

BEETHOVEN CLUB
ARTS CENTER

Authentiek Memphis
**Oersoep
van creativiteit**

Memphis is een stad waar nooit iets gebeurt. Behalve het onmogelijke. De stad aan de Mississippi wordt altijd geassocieerd met blues, bier en barbecue. En Elvis natuurlijk. Maar dit merkwaardige oord blijkt ook een onverwachte kant te hebben. 'Memphis heeft wel degelijk een klassieke-muziektraditie.'

TEKST: HERMAN VAN DER HORST,
FOTO'S: DIRK W. DE JONG

V.l.n.r. Barabara Mashburn,
Patricia Gray en Sara T. Savell voor
de Beethoven Club, de oudste sociëteit
voor klassieke muziek in Memphis


Het Lorraine Motel, de plaats waar dr. Martin Luther King werd vermoord


Memphis aan de machtige Mississippi-rivier


Het standbeeld van W. C. Handy, de klassiek geschoolde grondlegger van de blues


Het sfeervolle Orpheum theater


Beale Street verandert 's avonds in een ordinaire bluesfeest-'tourist trap'


Verkoeling aan Main Street

Dankzij het feit dat de piano een tikkie vals is, klinkt Schuberts Impromptu in het zachte, door de hoge ramen schijnende namiddaglicht als de hemel in Memphis

Eerst knipperen we met de ogen en vervolgens knippen we in onze armen. Na te hebben vastgesteld dat we niet dromen, vragen we ons af of we wel in de juiste stad zijn beland. Het is niet het huis dat onze verbazing wekt. De vrijstaande villa ziet eruit als alle andere in deze rustige en boomrijke wijk even buiten het centrum, compleet met een houten veranda en een keurig gemaaid gazonnetje. Nee, het zijn de metalen letters die pontificaal voor het raam hangen: The Beethoven Club. In Memphis? Home Of The Blues, zoals deze stad zich trots afficheert. Overigens pas sinds kort, want met het rijke muzikale erfgoed hebben de autoriteiten nooit veel op gehad. Dat bestaat immers grotendeels uit ruwe en primitieve muziek, gemaakt door white trash of – erger nog – wild néegroes. Waarom gaan mensen naar Memphis? In de eerste plaats natuurlijk voor Elvis Presley. Ademloos laten ze zich rondleiden door Graceland en bezoeken aansluitend de piepkleine Sun-studio, waar Elvis zijn eerste opnamen maakte onder leiding van zijn ontdekker Sam Phillips. Zij die iets verder kijken dan hun neus lang is, gaan naar de voormalige buurtbioscoop aan de East McLemore Avenue. De plek van de befaamde Stax-studio, waar gedurende de jaren zestig blanke en zwarte muzikanten in perfecte harmonie al die stomende soulmuziek (waaronder Otis Redding) hebben geproduceerd. Tegenwoordig gaan bluesliefhebbers naar Memphis om naar dingen te staren die er niet meer zijn. Net als wij dwalen ze door de straten, op zoek naar geesten, luisterend naar echo's, om een idee te krijgen hoe het ooit geweest moet zijn. Uiteindelijk belanden ze allemaal op Beale Street, ooit het enerverende centrum van de zwarte cultuur en inmiddels

Herman van der Horst is muziekpublicist bij Jazzism en Oor

gerenoveerd tot een soort toeristental, waar je je kunt laven aan bier, blues en barbecue. Maar deze stad heeft nog een andere, onverwachte kant. Voordat de blues hier naartoe kwam, was Memphis al een broeiest van cultuur. Zelfs lang voor die bewuste zaterdag in oktober, toen Miss Martha Trudeau drie vriendinnen uitnodigde voor thee en pianomuziek, was haar stad al een mekka voor muzikliefhebbers. We schrijven het jaar 1888. Trudeau was een 26-jarige muziklerares in het bedrijvige Memphis, waar alle hotels hun eigen orkest hadden, de Mississippi-raderboten hun dansbands en de Music Halls de beroemdste reizende acts presenteerden. De grootste muziekwinkel van het Zuiden nam twee gebouwen van vier verdiepingen op Second Street in beslag. Er woonden 64.000 mensen in de stad en bijna evenveel clubs en genootschappen die gewijd waren aan muzikale devotie. Afhankelijk van smaak, ras, religie of sekse kon je behoren tot de Mendelssohn Society, de Mozart Society, de Wagner Club, de Liszt-Mullard Club en de Apollo Club. Je kunt rustig stellen dat de Beethoven Club, het resultaat van dat theepartijtje op 27 oktober 1888, niet uniek voor de stad was.

Culturele barbarij

Maar ruim 120 jaar later, terwijl andere clubs in de geschiedenis zijn verdwenen, leeft het bescheiden streven van Miss Trudeau en haar vriendinnen voort. Waarschijnlijk is de Beethoven Club de oudste muziekclub van Tennessee. In een tijd van muziek-permuisklik en sociale computernetwerken houden zij vast aan traditie. 'Je hebt een bastion nodig, een soort vastberaden schuilplaats voor klassieke muziek', legt clubpresident Barbara Mashburn uit. 'Er moet een plek

zijn om met gelijkgestemden van muziek te genieten.' Ze lijkt sprekend op de Britse Queen Mum, maar ontpopt zich als een echte Southern lady. Over haar schouder priemt de woeste blik van Ludwig zelf, op het enorme schilderij aan de muur van de Beethoven Club recitalzaal. Klapstoeltjes staan gerangschikt voor een podium waarop twee grote, glanzende vleugels prijken. Op de ene staat de bekende Beethoven-buste, achter de andere zit een gezette jongeman geconcentreerd Schubert te spelen. Hij oogt als een vrachtwagenchauffeur die lid is van de plaatselijke visclub. Ondanks – of misschien wel dankzij – het feit dat de piano een tikkie vals is, klinkt deze Impromptu in het zachte, door de hoge ramen schijnende namiddaglicht, als de hemel in Memphis. De pianist blijkt John A. Brayton te heten en aan het conservatorium in Boston te hebben gestudeerd. Over de hardnekkige vooroordelen betreffende cultuur, of het vermeende gebrek daaraan, in het zuiden van de Verenigde Staten hoeft je hem dus niets te vertellen. 'Mensen denken dat het hier een culturele barbarij is', zegt hij met dat prachtige, lijzig zangerige, zuidelijke accent. 'Hoe verder je naar het zuiden afdaalt, des te dommer worden de mensen. Dat is nog steeds het stereotiepe beeld. In werkelijkheid heeft het Zuiden meer goede muziek dan het Noorden.' Zo is het. Zelfs onder Amerikanen heerst een onuitroeibaar beeld van de bevolking ten zuiden van de Mason-Dixon Line: rednecks die bij het horen van een banjo meteen een intieme relatie met hun nichtje willen beginnen. Terwijl in datzelfde Zuiden de wieg heeft gestaan van praktisch alle Amerikaanse muziek. Daarbij benadrukken Barbara Mashburn en clublid Sara Savell dat het de Russische, Poolse en vooral Duitse immigranten zijn geweest die de Europese klassieke-muziektradities naar de plantagehuizen hebben gebracht.

Aanvankelijk was de Beethoven Club een excusief vrouwengenootschap; gaandeweg mochten ook mannen toetreden, al bleef de leiding altijd een matriarchaat. De dames ontpopten zich als fanatieke pleitbezorgers van klassieke muziek, zelfs nadat de stad ingrijpend veranderde door de geboorte van de blues. Mede door de inspanningen van de Beethoven Club werd in 1909 de eerste versie van het Memphis Symphony Orchestra opgericht. Een tijdlang had de club zijn eigen radiostation. In 1932 begonnen ze met operavoorstellingen in het Overton Park, om zo het zaad te planten voor Opera Memphis met het Memphis Opera Theatre in 1956. Intussen bracht de club een aantal van de grootste namen uit de klassieke muziek naar de stad, sterren als Enrico Caruso, Yehudi Menuhin, Birgit Nilsson, Joan Sutherland, Isaac Stern en vele anderen. Eenkennig zijn de clubdames allerminst en iedere vorm van snobisme is hun, als echte zuiderlingen, volkomen vreemd. Regelmatig leende de klassiek getrainde Mashburn haar sopraan voor de rock & roll- en countryplaatjes van Sam Phillips' Sun-label. Met alle plezier, al ving ze er slechts een fooi voor. 'Als je al die hoge stemnoten hoort op Jerry Lee Lewis' Great Balls Of Fire', giert ze, zowat dubbel klappend van het lachen, '...dat ben ik!' Inmiddels is het grotendeels een grijze-harenclub, zo bekennen ze met enige spijt. Een reden temeer om zich nog fanatieker in te zetten voor hun missie: het ontdekken en ontwikkelen van jonge muzikanten en vocalisten. Onder meer door de tweejaarlijkse Beethoven Piano Sonata Competition, die internationale muzikanten aantrekt. Of hun jaarlijkse Young Artists Competition, voor regionale muzikanten in de leeftijdscategorie van 6 tot 30 jaar. Een groep toegewijde luisteraars kan het grote verschil maken, aldus de dames. 'Wij zijn een goed publiek', zegt

Hoe verder je naar het Zuiden afdaalt, des te dommer worden de mensen. Dat is het stereotiepe beeld. In werkelijkheid heeft het Zuiden meer goede muziek dan het Noorden'


Bij het orgel van de Grace-St. Luke's Episcopal Church: Robert G. Patterson en Jennifer Rhodes, respectievelijk hoornist en eerste fagottist van het M.S.O. en leden van het Luna Nova ensemble. Op de voorgrond: Wesley Emerson, organist en koorleider van de kerk


De lobby van het Peabody Hotel, waar de eenden in de potsierlijke fontein zwemmen


Beethoven Club-president Barbara Mashburn


Eén van de glas-in-loodramen van de Grace St. Luke's Episcopal Church


Ryan Fleur, directeur van het Memphis Symphony Orchestra


Memphis Symphony Orchestra-dirigent David Loebel


Susanna Perry Gilmore, concertmeester en eerste violist van het Memphis Symphony Orchestra

Er heerst een onuitroeibaar beeld van het Zuiden dat het allemaal rednecks zijn die bij het horen van een banjo meteen een intieme relatie met hun nichtje willen beginnen

Mashburn. 'Wij houden de vlam brandend om zeker te stellen dat er klassieke muziek voor de volgende generatie is.' Terwijl de dames ons naar de deur leiden, gaat de telefoon van de fotograaf af. 'Verrek', mompelt de clubpresident droogjes, 'dat klinkt precies als mijn vibrator.' We zijn in Memphis en dat zullen we weten ook. 'See y'all, folks!', klinkt het vanaf de veranda.

Witte Panama-hoeden

Men zegt dat de Mississippi-delta begint in de lobby van het Peabody Hotel. Loop de elegante entree van dit romantische hotel in downtown Memphis binnen en een andere tijd openbaart zich. De souperende plantage-eigenaren met hun witte Panama-hoeden, de delta-muzikanten die hier werden opgenomen, de orkesten die hun zwierige licht-klassieke deunen live voor de radio speelden – het is allemaal nog tastbaar in een waas van sigarenrook onder traag wentelende plafondventilators. Midden in de lobby ligt een fonteinvijver, waarin eendjes zwemmen. Iedere middag, klokslag vijf uur, waggelen die eendjes keurig achter elkaar over een rode loper de lift in, die ze naar hun nachtverblijf op het dakterras brengt. Wat 75 jaar geleden begon als een grap, is nu een Peabody-traditie. Aan een hoektafel zie je de stamgast nog steeds zitten, William Faulkner, zwetend in hemdsmouwen achter een dubbele Jack Daniels. Verzuim niet om binnen een stief half uurtje naar zijn woonplaats Oxford te rijden. Een idyllisch universiteitsstadje,

midden in de beboste heuvels van Noord-Mississippi, dat een van Amerika's mooiste boekwinkels herbergt. Oxford is ook de thuishaven van auteur John Grisham, die er het literaire tijdschrift Oxford-American uitbrengt, en van de overleden schrijver Larry Brown. Officieel mag Memphis dan bij Tennessee horen, in cultureel opzicht staat het dichterbij Mississippi. Waar niet alleen de blues is geboren, maar ook een bijzonder rijke literaire traditie bestaat. Daarvan zijn Faulkner, Tennessee Williams, Eudora Welty en Donna Tartt nog maar de topjes van de ijsberg. In dit broeierige Zuiden wordt alles in mythen en verhalen gevat. 'Howdy', zeggen de mensen tegen elke vreemdeling. Iedereen wordt hier consequent aangesproken met 'Sir' of 'Ma'm'. En dat alles is met de katoen mee, over de machtige Mississippi naar Memphis gekomen. Een hoogst merkwaardige stad, die zijn geheimen niet makkelijk prijsgeeft. Op het eerste gezicht een rustieke provincieplaats, waar het antieke trammetje met kalme regelmaat de lommerrijke Main Street op en neer pendelt. Maar schijn bedriegt. Wie verder kijkt, achter de gevels, ontdekt een onuitputtelijke weelde aan vernieuwende initiatieven en levende cultuur. Sinds het ontstaan in 1819 is Memphis een plek geweest van innovaties. Tot de zaken die hier zijn uitgevonden, behoren zulke uiteenlopende concepten als drive-in restaurants (Fortune's in 1906), de supermarkt (Piggly Wiggly, 1916), hotelketens (Holiday Inn, 1952) en snelle pakketaflevering (Federal Express, 1972). Datzelfde

eigenzinnige entrepreneurschap kenmerkt de muziek in Memphis. Een paar van deze gedreven entrepreneurs ontmoeten we op alweer een onverwachte plek: de Grace-St. Luke's Episcopal Church in midtown. Reverend Ron DelBene ('rijmt op: the rain in Spain') heeft zijn met schitterende glas-in-loodramen versierde kerkje opengesteld voor hedendaagse muziek. Vindt-ie vanzelfsprekend, al vliegen deze klanken meestal over zijn hoofd. De fanatiekste missionarissen van nieuwe muziek in deze stad zijn Patricia Gray en haar echtgenoot Robert G. Patterson, componist en tevens hoornist van het Memphis Symphony Orchestra. Patricia Gray is de drijvende kracht achter het Belvedere Festival, het enige zomerfestival voor hedendaagse kamermuziek in Memphis. Ze is ook oprichtster van het zeskoppige Luna Nova ensemble, dat zich toelegt op zowel de twintigste-eeuwse klassiekers als recente composities van jonge Amerikaanse componisten. 'Natuurlijk is daar hier een publiek voor', reageert ze. 'Het is niet groot, maar des te enthousiaster.' Klagen over te weinig geld doen ze nooit. Het komt niet eens bij ze op. Overheidssteun bestaat niet in het land waar alle cultuur non-profit is. Afhankelijk van privédonaties moeten zij zichzelf bedruipen. Pas sinds een maand ontvangt het Luna Nova ensemble een bescheiden toelage van de First Tennessee Bank. Het is een dagelijkse strijd om te overleven. Maar dat is, zo verklaart Patricia Gray, nu juist de grote uitdaging.

Daverende climax

Uitdaging. Nimmer hebben we dat woord vaker horen vallen dan hier. In een stad waar de rassentegenstellingen altijd scherper zijn geweest dan elders. Maar die ondertussen wel kan bogen op Amerika's eerste zwarte radiostation WDIA. Waar dr. Martin Luther King op 4 april 1968 op het balkon van het Lorraine Motel werd doodgeschoten. Een gebeurtenis die een vloed aan rassensnellen door het hele land teweeg bracht en een verwoestende krater in de stad sloeg. Nu is in datzelfde motel het indrukwekkende Civil Rights Museum gevestigd. Alles gaat hier tegen de keer in; alles is een uitdaging. Ook voor dirigent David Loebel en concertmeester/violiste Susanna Perry Gilmore van het nog jonge Memphis Symphony Orchestra. Juist het feit dat Memphis zo geïsoleerd ligt, zo ver van de klassieke-muziekcentra New York en Boston, dwingt het orkest ertoe om creatief te zijn. Die avond bezoeken we een concert van de Memphis Symphony in het gloednieuwe Cannon Arts Center, op een steenworp van de Mississippi-oever. De zaal is tot de laatste plaats bezet en onder het gemêleerde publiek ontwaren we opvallend veel jongeren. Het programma is typerend voor Loebels filosofie. De wereldpremière van een pianoconcert van de Amerikaanse componist Joel Hoffman (voormalig leerling van Elliott Carter), naar een daverende climax gevoerd door de heftig met zijn dreadlocks zwaaiende Afro-Amerikaanse pianist Awadagin Pratt. Na de

Ryan Fleur: 'We hijsen onze muzikanten in pinguïnpakkies, sturen ze het podium op en laten ze geweldige muziek spelen. Maar er moet toch iets meer zijn'


Stax, de voormalige soulmuziekstudio, leidt tegenwoordig ook kinderen op voor klassieke muziek


Rosa Parks verbeeld in een bus in het Civil Rights Museum


Het Arcade Restaurant, het oudste restaurant van Memphis

Ryan Fleur:
'Deze stad is een geweldige oersoep van creativiteit. Al die muziek komt van binnenuit, het is niet het product van Nashville's muziekmachine'

pauze de Vierde Symfonie van Brahms, waar de dwingende urgentie vanaf spat. Vergelijk het met een zinderende voetbalfinale uit de eerste divisie, die enerverender kan zijn dan routineuze potjes van overbetaalde wereldsterren. Tijdens de staande ovatie moeten ze onwillekeurig denken aan de nietsvermoedende toeristen die op ditzelfde moment naar lauwe bierbuikenblues op Beale Street luisteren en menen iets 'authentieks' mee te maken.

Pinguïnpakkies

'Het woord symfonie heeft een imagoprobleem', stelt Ryan Fleur vast. We wandelen met de directeur van het Memphis Symphony Orchestra langs de machtige Mississippi, die modderige stroom vol verhalen en mythen. 'We hijsen onze muzikanten in pinguïnpakkies, sturen ze het podium op en laten ze geweldige muziek spelen. Maar er moet toch iets meer zijn.' Maar wat? Dat is de vraag waar de relatief jonge orkesten uit het Zuiden mee worstelen. Eén ding is zeker: 'We kunnen niet tot in lengte van jaren voor dezelfde 2 procent van de bevolking blijven spelen. Dat is de dood in de pot.' Zeker in een stad als Memphis, waar 30 procent van de bevolking onder de armoedegrens leeft en bovendien diep is getroffen door de huidige Amerikaanse recessie. Maar u raadt het al, ook dat is een uitdaging. Als deze crisis voortduurt, zullen talloze orkesten en culturele instituten sneuvelen, legt Ryan Fleur uit. 'Maar zij die overleven zullen er sterker uit komen en nieuwe wegen vinden.'

Vooralsnog ziet het symfonieorkest het als zijn eerste

verantwoordelijkheid om een actieve rol in de gemeenschap te spelen. Community engagement is het sleutelbegrip. Niet alleen organiseren ze workshops voor bedrijven, de orkestleden zijn betrokken bij muzikale educatieprogramma's op de scholen in de zwarte achterbuurten. Zoals in Soulsville, de voormalige Stax-studio die sinds kort een muziekschool is, midden in een van de armste wijken van de Verenigde Staten. Niet om die zwarte kids tot Stravinsky te bekeren, zo naïef is Fleur niet. Zelfs niet om nieuwe virtuosjes te kweken. 'Wat die kids nodig hebben, zijn rolmodellen; daar voorzien de muzikanten in.'

Memphis is altijd een haven geweest voor onaangepasten en excentriekelingen. De enige plek in Amerika waar gekte wordt gecultiveerd als iets normaal. In Memphis is de muziek nooit een industrie geweest. Het is de absolute tegenpool van Nashville, dat een uitgesproken business-stad is. 'Er bestaat een Joods spreekwoord', zegt Ryan Fleur terwijl we Beale Street inslaan. 'Als mijn grootmoeder wielen had, dan zou ze een steekwagentje zijn.' Met andere woorden: als de muziekindustrie hier zou zijn, dan was dit geen Memphis. Deze stad is een geweldige oersoep van creativiteit. En al die muziek komt van binnenuit, het is niet het produkt van Nashville's muziekmachine.' Uit zijn woorden spreekt de typisch Memphiaanse trots en onafhankelijkheid. Onderwijl passeren we de kleurrijke bars, saloons en de winkel van A. Schwab, open sinds 1876 en nog altijd met 78-toerenplaten en voodoo-kruiden in de aanbieding, pal naast ketchup, overalls en graan. Uiteindelijk belanden we op het

pleintje waar W.C. Handy in brons staat. In 1909 schreef de Father of the Blues zijn eerste Memphis Blues. Handy was ook een klassiek geschoolde muzikant en Tin Pan Alley-pianist. Van hem loopt een directe lijn naar George Gershwin en huidige Afro-Amerikaanse componisten. 'Dus Memphis heeft wel degelijk een klassieke-muziektraditie', zegt Fleur. 'Er wordt alleen zelden over gesproken.' Memphis is de schakel tussen blues, Broadway, Tin Pan Alley en klassiek, legt hij uit. Allemaal essentiële pijlers van de Amerikaanse muziek.

'Daarom is het belangrijk dat hier, naast al het andere, een levende klassieke-muziekwereld bestaat.' Rest nog een grote uitdaging. De samenstelling van het Memphis Symphony Orchestra moet een afspiegeling worden van deze stad, die voor 60 procent zwart is. 'Als dat lukt', besluit Ryan Fleur, 'dan zou dat een geweldig symbool zijn voor wat muziek kan bereiken.' 'Memphis is een stad waar nooit iets gebeurt', schreef de plaatselijke auteur Robert Gordon eens. 'Behalve het onmogelijke.' Dus die uitdagingen zijn aan deze wonderlijke stad aan de Amerikaanse Nijl wel besteed. ■

MEMPHIS HOT SPOTS

RENDEZVOUS

52 South 2nd Street
www.hogsfly.com
Geen bezoek aan Memphis is compleet zonder dit wereldvermaarde, in een achtersteegje verborgen, rib & barbecue restaurant. Een instituut dat in vele liedjes is bezongen. Charlie Vergos' Rendezvous is een van de dingen die Memphis tot Memphis maken.

ORPHEUM

203 South Main Street
www.orpheum-memphis.com
Dit prachtige historische vaudeville-theater op een steenworp van Beale Street heeft vele functies. Waaronder kamermuziekconcerten en producties van Opera Memphis.

NATIONAL CIVIL RIGHTS MUSEUM

450 Mulberry Street
www.civilrightsmuseum.org
In het voormalige Lorraine Motel, waar dr. Martin Luther King een dag na zijn profetische 'I've been to the mountain top'-speech is doodgeschoten, huist een museum dat de geschiedenis van Afro-Amerikanen en de Burgerrechtenbeweging op een overrompelende wijze tastbaar maakt. Hier gaat u zich heel erg wit voelen.

THE BEETHOVEN CLUB

263 South McLean Boulevard
www.beethovenclubmemphis.org
Met de regelmaat van de klok recitals en kamerconcerten. Samen met de twee blokken verderop gelegen Grace-St. Luke's Episcopal Church de voornaamste locatie voor het jaarlijkse Belvedere Festival.

PLAYHOUSE ON THE SQUARE

51 South Cooper Street
www.playhouseonthesquare.org
Eind jaren dertig gebouwd als het Memphian Theatre, werd deze voormalige bioscoop in de jaren zestig regelmatig afgehuurd door Elvis Presley. De schitterend intact gebleven ambiance is nu het intieme toneel voor theaterproducties, die variëren van lichtvoetig en Shakespeare tot over de avantgarde-rand.

CANNON CENTER FOR THE PERFORMING ARTS

255 North Main Street
www.thecannoncenter.com
In januari 2003 geopend multifunctioneel complex (de grote zaal telt 2100 zitplaatsen), dat tevens de thuisbasis is van het Memphis Symphony Orchestra.


MUSICO REIZEN (OPERA- EN CONCERTREIZEN)

MUSICO Reizen organiseert volledig verzorgde luxe opera- en concertreizen naar de belangrijkste operasteden en muziekfestivals. Op het programma van de komende maanden staan diverse reizen naar Berlijn, het operafestival in de Arena van Verona, het Menuhin Festival in Gstaad, verschillende muzieksteden in Oostenrijk als Wenen en Salzburg en reizen naar de Verenigde Staten (onder meer New York en San Francisco). De operacyclus Der Ring des Nibelungen van Richard Wagner is een regelmatig terugkerend element in onze programmering. Een uitstekende manier om met MUSICO Reizen kennis te maken zijn onze eendaagse reizen naar Essen of Duisburg, met toptitels als Rusalka, La Bohème en La Traviata.

De opera- en concertreizen van MUSICO kenmerken zich door een uitgebreid keuzeaanbod van muziekvoorstellingen, goede theaterplaatsen, het persoonlijke karakter en aandacht voor details. We verblijven in uitstekende hotels en gebruiken de diners in goede restaurants. Voor MUSICO Reizen is muziek het doel en vakantie het middel.

Voor actuele reisbestemmingen zoals Lissabon, ga naar www.musico.nl
MUSICO Reizen | Varkenmarkt 57 | 3511 BX Utrecht |
T: (030) 299 11 05 | F: (030) 293 00 39 |
E: reizen@musico.nl | I: www.musico.nl