration of the mysterious beauty of mathematics.

Chair: Angela Savage

East Stage **10.45am** West Stage

OIL UNDER TROUBLED WATER

Bernard Collaery

CHINA/UK

In May 2018, barrister and former ACT Attorney General Bernard Collaery was charged under the *Intelligence Services Act*. His crime? Representing the East Timorese Government in their case against Australia in the Hague, a case seeking to nullify the Timor Sea Treaty after whistleblower Witness K revealed the Australian Government had illegally and shamefully bugged their neighbour and wartime ally - one of the poorest nations on Earth - for commercial advantage. In *Oil Under Troubled Water*, Bernard Collaery provides the sordid backstory to what has been described as "Australia's biggest political scandal".

Chair: Linda Jaivin

DIVING INTO GLASS

Caro Llewellyn

AUSTRALIA

In 2009, Caro Llewellyn was living her best life, Director of the PEN World Voices Festival in New York, mixing with the global literati. Then one day, whilst jogging in Central Park, her legs went numb. She was diagnosed with multiple sclerosis two days later. *Diving into Glass* tells the glittering before and the confronting after of that terrible time, but also her life growing up in Adelaide, detailing the impressive example of living with disability she was set by her father, and the powerful bond that they shared.

Chair: Sophie Black

East Stage **12pm** West Stage

A LOT WITH A LITTLE

Tim Costello

AUSTRALIA

Tim Costello is familiar to Australians as a man of deep conviction. As a Baptist minister, lawyer, anti-gambling activist and CEO of World Vision, he has been a persuasive force for social change and justice. In *A Lot with a Little*, Tim tells his life journey – the people that shaped him, the events that influenced him and the faith that sustains him. His formative experiences, his years of advocacy and yes! – his relationship with brother Peter are explored in this generous, forthright memoir.

Chair: Rick Sarre

THE WAY THROUGH THE WOODS: MUSHROOMING AND MOURNING

Long Litt Woon

MALAYSIA/NORWAY

When Long Litt Woon's husband of 32 years died suddenly at work at age 54, the world as she knew it ended. Stupefied by shock and grief, she first sought solace in familiar realms of healing like yoga and meditation but found it unexpectedly in mushrooming. *The Way Through the Woods* is a unique, informative, surprisingly funny and deeply affecting memoir of finding hope after despair. "I went into the forest", Woon says "And came out of my grief."

Chair: Tory Shepherd

Supported by NORLA - Norwegian Literature Abroad.

East Stage **1.15pm** West Stage

LIFE: SELECTED WRITINGS

Tim Flannery

AUSTRALIA

This important collection from one of the world's great environmental scientists and writers draws together writings from Tim Flannery's thirty-year career as an advocate, explorer and author. Covering terrain as broad as Tim's interests and expertise, *Life: Selected Writings* is an impressive compilation of essays, speeches and writings on topics including palaeontology, mammalogy, environmental science and history, as well as Tim's most pressing preoccupation, climate change, and the challenges and opportunities it presents.

Chair: Danielle Clode

IMPROVEMENT

Joan Silber

USA

Joan Silber's latest novel, *Improvement*, had *The Washington Post* claim her as America's own Alice Munro. A beautifully rendered magical mystery ride across centuries, cultures and continents, it poses the questions: Which of our choices (intended or not) have consequences over time? How fixable is the irrevocable? *Improvement* introduces us to a glorious patchwork of portraits, a disparate, delightful ensemble that we follow along their ultimately interwoven trajectories, linked by their limits and their truths, and the destinies they have worked so hard to construct.

Chair: Tali Lavi

HEAR ME ROAR!

Sun

1 Mar

Plane Tree Stage

2pm

Jessica Alice, Maxine Beneba Clarke, Ian Gibbins, Emelia Haskey, Laniyuk, Luka Lesson

AUSTRALIA

Hear Me Roar! returns in 2020 to showcase poets lighting up international, national and local stages. This year we feature poets from the groundbreaking anthology *Solid Air*, including Australian Slam Poetry Champions Luka Lesson and wāni plus contributors Jessica Alice, Laniyuk, Ian Gibbins and Maxine Beneba Clarke, as well as SA standout Slammers Emelia Haskey, Caroline Reid and Manal Younus plus special guest Pakistani poet H. M. Naqvi. Join us for two hours of exhilarating, energetic and inspiring spoken word led by *Solid Air* editors David Stavanger and Anne-Marie Te Whiu.

PAKISTAN AUSTRALIA

DEMOCRATIC REPUBLIC OF CONGO

H. M. Naqvi, Caroline Reid, David Stavanger (MC), Anne-Marie Te Whiu (MC), wāni, Manal Younus

East Stage

2.30pm

West Stage

THE ULURU STATEMENT: WHERE THE BLOODY HELL ARE WE?

Megan Davis
Thomas Mayor

AUSTRALIA

In May 2017, the *Uluru Statement from the Heart* was released, a roadmap for Indigenous recognition in the Constitution that was the result of an unprecedented process of consultation by the Referendum Council, an organisation set up with bipartisan support. Despite hostility from the Federal Government, the *Uluru Statement* continues to garner strong support from Australians from all walks of life. Megan Davis and Thomas Mayor were integral to its development: they explain the process and the vital need for a Voice, Treaty and Truth.
Chair: Clare Wright

PARTITION VOICES: UNTOLD BRITISH VOICES

Kavita Puri

UK

In 1947, British judge Cyril Radcliffe made his first and only trip to India to redraw its map and create Pakistan. The deadly, dramatic impact of the hastily created border was immediate. Overnight, millions found themselves on what they regarded as the wrong side of the border and catastrophic violence ensued. A daughter of partition, Kavita Puri's *Partition Voices* offers moving insight into lives ripped apart and remade by the trauma of this event, bringing it and its historic aftermath to vivid, intimate life.
Chair: Steven Gale

East Stage

3.45pm

West Stage

YELLOW NOTEBOOK: DIARIES VOL 1, 1978-87

Helen Garner

AUSTRALIA

In Helen Garner's *Yellow Notebook* we experience one of our greatest writers in raw, unguarded form. We read of her fierce struggle with herself – "No wonder he can't stand me. I can hardly stand myself" – her writing – "a middle-level craftswoman" – and the diary itself – "What is the point of this diary?" And we revel in her sharp, vivid observations, her biting wit and hard-won wisdom, and the immersive acuity of the thoughtscape she has created and so generously shared.
Chair: Annabel Crabb

THE FALL OF EMPIRES

Christopher Clark
Serhii Plokyh

AUSTRALIA/UK
UKRAINE/USA

Powerful empires seem invincible... until they fall. What causes great global empires to recede, or even vanish? Two of the world's leading historians Serhii Plokyh and Christopher Clark have analysed the demise of great empires in masterful publications including Serhii's *The Last Empire* on the collapse of the Soviet Union and Christopher's *Iron Kingdom* on the fall of Prussia. They discuss the characteristics of empires past and assess the vulnerabilities of today's imperial powers.
Chair: Tom Wright

East Stage

5pm

West Stage

HOPE, FATE AND POVERTY

Tash Aw
Chigozie Obioma

MALAYSIA/UK
NIGERIA/USA

Chicken farmer Chinoso's efforts to show himself worthy to his rich fiancé's disdainful family prove ill-fated in Chigozie Obioma's Booker-shortlisted *An Orchestra of Minorities*. In Tash Aw's *We, The Survivors*, Ah Hock's struggle to keep the job that rescued him from a precarious existence has disastrous consequences. Both books tell of men yearning for small settled lives brought undone by the social circumstances that surround them, and are as structurally bold as they are emotionally powerful.
Chair: Michael Williams

YOU WILL BE SAFE HERE

Damian Barr

UK

"You will be safe here": a promise twice made and twice broken in this harrowing, powerful debut novel from acclaimed author Damian Barr. Sarah is interned with her son in one of the world's first concentration camps. A contemptuous stepfather dispatches young Willem to a brutal training camp to learn to "become a man". Moving deftly between the Boer War and contemporary South Africa, *You Will Be Safe Here* illuminates hidden cruelties – past and present – to explore the heartbreaking legacy of trauma.
Chair: Sharon Davis

East Stage **9.30am** West Stage

MINING HISTORY'S DEPTHS

Damian Barr
Bart van Es

UK
THE NETHERLANDS/UK

Damian Barr's *You Will Be Safe Here* is a heartbreaking novel that links two dark periods of South African history to examine trauma and its terrible echoes through time. Bart van Es delves deep into his family's history to explore the Dutch response to Germany's murderous Third Reich in his Costa Award-winning *The Cut Out Girl*. Their meticulously researched, beautifully told stories tread lightly across sensitive truths, powerfully demonstrating history's resonance across fiction and non-fiction.

Chair: Anton Enus

THE SELECTED WORKS OF ABDULLAH THE COSSACK

H. M. Naqvi

PAKISTAN

H. M. Naqvi's debut novel, *Home Boy*, told the New York 9/11 story from a Pakistani perspective. It won the inaugural DSC Prize for South Asian Literature. His follow up is *The Selected Works of Abdullah the Cossack*, both a rollicking ride through Karachi, its eccentric characters and cosmopolitan history, and the tale of septuagenarian Abdullah, a "larger than life but gloriously unaccomplished man", whose decaying body belies his vital mind and ongoing quest for meaning.

Chair: Linda Jaivin

East Stage **10.45am** West Stage

CHRISTIANITY'S CROSSROADS

Tim Costello
Meredith Lake
Christos Tsiolkas

AUSTRALIA

Beset by scandals across its denominations, the institutions of Christianity seem in crisis, with followers disillusioned by the dissonance between the behaviour of religious leaders and the Bible's teachings. Meredith Lake's *The Bible in Australia: A Cultural History* examines the defining role the Bible has played in our contemporary history. Meredith joins Christos Tsiolkas (*Damascus*) and Tim Costello (*A Lot with a Little*) to discuss the ethics and culture of Christianity and its institutions, and how they shape Australia.

Chair: Sharon Davis

FIRST, THEY ERASED OUR NAME: A ROHINGYA SPEAKS

Habiburahman

AUSTRALIA

"This is my chance to speak for my people, who continue to suffer, but who are voiceless." Rohingya Habiburahman was three years old when the Burmese Government declared his people were not part of the country's recognised "national races". Overnight, he became stateless in his own country and the Rohingya have suffered extreme and brutal persecution ever since. *First, They Erased Our Name* is an urgent, first-hand account of genocide in motion – the heartbreaking personal story behind a vicious campaign of oppression and humanitarian crisis.

Chair: Alice Pung

East Stage **12pm** West Stage

GREENWOOD

Michael Christie

CANADA

Michael Christie's magnificent *Greenwood* begins after The Great Withering in one of the last tranches of old-growth forests, now a kind of eco-museum for wealthy tourists. Over-qualified guide Jacinda "Jake" Greenwood's world is turned upside down when she learns her tangled family tree gives her a claim of ownership on the resort. Dazzlingly structured across four generations, this propulsive family saga takes us to the end of the world, and then shows us how we got there.

Chair: Michael Williams

DISAPPEARING EARTH

Julia Phillips

USA

Julia Phillips spent a year in Kamchatka – a former closed Soviet military zone and an isolated landscape utterly unfamiliar to most Western readers – and the stunning result is *Disappearing Earth*. Shortlisted for the National Book Award, this unique literary thriller opens with the abduction of two little white girls and examines how their disappearance echoes across the lives of a cast of complex women. It's a gripping, fascinating book by a striking new talent.

Chair: Nicole Abadee

East Stage **1.15pm** West Stage

WOMEN IN WAR

Zahra Hankir
Sophie McNeill

LEBANON/UK
AUSTRALIA

Sophie McNeill is one of Australia's most celebrated journalists who has reported from frontlines in Syria, Yemen, Afghanistan, Iraq and Gaza. With pathos and power, her new book, *We Can't Say We Didn't Know*, tells the human stories behind the battleground's headlines. Lebanese-British journalist Zahra Hankir's *Our Women on the Ground* is a collection of writings from Arab women reporting on conflicts in their own homelands, an important anthology that provides a new, non-Western lens through which to view familiar wars.

Chair: Deb Whitmont

BANGKOK WAKES TO RAIN

Pitchaya Sudbanthad

THAILAND/USA

Bangkok Wakes to Rain is the story of the great megacity of Bangkok and its rains and floods, an impressive and immersive tale woven across multiple characters and centuries. Pitchaya Sudbanthad's ambitious, lush and intricately plotted novel contains a compelling, disparate cast whose lives intersect around a building in Bangkok. In lyrical prose, Pitchaya writes of what endures, and what is erased, highlighting dark histories that refuse to be buried and issuing warnings of a submerged future too stark to ignore.

Chair: Steven Gale

East Stage **2.30pm** West Stage

A CARBON FREE FUTURE

Tim Flannery
Ross Garnaut

AUSTRALIA

From the scrapping of the Carbon Tax, to support for new coal mines, Australia's major parties seem unable to grapple with our Earth's climate crisis. In *Superpower: Australia's Low Carbon Opportunity*, Ross Garnaut argues this political paralysis has obscured unrivalled opportunity. Tim Flannery's *Life: Selected Writings* documents a life at the forefront of our environmental debates. Two of Australia's leading Climate Change thinkers discuss how Australia can break out of its current policy mire and the great prospects that await us when we do.

Chair: Tom Griffiths

DIVIDED LANDS

Arif Anwar, Sanam Maher, Kavita Puri

BANGLADESH/CANADA

PAKISTAN UK

As India underwent its traumatic partition, the province of Bengal was similarly divided along crude religious lines, split between India and Pakistan. 24 years on, the province then known as East Pakistan successfully launched the Bangladesh Liberation War, supported by Indian forces. British-Indian author Kavita Puri (*Partition Voices*), Pakistani journalist Sanam Maher (*A Woman Like Her*) and Bangladeshi author Arif Anwar (*The Storm*) reflect on the seismic, tragic ructions of their region's history and their ongoing geopolitical impact.

Chair: Paul Barclay

East Stage **3.45pm** West Stage

INNER EXPLORATION

Ali Cobby Eckermann
Joy Harjo

AUSTRALIA USA

When Joy Harjo became US Poet Laureate in June 2019, she became the first Native American to hold that position. Ali Cobby Eckermann was the first Aboriginal Australian to win Yale University's prestigious Windham-Campbell prize, awarded annually for excellence in writing. These two trailblazing women are powerful voices in international literature, complex, activist, and authentic. They describe the challenges they have overcome to achieve their stunning literary success, and how they write them into their poems.

Chair: Michael Williams

2020 MUD LITERARY PRIZE

Inaugurated by the passionate readers who comprise Adelaide's MUD Literary Club – the only philanthropic organisation in the country exclusively supporting literature – the MUD Literary Prize has swiftly established an impressive pedigree. Founded to honour a debut novel of literary fiction, past winners are Sarah Schmidt (*See What I Have Done*) and the author whose debut novel *Boy Swallows Universe* took the country by storm, Trent Dalton. Be the first to hear from the 2020 winner.

Chair: David Sly

East Stage **5pm** West Stage

FUTURE POLITICS: LIVING TOGETHER IN A WORLD TRANSFORMED BY TECH

Jamie Susskind

UK

It is uncontroversial to state that our world has been transformed by technology. But what are the implications of this revolution? To what extent should our lives be dictated by powerful digital systems...and on what terms? Jamie Susskind's award-winning *Future Politics* examines the relentless digital innovation of our time, positing digital code as the architecture of our age, capable of directing our behaviour and thought. It challenges us to acknowledge that Digital is Political, and develop an appropriate response to this era-defining fact.

Chair: Scott Ludlam

READING, WRITING AND RECLAMATION

Bri Lee, Lucia Osborne-Crowley

AUSTRALIA

Bri Lee (*Eggshell Skull*) and Lucia Osborne-Crowley (*I Chose Elena*) are two of Australia's most interesting, intelligent young writers. Both have also experienced significant trauma as a result of sexual assault. They refused to let the assaults define them. Embracing literature and its capacity to heal, the crimes against them became their starting points for searching, potent analyses of the failings of society and its systems, and personal, deeply affecting roadmaps to an empathetic and empowered future.

Chair: Jo Case

7pm West Stage

AUTHORIAL VOICE

Writers' Week live chat show
Hosted by Benjamin Law

As the sun sets, the heat recedes and work is done for the day, the bar is open in the Pioneer Women's Memorial Garden and the Authorial Voice couch is the place to be.

Australia's most charming raconteur Benjamin Law is host of Twilight Talks' favourite new event, enticing some of Writers' Week's most intriguing guests to join him on the couch for an all-bases conversation on books, life, and the State of the World.

Competing for attention is the all-Queer, all-star line-up of Damian Barr, himself host of London's most celebrated literary salon, Nigerian-American reporter, activist and memoirist Chiké Frankie Edozien and Adelaide Festival friend Robyn Archer.

Damian Barr, Chiké Frankie Edozien, Robyn Archer

UK NIGERIA/USA AUSTRALIA

East Stage **9.30am** West Stage

TREES FOR LIFE

Michael Christie
Sophie Cunningham

CANADA
AUSTRALIA

"A tree is never just a tree" writes Sophie Cunningham in her stunning essay collection, *City of Trees*. She marvels at the grandeur and intensity of trees and their forests, and their capacity to tell the story of their surrounds. In Michael Christie's *Greenwood*, wealthy tourists flock to an exclusive arboreal resort to experience the great majesty of Earth's last cache of trees. Both books vividly and profoundly remind us of what we stand to lose if our wholesale destruction of trees continues.

Chair: Scott Ludlam

THE STORM

Arif Anwar

BANGLADESH/CANADA

Burma 1942; India 1946; Bangladesh 1970; the US 2004. Countries trembling in troubled times. Inspired by the Bhola Cyclone of 1970 that killed 500,000 people overnight, Bangladeshi author Arif Anwar's sweeping novel threads together five lives across time and place, highlighting the tumult of Partition, the violent birth of Bangladesh and the divisions of contemporary America. *The Storm* is Arif's rich evocation of the history of his country, through the personal tales of love and sacrifice of his memorable cast of characters.

Chair: Steven Gale

East Stage **10.45am** West Stage

LOVE, LIFE AND ACTIVISM

Dennis Altman
Chiké Frankie Edozien

AUSTRALIA
NIGERIA/USA

Vibrant and humane, Chiké Frankie Edozien's award-winning memoir, *Lives of Great Men*, recounts the lives of gay Africans, some who exile themselves in the West in order to live openly and freely, some who stay home, mostly in the closet. Dennis Altman's *Unrequited Love* tells of an intellectual life spent at the forefront of the Gay Liberation movement. Along the way, these fascinating memoirs document social shifts – for better and worse – and are illuminating love letters to Africa and the US.

Chair: Anton Enus

FROM FACT TO FICTION

Anna Goldsworthy
Anna Krien

AUSTRALIA

Anna Krien is best known for her award-winning explorations of subjects including power and abuse in AFL (*Night Games*). Anna Goldsworthy's memoirs are characterised by warmth, wit, insight and honesty (*Piano Lessons* and *Welcome to Your New Life*). Both have just published their first works of fiction. The Annas discuss their transition from fact to fiction, the different Australias they evoke so effectively in their novels *Act of Grace* (Krien) and *Melting Moments* (Goldsworthy), and the characters – both damaged and loving – that inhabit them.

Chair: Tali Lavi

East Stage **12pm** West Stage

COMBATTING EXTREMISM

Tony McAleer
Jeff Sparrow

UK/CANADA
AUSTRALIA

Tony McAleer spent 15 years as a leader, recruiter and propagandist for North American white supremacist groups. His long and arduous journey back from hate is documented in his book *The Cure for Hate*. The Christchurch massacre prompted Jeff Sparrow to investigate the politics of hate and fascism, and the threat they pose. The result is *Fascists Among Us*. A timely discussion about the motivations and strategies of the far right, and how individuals are drawn into a world of violent extremism.

Chair: George Megalogenis

THE POWER OF PERSPECTIVE

Julia Phillips, Joan Silber, Pitchaya Sudbanthad

USA
THAILAND

The diverse residents of a changing building in Bangkok. Disparate women across the remote peninsula of Kamchatka. A New York-based aunt and niece and the characters they encounter. The polyphonic novels of Julia Phillips (*Disappearing Earth*), Joan Silber (*Improvement*) and Pitchaya Sudbanthad (*Bangkok Wakes to Rain*) are structurally complex and dazzlingly detailed. Our panel of deft jugglers discusses the challenges of creating such varied ensembles and how they wove their stories into such satisfying wholes.

Chair: Jo Case

East Stage **1.15pm** West Stage

RADICAL DEMOCRACY

Yanis Varoufakis

GREECE

Politician, economist and public intellectual: Yanis Varoufakis is one of Europe's most intriguing and charismatic leaders. He came to prominence as Greek Foreign Minister arguing against a European Union-imposed austerity, condemning the EU as anti-democratic and overly bureaucratic. Now heading his own party in the Greek Parliament – the fantastically named *European Realistic Disobedience Front* – he has emerged as a leader of a fiercely democratic pan-European movement and a powerful advocate for a radically humanist post-capitalist society.

Chair: Tony Jones

THE WHITE GIRL

Tony Birch

AUSTRALIA

In Tony Birch's new novel, *The White Girl*, matriarch Odette holds her light-skinned granddaughter Sissy close and tries to circumvent Removal policies by seeking anonymity in the city. But to cross her town's borders, she needs the permission of its brutal new policeman – and state custodian of all Aboriginal people in his district – Sergeant Lowe. From one of Australia's leading storytellers, Tony Birch's *The White Girl* is an illuminating and eloquent meditation on family, strength and the misuse of power.

Chair: Paul Daley

East Stage **2.30pm** West Stage

REFLECTIONS ON WRITING

John Birmingham
John Boyne

AUSTRALIA

IRELAND

John Boyne and John Birmingham's prolific writings traverse styles and genres. Best known for his bestselling *The Boy in the Striped Pyjamas*, John Boyne has written 16 novels, short stories and his reviews appear in *The Irish Times* and *The Guardian*. Cult classic *He Died With A Falafel in His Hand* was John Birmingham's first published book. He has gone on to write award-winning history, science fiction, reportage and regular newspaper columns. They reflect on the challenges, joys and business of being a writer.

Chair: Charlotte Wood

SEARCHING FOR THE SISTERHOOD

Ruby Hamad, Aileen Moreton-Robinson

AUSTRALIA

Ruby Hamad's eloquent article about white women's tendency to respond with tears if their behaviour is politely called to account by Women of Colour went viral worldwide and became the basis of her book, *White Tears/Brown Scars*. Aileen Moreton-Robinson's now classic *Talkin' Up to the White Woman* was one of the first books to challenge the whitewashing of Australian feminism. They ask the question: what kind of feminism is dominant in Australia today? And what kind of feminism do we want?

Chair: Shakira Hussein

East Stage **3.45pm** West Stage

SEE WHAT YOU MADE ME DO

Jess Hill

AUSTRALIA

Jess Hill's acclaimed *See What You Made Me Do* sheds new and harrowing light on the social and psychological causes of domestic abuse, its horrifying consequences and the failure of our legal and social institutions to adequately respond. Exhaustively researched, this important and courageous book has helped reframe the national conversation about domestic abuse – who abuses, who they abuse and why – making a compelling argument that change is not only necessary but possible.

Chair: Victoria Purman

WE, THE SURVIVORS

Tash Aw

MALAYSIA/UK

We, the Survivors is the story of Ah Hock, born in a fishing village in Malaysia, a man whose small ambitions for a better life are thwarted by a countryside of deprivation. Twice long-listed for the Booker and winner of the Whitbread prize for first novel, *We, the Survivors* is the first of Tash Aw's novels to be set in Malaysia. Confronting uncomfortable truths about his home country, it is an eloquent contribution to his ongoing investigation into the changing nature of Asian society.

Chair: Ashley Hay

East Stage **5pm** West Stage

GUEST HOUSE FOR YOUNG WIDOWS

Azadeh Moaveni

IRAN/USA

Shortlisted for the Baillie Gifford Prize, Azadeh Moaveni's *Guest House for Young Widows* is a gripping account of thirteen young women who were variously recruited, inspired, or compelled to leave their lives and, in some cases, countries, to join ISIS. Azadeh offers a nuanced and meticulously researched explanation of the global appeal of violent jihadism, and visceral descriptions of the brutality that awaited these young women seeking community and empowerment. With some still stranded by the Caliphate's fall, this is an urgent important book.

Chair: Sophie McNeill

POETRY READING

Peter Goldsworthy,
Joy Harjo, H. M. Naqvi,
Peter Rose,
David Stavanger

AUSTRALIA

USA

PAKISTAN

A celebrated line-up of poets from Australia and the world share readings of their work. From the US Poet Laureate Joy Harjo, to Pakistani slam poet H. M. Naqvi, and Australians Maxine Beneba Clarke, David Stavanger, Peter Rose and Adelaide's own Peter Goldsworthy, this session celebrates poetry in all its forms.

Chair: Anne-Marie Te Whiu

7pm West Stage

Arif Anwar, Tash Aw,
Long Litt Woon, Sophie McNeill

BANGLADESH/CANADA

MALAYSIA/UK

MALAYSIA/NORWAY

AUSTRALIA

ROCK BOTTOM

See another side of your favourite Writers' Week guests as they reveal their contemplative, provocative and/or mischievous sides.

Join MC Writers' Week Director Jo Dyer as an impressive all-star line-up speaks for up to 10 minutes on their personal nadirs, on that terrible moment when they hit their life's *Rock Bottom*... and what happened next.

AUSTRALIA

USA

THAILAND/USA

Lucia Osborne-Crowley, Julia Phillips, Joan Silber, Pitchaya Sudbanthad

East Stage **9.30am** West Stage

RIPPED FROM THE HEADLINES

Tony Jones
Heather Rose

AUSTRALIA

Terrorism, Canberra power struggles, international intrigue: they feature in our headlines and in the latest offerings from Stella Award-winning novelist Heather Rose and renowned Australian journalist Tony Jones. *Brny* asks hard questions about our politicians' capacity to handle China's complex agendas. Tony Jones' pacey thrillers *The Twentieth Man* and *In Darkness Visible* traverse global conflagrations and Australian macho politics. Tony blurs historical fact and fiction; Heather speculates on all-too-possible futures.

Chair: Victoria Purman

MAYBE THE HORSE WILL TALK

Elliot Perlman

AUSTRALIA

"I am absolutely terrified of losing a job I absolutely hate". So beings Elliot Perlman's latest novel, *Maybe the Horse Will Talk*, an excoriating examination of the dehumanising impact of corporate culture. Elliot's unerring capacity to capture the zeitgeist saw his first two novels – *Three Dollars* and *Seven Types of Ambiguity* – adapted for the screen. *Maybe the Horse Will Talk* is another novel for the times, a mordant contemporary parable about sexual harassment and surviving the modern world.

Chair: Clare Wright

Supported by the Copyright Agency Cultural Fund.

East Stage **10.45am** West Stage

HOW DOES ADELAIDE KEEP UP?

George Megalogenis

AUSTRALIA

In 2019, 28,926 young South Australians left Adelaide in search of adventure and work, one third of them heading to Victoria. What are the implications of this steady exodus of our young people? George Megalogenis warns that Adelaide is at risk of entering the "grey zone", when people aged 65 and over outnumber children under the age of 15, and that we are also losing our share of migrants to the nation's fastest growing city, Melbourne. What can Adelaide do to ensure it catches the new wave of migration from China and India, and maintains a vibrancy and amenity that retains our young?

Chair: Sophie Cunningham

ON GRIEF

John Birmingham
Long Litt Woon

AUSTRALIA

MALAYSIA/NORWAY

Patti Smith said that it is "part of the privilege of being human that we all have the moment when we have to say goodbye." Loss and grief come to us all, an experience both unique and universal. Long Litt Woon's husband died suddenly, her life transformed in an instant. John Birmingham's father was long ill, and went gently into the good night. In Woon's *The Way Through the Woods* and John's *On Father*, they reflect on the deeply personal, profoundly human experience of grief.

Chair: Natasha Cica

Long Litt Woon supported by NORLA - Norwegian Literature Abroad.

East Stage **12pm** West Stage

PEDDLING DOOM: THE EXISTENTIAL THREATS OF CAPITALISM

Antony Loewenstein
Yanis Varoufakis

AUSTRALIA

GREECE

Has capitalism mutated into a system that poses real risks to human beings, whether those in vulnerable groups – the poor, the remote, those who have suffered a natural or human-made disaster – or as an entire species? Yanis Varoufakis (*And the Weak Suffer What They Must?*) and Antony Loewenstein (*Disaster Capitalism: Making A Killing Out Of Catastrophe*) ponder whether our current economic systems now represent an existential threat to our species, and if so, what can be done about it.

Chair: Paul Barclay

LOOMING LARGE: TECHNOLOGY'S TAKEOVER

Robert Elliott Smith
Jamie Susskind

UK

Technology companies are blamed for undermining our democracies, obliterating our privacy and undercutting our industrial systems. Have they? And if so, what are we doing about it? Robert Elliott Smith (*Rage Inside the Machine*) and Jamie Susskind (*Future Politics*) look at the impact of digital technologies on our lives and societies, and the algorithms that invisibly drive them. They examine the case for and against these transformational tools, and the powerful companies that create them.

Chair: George Megalogenis

East Stage **1.15pm** West Stage

THE CHALLENGE OF CHANGE: WOMEN'S LIVES IN THE MIDDLE EAST

Johka Alharthi, Zahra Hankir, Azadeh Moaveni

OMAN

LEBANON/UK

A distinguished panel explores the extent of change in the lives of women in the Middle East over the last decade. Lebanese-British journalist Zahra Hankir (*Our Women on the Ground: Essays from Arab Women Reporting from the Arab World*), Iranian-American journalist and author Azadeh Moaveni (*Lipstick Jihad* and *Guest House for Young Widows*) and Omani novelist and academic Johka Alharthi (*Celestial Bodies*) examine the diversity of women's experiences across the Middle East, and the challenges they face in campaigning for equality.

Chair: Shakira Hussein

MINOTAUR

Peter Goldsworthy

AUSTRALIA

In his latest book, *Minotaur*, Peter Goldsworthy sets himself something of a challenge when he makes his compelling protagonist, the congenial but complicated cop, Sergeant Rick Zadow, blind, reliant on dog Scout and the virtual Siri to get around the streets of Adelaide. He rises to it admirably. On the surface a witty and highly entertaining thriller, the violent, embittered "Zads" also offers a fascinating character study, and, using his blindness, especially to his own failings, as a recurring metaphor, an examination of the murky depths of the human psyche.

Chair: Peter Rose

East Stage **2.30pm** West Stage

TELL ME WHY

Archie Roach

AUSTRALIA

In this deeply moving memoir, Australian musical legend Archie Roach tells his story for the first time. Best known for his anthem for the Stolen Generations, *Took the Children Away*, *Tell Me Why* recounts the impact on his own life of being taken away, separated from family and country. He details his struggle with mental health, attempts to reconnect with his people, and his triumphant redemption through music and love.

Chair: David Sly

THE COMMON GOOD

Jane R Goodall
John Quiggin

AUSTRALIA

In *The Politics of the Common Good*, Jane R Goodall argues that we are caught in the throes of a neoliberalism that fails to value the wellbeing of a community. Human welfare comes second to budget surpluses. John Quiggin's *Economics in Two Lessons* posits that those very surpluses are only achieved by obscuring the true cost of economic activity; that the much-vaunted markets ignore social opportunity costs. These two authors ask: to what do we ascribe a value in Australia and to what cost?

Chair: Adam Suckling

East Stage **3.45pm** West Stage

THE WEEKEND

Charlotte Wood

AUSTRALIA

The Natural Way of Things was a literary sensation and garnered its author accolades and awards. Charlotte Wood's new novel, *The Weekend*, is equally impressive. A study in female friendship, loss and the challenges of ageing, the story unfolds over a Christmas weekend, as three old friends meet to sort through the house of the recently deceased fourth in their quartet. Full of sharp characterisations, keen observations and dry, sly humour, *The Weekend* is an absorbing, satisfying exploration of growing up and growing old.

Chair: Kerry Goldsworthy

Supported by the Copyright Agency Cultural Fund.

GRIFFITH REVIEW

Rachel Ankeny,
Natasha Cica, Anne Tiernan,
Danielle Wood

AUSTRALIA

From the political to the personal, from the institutional to the intimate, trust is one of our go-to social adhesives. But if we are in a post-trust world – a place of pernicious political influence and fake news – how does that speak to power, truth and engagement? What are the opportunities for reform and agency? How can we connect, reclaim our power and trust once more? Explore these ideas and more with this Griffith Review panel.

Chair: Ashley Hay

East Stage **5pm** West Stage

POETIC JUSTICE

Joy Harjo

USA

Musician, author and poet Joy Harjo was appointed US Poet Laureate in June 2019, the first Native American to hold the position. Her journey to this literary pinnacle has not been easy – she recounts the trauma of her early life in her illuminating memoir *Crazy Brave*. She found redemption in the spirit of poetry. Full of wisdom and beauty, Joy's poetry is steeped in spirituality and the great myths of her people, and is a profound and poignant exploration of the universe and our place within it.

Chair: Claire Nichols

THE GREAT ANZAC COPTION

MYTH, HISTORY AND NATIONAL IDENTITY
Romain Fathi
Wayne Macauley

USA

Despite European nations suffering significantly greater casualties in relative and real terms, Australia spent more money on the commemorations of the century since WW1 than any other country. What is behind the enthusiastic promotion of the Anzac myth as central to our national identity? With lacerating humour, Wayne Macauley examines the gap between history and mythology in his contemporary reimagining of the story of Simpson and his donkey, *Simpson Returns*. In *Our Corner of the Somme*, Romain Fathi details the pragmatic underpinnings of the selection of Villers-Bretonneux as a site of Australian commemoration.

Chair: Dennis Altman

7pm West Stage

AUTHORIAL VOICE

Writers' Week live chat show
Hosted by Anton Enus

Grab a glass of wine and join Benjamin Law on the couch as he returns with the wit and wisdom of the Writers' Week live chat show, *Authorial Voice*.

Traversing the globe one author at a time, Ben is joined by Australia's favourite Greek economist and admirably aggressive democrat Yanis Varoufakis, US Poet Laureate Joy Harjo and award-winning Iranian American journalist and author Azadeh Moaveni (*Guest House for Young Widows*) to discuss the knotty complexities of our twenty-first century world.

Joy Harjo, Azadeh Moaveni,
Yanis Varoufakis

USA IRAN/USA GREECE

East Stage **9.30am** West Stage

THE RISE AND FALL OF CARDINAL PELL

David Marr
Louise Milligan

AUSTRALIA

George Pell was Australia's most powerful Catholic – friend to Prime Ministers, right-hand man to the Pope. Then it all came crashing down. Louise Milligan was the only journalist to tell the stories of Pell's accusers. When Pell was charged and later convicted of sex crimes against children, Louise's reporting on the allegations in her book, *Cardinal*, led to her being a witness in the case. Her work won her two Quill Awards and Walkley Book of the Year. She joins long-time Pell observer and author of *The Prince: Faith, Abuse and George Pell*, David Marr.

Chair: Rick Sarre

A CLIMATE OF CONSEQUENCE

Alice Robison
Lucy Treloar

AUSTRALIA

In their new books, Alice Robison and Lucy Treloar grapple with the consequences of our changing climate. In a Melbourne destroyed by a final cataclysmic storm, Alice's *The Glad Shout* is a powerful story of maternal love and desperate resilience. In Lucy's superb *Wolfe Island*, the indomitable Kitty Hawke lives alone on an eroding island on the Chesapeake Bay until her granddaughter arrives seeking sanctuary for herself and her persecuted young companions. Both masterfully evoke a dystopian near-future not entirely devoid of hope.

Chair: Sophie Cunningham

East Stage **10.45am** West Stage

RAGE INSIDE THE MACHINE

Robert Elliott Smith

UK

Our world today is as governed by technology as it is by laws and regulations. One of the world's leading experts on AI and evolutionary algorithms, Robert Elliott Smith believes we have been dangerously seduced into believing that technology is neutral and it is only its human users that distort and discriminate. In his lucid, insightful and highly readable *Rage Inside the Machine*, Robert demonstrates how non-scientific ideas have been encoded deep within our technological infrastructure and the pernicious impact this can have on our lives.

Chair: Natasha Cica

INTIMATE ACCOUNTS

Vicki Hastrich
Donna Ward

AUSTRALIA

Two collections of profound and deeply personal meditations on what it is to be human in today's world. In *She I Dare Not Name*, Donna Ward reflects with wry humour, fierce intelligence and unflinching honesty on a life lived in unexpected solitude. Vicki Hastrich's *Night Fishing* explores the pleasures of fishing, writing and thinking in a captivating series of observational essays on life, philosophy and the natural world. These two remarkable books lead us on a journey through the ordinary, elegantly illuminating the extraordinary in the every day.

Chair: Charlotte Wood

East Stage **12pm** West Stage

CELESTIAL BODIES

Jokha Alharthi

OMAN

A poetic novel of great beauty and intensity, Jokha Alharthi's *Celestial Bodies* is the first novel written in Arabic to win the International Booker Prize. Through the lives of interconnected families across three generations, it reveals the radical changes that have transformed Oman over the last century, from a traditional slave-owning country to a complex contemporary society. Told from alternating first and third perspectives, this rich family saga combines deep cultural insight with clever construction.

Chair: Claire Nichols

THE INSCRUTABLE SENATOR WONG

Margaret Simons

AUSTRALIA

Gay, Malaysian-born, female – Penny Wong is an unlikely hero of the Australian Labor Party. But her sharp mind, fierce integrity and political acumen has seen the Senator from South Australia rise through Labor ranks, and achieve a national popularity that transcends partisan loyalty. For this first major biography, Margaret Simons spoke to Penny's inner circles – and scored interviews with the elusive politician herself – to deliver a fascinating and comprehensive account of the life and times of the enigmatic Senator Wong.

Chair: Tory Shepherd

East Stage **1.15pm** West Stage

KEEPING IT TOGETHER: A RATIONAL RESPONSE TO DRUGS

Chris Fleming
Antony Loewenstein
Mandy Whyte

AUSTRALIA NZ

For better or worse, human beings have long been taking drugs, legal and illegal. Why are some drugs outlawed and others embraced? What is the impact of prohibition? A panel that brings together three important perspectives: journalist and author Antony Loewenstein looks at the effect of the US-led War on Drugs in his book *Pills, Powder and Smoke*. Chris Fleming's *On Drugs* documents his own addiction. Mandy Whyte recounts her efforts to save her meth-addicted son in *Dancing on a Razor's Edge*.

Chair: David Penberthy

STOLEN LIVES

Antonio Buti
Jennifer Caruso

AUSTRALIA

A sick baby is taken to hospital by his concerned father. Once he's recovered, baby Bruce is fostered out to another family without the consent or knowledge of his parents. Antonio Buti's *A Stolen Life* tells the story of Bruce Trevorrow, the only member of the Stolen Generations to successfully sue an Australian Government for compensation. Dr Jennifer Caruso, herself a member of the Stolen Generations, is a leading researcher on the traumatic legacy of Australia's Child Removal policies.

Chair: Paul Daley

East Stage **2.30pm** West Stage

East Stage **3.45pm** West Stage

THE VISIONARY DON DUNSTAN

Angela Woollacott

AUSTRALIA

South Australians are rightly proud of the pioneering Premier who ushered in an era of dynamic reform and established our state as a national leader. In this first major biography of Don Dunstan, historian Angela Woollacott details the great social and political achievements of his Government. She recounts how the progressive agenda Dunstan set in South Australia paved the way for a more modern Australia, the personal costs and triumphs of his life fully lived, and his contemporary significance.

Chair: Anthony Durkin

THE PALACE OF ANGELS

Mohammed Massoud Morsi

EGYPT/DENMARK/AUSTRALIA

Mohammed Massoud Morsi is an Egyptian-Danish-Australian photographer, journalist and writer. His latest book comprises three intimate stories of great poetic power set amongst the violence and division of the Palestinian/Israeli border. *In The Palace of Angels*, Morsi does not shy away from the shocking brutality of his characters' world but his beautifully written stories are full of poignancy and hope and, with subtlety and grace, lead his readers to a greater understanding of not only this volatile, contested place but also about who we are and who we imagine ourselves to be.

Chair: Antony Loewenstein

STORMING THE WORLD

Felicity McLean
Michael Robotham

AUSTRALIA

Michael Robotham and Felicity McLean both began their writing careers as journalists before moving into the dark art of ghostwriting. In 2002, Michael's first novel became the subject of an international bidding war and he is now one of the world's most successful crime writers. His latest book is *Good Girl, Bad Girl*. Felicity looks set to follow in Michael's footsteps after her first novel, the compulsive *The Van Apfel Girls are Gone*, became an international sensation. They discuss their books and astonishing career trajectories.

Chair: David Sly

DEEP BRAIN DIVING

Hannah Critchlow
Nicola Redhouse

UK AUSTRALIA

What is the human mind? Where does the brain end and the mind begin? Neuroscientist Hannah Critchlow's writings include *Consciousness*, a Ladybird introduction to the brain and how it works, and *The Science of Fate*, which explores the extent to which our brains are hardwired. Nicola Redhouse's deeply personal memoir about her understanding of the brain and its relationship with post-natal depression, *Unlike the Heart*, becomes a rigorous investigation of neuroscience and psychoanalysis. Together they voyage into the depths of the human mind.

Chair: Clare Wright

East Stage **5pm** West Stage

THE ERRATICS

Vicki Laveau-Harvie

CANADA/AUSTRALIA

Vicki Laveau-Harvie became a debut author in her mid-seventies with her extraordinary memoir, *The Erratics*. Returning to wintry Alberta after 18 years to tend to their infirm ageing parents, Vicki and her sister navigate the willful cruelty of their harsh, mad mother, and excavate the past and the psychological damage she unleashed on their family. "Be glad if you forget", she writes. A book of unsettling honesty, tar-black humour and welcome warmth, *The Erratics* was the first memoir to win the Stella Prize.

Chair: Kerry Goldsworthy

THE LESSONS OF HISTORY

Christopher Clark

AUSTRALIA/UK

Australian historian and University of Cambridge Professor Christopher Clark is one of the foremost experts on German history. His book, *The Sleepwalkers: How Europe Went to War in 1914*, was described by the *London Review of Books* as "breathtakingly good" and described politicians who "watchful but unseeing, haunted by dreams", blindly led their peoples into a war no-one wanted. In this and his other celebrated books, Christopher explores what history can teach us about today, and if remembering is enough to avoid repeating its worst mistakes.

Chair: Steven Gale

7pm West Stage

Jokha Alharthi, Dennis Altman, Hannah Critchlow, Vicki Laveau-Harvie

OMAN AUSTRALIA UK

CANADA/AUSTRALIA

BEING HUMAN

Linger in the Gardens with Writers' Week Director Jo Dyer for our last hurrah for 2020 as our funny, fierce and fearless authors offer their final reflections for the week. Addressing the Festival theme of *Being Human*, our delightful, distinguished line-up has up to 10 minutes each to ponder contemporary life and humanity in all its messy glory.

EGYPT/DENMARK/AUSTRALIA

CANADA UK NEW ZEALAND

Mohammed Massoud Morsi, Tony McAleer, Robert Elliott Smith, Mandy Whyte

Kids' Day Sat 29 Feb

9am – 3.15pm

Pioneer Women's Memorial Garden

Image: Shame Reid

Be part of a magical day of stories, performance and hands on fun as writers, performers and illustrators take over the kids stage to enliven and excite our youngest readers. Ages 2-10.

KIDS' DAY ON THE MAINSTAGE!

Andy Griffiths
Julia Donaldson

Two of the biggest stars for the littlest readers ensure Adelaide Writers' Week starts with a bang!

East Stage

9am Andy Griffiths
9.45am Julia Donaldson

THE TORRENS TENT

The story hub of Kids' Day features an all-star lineup of Sally Rippin, Maxine Beneba Clarke, Graeme Base and Mandy Foot with MC Sam McMahon. Don't miss Story Trove's inventive world of storytelling through live performance and creative play.

DEBORAH TWINING ARTS

Fun FREE workshops for little artists! Make a collage or zine inspired by Maxine Beneba Clarke's *Fashionista* and Daniel Burnett-Gray's *Grandma Z* or join Andrew Joyner – Illustrator of *Dr Seuss's Horse Museum* – to create a mural for our very own Horse Museum!

And, the very little artists can decorate a Writers' Week bookmark to keep or give away.

Bookings available on the day.

FACE PAINTING WITH FIZZBUBBLE

FREE! 9.30am – 3pm

Image: Shame Reid

TORRENS TENT PROGRAM

Time	Torrens Tent Stage
10.30am	Welcome with Sam McMahon
10.45am	My Favourite Story with Mandy Foot
10.55am	Story Trove - The Tiny Star by Mem Fox and Freya Blackwood
11.25am	BREAK
11.55am	My Favourite Story with Maxine Beneba Clarke
12.05pm	Story Trove - Violet & Nothing by Fiona Burrows
12.35pm	Sally Rippin
1.05pm	BREAK
1.35pm	Story Trove - The Tiny Star by Mem Fox and Freya Blackwood
2.05pm	Graeme Base
2.35pm	My Favourite Story with Sally Rippin
2.45pm	Storytelling with Maxine Beneba Clarke

Middle & YA Day

Sun 1 Mar

Writing in all its forms is celebrated in a day for tweens and teens. The Garden is a relaxed backdrop for music, spoken word performance and events for readers aged 8 – 18 and more.

Where Pioneer Women's Memorial Garden
Tickets FREE
Note Auslan interpreted on request

10am Torrens Tent

SPACE NERD

Amie Kaufman

AUSTRALIA

Join Amie Kaufman (*The Illuminae Files*, *These Broken Stars* and *Aurora Rising*) in conversation with Audrey Mason-Hyde as they discuss NASA, space and how Amie's inter-stellar imagination set her on the path to becoming one of the world's most acclaimed sci-fi and fantasy authors.

11am Torrens Tent

SECRETS HIDDEN IN THE PICTURES

Graeme Base

AUSTRALIA

Graeme Base's *Animalia* received international acclaim when it was first published in 1986 and has achieved cult status with worldwide sales of three million copies. Graeme takes us behind the scenes to reveal the hidden secrets contained in classic books such as *Animalia*, *The Eleventh Hour* and *Uno's Garden*.

12pm Torrens Tent

WEIRD, WILD, AMAZING!

Tim Flannery

AUSTRALIA

Join one of the world's greatest living scientists, Tim Flannery, for an exploration of all that is wild and wonderful about our unique planet and its inhabitants. Tim's first book for younger readers, *Explore Your World: Weird, Wild & Amazing*, is stuffed full of incredible facts and spectacular illustrations that take us on a fascinating and highly entertaining journey across the globe.

DEAF STORYTELLERS LIVE

Joanna Agius, Stuart Anderson, Paul Bartlett, Debra Swann

12.30pm

Plane Tree Stage

A premiere storytelling event that places Deaf creativity and experience at the forefront. Experience the linguistic richness, artistry and poetry of Auslan, and the power of stories from leaders in the Deaf community. Presented by Writers SA. Event includes spoken interpretation in English.

1pm Torrens Tent

IN CONVERSATION WITH JOHN BOYNE

John Boyne

IRELAND

Acclaimed Irish writer John Boyne has written 11 novels for adults and six for younger readers including *The Boy in the Striped Pyjamas* – a *New York Times* no.1 Bestseller, adapted for a feature film, a play, a ballet and an opera and selling over 10 million copies. John's most recent novel is *My Brother's Name is Jessica* that tells the story of a young boy struggling to come to terms with his sibling's gender. Join John Boyne as he discusses his stories and characters.

2pm Torrens Tent

SURPRISING POWERS IN ANXIOUS TIMES

Wai Chim

CHINA / USA

Discover author Wai Chim as she talks about her recently released novel *The Surprising Power of a Good Dumpling*. Her soulful YA novel explores the obligations of family, the crevices of culture, mental wellness and the surprising power of a good dumpling. Wai's unique cultural heritage casts an original take on how different families respond to mood disorders and depression.

3pm Torrens Tent

KINDRED PANEL

Erin Gough
Nevo Zisin

AUSTRALIA

Erin Gough and Nevo Zisin join editor and author Michael Earp to talk about *Kindred: 12 Queer #LoveOZYA Stories*, a new anthology. This inclusive and intersectional #OwnVoices anthology for teen readers features works from 12 diverse Australian writers. It is described as a book that "peels back the labels we all wear to find the people, stories and beating hearts underneath."

HEAR ME ROAR!

SLAM AND PERFORMANCE POETRY AT AWW

For more information see page 12.

Microstory Competition

Enter the Young Writers' Microstory Competition!

1.45pm, Plane Tree Stage

Capture your creativity in a story of no more than 50 words on the theme *I Wish*.

For writers 18 and under.

For more information visit adelaidefestival.com.au/microstory-comp

Entries close 12 February.

Winner announced on Sun 1 Mar at 1.45pm on the Plane Tree Stage.

Thanks to **Walford**

Pioneer Women's Memorial Garden

For many years Adelaide Writers' Week has been held in the precinct of the Pioneer Women's Memorial Garden. Since 2012 the garden itself has provided a beautiful setting for Adelaide Writers' Week events.

In 1935, the year prior to South Australia's Centenary, a Women's Centenary Council representing 72 organisations raised money to fund a fitting memorial for the pioneer women of the state.

Five members of the Council were appointed to form the Pioneer Women's Memorial Trust. Most of the money raised was used to build the much needed Flying Doctor base in Alice Springs and the remainder was earmarked for a memorial in Adelaide, thus the Pioneer Women's Memorial Garden was established on land made available by Adelaide City Council.

The garden was conceived by landscape gardener Elsie Cornish; Ola Cohn sculpted Waikerie limestone into a symbol of

pioneer women; and George Dodwell, an astronomer, designed the sundial. A plaque recording the opening of the garden lists the founding trustees and is mounted on the entrance gates. Adelaide City Council maintains the garden and, alongside the current trustees, is committed to ensuring its role in South Australia's history.

TORRENS PARADE GROUND

Thanks to Heritage South Australia.

ABC RADIO ADELAIDE

ABC Radio Adelaide's Sonya Feldhoff will be broadcasting live from the Pioneer Women's Memorial Garden on selected afternoons of Adelaide Writers' Week.

Subscribe to the ABC Radio Adelaide newsletter for live broadcast updates, station news and special events.

Getting there

Adelaide Writers' Week sessions held in the Pioneer Women's Memorial Garden are FREE and no bookings are required.

KING WILLIAM ROAD

The main entrance of the Garden is located on King William Road between the Torrens Parade Ground and the rear of Government House in Adelaide's CBD.

BIKE PARKING

Adelaide Writers' Week provides bicycle parking on the corner of the Torrens Parade Ground in the Pioneer Women's Memorial Garden.

PUBLIC TRANSPORT

Stops A2-A3 are if you travel from North into the CBD, and Z1-Z2 are if you travel from South.

Stops F1, U1, B1, Y2, W1, D, X1, X2, C1 and C2 are also walking distance.

A short walk from the Adelaide Railway Station.

Tram from Glenelg or Adelaide Entertainment Centre, stop at Festival Plaza, Adelaide Railway Station, North Terrace.

Image: Shane Reid

Sustainability

As an iconic event for our community, we want Adelaide Festival and Adelaide Writers' Week to be exemplars of environmental responsibility and know that we can make a vital and significant contribution to a future that we want our children to inherit.

We are committed to reducing our impact on the environment and we are proud to become the first arts festival in Australia to be certified carbon neutral.

We will consistently measure and reduce our impacts on the environment, while offsetting the remaining carbon emissions involved in presenting our arts festival.

We are working with our staff, artists, suppliers, crew, volunteers, donors, sponsors and audience to ensure that sustainability is a key focus in everything we do.

Generously supported by Nunn Dimos Foundation and JBS&G.

ABOUT THIS PROGRAM

This program is printed on carbon neutral paper, saving 2,246 kgs of CO₂. By comparison the average Australian home generates 1,333kgs of CO₂ per month.

This program is printed using FSC® certified paper which provides a guarantee that forest products come from responsibly managed sources. When you see this logo you can be confident that reading it won't mean harming the world's forests.

This book is also fully recyclable, so pass it on to a friend or dispose of it thoughtfully into a recycling bin.

Some of the things we are doing to minimise our carbon footprint:

- In 2019, all waste from outdoor sites was diverted from landfill. We aim to reduce waste even further in 2020 by focussing on our indoor venues
- Where possible we are reusing, repurposing or recycling most of the materials used to present our Festival
- We are minimising our use of plastic products
- We provide bike parking at our outdoor venues

For 2020, we are offsetting all of our carbon emissions, including all travel and accommodation associated with Adelaide Festival and Adelaide Writers' Week.

PLEASE JOIN US TO HELP REDUCE OUR IMPACT

Walk or ride to events if you can

Whenever possible, take public transport, for more info visit adelaidemetro.com.au

Carpool when you can

Say no to single-use plastic, bring your own drinking containers

Use the three bin system provided in our venues

Access

We make every effort to ensure Adelaide Festival and Adelaide Writers' Week events are accessible to our whole audience. This program is available online at adelaidefestival.com.au which includes audio versions on every session page.

Wheelchair Access

Pioneer Women's Memorial Garden is wheelchair accessible. There is a power recharge station available.

Sign Interpreting

Visit adelaidefestival.com.au to download an Auslan request form for sessions of your choice.

National Relay Service

Contact the Adelaide Festival through the National Relay Service on 133 677 then 08 8216 4444 or via relayservice.com.au

Assistance Dogs Watering Station

Available at Pioneer Women's Memorial Garden.

Disability Parking

Limited disability parking available at Torrens Parade Grounds.

For booking enquiries contact info@adelaidefestival.com.au

Live Streaming

Mon 2 – Thu 5 Mar

Thanks to Office for Ageing Well and Seniors Card, we are able to bring Writers' Week closer to those who can't join us in the Garden and live stream selected sessions from the East Stage across four days. Live streaming is open to libraries, schools and retirement villages across the State and all the facility needs is broadband access and the technology to present it.

Remote audience members can also ask questions via Twitter or email.

PARTICIPATING LIBRARIES

Adelaide City Library	Cowell School Community Library	Mount Barker Community Library	Strathalbyn Library
Aldinga Library	Gallery 1855	Mount Gambier Library	Tea Tree Gully Library
Barmera Public Library	Gawler Public Library	Noarlunga Library	City of Unley Libraries
Burnside Library	Goolwa Library	Park Holme Library	Victor Harbor Library
Burra Community & School Library	Hub Library	Port Adelaide Library	Walkerville Library
Campbelltown Library	Leigh Creek School Community Library	Port Augusta Public Library	Wattle Range Library
Clare Library	Mitcham Library Service	Port Broughton Community Library	West Torrens Library Service
Coober Pedy School Community Library	Mitcham Memorial Library	Salisbury Community Hub	Woodcroft Library
Cove Civic Centre	Moonta Community Library	Seaford Library	Yankalilla Library

For more information, please contact the library.

If you manage a venue and you want to sign up or request technical information, please contact Kvitka Becker on kbecker@adelaidefestival.com.au

The Literati

Adelaide Writers' Week Donor Circle

Adelaide Writers' Week is an inspiring event when authors from around the globe and passionate readers of all ages come together to share insights, thought-provoking conversations and indulge in all things literary. But with reduced levels of government funding, rising costs, and a desire for constant improvement, we need your help.

Our long-term commitment to Writers' Week as a free event comes at a considerable cost. Receiving only limited direct funding and a modest contribution from book sales, philanthropy and foreign governments, the majority (61%) of Writers' Week costs are underwritten by Adelaide Festival from its budget. With pressures on the Festival's

own budget ever-increasing, we hope to boost direct contributions from our audience and supporters via this Donor Circle.

The Literati supports three main aspects of the Adelaide Writers' Week:

- Provide funding for the attendance of international authors
- Encourage young readers
- Keep it free!

To become part of this passionate group of supporters or for more information please contact Philanthropy Manager Bernadette Woods, bwoods@adelaidefestival.com.au or on 08 8216 4478.

THANK YOU TO OUR DONORS

Anna Baillie-Karas, Rob Brookman AM & Verity Laughton, Alexandra Dimos & Andrew Nunn, Merry Ewing, Sam Harvey, Rick Sarre, Debra Sarre, Merry Wickes, Alison Smallacombe & David Smallacombe.

Staff

ADELAIDE FESTIVAL CORPORATION BOARD MEMBERS

Judy Potter (Chair)
Mark Roderick (Deputy Chair)
Alison Beare
David Knox
Ian McRae AO
The Hon Amanda Vanstone
The Rt Hon Sandy Verschoor
Jim Whalley
Rachel Williams
 (Government Observer)

ADELAIDE FESTIVAL MANAGEMENT

Neil Armfield AO and Rachel Healy
 Artistic Directors
Rob Brookman AM
 Executive Director
Rachael Azzopardi
 Deputy Executive Director
Marta Davis
 Executive Assistant & Program Coordinator

ADELAIDE WRITERS' WEEK STAFF

Jo Dyer
 Director
Suzanne Critchley
 Program Manager
Clare Sawyer
 Programmer – Young Readers
Bruce McKinven
 Site Designer and Coordinator

Leisa Gosling
 Production Coordinator
Kvitka Becker
 Program Coordinator

CATERER
 Let Them Eat

BOOK TENT CONSULTANTS
 Jason Lake
 Katherine Woehrlt

PROGRAMMING

Lesley Newton
 Head of Programming
Kate Hillgrove
 Program Manager
Tess Appleby
 Program Manager
Sam Wright
 Executive Producer & Curator,
 Contemporary Music
Jess Thomson
 Contemporary Music Producer
Stevan Pavlovic
 Classical Music Producer
Joel Allan
 Logistics Coordinator
Julie Orchard
 Youth, Education & Talks Coordinator
Aphra Walton-Humphrys
 Programming Assistant

PRODUCTION

Taren Hornhardt
 Head of Production
Melanie Selwood
 Production Manager
Mark Pennington
 Technical Consultant
Roland Partis
 Special Events Production Coordinator
Jacinta Way
 Production Administrator
Rohan Yates
 Production Logistics Coordinator
Lee Francis
 Risk Consultant
Bruce Bolton
 Production Coordinator
Alex Hayley
 Production Coordinator
David McLean
 Production Manager
 Requiem
Françoise Piron
 Production Coordinator
Lachlan Turner
 Production Coordinator
Casey Welch
 Production Coordinator

MARKETING & COMMUNICATIONS

Michelle Reid
 Head of Marketing & Communications
Benita Healy
 Ticketing & Data Manager
Laura Danesin
 Marketing Executive
Annika Stennert
 Marketing Executive
Georgia Stanley
 Marketing Coordinator
Anthea Hagar
 Publicist
Petrina Egan
 National Publicist
Carolina Rojas
 Publicity Coordinator
Brittany Pfeiffer
 Marketing Assistant
Tessa King
 Graphic Designer
Luke Penman
 Ticketing Assistant

BUSINESS DEVELOPMENT & PHILANTHROPY

Amanda Wheeler
 Head of Business Development

Sarah Killey
 Senior Philanthropy Manager

Bernadette Woods
 Philanthropy Manager
Katya Fedyk
 Philanthropy Coordinator

Kirilea Salomone
 Sponsorship Manager
Emma Williams
 Sponsorship Coordinator
Beatrice Jeavons
 Sponsorship Coordinator
Daniel Lyas
 Functions Coordinator

FINANCE & CORPORATE SERVICES

Elizabeth Brooks
 Head of Corporate Services
Zarina Yusop
 Finance & IT Manager
Prue Miels
 Administration/Payroll Officer
Ionah Warrior
 Trainee
Vander da Silva
 Volunteer Coordinator

SEE THE FULL STORY

NIGHTLY 6PM

9NEWS

THE NEWS ADELAIDE CAN TRUST

Oh, the Places You'll Go!
Dr. Seuss

Her Best
Walford

Walford Anglican School for Girls
Telephone. 08 8373 4062 | walford.asn.au

DYMOCKS

Welcome writers and readers

We are just down the road in Adelaide's most beautiful shopping street and we'd love to see you!

**DYMOCKS HYDE PARK
OPEN 7 DAYS**

- 📍 147 King William Road, Unley, SA 5061
- @ hydepark@dymocks.com.au
- ☎ (08) 8271 8514

DILLONS
— BOOKSHOP —

160 – 166 The Parade, Norwood SA 5067
08 8331 0946

Please visit our highly regarded independent bookshop and enjoy the wide range of literature and our knowledgeable and welcoming staff.

AF
28 Feb - 15 Mar 2020

OPERA/UK
Breaking the Waves

BOOK NOW
BASS 131 246 | adelaidefestival.com.au

FIND WHAT YOU NEED
AT

MOSTLY BOOKS

ADELAIDE'S OLDEST SURVIVING BOOKSTORE
COMMITTED TO EXCELLENT CUSTOMER SERVICE
PROUDLY INDEPENDENT

SHOP 12, MITCHAM SQUARE
119 BELAIR ROAD
TORRENS PARK 5061
8373 5190
MOSTLYBOOKS@INTERNODE.ON.NET

A place where stories are told.
Adelaide. Designed for Life.

2020 Adelaide Writers' Week proudly supported by

cityofadelaide.com.au/explore

1-31 MAY HISTORYFESTIVAL
2020 .SA.GOV.AU

SOUTH
AUSTRALIA'S
HISTORY
FESTIVAL

A STATE
OF CHANGE

This March, join some of the
visiting authors and poets of
Adelaide Writers' Week for a
series of masterclasses designed
to make you think, make you
write, and make you a better
storyteller.

Presented in partnership with
Adelaide Writers' Week.

Book online
www.writerssa.org.au

WRITERS SA
We support, showcase, and connect writers in SA
(08) 8223 7662

classics · childhood nostalgia · notable new titles · edgy art · rarities
books to reread · fine bindings · important works · cult favourites

www.orchardbookshop.com.au
Shop 10, Central Market Arcade, Adelaide

Just beautiful books in the Hills

1/8 MT BARKER ROAD STIRLING
matildabookshop.com.au

SOUTH SEAS BOOKS

53 NORTH TERRACE, PORT ELLIOT, SA 5212
SOUTHSEASBOOKS.COM.AU
(08) 8554 · 2301

Get into our good books

With a carefully curated collection of books from great authors and those on the cusp of greatness, choose Imprints for all your reading needs.

Imprints
BOOKSELLERS

A literary haven in Adelaide's west end

107 Hindley Street Adelaide
T. 8231 4454
books@imprints.com.au
www.imprints.com.au
f Imprints Booksellers
@Imprints_Books

Index of Writers

TICKETED
OPENING EVENT

OE THU 27 FEB

SAT 29 FEB

SUN 1 MAR

MON 2 MAR

TUE 3 MAR

WED 4 MAR

THU 5 MAR

Writer	Appearing on	See page	Writer	Appearing on	See page	Writer	Appearing on	See page	Writer	Appearing on	See page
Alice, Jessica	SUN	12	Edozien, Chiké Frankie	MON TUE	17, 18	Llewellyn, Caro	SUN	10	Robinson, Alice	THU	26
Alharthi, Jokha	WED THU	23, 27, 29	Es, Bart van	SAT MON	9, 14	Loewenstein, Antony	WED THU	23, 27	Robotham, Michael	THU	28
Altman, Dennis	TUE THU	18, 29	Flannery, Tim	SUN MON	11, 16	Long, Litt Woon	SUN TUE WED	11, 21, 22	Rose, Heather	WED	22
Anwar, Arif	MON TUE	16, 18, 21	Fleming, Chris	THU	27	Maher, Sanam	OE SUN MON	3, 10, 16	Rose, Peter	TUE	21
Ankeny, Rachel	WED	24	Foot, Mandy	SAT	30, 31	Marr, David	THU	26	Silber, Joan	SUN TUE	11, 19, 21
Archer, Robyn	MON	17	Garnaut, Ross	MON	16	Marsden, John	SAT	8	Simons, Margaret	THU	27
Aw, Tash	SUN TUE	13, 20, 21	Garner, Helen	SUN	13	Mayor, Thomas	SUN	12	Smith, Robert Elliott	WED THU	23, 26, 29
Barr, Damian	SUN MON	13, 14, 17	Gibbins, Ian	SUN	12	McAleer, Tony	TUE THU	19, 29	Sparrow, Jeff	TUE	19
Base, Graeme	SAT SUN	31, 32	Goldsworthy, Anna	TUE	18	McLean, Felicity	THU	28	Stavanger, David	SUN TUE	12, 21
Birch, Tony	TUE	19	Goldsworthy, Peter	TUE WED	21, 23	McNeill, Sophie	MON TUE	15, 21	Sudbanthad, Pitchaya	MON TUE	15, 19, 21
Birmingham, John	TUE WED	20, 22	Goodall, Jane R	WED	24	Megalogenis, George	WED	22	Susskind, Jamie	MON WED	17, 23
Boersma, Martijn	SAT	7	Gough, Erin	SUN	33	Milligan, Louise	THU	26	Sved, Miriam	SAT SUN	9, 10
Boyne, John	SAT SUN TUE	7, 20, 33	Griffiths, Andy	SAT	6, 30	Moaveni, Azadeh	TUE WED	21, 23, 25	Te Whiu, Anne-Marie	SUN	12
Buti, Antonio	THU	27	Habiburahman	MON	14	Moreton-Robinson, Aileen	TUE	20	Tiernan, Anne	WED	24
Caruso, Jennifer	THU	27	Hamad, Ruby	TUE	20	Morsi, Mohammed Massoud	THU	28, 29	Treloar, Lucy	THU	26
Chim, Wai	SUN	33	Hankir, Zahra	MON WED	15, 23	Naqvi, H. M.	SUN MON TUE	12, 14, 21	Trioli, Virginia	SAT	9
Christie, Michael	MON TUE	15, 18	Harjo, Joy	MON TUE WED	16, 21, 25	Nolan, Justine	SAT	7	Tsiolkas, Christos	SAT MON	7, 14
Cica, Natasha	WED	24	Haskey, Emelia	SUN	12	Obioma, Chigozie	OE SAT SUN	3, 8, 13	Varoufakis, Yanis	TUE WED	19, 23, 25
Clark, Christopher	SUN THU	13, 29	Hastrich, Vicki	THU	26	Osborne-Crowley, Lucia	MON TUE	17, 21	wāni	SUN	12
Clarke, Maxine Beneba	SAT SUN TUE	12, 21, 30, 31	Hill, Jess	TUE	20	Perlman, Elliot	WED	22	Ward, Donna	THU	26
Collaery, Bernard	SUN	10	Jones, Tony	WED	22	Phillips, Julia	MON TUE	15, 19, 21	Whyte, Mandy	THU	27, 29
Costello, Tim	SUN MON	11, 14	Joyner, Andrew	SAT	30	Plokhy, Serhii	SAT SUN	8, 13	Winch, Tara June	SAT	6
Critchlow, Hannah	SAT THU	9, 28, 29	Kaufman, Amie	SUN	32	Puri, Kavita	SUN MON	12, 16	Wood, Charlotte	WED	24
Cunningham, Sophie	TUE	18	Krien, Anna	TUE	18	Quiggin, John	WED	24	Wood, Danielle	WED	24
d'Alpuget, Blanche	SAT	7	Lake, Meredith	MON	14	Redhouse, Nicola	THU	28	Woollacott, Angela	THU	28
Davis, Megan	SUN	12	Laniyuk	SUN	12	Reid, Caroline	SUN	12	Younus, Manal	SUN	12
Donaldson, Julia	SAT	6, 30	Laveau-Harvie, Vicki	THU	29	Rippin, Sally	SAT	30, 31	Yunkaporta, Tyson	OE SAT	3, 8
Eckermann, Ali Cobby	MON	16	Law, Benjamin	MON	17	Roach, Archie	WED	24	Zisin, Nevo	SUN	33
Fathi, Romain	WED	25	Lee, Bri	MON	17						
			Lesson, Luka	SUN	12						

Thank you to our partners

Major Partners

The Advertiser

Partners

Foundation and Foreign Government Partners

#adlww

Adelaide Writers' Week

@adelwritersweek

@adelaidefestival

adelaidefestival.com.au

Level 9, 33 King William Street
PO Box 8221 Station Arcade
Adelaide SA 5000

t +61 (0)8 8216 4444

f +61 (0)8 8216 4455

info@adelaidefestival.com.au

Thank you to The Wheeler Centre and UNSW Centre for Ideas,
Archie Rose Distilling Co., Segafredo Zanetti Australia, Mount Franklin, Pressman's Cider.

Sat 29 Feb

Sun 1 Mar

Mon 2 Mar

Tue 3 Mar

Wed 4 Mar

Thu 5 Mar

Torrens Tent East Stage West Stage

Torrens Tent East Stage West Stage

9.30am

KIDS' DAY ON THE MAINSTAGE!
9.45 Julia Donaldson

THE YIELD
Tara June Winch

10am **SPACE NERD**
Amie Kaufman

A WOMAN LIKE HER
Sanam Maher

A UNIVERSE OF SUFFICIENT SIZE
Miriam Sved

MINING HISTORY'S DEPTHS
Damien Barr
Bart van Es

THE SELECTED WORKS OF ABDULLAH THE COSSACK
H M Naqvi

TREES FOR LIFE
Michael Christie
Sophie Cunningham

THE STORM
Arif Anwar

RIPPED FROM THE HEADLINES
Tony Jones
Heather Rose

MAYBE THE HORSE WILL TALK
Elliot Perlman

THE RISE AND FALL OF CARDINAL PELL
David Marr
Louise Milligan

A CLIMATE OF CONSEQUENCE
Alice Robinson
Lucy Treloar

9.30am

10.45am

10.30 **SAM MCMAHON (MC)**

10.45 **MY FAVOURITE STORY**
10.55 **STORY TROVE**

DAMASCUS
Christos Tsiolkas

A LADDER TO THE SKY
John Boyne

11am **SECRETS HIDDEN IN THE PICTURES**
Graeme Base

OIL UNDER TROUBLED WATER
Bernard Collaery

DIVING INTO GLASS
Caro Lle

CHRISTIANITY'S CROSSROADS
Tim Costello
Meredith Lake
Christos Tsiolkas

FIRST, THEY ERASED OUR NAME
Habiburahman

LOVE, LIFE AND ACTIVISM
Dennis Altman
Chiké Frankie
Edozien

FROM FACT TO FICTION
Anna Goldsworthy
Anna Krien

HOW DOES ADELAIDE KEEP UP?
George Megalogenis

ON GRIEF
John Birmingham
Long Litt Woon

RAGE INSIDE THE MACHINE
Robert Elliott Smith

INTIMATE ACCOUNTS
Vicki Hastrich
Donna Ward

10.45am

12pm

11.55 **MY FAVOURITE STORY**
12.05 **STORY TROVE**
12.35 **SALLY RIPPIN**

BOB HAWKE: THE COMPLETE BIOGRAPHY
Blanche d'Alpuget

ADDRESSING MODERN SLAVERY
Martijn Boersma
Justine Nolan

12pm **WEIRD, WILD AMAZING!**
Tim Flannery

A LOT WITH A LITTLE
Tim Costello

THE WAY THROUGH THE WOODS
Long Litt Woon

GREENWOOD
Michael Christie

DISAPPEARING EARTH
Julia Phillips

COMBATTING EXTREMISM
Tony McAleer
Jeff Sparrow

THE POWER OF PERSPECTIVE
Julia Phillips
Joan Silber
Pitchaya Sudbanthad

PEDDLING DOOM
Antony Loewenstein
Yanis Varoufakis

LOOMING LARGE
Robert Elliott Smith
Jamie Susskind

CELESTIAL BODIES
Jokha Alharthi

THE INSCRUTABLE SENATOR WONG
Margaret Simons

12pm

1.15pm

1.35 **STORY TROVE**

AN ORCHESTRA OF MINORITIES
Chigozie Obioma

GROWING UP WITH JOHN MARSDEN
John Marsden

1pm **IN CONVERSATION WITH JOHN BOYNE**
John Boyne

LIFE
Tim Flannery

IMPROVEMENT
Joan Silber

WOMEN IN WAR
Zahra Hankir
Sophie McNeill

BANGKOK WAKES TO RAIN
Pitchaya Sudbanthad

RADICAL DEMOCRACY
Yanis Varoufakis

THE WHITE GIRL
Tony Birch

THE CHALLENGE OF CHANGE
Jokha Alharthi
Zahra Hankir
Azadeh Moaveni

MINOTAUR
Peter Goldsworthy

KEEPING IT TOGETHER
Chris Fleming
Antony Loewenstein
Mandy Whyte

STOLEN LIVES
Antonio Buti
Jennifer Caruso

1.15pm

2.30pm

2.35 **MY FAVOURITE STORY**
2.45 **STORYTELLING WITH MAXINE BENEBA CLARKE**

CHERNOBYL: HISTORY OF A TRAGEDY
Serhii Plokhly

SALT, SAND AND SAVING THE WORLD
Tyson Yunkaporta

2pm **SURPRISING POWERS IN ANXIOUS TIMES**
Wai Chim

THE ULURU STATEMENT
Megan Davis
Thomas Mayor

PARTITION VOICES
Kavita Puri

A CARBON FREE FUTURE
Tim Flannery
Ross Garnaut

DIVIDED LANDS
Arif Anwar
Sanam Maher
Kavita Puri

REFLECTIONS ON WRITING
John Birmingham
John Boyne

SEARCHING FOR THE SISTERHOOD
Ruby Hamad
Aileen Moreton-Robinson

TELL ME WHY
Archie Roach

THE COMMON GOOD
Jane R Goodall
John Quiggin

THE VISIONARY DON DUNSTAN
Angela Woollacott

THE PALACE OF ANGELS
Mohammed Massoud Morsi

2.30pm

3.45pm

THE SCIENCE OF FATE
Hannah Critchlow

ADELAIDE FESTIVAL AWARDS FOR LITERATURE

Plane Tree Stage
12.30pm **DEAF STORYTELLERS LIVE** Presented by Writers SA
1.45pm **WALFORD MICROSTORY COMPETITION** Winner announced
2pm **HEAR ME ROAR!** Slam and Performance Poetry

YELLOW NOTEBOOK
Helen Garner

THE FALL OF EMPIRES
Christopher Clark
Serhii Plokhly

INNER EXPLORATION
Ali Cobby Eckermann
Joy Harjo

2020 MUD LITERARY PRIZE

SEE WHAT YOU MADE ME DO
Jess Hill

WE, THE SURVIVORS
Tash Aw

THE WEEKEND
Charlotte Wood

GRIFFITH REVIEW
Rachel Ankeny
Natasha Cica
Anne Tiernan
Danielle Wood

STORMING THE WORLD
Felicity McLean
Michael Robotham

DEEP BRAIN DIVING
Hannah Critchlow
Nicola Redhouse

3.45pm

5pm

WHERE TO FOR #METOO?
Miriam Sved
Virginia Trioli

THE CUT OUT GIRL
Bart van Es

HOPE, FATE AND POVERTY
Tash Aw
Chigozie Obioma

YOU WILL BE SAFE HERE
Damian Barr

FUTURE POLITICS
Jamie Susskind

READING, WRITING AND RECLAMATION
Bri Lee
Lucia Osbourne-Crowley

GUEST HOUSE FOR YOUNG WIDOWS
Azadeh Moaveni

POETRY READING
M Beneba Clarke,
P Goldsworthy,
J Harjo, H M Naqvi,
P Rose, D Stavanger

POETIC JUSTICE
Joy Harjo

THE GREAT ANZAC COOPTION
Romain Fathi
Wayne Macauley

THE ERRATICS
Vicki Laveau-Harvie

THE LESSONS OF HISTORY
Christopher Clark

5pm

7pm

Twilight Talk

AUTHORIAL VOICE HOSTED BY B LAW
D Barr, C Frankie
Edozien, R Archer

Twilight Talk

ROCK BOTTOM
A Anwar, T Aw, Long Litt Woon,
S McNeill, L Osborne-Crowley,
J Phillips, J Silber, P Sudbanthad

Twilight Talk

AUTHORIAL VOICE HOSTED BY A ENUS
J Harjo, A Moaveni,
Y Varoufakis

Twilight Talk

BEING HUMAN
J Alharthi, D Altman, H Critchlow,
V Laveau-Harvie, T McAleer,
M M Morsi, R E Smith, M Whyte

7pm