CHAPTER QUESTIONS


Darwin, 1967 

1. How does Paul characterise Keller at their first meeting?
2. What are the characteristics of the Swan?
3. How does Paul describe Keller’s room?
4. How is Darwin described by Paul and his father?
5. Why do you think Keller would not let Paul play the piano at his first lessons?
6. How does Paul describe his mother and father?
7. Why does Paul call Keller ‘a Nazi’? What does he learn about Keller and his family?
8. Describe Bennie Reid. 
9. What is Paul’s attitude towards his friendship with Bennie?
10. How does Paul describe Darwin High School?
11. What features attract Paul to Megan? What do you think this attraction says about Paul’s level of maturity?
12. What has Paul learnt about music from Keller? Why do you think Keller takes him back to the basics?
13. Do you think Keller can teach Paul to be a ‘great’ pianist or will his music remain ‘an excellent forgery’?

Intermezzo 

1. How is life in Adelaide different from life in Darwin?
2. What present does Paul receive from Keller? In what way is it significant?
3. What does Paul learn about Keller and his wife through his research in the library?
4. Why do you think Paul witnessing a couple having sex in the library is important?
5. What does ‘intermezzo’ mean?


1968 

1. How does Paul’s relationship with Rosie change?
2. What does Paul learn about Vienna from Keller?
3. What is the significance of Keller’s ‘textbook’ of newspaper clippings? Why do you think he allows Paul to borrow it?
4. What happens at the concert in the Botanical Gardens:
a) between Paul and Rosie?
b) to cause Keller’s outburst?
5. What do you think Keller means when he says to Paul that ‘you cannot have heard much’ (p.74a) when Paul hears him playing the piano? 
6. How does Paul’s relationship with Jimmy Pappas and his gang change? Why is the relationship important to Paul?
7. Describe each of the gang members.
8. How does Paul feel about having sex with Megan? How does this affect his relationship with Rosie?
9. How does Paul’s friendship with Bennie change?
10. What do we learn about Nazis?
11. What happens in the Battle of the Sounds concert?


Adelaide 

1. How is Paul torn between Rough Stuff and Keller?
2. Why do you think Keller goes to Adelaide?
3. How does Paul feel about Rough Stuff breaking up?
4. What does Paul learn about Hitler and Keller’s past?
5. Paul learns that both Keller and Jimmy have tattoos. How is this significant?
6. How does coming third in the music competition affect Paul?
7. How does Keller’s comment ‘But better a small hurt now ... Than a wasted life.’ (p.115b) affect Paul?
8. Why does Paul decide to study Law and Music Performance in Adelaide?
9. How is the relationship between Paul and Keller starting to change at the end of the chapter? 

1974 

1. Why do you think Paul chooses to travel to Melbourne and see Rosie rather than return to Darwin?
2. Why does Paul stop mentioning Keller when he is competing in Europe?
3. How does Paul’s musical career develop?
4. Why does Paul reject Keller’s criticism of the tape of his Honours performance?
5. What do you think is the significance of the images of Cyclone Tracy in Paul’s father’s letter?


Vienna, 1975

1. What does Paul learn about Keller from Henisch?
2. How does Paul feel about what he learnt?


1977

1. What condition is Keller in when Paul arrives in Darwin? 
2. How does Keller’s death affect Paul?
3. What does Paul see when he reflects on his life and career?

