[image: C:\Documents and Settings\jmorgan\Desktop\Arts Office e-bulletin 2014.jpg]

Kilkenny County Council Arts Office E-bulletin 16th October 2014

Dear All,

Welcome to the fortnightly e-bulletin from Kilkenny County Council's Arts Office. Each bulletin is packed with the latest information on Kilkenny Arts Office activities, county events as well as news and opportunities for arts practitioners from around the country.

This service will be provided fortnightly. To include an item in the next e-bulletin please send a brief outline of your advert with relevant contact details, including any websites or pages with links to niamh.brophy@kilkennycoco.ie before 29th October. The next e-bulletin will be on the 31st October.

While every effort has been made to ensure the accuracy of our information, we strongly advise readers to verify all details to their own satisfaction.

Regards,
Niamh Brophy
Arts Office,
T: 056 7794138
E: niamh.brophy@kilkennycoco.ie
W: www.kilkennycoco.ie/eng/Services/Arts/
BECOME PART OF IT, SUBMIT A POEM.....www.rhymerag.net
Kilkenny County Council Arts Office Partner Local Authority of the ArtLinks Programme www.artlinks.ie

[image:] [image: http://www.carlowvec.ie/Uploads/Userfiles/image/16_Small_RGB_Colour_Transparent.png] [image: AC_FUND_Literature]
‘Digging with Words’ – Exploration of Editing in Prose and Poetry Workshop with Suzanne Power

[image:] [image:]
Kilkenny Arts Office and Carlow Kilkenny Educational and Training Board are delighted to offer a four session exploration of editing and its effect on writing with Suzanne Power.

This course is all about developing a sense of question in your work, rather than judgement.

Suzanne Power, who co-founded the Creative Writing for Publication Course at the Kilkenny Campus of NUI Maynooth and has worked as an editor and reader for many national newspapers, magazines, agents and publishing houses, has been working on other people's writing for over thirty years. Suzanne was the Editor of’ Moths Against Glass’, the 2013 publication NUIM anthology at Kilkenny Campus (right image above). In her memoir ‘Heart Lines’ she writes about life, love and everything between (left image above at the launch of publication at Kilkenny Book Centre, 2011).

She believes editing to be as creative an act as writing itself. Her experience has led her to this cardinal rule:

‘Don't think Editor, Think Reader.’

How does this work? Why is this important?
Editing work should give life to your sentences, not life sentences. Years can go into a story without a person realising its true potential. Initially brilliant concepts get lost as the writer ploughs through the drafting process, with a sense of continual examination and often a needle that is turned too high or low on the self criticism spectrum.

In workshops using empowerment principles you can learn to read your work and value what is right and improve what is not working.
The concept we work with in these four workshops is this: the author is the chief authority of the work and therefore is its best editor.

But all too often the editing process ranges from obesity to butchery. Because the passion with which the author writes is not necessarily the passion with which they edit.

Obese approaches are writers attached to their every word and phrase, they are blinded by the sun of its genius, they cannot accept flaws.

Butchery approaches are those who cannot find favour in anything and their scalpel becomes vicious.

Organic editing arises from a sense of illuminated question. The questions act as torches to the main body of the work.

Over the sessions you will be given the opportunity to read your work with insight, not annihilation, to question its direction and voice to find the true measure and reasons for your piece.

You need to have completed first drafts of your material, prose or poetry, UP TO 2,000 WORDS over the workshops we will begin with:
· First Draft - The why's and why not's in what you have already done.
· Second Draft - Secrets and losses in your writing.
· Third Draft - Can I hear what I am saying?
· Fourth Draft - Fine tuning the future of your piece.

Please note authors work on their own material, with prompts from Suzanne, but she is not your editor. You are your editor. This is a creative course and mutual respect for others writing as well as your own is a basic requirement. You must be prepared to encourage others as much as yourself.

Dates:		Friday’s 7th, 21th November, 5th and 19th December
Time:			10am – 2pm (short tea break included)
Venue:		5 Dean Street, Kilkenny
Cost:	There is a nominal fee of €50 for your place in the course. (No refunds will be given for cancellation)

Deadline for booking is 4pm on Friday 24th October.

Places are limited to 15 participants so please book early to avoid disappointment. A reminder that this course is for writers of poetry and prose and is open to Kilkenny writers only.

To secure a place on the above courses please contact the Arts Office on 056 7794138 or email niamh.brophy@kilkennycoco.ie

Read the next Rhyme Rag published poem and get involved in R3VERSE free writing workshops for teenagers

The next poem to be published for Rhyme Rag is 'Insomniac’ by Anna Eileen Doyle.

Anna Eileen Doyle is a 15 year old student who attends Coláiste Pobail Osraí, Kilkenny. She has been highly commended in the John West Fantasy Writing competition and won the junior English award twice in her school. Her goal in life is to be ultimately happy and to live in a house made of poppadums.

[image: illustration Insomniac by Anna Eileen Doyle]

This poem was selected by Editor John W. Sexton and Illustrated by Ale Mercado.

Read it here:
http://www.rhymerag.net/2014/10/insomniac/

So would you like to submit work to Rhyme Rag but want to learn how to write poetry, to improve your poetry writing skills, meet new people and have fun doing so? Then the upcoming Я3VERSE - FREE Poetry Workshops for teenagers are for you. Please send an email to niamh.brophy@kilkennycoco.ie showing your interest in attending any future Reverse workshops and your name will go on a waiting list to be informed of any workshops to take place. These workshops are a fantastic opportunity to discover the wonder of creative writing and poetry.

[image: ReverseLogo]

Thanks to all for submitting poems. And don’t forget to submit work or encourage others you may know to do so!

ArtLinks announces new Training Programme for Artists in the South East

Kilkenny Arts Office in association with ArtLinks is pleased to announce the reintroduction of its Training Programme for Artists which it launched earlier today. The programme is designed to meet the needs of artists living and working in the south east region and due to levels of funding available for the arts in recent years, had not formed part of the ArtLinks annual programme.

The programme will be delivered by industry experts for each session and will comprise programmes across the four partner counties of Carlow, Kilkenny, Waterford and Wexford. Training programmes which will be held this season include:

· Taxation for Artists
· Writing Successful Funding Applications
· Developing your Professional network
· Maximising your Online Presence
· Strategic Planning for your Artistic Business

Speaking earlier today Mary Butler, Arts Officer Kilkenny County Council stated.
“Myself and my ArtLinks partner colleagues are really pleased to be in a position to reintroduce the ArtLinks Training Programme this Autumn. We have listened and responded to what artists on the ground are saying to us and have designed a programme which is suited specifically to their needs at the present time. In addition, ArtLinks is lending financial support to this programme to keep fees for programmes to a minimum. It is our intention to continue to develop this programme over the next number of years, funding permitting, and look forward to continuing to develop a programme which suits the needs of both professional and emerging artists in Kilkenny.”

Registration for the programme is essential as places for each training programme are limited.
For further information on the programme or to place a registration log on to www.artlinks.ie/traning

ArtLinks is supported by the four Local County Councils of Arts Officers for Carlow, Kilkenny, Waterford and Wexford and the Arts Council / An Chomhairle Ealaíon.

Kilkenny Events

Register NOW for the Kilkenny Public Participation Network (PPN)

A new framework for public engagement and participation, called the Public Participation Network (PPN) is currently being developed within each local authority area. The PPN will be the main link through which the local authority connects with the community, social inclusion and environmental sectors without prejudice to other consultation processes.

The aim of the structures and processes is to facilitate and enable the public and the organisations to articulate a diverse range of views and interests within the local government system.

Members of the local community interact with local government at different levels. The PPN facilitates input by the public into local government through a structure that ensures public participation and representation on decision-making committees and bodies within local government.

We are urging community, social Inclusion and environmental groups to register with us to establish the PPN for Kilkenny by October 31, 2014.

The link below provides information about the PPN as well as a membership form to fill in and get back to us.
http://www.kilkennycoco.ie/eng/Services/Community_Culture/Public-Participation-Networks/Final-PPN-info-and-registration-pack.pdf

Classes Autumn 2013 - Blackstack Studio, 42 Parliament St., Kilkenny

Bookings can be made on the website www.blackstackstudio.com, or by emailing sylvia@blackstackstudio.com

Special workshops can also be arranged for groups of 3 or 4 people (email as above)
[image: C:\Users\nfinn\Desktop\1013820_780682718639588_1836831308429994777_n.jpg]
Weekend Workshops

Screenprinting (Weekend 18th & 19th October. or 15th & 16th November. 10am-4pm €170)

This is a beginners or refreshers screenprinting class for visual artists. You will learn how to make screenprints with photographic or hand drawn imagery. Cleaning and coating the screen, exposing the image, and registration and printing will all be covered.

Bookbinding (One-day workshop. Saturday 8th November 10am – 4pm €85)
Create beautiful functional handmade books using historical longstitch and linkstitch bookbinding techniques.
In this workshop you will learn how to make multi section books, constructed using different stitch methods, where the sewing is exposed as a feature on the outside cover spine of the book. The sewing method can be applied to hard and soft back covers. The workshop is designed for participants with or without bookbinding experience.

Introduction to Drypoint and Non-Toxic Etching. (Weekend 22nd & 23rd November 10am – 4pm €170)

An intensive two-day course for visual artists and curious beginners. Over
the two days participants will learn the essentials of Intaglio
printmaking and then enjoy experimenting with colour, texture and technique
through a range of different printmaking methods. Participants will leave
with a new set of skills, a knowledge of Non-Toxic printmaking methods and
an array of beautiful prints!

Friday Workshops

Screenprinting for Graphic Designers & Illustrators (2 Fridays,17th & 24h October or 21st & 28th November.10am-4pm €180)

A course for professionals in the field of visual communications who want to get back to hand-produced products while keeping their digital skills. The course will go through the stages of producing screenprinted materials starting from digital designs and how to prepare files to get them ready for production to the final printing of the designs on paper. Tutor: Ale Mercado.

Butler Gallery: Amy Walsh ‘The Talking Earth

[image: C:\Users\nfinn\Desktop\MenindeeTreeScale.jpg]

October 18 – December 14, 2014

Following an artist residency with the Broken Hill Art Exchange in New South Wales in Australia.

Amy Walsh will present an exhibition of video projections, installations and a series of photographs. This work explores our relationship to place and time by showing the movement of the stars against the Australian night sky, evidencing our place within this larger system.

Amy Walsh lives and works in Dublin. Her practice is primarily in video, photography and digital media. She is a lecturer in Dublin Institute of Technology.

See all details at www.butlergallery.com

Castlecomer Library: Film Screening

A free screening of "Silence" (2012) a feature film by renowned Irish filmmaker Pat Collins. This poetic film explores an understanding of rural Irish landscape. Also a new short film Faint Echo by Sarah Lincoln, which explores the physical remnants above ground, and mining tunnels beneath the ground around Castlecomer.

[image:]

A FORECAST Project, supported by Kilkenny Leader Partnership and Forward Planning, Kilkenny Co Council.

Free! Castlecomer Library. 6.30pm Tuesday 21st October.

FORECAST

Autumn 2014

Forecast is a project taking place in County Kilkenny this Autumn that asks us to look anew at the future of our rural towns. Exploring our common landscape and built environment, five thematic projects led by artists and architects will take place in Callan, Castlecomer, Graiguenamanagh, Mooncoin and Thomastown. The distinct projects each respond to a specific theme: Move in Callan, Explore in Castlecomer, Protect in Graiguenamanagh, Play in Mooncoin and Gather in Thomastown and are led by visual artists’ Sarah Lincoln, Seoidin O'Sullivan, Michelle Browne and and London based architects Studio Weave.

[image: C:\Users\nfinn\Desktop\e-bulletin\16 Oct\Forecast Image.jpg]

In recent decades in Ireland we have been witness to much construction and development, and yet our understanding and connection to the processes and protocols of this development remains limited. The question exists as to how to engage effectively. Looking towards the future of our county, with environmental, social and economic changes, Forecast asks - how do we want our rural towns to develop?

The outcomes of these thematic activities and events will be included in publication that presents the projects as case studies and waymarkers for how our rural towns can develop over the coming years. Forecast has been devised by curators Hollie Kearns and Rosie Lynch and is supported by Kilkenny Leader Partnership and Forward Planning, Kilkenny County Council.

Keep up to date with the upcoming events on our website: www.forecastproject.tumblr.com.

Introducing... NEST!
October 17/18/19

41 Parliament Street, Kilkenny
[image:]

 ...an investigative festival into female performance practise....

Theatre-Music-Workshop-Discussion any 3 shows/gigs for €20

Friday October 17th

07.00pm YER WAN by Niamh Moroney – Comedy
08.00pm Dynamics by Deborah Hay performed by
 Maria Svennson – Dance
09.30pm DJ Eimear “Womack” Kennedy of Marble City
 Soul Club – Music

Saturday October 18th

09.30am Body/Voice & Improvisation Workshop-Susie
 Lamb & Niamh Moroney
11.45 am Show & Tell – find out about the artists -Free
01.00pm Performance Caravan – Performance Art
 Exhibition - Free
01.30pm Open discussion – Visibility of female
 performance in Ireland
04.00pm Work in progress reading of “Gúna” by Gillian
 Grattan
05.45pm Witness Box- Have an idea witnessed by
 festival organisers – Free
08.00pm Aspiration by Aine Phillips -Performance art
09.00pm The Word of Breda by Breda Larkin – Comedy 10.00pm Inni-K – Music

Sunday October 19th

09:30am Performing the Self/Performing the Other
 Workshop with Aine Phillips
12.45pm Witness Box – have an idea witnessed by
 festival organisers - Free
02:00pm Pinned by Zoe Hammond – Live performance
03.00pm Horae by Susie Lamb – Live performance
03.40pm: “Untitled Bitumen Pour” by Joanne Boyle
 -Digital projection - Free
04.00pm: Open discussion – Structure and modes of
 creating
07.00pm Acoustic Song & Sound by a collection of
 Kilkenny based musicians

Pricing:
Workshops €25 - Music €5/€10 - Performance €7

Bookings:
nestkilkenny@gmail.com or at the venue from Thursday October 16th or by calling 0831510156

All evening events are BYOB at no extra charge
Nest was instigated by two independent Kilkenny based performers and writers; Susie Lamb and Niamh Moroney. This event is born out of the need to investigate aspects of female made performance.

Taking place in the heart of Kilkenny, NEST is a three day event that will traverse through performing arts disciplines in pursuit of what exactly is the essence of being a female performance artist (actor/visual artist/musician etc) working in the industry today.

Join us and be entertained while supporting equal visibility in the arts.

NEST says....
-Men of course are very welcome (so far men are some of our main supporters!)
-There will be a publication made after the festival which will include all the information we gathered over the weekend-this will be made available at a later date.
-Tickets are seriously limited so please make sure to book-our space is small therefore so must our numbers.
-Start small dream big!
-See you in October – contact re information regarding accommodation. We may have some hosts.
-Looking forward to seeing you there!

[image: C:\Users\nfinn\Desktop\e-bulletin\16 Oct\The Failte Isteach Evening classes will begin.jpg]

[image: C:\Users\nfinn\Desktop\e-bulletin\16 Oct\Brewery Project Workshop Poster.jpg]

[image: C:\Users\nfinn\Desktop\e-bulletin\16 Oct\2014_poster_cinema_Paradiso_Kilkenny-2.jpg]

Kerry Hardie New Book Launch

The launch of Kerry Hardie’s new collection, The Zebra Stood in the Dark [Bloodaxe Books] will take place at 7 pm on the 7th of November in Grennan Mills Craft School, Thomastown, Co. Kilkenny.

[image: C:\Users\nfinn\Desktop\e-bulletin\16 Oct\Hardie_Zebra.jpg]

There will be a Northern launch in No Alibis Bookshop, Botanic Avenue, Belfast, at 7pm on the 28th of November.

She will also be reading from this collection as part of the Lines of Vision series in the National Gallery, Dublin, at 1.05 pm on the 29th of October; and in the Linenhall Library, Belfast at 1 pm on the 29th of November.

[image: Inline images 1]

19 October (Sunday) PAPER MAKING DAY
This is a full day programme introducing traditional and contemporary hand papermaking techniques and related creative processes.
10.30am – 1.30pm HAND PAPERMAKING using pure plant fibres and recycled materials
2.30 – 5.30pm SILK FIBRE PAPERMAKING – creating unique, colourful, lightweight, striking silk fibre papers
The days programme also includes a slideshow presentation on contemporary paper art forms and international artist`s practices.

This course is suitable for beginners and participants with some level of previous experience in hand papermaking processes.

€ 35 per workshop OR € 65 for the full day - including all materials

9 November (Sunday) BATIK (1 place left available)
10.30am – 5pm
A full day workshop introducing traditional processes of BATIK, and an ancient fabric dyeing technique where hot wax is used as a resist on cloth.
Suitable for beginners and participants with some previous experience.

€ 65 for the full day - including all materials

16 November (Sunday) HAND PAPER MAKING and PAPER ART for CHRISTMAS
11am – 4pm
A short workshop offering striking creative ideas for making those unique Christmas presents and decorations! Participants will learn to design and make beautiful cards, silk fibre stars, small gifts while learning papermaking techniques and various textile processes.
Suitable for beginners.

€ 45 - including all materials

HALLOWEEN MASK MAKING Workshops
For Children and Families

Make unique masks moulded from plaster cloth
(from 7 years of age) € 10 per participant
OR paint and decorate paper masks (all ages) € 7 per participant

Workshops start in every hour 12 – 4 pm daily on
26 October (Sunday)
27 October (Bank Holiday Monday)
29 October (Wednesday)
30 October (Thursday)
These workshops are available on the `Drop In` basis
Booking is advisable

CONTACT and BOOKINGS:
087-2543362
tundetune@gmail.com
www.tundetothpaperart.blogspot.com

Poets on Board
At
City Library, John’s Quay

Submissions for November are now being accepted.

Closing date: October 28th

Please email poems to:

citylibrary@kilkennylibrary.ie

Rules:

· No more than three well-crafted poems
· Themes should be of interest to general public.
· Poems selected will be displayed during the month of November
· Phone 056 779 4174 for further information.

RHA SCHOOL: Tony O'Malley Residency 2015/2016 | Call for Applicants

The residency, administered by the RHA, is awarded on an annual basis to two artists who wish to work primarily in the medium of paint. During his lifetime Tony O'Malley was the recipient of subsidised studios and accommodation in St. Ives, Cornwall. Administered by the Arts Council of Great Britain it offered the artist time to concentrate on creating work. Jane O'Malley has never forgotten the privilege of those decades for herself and Tony and in association with the Royal Hibernian Academy she now wishes to offer this home/studio to artists on an annual basis.

For 2015 two studio slots are being offered June to August 2015 and September 2015 to May 2016. The artists awarded the residencies will have the exclusive use of the house and studio at a nominal cost of €250 per month plus utilities. This full-time residencies are for artists who works primarily in the medium of paint. The studio is not suitable for sculptors.

Artists wishing to be considered should apply by completing the application form from the RHA's website including:
* A current CV (2 pages maximum)
* A covering letter detailing candidate's intentions for the allocated period in the studio including an artist statement and work plan, giving details of what materials and processes they use and any other requirements they have.
* Up to six images of their work
* A list of images submitted clearly marked with the title of the piece, the medium and the dimensions. For video artists you can include on this list the web addresses (e.g. Yotube or Vimeo) to access your work.
* Also, we would ask that artists state which time slot they are applying for.

Application is only available online at the RHA's website by November 8th.
Short listed applicants will be called for interview in late November.

Requests for further information should be directed to the Academy Co-ordinator, Fernando Sanchez, email fernando@rhagallery.ie phone 01 6612558
www.rhagallery.ie/school/omalley-residency/

New National Arts in Education Portal: Consultations

Kids' Own is leading the development of a brand new national initiative – the Arts in Education Portal, in partnership with the Department of Education and Skills and the Department of Arts, Heritage and the Gaeltacht. The portal is being developed as part of the implementation of the Arts in Education Charter, which was launched by both departments in early 2013.

The Arts in Education Portal will be a new national digital resource of arts and education practice, for teachers, artists, and anyone working in the field of arts in education. It will provide a dedicated space where good practice, research, resources and inspirational case studies can be shared and accessed online.
Kids' Own is delivering a series of consultations nationwide, in partnership with the ATECI, through which we invite you to tell us about your vision for the Arts in Education Portal. This resource aims to support you in your future practice, and now is the chance to tell us what it could look like or what features and functions could support you in your work.

How to get involved…
Come to one of our evening consultation sessions – delivered in partnership with the ATECI – at the following Education Centres:
1. Sligo Education Centre: Wed 15th October, 7.00-9.00pm
info@ecsligo.ie / 07191-38700
1. Cork Education Support Centre: Mon 3rd November, 7.00-9.00pm
office@cesc.ie / 021425560
1. Athlone Education Centre: Tues 4th November, 7.00-9.00pm
info@athloneeducationcentre.ie / 090-6420400
1. Kildare Eduaction Centre: Wed 5th November, 7.00-9.00pm
office@eckildare.ie / 045-530200
1. Blackrock Education Centre: Tues 11th November, 7.30-9.30pm
bec@blackrockec.ie / 01-2365000
1. Kilkenny Education Centre: Wed 12th November, 7.00-9.00pm
kecsec@eircom.net / 056-7760200
1. Monaghan Education Centre: Thurs 13th November, 7.00-9.00pm
info@metc.ie / 047-7400

Places can be booked through the Education Centres. Refreshments will be served.
Contact Orla Kenny or Jo Holmwood at Kids' Own for more information: info@kidsown.ieor 07191-24945.
To learn more about Kids' Own visit www.kidsown.ie

Kilkenny Choir welcomes new members

Kilkenny Choir has just commenced rehearsals for their next concert which is in December. If you fancy joining, have a look at the website, www.kilkennychoir.webs.com

__

The Art of Meditation & Meditative Art

Every Friday 10am – 1.30pm
From 5th September – 21 November 2014

Aanahata Yoga and Healing Centre, Castlecomer Discovery Park, Castlecomer, Co. Kilkenny.
Contact Gillian Campden 087 9738342 for more information on this new and exciting class or to book a space on either session

10.00 am-11.00 am Guided Meditation Session
Learn to meditate and develop an Insight Practice where you can start to experience a greater sense of concentration, focus, calm, clarity, compassion and happiness. Suitable for all levels, including beginners.

11.15 am- 1.15 pm Meditative Art Class
Develop or enhance your own creativity and style with appreciation of the nature of things as they are. learn to express yourself without any struggle of thoughts, hesitation or fear. Free yourself from the battle of the competative mind and the insecurities that brings, become free to express yourself. Suitable for all levels and experience, don’t worry if you have no previous experience but would love to paint, please come along and discover your hidden potential.

T: 087 9738342
www.gilliancampden.com

Saturday Family Theatre!

[image:]

Barnstorm presents two family performances of Monday’s Child on Sat 11th & Sat 18th Oct at 2.30pm & 4pm.

Monday’s Child tells a simple poetic story of the unique bond between an old woman and a little girl. Together in a dream-like garden, they sing and dance and dress up as they joyously explore a treasure trove of memories.

At opposite ends of the life cycle, the old woman and the young girl share an ongoing effort to name the world, thereby making sense of it. The girl is building her vocabulary while the older woman appears to be losing hers. Delightfully, the use of made-up words makes sense to them both; a clock is a “time-ticker”, binoculars are “faraways” and when determining what day it is, the girl confidently informs the older woman that “It’s today”.

For the young girl, the older woman’s memory loss becomes a word game, a puzzle to be solved. If the girl ever feels frustrated, she is never sharp or critical with her companion.
Monday‘s Child is written by award-winning writer Brendan Murray (Writers’ Guild of Great Britain -Best Children’s Play 2012). ‘Murray’s way with words and logic is winning, with a Lewis Carroll twist to some of the exchanges’ (British Theatre Guide), and ‘Beautiful, uplifting and very very tender’ (The Independent).
This sensitive, imaginative yet funny story that explores how we make and store memories as we grow up and discover the world, how these shape who we are, and how they help us meet the challenges of growing old.
[bookmark: _GoBack]Monday‘s Child is a theatrical treat for all members of the family. Be sure to book early!

Saturday 11th & Saturday 18th October
2:30pm & 4:00pm			
Tickets: €6
Family of 4: €20		
BOOKING: 056-7751266;
E : info@barnstorm.ie
W: www.barnstorm.ie
F: https://www.facebook.com/barnstormtheatrecompany

[image: C:\Users\nfinn\Desktop\photo.JPG]

Savour Kilkenny 2014 Literary Cake Competition
[image: Savour Kilkenny 2014 Poster]

Library News

[image: cid:image045.jpg@01CF91F3.BDFFC490]

Autumn 2014 at Loughboy Library

Computer Course-Benefit 4 IT Training has commenced at Loughboy library. Funded by Kilkenny Leader Partnership this course covers e-mail, internet, digital photography basics, skype and introduction to online social networking. The course runs on Tuesdays from 10am-12 noon for five weeks. It is currently full but interested parties may put their names on a waiting list for further courses. Contact Connie McGee, KLP Development Officer 086 7718040 or Loughboy library 056 7794176.
Please note there will be NO computers available for the public at Loughboy library during the above class times.

Patchwork Exhibition-The South Midlands Branch of the Irish Patchwork Society are currently exhibiting at Loughboy Library. This exhibition is dedicated to Kathleen Delany, one of the society's founder members who died recently. The branch was formed in 2005 and they hold their meetings at 7pm on the first Thursday of the month (Sept-Dec and Feb-June) in the Springhill Court Hotel. All are welcome to go along for some sewing demonstrations and to listen to their various speakers. For further information please call Alison 087 2506999.
Loughboy library offers free exhibition space throughout the year.

Science and Engineering Week 2014-Mr Paul McDonald, engineer will present a lecture "Global Engineering, Science and Other Careers" at Loughboy, John's Quay and Castlecomer libraries on Wed November 12th. This lecture is free and is aimed at second-level schools. It will be most interesting for students who are considering a career in the science field. Teachers are invited to book at their preferred library.
Mobile Phone, Iphone, Notebook, I Pad etc-usage tips available on Fridays from 3.45pm on a drop-in basis.

National Adult Literacy Agency NALA-a learner ambassador from NALA is available at Loughboy Library to speak to adults who may be thinking of returning to education. As an adult learner herself she hopes by sharing her story that others will be encouraged to engage in further learning. She will outline the various supports that NALA provides to help adults improve their literacy, reading, writing, numeracy and IT skills. Enquiries to Loughboy library 056 7794176.

Craft Group Workshops in Kilkenny Libraries

1. City Library, John’s Quay: Tuesday evenings 6-8pm
1. Castlecomer Library: Thursday mornings, year round, 10-12pm
1. Graiguenamanagh Library: Wednesday mornings 10.30am to 12.30pm
1. Ferrybank library: Patchwork quilting – Tues morning at 11.45-1.20
Knitting – Thurs mornings 10-12.00(Both groups taking a break for the summer.)
We also have once off workshops e.g. Origami class Wed 6th, 13th & 20th Aug – 11.30 -1pm

Contact details for libraries:
 http://kilkennylibrary.kilkenny.ie/eng/Libraries_Locations/
__

[image: C:\Users\nfinn\Desktop\encaustic painting Nov 1 14.jpg]

Courses / Training / Jobs / Internships

Dublin Writers Festival 2015 – Programme Director

Dublin City Council invites tenders from suitably qualified parties for a Contract for Services for Dublin Writers Festival 2015 – Programme Director

The Dublin Writers Festival, founded in 1998, organised by Dublin City Council, and supported by The Arts Council of Ireland, is Ireland’s premier literary event and gathers the finest writers in the world to debate, provoke, delight and enthral. Celebrating ideas, reading and writing for all ages the festival transforms Dublin into an international literary hub for spoken and written word, as befits a UNESCO City of Literature. The Festival has grown substantially in recent years and now takes place over nine days in May. Dublin City Council wishes to invite submissions from highly motivated and suitably qualified parties for the provision of service – Programme Director - to deliver the 17th Dublin Writers Festival (16 – 24 May 2015), with the option to extend for the 2016 Festival, on a contract for services basis.

Applicants do not have to be based in Dublin, but need to be available to travel to regular meetings in Dublin as required.

Closing date for receipt of Tenders: 31/10/2014 12:00 noon
www.etenders.gov.ie System ID 89041

Volunteer Photographers Needed Across Republic Of Ireland

About Volunteer Ireland
Volunteer Ireland is the national volunteer development agency and a support body for all local Volunteer Centres in Ireland. Our vision is every person connected to and participating in their communities to build a better Irish society. Volunteer Ireland works to increase awareness of, access to and quality in volunteering in Ireland.

Volunteering Opportunity
Volunteer Ireland is seeking photographers to photograph shortlisted nominees for the 2014 Volunteer Ireland Awards. The Volunteer Ireland Awards are about recognising the contribution volunteers make to communities around Ireland and saying thank you to the people who make a difference.
Each volunteer photographer is assigned to 1-2 nominees in their locality and will be required to take a number of photos, preferably at the place they volunteer. The task should not take more than a couple of hours in total.

The images will be featured on our site www.volunteer.ie, the Volunteer Ireland Awards booklet, and possibly a 2014 digital campaign.Photographers will be credited (with links) wherever possible.
Requirements
· Excellent photography skills are required, either advanced hobby, semi-professional, or professional.
· We can only accept high-resolution digital colour photographs.
· The photographs must be taken and submitted between November 3rd – 10th
.
If you are interested, please submit 2-3 photos by email, or links to examples of your work to colleen@volunteer.ie
Contacts for this role: Colleen Mitchell or Kate McDonagh
Ph: 01 636 9446

Closing date: 24th October 5pm.

See more at: http://www.voluntaryarts.org/2014/10/10/volunteer-photographers-needed-across-republic-of-ireland/#sthash.jE5rulci.dpuf

Struggling to find work in the design/media/creative/tech sector?

Entrepreneur, publisher and media specialist Tom Griffiths, the ex-founder of gapyear.com, is launching a new clicks and mortar academy, to help people like you showcase your talent and find work. The areas available will be design, media & PR, creative, coding, app development, film and event management.

Those in the academy will work on challenging, often well-known, cutting edge live projects that will build you a focused quality portfolio to showcase your skills and talents. Tom will work with you personally to help you find work, consider your career, launch your own business…or achieve whatever goal you set out to achieve. Apply directly to tom@acornincubator.com Subject title: ‘Academy – I want in!’. Please attach your CV and a shirt covering note about your dreams, ambitions and what you want to happen in 2015.

See more at: http://www.voluntaryarts.org/2014/10/10/struggling-to-find-work-in-the-designmediacreativetech-sector/#sthash.ElhdhtIv.dpuf

Nominate a volunteer for the Volunteer Ireland Awards 2014 – Help us shine a light on Ireland’s remarkable volunteers

[image: Volunteer Ireland Awards banner]

Volunteers are the engine that powers Ireland’s community and voluntary sector. Would your organisation exist without its volunteers? Give a special ‘thank you’ to a volunteer you know by nominating them for the Volunteer Ireland Awards 2014.

The Volunteer Ireland Awards 2014 is a major annual initiative to celebrate volunteering in Ireland. Help us shine a light on the remarkable work of volunteers around the country by nominating a volunteer today.
Anyone can nominate a volunteer, and the ten categories include arts, animals, campaigning, children & young people, community, education, health and disability, international development, social work and sports.

30 shortlisted nominees will be announced in early November and will attend a gala Volunteer Ireland Awards ceremony in Dublin City Hall on December 4th, in celebration of International Volunteer Day.
- See more at: http://www.voluntaryarts.org/2014/10/09/nominate-a-volunteer-for-the-volunteer-ireland-awards-2014-help-us-shine-a-light-on-irelands-remarkable-volunteers/#sthash.JCXCUkaV.dpuf

[image: C:\Users\nfinn\Desktop\bookbindingOct14.jpg]

[image: C:\Users\nfinn\Desktop\lampshade oct 14.jpg]

[image: C:\Users\nfinn\Desktop\furniture nov 2014.jpg]

The Wheel’s Forthcoming Training & Events
Get help with bookings
[image: Home]
The Wheel’s training and events are developed to meet the needs of the community and voluntary sector and includes a wide variety of subjects, all at affordable prices. Our members benefit from 30-45% discount on all courses.
Training is delivered by both our own team of experts and a hand-picked selection of qualified external trainers.
Choose a topic to view training courses
· Leadership
· Management
· Communications & Marketing
· Governance
· Fundraising
· HR & Employment Law
· Financial Governance
· Conferences/Member-only events

http://www.wheel.ie/training/course-calendar

FREE to Dance Ireland members

Non-members: €10 / €5 concession per event
Booking: 01 855 8800 / reception@danceireland.ie

Following on from the Dance Ireland on Tour initiative Dance Ireland is once again taking to the road in a series of Professional Development Sessions in partnership with Dance Limerick, Firkin Crane (Cork) and Galway Dance Project.

These practical workshops and knowledge-sharing sessions are aimed at supporting the dance communities artistic goals. Each session has been specifically designed to meet with the needs of the partner organisations audiences as well as the wider dance community. Topics covered will include understanding your tax return, career development for dance artists, communications and resourcing your work.

These working sessions are open to all and will build to give a well rounded platform for dance artists to work from. Participation in these sessions is free to Dance Ireland members with a small fee applicable to non-members.

This event has been curated by Eleanor Creighton as part of the Léim dance leadership project.

Secure your place NOW! Phone: 01 855 8800 / Email: reception@danceireland.ie

Communications: from good sales tactics to long term strategies
Town Hall Theatre, Galway
Annette Nugent and Sinead McPhillips
20 November 2014
11am – 3.30pm

A practical, intensive session with two leading arts communications consultants. Annette Nugent will share her expertise and experience in developing strategic approaches to communicating about dance and your own work with a variety of audiences and stakeholders. Sinead McPhillips will provide insights and tactics to help you market your events successfully and build audiences locally and beyond. They'll both get you thinking – and practicing!

Context, space, time & money: finding resources to make your work
Firkin Crane, Cork
07 December 2014
3 - 6pm

This session features presentations with practical tips on accessing funding and other resources to make your work happen. Our panel discussion will open up questions about new contexts and support structures for making artistic work. You will also have the chance to put the ideas and tips shared into action for your own projects.

Panellists include: Liz Meaney (Cork City Arts Office), Siân Cunningham (Dance Ireland), Laura Murphy (Cork City Dance Artist in Residence) and Sophie Motley (Willfredd Theatre).

VAI: Professional Development Training Programme Autumn/Winter 2014
[image: Visual Artists Ireland Professional Development Programme]
Visual Artists Ireland operates a wide range of professional development training and events throughout the year including workshops, peer discussion groups, seminars and talks. The delivery of this programme is greatly supported by our relationship with local and international visual art professionals and partner organisations throughout the island of Ireland. VAI works in partnership with Local Authorities, visual arts venues and others, combining resources to support the professional development of visual artists at regional level.
To register and for further information see: http://visualartists.ie/professional-developmentp/

Dublin
Towards Sustainability – Mapping your Career with Patricia Clyne-Kelly, John Daly and Brian Kennedy hosted by Fingal Arts

Developing Creative Proposals with Annette Moloney
Wed. 19 Nov. (10.30 – 16.30)
@ Visual Artists Ireland
Places: 12 – 16
Cost: €80 / 40
http://visualartists.ie/professional-developmentp/?ee=164

Arts Council Funding Information Session - Dublin
Wed. 5 Nov (time to be confirmed)
@Visual Artists Ireland
Places: 20 – 25
http://visualartists.ie/professional-developmentp/?ee=166

Limerick
In partnership with LCGA, Limerick City & County Council and Clare and Tipperary County Councils

Developing Creative Proposals with Annette Moloney
Tues. 21 Oct. (10.30 – 16.30)
Venue to be confirmed
Places: 12 - 16
Cost: €10 / 5 (VAI Members)
http://visualartists.ie/professional-developmentp/?ee=162

Meath
Events in partnership with Meath County Council Arts Office

Presenting yourself & Your Work with Patricia Clyne-Kelly
Tues. 18 Nov (10.30 – 16.30) tbc
Places: 10 - 12
Cost: €80 / 40 (VAI Members)
Further information available on this session online in early Sept.

Developing Opportunities for your Work with Elaine Grainger and Elaine Leader
Tues. 11 Nov (10.30 – 16.30)
Places: 15 - 20
Cost: €50 / 25 (VAI Members)
http://visualartists.ie/professional-developmentp/?ee=158

Documenting your Work with Tim Durham
Date to be confirmed
Places: 10 - 12
Cost: €80 / 40 (VAI Members)
Further information available on this session online in early Sept.

Roscommon
Event in partnership with Roscommon Visual Artists Forum

Protecting and Caring for Your Work (half day) with Alan Ragget
Wed. 22 Oct (11.30 – 17.00)
@ King House, Boyle
Places: 15 - 20
http://visualartists.ie/professional-developmentp/?ee=165
FREE to visual artists based in Roscommon

Visiting Curators Sept & Nov, 2014
Dublin Live Art Fesitival
In addition to these events above we also look forward to welcoming visiting Curators Jonas Stampe in September working in conjunction with the Dublin Live Art Festival.
Bea de Souza from The Agency Gallery London who will meet with artists connected with our regional partners in Galway in November.
To register and for further information see: http://visualartists.ie/professional-developmentp/

Bookings Payments
Booking and payment is required in advance for all sessions. We encourage artists to register online where possible and if you wish to make payments off line following registration please do provide a mobile phone number on the registration form. We accept payment in the following ways: through PayPal online; by stg£ or Euro cheque made out to Visual Artists Ireland or by credit card over the phone.
 If an event is not listed on our online system please email monica@visualartists.ie to register interest in an event. State the full title of the event, the location and date and provide your name and mobile number in your email.

To register online for Republic of Ireland training: http://visualartists.ie/professional-developmentp/
To register online for Northern Ireland training: http://visualartists.org.uk/services/professionaldevelopment/current/

Fees:
VAI members receive preferential discount of 50% on fees for all training and professional development events.

Tell us about your training needs!
If you are interested in training please do get in touch with us directly or forward an expression of interest in a topic/s through the Professional Development Training web page. We often repeat workshops when there is a strong demand for a topic.

Artist & Tutors Panel
Visual Artists Ireland has an ongoing open submission process for artists and arts professionals interested in being part of an available panel of tutors contributing to the VAI Professional Development Training Programme. For details go to our training registration page and click on Register for the PDT Artists Panel: http://visualartists.ie/professional-developmentp/?ee=71

National Youth Council of Ireland: Child Protection and Web Safety Training
[image: Child Protection Programme - National Youth Council of Ireland logo]

Websafety in Youth Work - Cork

Date: 1st December 2014
Description: This 3.5 hour course is designed to raise awareness among youth leaders about young people’s online life, to identify on line risks and opportunities and to deal with cyberbullying. This training is supported by the free online resource website for youth workers http://websafety.youth.ie/

Venue: Metropole Hotel, Cork
Please contact Geraldine Mahon at 01-4784122 to register or email training@nyci.ie

National Child Protection Training Centre: Training Courses

The National Child Protection Training Centre offers a number of bespoke training courses as part of its comprehensive Child Protection Training Framework. Each training course is specifically designed to equip people with the skills, knowledge and attitudes they need to respond to any Child Protection and Safeguarding concerns or suspicions and be able to take timely and effective action to get children the protection & help they need, when they need it.

Some of the courses now on offer nationally are:
· 'Seeing the Signs' – An introduction to Child Protection & Safeguarding of children and young people
· 'Child Protection & Safeguarding for Frontline Services' – Child Protection & Safeguarding for Ambulance, Fire and Rescue Services
· 'It shouldn't happen to a Child' – Children, Young People and Domestic Abuse - The Influence and Implication of the Convention on the Rights of the Child
· 'Seeing the Signs in Sport' – Child Protection & Safeguarding in Sport and Recreational activities

For more details about each course and schedule of forthcoming training dates & locations, please contact Colm at
Phone Number - +353 (0)91 781234
Mobile Number - +353 (0)86 2460994
Website: http://www.ncptc.ie/
Email: coldem@eircom.net

NUIM Certificate in Child Protection and Welfare

The aim of this course is to provide workers (including paid staff and volunteers) who have a responsibility for, and professional interest in, child protection and welfare with the knowledge, skills and competencies related to the key issues involved for their organisations. It also provides them with an up to date and comprehensive overview of child protection and welfare and how it relates to their area of work and/or organisation.

Deadline for applications: 31/10/2014

www.childprotection.ie
info@nyci.ie

Call for Submissions / Residencies

[image: Home]
Submission Guidelines

We are currently seeking submissions for our Summer 2015 issue which will have a special theme and focus: London.

Similar to how we did the New York issue in 2011, a good share of the work will be specially commissioned. We want to gather stories, poems and essays that reflect London life and that explore some of the manifold relationships and connections that exist between Ireland and this major world city. We have published many London-based writers in the magazine down through the years and we hope to get new work from some of these writers for this special issue. As ever, we also want to discover new voices.

How to Submit:
Rather than follow our usual guidelines below, we'd ask you to send us an email with a brief introduction and proposal for what you wish to submit.

If it is poetry, please send us no more than two poems (previously unpublished) — pasted into the email or into one attached document.

If it is a short story or novel extract, please send us a brief outline and an attachment with the first two pages of the story (double spaced).

If it is an essay, please send a brief outline that includes proposed word count.
Send submissions to london.stingingfly@gmail.com and use SUBMISSION and POEM, STORY or ESSAY in the subject line.

All submissions/expressions of interest must be received by October 31st 2014. We will seek to respond to all submission emails by the end of November.

We would also be very happy to hear from you at this email address if you have any suggestions for writers we might want to feature in the issue — or topics we might want to cover.

Horizons « Arts-Nature » in Sancy (France) > call for proposals

[image: http://on-the-move.org/images/2/3/4/0/2340/2340_200x.jpg]

Horizons « Arts-Nature » in Sancy, will take place between the 13th June and 27th September 2015. This is the ninth edition of a contemporary art event based on short-lived visual works of art specifically made for the Sancy massif (heart of the Massif Central in France).

Managed by the Sancy Tourist Office, the call for projects involves the creation of 10 works of art in the Sancy Massif.

Art remuneration: a payment of €8,000 VAT will be given to each selected artist (covering the creation, travel expenses, the transport of materials from the studio to the site, installation of the work, food and accommodation for the artist in the area)

The event is open to all artists, without any limit of age, and to young talents (just or recently - less than 2 years- graduated from art school)

Type of artworks: installations in situ

Number of selected candidates: 10

Deadline: 12 November
Find all details online
http://www.horizons-sancy.com/gb/home

RUA RED South Dublin Arts Centre – Cafe Exhibition Space: Open Call for Submissions

RUA RED South Dublin Arts Centre Ltd are delighted to announce an open call for the venues café wall exhibition space. Submissions of interest will be welcomed from Leinster based artists and collectives. There will be 8 slots available throughout the year, these will be timed to run concurrently with the exhibitions in RUA RED's main space. This is an ideal opportunity to exhibit your work in a bustling, community space with the option of putting your work up for sale.
Artists are not charged a fee for exhibiting, but works can be for sale. If this is the case RUA RED asks for 25% commission on the piece. Also all works are insured while displayed in the space.
If interested in exhibiting, please send 3 current images of work and an explanation of the show concept in no more than 250 words to info@ruared.ie by 31st October at 6pm. Work must be ready to hang and materials and sizes should be specified. Exhibition space measurements are 6.11 metres x 3.5 metres.

Tell us a scary story this Halloween for #LovetoDraw

As part of our celebrations of #LovetoDRAW this October, we’re pairing up with one of Northern Ireland’s top storyboarders and illustators, Adam Pescott, to give all you kids (and big kids) the chance to really spook us with a scary storyboard. Adam, well-renowned for his work on the much-loved Pajanimals and the critically acclaimed, soon-to-be aired Outlander, has been kind enough to pluck from his mind the beginning and endings of a story about a boy and a girl visiting a particularly spooky house on Halloween. We want you to choose one of storyboards and fill in the blanks. What exactly is lurking inside the house? Will it send them running and screaming or will they end up keeping a frightful new friend? It’s all up to you!

#Loveto is a campaign, powered by Voluntary Arts Ireland, all about getting people to share what artsy or creative stuff they love to do so, obviously, when #LovetoDRAW month came up, we had to ask Adam to explain why he loves to draw.

[image: #lovetoDRAW storyboard beginning by Adam Prescott]

“Star Wars! That’s what inspired me to draw,” he told us. “When I first saw it, I wanted to recreate that universe on paper. I was inspired by the characters, the detail and the lived in look. Growing up, I also immersed myself in comics and am passionate about films. I drew, constantly!

The wonderful thing about being an illustrator is that you can have such a varied career. My first job was in the greetings card industry where I drew ‘Me To You’ for 5 years, and on leaving there I worked on my own ranges and other high profile cute ranges for the likes of Hallmark.

But it’s during the law few years that I have been able to make the transition back into film, television and comics – I love creating characters, telling stories and then being able to see the results on a screen or on a page, moving! It’s a great way to be creative.

I’ve been drawing all my life, it’s all I do, it’s all I want to do – I love to draw!”

To join in on the fun, all you have to do is download and print the two storyboards here and here, choose which ending you prefer and fill in the red. When you’ve done that, either share it on social media using #LovetoDRAW or you can send it to us at: Voluntary Arts Ireland Verbal Arts Centre Stable Lane and Wall Mall Bishop St. Within Londonderry Co. Derry BT48 6PU

We’ll have Adam choose what he thinks are the best stories of the lot and, as well as sending a certificate to the winners, we’ll even exhibit them for everyone to see what scary twists and grotesque monsters you can come up with. The competition is open to anyone, so get cracking and scare our socks off!

You can follow the campaign by searching for #LovetoDRAW on social media or follow all the fun on Facebook – www.facebook.com/lovetoHQ and Twitter – www.twitter.com/lovetoHQ - See more at: http://www.voluntaryarts.org/2014/10/09/storyboard/#sthash.z5nrq3ck.dpuf

Killeshin NS, Laois: Per Cent for Art Commission

Call for Interest document for a Per Cent for Art Commission in Scoil Chomhgháin Naofa – Killeshin NS, Killeshin, Co.Laois. This commission is aimed at Professional Artists who have experience working with schools and in the creation of permanent artworks. Budget is €15,000 and closing date for Stage 1 applications is 12 noon, Friday 7th November, 2014.

Scoil Chomhgháin Naofa, Killeshin NS, Co.Laois wish to commission a site specific public artwork/s under the ‘Per Cent for Art Scheme’, funded by the Department of Education and Science. The artwork/s will be site specific with a permanent element to be sited in or/and around the buildings and environs. The brief asks the artist/s to:
1. Reflect the previous and future history of the school, it’s students, teachers and community
1. Reflect the strong ethos, vision and identity of the school
1. Respond to the location of the school
1. Partake in an element of interaction with the pupils
1. That the artwork (s) are of an interactive nature

 Applicants can make enquiries regarding the commission to Rina Whyte, email rinawhyte@yahoo.com or by telephone + 353 87 238 9591.

Closing date for Stage 1 applications is 12 noon, Friday 7th November, 2014.

Cuan an Chláir in Ennis: Per Cent for Art Scheme *

Cuan an Chláir in Ennis are developing housing for the elderly and a day care centre. They are currently advertising an upcoming Per Cent for Art Scheme in association with this development.

Full details are available to download at http://www.clarelibrary.ie/arts.htm. Tel: 065 6899091.
Budget: €13,000.
Deadline for submissions: 21 November 2014
* Please note a site visit will take place on 23 October. Closing date for registration for site visit is 17 October.
For those unable to attend the site visit notes on the visit will be posted at http://www.clarelibrary.ie/eolas/cominfo/arts/public_art_commissions.htm

Bailieborough Building Peace through the Arts: Re-imaging Communities | Public Art Commission

Bailieborough BPttA Steering Committee is now inviting expressions of interest from artists or groups of artists for a public artwork to be sited at the Market House, Bailieborough, County Cavan.Front of the Market House (Library Building), Bailieborough, and view of proposed site to the side of the building (disabled parking bays to be relocated). The theme for this artwork is 'Forging Ahead'.'Forging Ahead' – From Bailieborough's Divided Pasts towards our Shared Future' acknowledges the segregation that once affected Bailieborough's communities, its industrial craft heritage and the determination of the community to shape a positive future. The people consider themselves to be resilient and determined and this attitude has shaped the development of the town and its many businesses and creative endeavours.

There is no payment to artists submitting the initial Expression of Interest (Stage 1). No more than 3 artists will be selected to proceed to Stage 2 and will be asked to develop a full proposal with sketches and a maquette. £500 is available for each artist selected for Stage 2. Artists/Groups of Artists interested in submitting an Expression of Interest should read the following Artist Brief carefully and follow the guidelines for submission.
 • Bailieborough BPttA Artist Brief

The total value of the commission will be up to £40,000 (including VAT). This figure must also allow for all necessary design, treatment of surfaces, installation, erection and all fixings to secure the feature etc. There will be a six month timeframe for delivery of the artwork.

 All queries should be directed via email only to catrionaoreilly@cavancoco.ieCompleted Expressions of Interest should be sent (hard copy only) to Bailieborough BPttA Committee, c/o Catriona O'Reilly, Arts Officer, Cavan County Council by the deadline 4pm on Tuesday 11 November 2014.

Greetings from Ireland: A Call for Works for The Library Project

The Library Project, Temple Bar, Dublin.

Ever since The Library Project arrived to its new location in Temple Bar, we have received countless visits by tourists looking for posters, prints, and postcards with images of Ireland. Across from The Library Project sits one of the busiest souvenir shops in the country, offering the largest selection of merchandise about Ireland you can imagine. It is easy to expect that most of these materials perpetuate a particular representation of Ireland as an imagined fairytale land, divorced from its complex reality, lost between the pun and the stereotype. You may think that is what the tourist is looking for, but many visitors come to us seeking something completely different. We want to join the conversation.

PhotoIreland is going to produce its own collection of materials, inviting local and international artists to present their personal interpretation of what Ireland is today. The project will fill the 36 pockets of a postcard stand with 36 different images, by 36 different artists. We will produce just as many posters in a limited series, and a set of 10 fine art prints per image will also be made available. From these 36, a further selection of 12 images will make it to illustrate a calendar for 2015.For a participation fee of €5, all selected artists will receive a copy of the 2015 calendar, a copy of the Greetings from Ireland postcards set with the 36 selected images, and 40% of sales profits from all posters and prints sold with their image. Greetings from Ireland will be launched with a celebration of all the artists selected at The Library Project on Thursday 20th November, 6pm.

The deadline for entries is midnight Sunday 9th November.

Submission process and further details at: http://photoireland.org/news/greetings-from-ireland/

Birr Theatre & Arts Centre: Call for Submissions

Birr Theatre & Arts Centre are calling for submissions for the 7th Annual Common Ground – an exhibition of work by artists living in the midlands to be held from December 2014 – January 2015.
This year the theme for Common Ground (referring to a group of artists coming together to exhibit) will be "Organic”.
Please find the Common Ground Guidelines & Submission form available to download here.www.birrtheatre.com
Deadline: Monday 17 and Tuesday 18 November 2014

Duke Street Gallery, Dublin | Open Call for New Artists

The Duke Street Art Gallery are looking for some talented artists to promote in our gallery. This is a unique opportunity for new and emerging artists to get known and to get their work out there. You'll be in the capable hands of one of Dublin's best-loved galleries, with an experienced gallery team working hard to promote and sell your work.

If chosen we'll promote your work not only in our gallery which is located in the heart of Dublin City, but on our website (you'll have your very own listed section in our online gallery), and across our social media platforms; Facebook, Instagram, Twitter and Pinterest.

Applications are submitted via email to: art@dukestreetgallery.iePlease include a short bio and a selection of your work (a minimum of 6 images) and any other links to your website or online portfolio. If you have an queries please get in touch, by email or by phone: 01-6139005.

Deadline for applications is the 30th of November 2014.
www.dukestreetgallery.ie/store/

Light Work Artist-in-Residence Program

Each year Light Work invites 12-15 artists to participate in its residency program, including one artist co-sponsored by Autograph ABP and one artist in conjunction with the Urban Video Project (UVP). Artists selected for the residency program are invited to live in Syracuse for one month. They receive a $5,000 stipend, an apartment to stay in, a private digital studio, a private darkroom, and 24-hour access to our facility.

Participants in the residency program are expected to use their month to pursue their own projects: photographing in the area, scanning or printing for a specific project or book, and so on. Artists are not obligated to lecture at our facility, though we hope that the artists are friendly and accessible to local artists and students. Work by each Artist-in-Residence becomes a part of the Light Work Collection and is published in a special edition of Contact Sheet: The Light Work Annual along with an essay commissioned by Light Work.

Questions? : Questions about the facility may be directed to lab@lightwork.org and questions about the application process or residency can be sent toair@lightwork.org.
Deadline 1 July 2015

For information about our facilities, see www.lightwork.org/lab

NEW PRIZE LAUNCHED FOR FOR A POEM WRITTEN BY AN ADULT FOR CHILDREN

The Caterpillar – the junior version of the arts and literature magazine The Moth – is launching a new poetry competition for adults writing for children (aged 7–11).

[image:]
The magazine, which includes poems and stories for children – from the likes of Michael Morpurgo, Chrissie Gittins, Dennis Lee, John Hegley, Julie O’Callaghan, Brian Moses, Ian Whybrow and Frank Cottrell Boyce – is passionate about introducing children to world-class poetry, and to celebrate their first year they’re looking for a stand-out poem to which they can award a prize of €1,000.

The prize is open to established and up-and-coming writers alike, as long as the work is original and previously unpublished. It can be on any subject, and there’s no line limit. The competition will be judged by the publishers of The Caterpillar and The Moth, Rebecca O’Connor and Will Govan, and the closing date is 31 March 2015. Entry details appear online at www.thecaterpillarmagazine.com.

The winning poem will feature in the summer 2015 issue of The Caterpillar. Commended poems may also be published in the same issue.

If you would like to speak to contact The Caterpillar please call 00 353 49 4362677 or email enquiries@thecaterpillarmagazine.com.

[image: C:\Users\nfinn\Desktop\e-bulletin\5 sept\Ballymaloe Prize details.jpg]

Awards / Bursaries / Schemes

[bookmark: acdance]
Arts Council’s Artist in the Community Scheme - Bursary Award 2014 : Collaborative Dance

The Arts Council Artist in the Community Scheme Bursary Award 2014: Collaborative Dance aims to support individual professional dance artists working in the area of collaborative dance or with groups of non-dancers . This is the fifth year that the Arts Council has provided a €10,000 bursary award as part of the Artist in the Community Scheme, which is managed by Create. This year for the first time the focus will be artform specific as opposed to focusing on a social or community context.

Purpose and priorities of the award
The purpose of the Bursary Award is to support and nurture professional arts practice and it is specifically aimed at a dance artist/s who have a track record of worked collaboratively with groups to produce dance works/performances.

The Bursary Award of €10,000 provides the selected artist with the time and resources to carry out research, and to reflect on and re-consider the questions associated with creating dance work with non-dancers or those who are not professionally trained.

It is expected that the successful applicant will share the learning arising from the Bursary with the wider dance community and collaborative arts sector.

Create will work in partnership with Dance Ireland in providing information sessions and on the selection process.

For further information, contact Katherine Atkinson, Professional Development, support@create-ireland.ie
Deadline for applications: 24 October at 5pm.

Arts Council of Ireland – Visual artists in prisons scheme
Maximum awarded: €2,400
This scheme provides financial support to selected visual artists to conduct workshops over a period of 10 days in the education units in any of the Republic’s prisons.

More info of the above funding and contact details at http://miniurl.com/4b062

Arts Council of Ireland – Writers in schools scheme
Maximum awarded: €304
The Writers in Schools Scheme part-funds visits by writers and storytellers to schools throughout the Republic of Ireland.

More info of the above funding and contact details at http://miniurl.com/4b062

Arts Council of Ireland – Writers in prisons scheme
Maximum awarded: €1,000
The scheme offers writers the opportunity to work with prisoners in prison/detention centres and complements an existing arts and education programme in the Education Units within the prison system.

More info of the above funding and contact details at http://miniurl.com/4b062

Arts Council's Artist in the Community Scheme - Bursary Award 2014: Collaborative Dance

Deadline: 24th October (5pm)
Web: www.create-ireland.ie

The Arts Council Artist in the Community Scheme Bursary Award 2014: Collaborative Dance aims to support individual professional dance artists working in the area of collaborative dance or with groups of non dancers . This is the fifth year that the Arts Council has provided a €10,000 bursary award as part of the Artist in the Community Scheme, which is managed by Create. This year for the first time the focus will be art-form specific as opposed to focusing on a social or community context.

The Bursary Award of €10,000 provides the selected artist with the time and resources to carry out research, and to reflect on and re-consider the questions associated with creating dance work with non dancers or those who are not professionally trained.It is expected that the successful applicant will share the learning arising from the Bursary with the wider dance community and collaborative arts sector.

Create will work in partnership with Dance Ireland in providing information sessions and on the selection process and details on the dates for the sessions will be announced on
www.create-ireland.ie
www.danceireland.ie

For further information on the application, contact Katherine Atkinson, Professional Development, support@create-ireland.ie

2014/2015 Dates and Deadlines for Culture Ireland Grant Rounds

Please note Culture Ireland has set funding rounds and deadlines for 2015. There will be three funding rounds in 2015 and seperate calls for showcasing opportunities and Edinburgh Festivals will be announced during the year.

Application Deadline | Timing of Project/Event | Decision Due
1. 15 October 2014 | January 2015 onwards | Early December
1. 15 February 2015 | May 2015 onwards | Early April
1. 15 June 2015 | September 2015 onwards | Early August
1. 15 October 2015 | January 2016 onwards | Early December
 http://www.cultureireland.ie/

Fire Station Artists' Studios and Arts & Disability Ireland (ADI) Mentoring Programme 2015

Closing date for applications: Friday 31st Oct 2014.

Fire Station and ADI are pleased to announce our Mentoring Programme for visual artists with disabilities for 2015. The follows the successful mentoring programme initiated as part of the Fire Station ADI studio award. Mentoring offers professionally focused development for artists. It opens the potential for knowledge, sharing and gives artists the opportunity to observe and formally review aspects of their own practice in action.Two artists will be selected as mentees to take part in this programme in 2015 and will be teamed with a mentor from a panel of artists, curators and studio providers convened by ADI and FSAS. What does the programme entail?•This programme will run for January – June 2015.

•It involves a minimum of 6 meetings over a 6 month period between mentor and mentee.
•A budget of €500 will be awarded to the mentee towards expenses e.g.: travel.
•Free day studio space in Fire Station Artists' Studios will be awarded the mentee for period of 1-5 months (depending on needs of mentee and availability of space).

•This opportunity is open to visual artists with disabilities who are living and working in the Republic of Ireland.Awarded mentees in 2014 were Emma Donaldson, Liz Smith and Paul Moore. Mentors are Rayne Booth, Padraic Moore and Catherine Barragry.For application procedure and guidelines on the mentoring programme go to www.firestation.ie/programme/disability/ or contact artadmin@firestation.ie / Tel: 01 8069010Applications to be emailed to artadmin@firestation.ie or posted to Fire Station Artists' Studios, 9-12 Lower Buckingham St, Dublin 1.www.firestation.ie | www.adiarts.ie

European Cultural Foundation – STEP travel grants – ongoing

[image: https://encrypted-tbn0.gstatic.com/images?q=tbn:ANd9GcTYPlJQ6sTmh5_LUjlvkd6-kNZFDAiNnx6ejHaFIlT7VXyjRo7-9vVW3fE]

STEP Beyond Travel grants fund up and coming artists and cultural workers – giving priority to individuals up to 35 years and/or in the first 10 years of their career – to travel between EU and countries bordering the EU.
There is no deadline for this grant scheme, so you can apply at any time but at least one month before your planned travel. The selection process takes up to one month.
For more information on how to apply, a list of eligible travel destinations and to access the application form, go to the “how to apply guidelines”: http://tinyurl.com/p26gd7n

These guidelines are also available in Russian but please note that the final application has to be in English. You can also access the application form directly here – ecflabs.org/step-beyond-apply?gids[]=4707#group_step_1

The Golden Fleece Award - Call for Applications for the 2015 Award

[image:]

The Golden Fleece Award aims to support and promote the diversity of contemporary Irish creativity in the arts and crafts. Its mission is to help artists of innovative talent, needing support at strategic stages of their careers. Applicants will normally have been born on the island of Ireland and must maintain a strong connection with Ireland. They should be artists or researchers working in the area of figurative visual art or of the traditional crafts.

Closing date for applications: Friday, 21st November 2014

Full details of submission requirements and procedures can be found on our website at www.goldenfleeceaward.com.

Of Interest

Statement from Minister for Arts on Budget 2015

The Minister for the Arts, Heritage and the Gaeltacht, Heather Humphreys TD, announced that she has secured a €4 million package for the Commemorations programme as part of an overall Budget allocation of €274 million for 2015.
Other Budget highlights include:· €4 million package to roll out an integrated plan to commemorate 1916.

· Funding for current expenditure has increased for the first time in six years.
· Financial support for National Cultural Institutions has been protected, following several difficult years of cutbacks

· Minister for Finance commits to explore measures to boost the film and TV sector
· The Artist Tax Exemption is increasing by €10,000 from €40,000 to €50,000

http://www.merrionstreet.ie/index.php/2014/10/minister-humphreys-secures-e4-million-commemorations-package-and-safeguards-budget-for-2015/?cat=45

Professor Clive Lee talks about Anatomy and the Arts at University Hospital Waterford

The Waterford Healing Arts Trust (WHAT) is delighted to welcome Clive Lee, Professor of Anatomy at the Royal College of Surgeons in Ireland (RCSI) to University Hospital Waterford where he will give a public talk entitled Anatomy and the Arts on Wednesday, 29 October at 7pm in the Elva Theatre, RCSI, UHW.

[image: C:\Users\nfinn\Desktop\e-bulletin\16 Oct\Prof Clive Lee.JPG]

Clive Lee was appointed RCSI Professor of Anatomy in 2002 and chairs its Arts Committee. In 2007, he was elected an Honorary Member of the Royal Hibernian Academy and appointed RHA Professor of Anatomy. He has written for the RHA’s Annual Exhibition Catalogue and the Irish Arts Review and contributes to the RHA Anatomy for Artists programme. He is President of the Anatomical Society and is also visiting Professor of Biomechanics in Trinity College Dublin (TCD).

In his talk, Prof. Lee will explore the relationship between art and anatomy from the renaissance to the present day, comparing and contrasting how anatomy is applied in medicine to how it is transformed in art.

In the words of Mr. Gordon Watson, Chair of WHAT, ‘We are delighted to welcome Prof. Lee to Waterford. The arts programme WHAT runs at UHW brings together the world of medicine and the world of art. As a leading expert in the field of anatomy from the point of view of both medicine and art, Prof. Lee uniquely personifies this meeting point. His talk promises to be highly engaging.’

The work of WHAT will also be presented in short talks by Brenda Ronan, Clinical Nurse Manager of the Dialysis Unit of UHW where WHAT runs an arts programme and artist Boyer Phelan who engages Dialysis and Paediatrics patients in art-making.

This talk is free to members of WHAT. Non-members are welcome to attend and admission is €10. To book your place, phone 051 842264 or e-mail what@hse.ie.

You can find out more about the work of the Waterford Healing Arts Trust on www.waterfordhealingarts.com and about arts and health work nationally through www.artsandhealth.ie.

The Blackstairs Rural Film Festival - Fri 7, Sat 8 & Sun 9 Nov 2014

[image: Face her towards Mt Leinster!]
Face her towards Mt Leinster!

The Blackstairs Rural Film Festival celebrates films that explore rural life, from Donegal to the Himalayas, Germany to Wexford, Clare to Japan. The festival venues are in Borris and community halls in the Blackstairs Mountains. These films explore the complexities of rural life in a global economy and reflect on the subtleties of the rural/urban divide when we are all digitally networked.

The topics covered in this our inaugural festival range from the narratives of emigration and return; the environment and its relationship to history, memory and the economy; a humorous look at a small community charming and disarming big business; contemporary visual artists re-examining folklore, the global reach of some of our most respected traditional musicians; the enduring fantasy of romantic Ireland and a relooking at what this might suggest; Japanese animation and a children’s film about the little people.
Ticket prices: €15 for festival ticket €5 for each film at selected venues. Some events are *free*
Click HERE for EARLY BIRD MEALS in local restaurants
http://blackstairsfilmsociety.com/rural-festival-programme/

Irish Arts Review: Diary Listings

We are now compiling our DIARY and LISTINGS of exhibitions throughout December, January and February for our Winter 2014 edition.

If you would like your exhibitions and visual arts events to be considered for our Whats On and Diary sections, please forward a full press release and mac compatible jpegs/tiff to: production@irishartsreview.com by 13 October. (Details received after this deadline will not be included)

The Diary section is selected by our editor and we endeavour to include as many entries as possible in the Listings section.

Social media tips: The 6 Core Skills of Social Media
[image: Social media]
These are the very basics of social media I call the Core. They all start with C.

These are the basic skills of social media and apply to any social media platform:
1. Complete
2. Content
3. Community
4. Connect
5. Comment
6.
7. Call to Action

Skill 1: Complete
Complete your profile to accomplish what you want to accomplish with social media. A rookie is easily spotted as the one without a picture on their profile, or they have a picture that is too small or contains so many other people you don’t know which one is them.
1. Purpose
2. Platform
3. Plan
4. Prepare
5. Prioritize
6. Profile
7. Persist

First define your Purpose: Why use social media?

Second choose your Platform: LinkedIn for business.

Third form your Plan: Spend time searching for How-To’s, Best Practices, Tips, Tricks, Top Mistakes, etc. The one article that really opened my eyes for my original blog www.KenKrogue.com was 31 Days to Build a Better Blog by Darren Rowse of ProBlogger.

Fourth Prepare your resources: Once you have your purpose, platform and plan, prepare your resources for the other social media skills and stages. Continue to prepare your knowledge and experience by daily and weekly study of thought leaders and what is working.

Fifth Prioritize your resources: Many social media platforms allow you to Tag, Circle, Group or List people by categories. These categories should reflect your purpose and plan, which most people forget. LinkedIn connections should be targeted to your market and community. Facebook Groups allow you to follow, like and share with like-minded people by hobby, interest, locale, etc.

Sixth complete your Profile: Now make your profile accomplish your purpose. Take the time to incorporate all you have done into the structure of your profile. If your purpose on LinkedIn is to promote your business, then don’t make it look like an online resume that is trying to get you a job. My good friend Koka Sexton, the #1 Social Salesperson in the World, according to a roundup commissioned byKiteDesk, has curated his Epic list of LinkedIn Profile Tips … start there.

Seventh Persist: Consistently work your plan. Weekly is a minimum, daily is ideal.
A Premium account or Sales Navigator are a must.

Skill 2: Content.
First is the content for your own profile. If you are a good writer, speaker or videographer, you can generate your own content. If not, you can do just fine by curating, or shaping and promoting other people’s content.

Follow the 6 B’s:
1. Bio
2. Background
3. Backstory
4. Beliefs
5. Bridge
6. Benefits

Your Bio. Tell the world who you are with your elevator pitch. When someone asks, “So tell me about you.” You have 30 seconds … go! In a LinkedIn message connected to Twitter you have 3 seconds or 140 characters.

Your Background. Why should somebody believe you? Do you have credibility? Do you inspire confidence? Are you real? Share pictures and videos. Show (don’t just tell) where you came from: your family, your friends, your education, your work experience, your hobbies, your passions, your mistakes, your successes. What have you done?

Your Backstory. This is the deeper part of your background, your struggles, your growth, your setbacks, your success. This is your heart and soul, the part that makes you human. Don’t be afraid to share some of this with your audience so you become real.

Your Beliefs. Share your own unique slant on things, your opinions, what makes you unique. Open up. I’m not a fan of political correctness; too politically charged and skewed. It doesn’t allow people to be themselves. Don’t be afraid to stir the pot a bit by speaking out. A little controversy is OK. The best conversations come when you take a stand with a strong opinion.
Social media is about real content.

Provide a Bridge. A bridge is a common connection. My specialties are inside sales and social selling. I get sales leaders and marketers talking. This is a bridge. The best conversations I have on social media are when I constructively connect to people not in my everyday communities.

State the Benefits for following you. Why should someone join your conversation? What’s in it for them? What memories, knowledge, gossip, ideas, prestige, or career advancement do you offer?

Skill 3: Community.
What is a community? A community is a group of people with common experience or interest:
· Family
· Friends
· Neighbors
· Schoolmates
· Military
· Work
· Professions
· Hobby Groups
· Networking Groups
· Common Passions (aka Mac owners)

A good strategy as you join or rejoin communities is to start with your past, move to the present, and plan for the future. The best communities are those that already exist with common interest or common experience. Not just an audience, but fans and cheerleaders for your ideas.

I focus on business communities, but these Core Skills apply just as readily for individuals, families, nonprofits, churches, gamers or hobbyists.

My friend Trish Bertuzzi formed a LinkedIn Group years ago called Inside Sales Experts. As of this writing, there are 39,772 members who are active in her community.

Prepare your community resources. Just this past week, I decided to reconnect with my former classmates at the United States Naval Academy. Where did I go?
My yearbook …

Skill 4: Connect.
Connecting to other people is a skill all its own. In 2007 as a newbie on LinkedIn, I tried to connect to people everywhere, whether they knew me or not. I about got banned because people didn’t know me. I soon learned that to connect I need awareness or an existing relationship.

Skill 5: Comment.
Comments are the basic element of interaction on social media. Comments start engagement.
How should you comment?

Be thoughtful. Show that you have read or viewed their content. Don’t just make a “drive-by comment.” Ask a compelling question or make a strong statement to start conversations, which are two-way comments going back and forth.

A conversation is key to engagement.
How do you get others to comment?
· Ask a question.
· Request feedback.
· Stir the pot.
· State a strong opinion.
· Prime the pump with a first comment.
·
Make comments on Facebook posts, blogs, books reviews on Amazon, and articles on Forbes. As you do so invite the author or other commenters to respond to your comment, you now have a conversation.

Skill 6: Call to Action.
The simplest call to action is to ask a question or to elicit a comment.

Next would be to get someone to follow you, friend you, share your, pin you or to fill out a form to capture an email address, or to bridge to another media like email or the phone.

If your purpose is generating leads, a call to action would include offering a valuable piece of content in exchange for a name, phone number and email address.

If your purpose is supporting a cause, a call to action would be to join a group, or perhaps to make a donation, or provide a referral.
Much more detail about The 6 Core Skills of Social Media
Author: Ken Krogue

See more at: http://www.voluntaryarts.org/2014/10/13/social-media-tips-the-6-core-skills-of-social-media/#sthash.wc8N9uC1.dpuf

Midlands Arts and Culture Magazine: Available to Download

Midlands Arts and Culture Magazine – Autumn 2014

Covering Westmeath, Offaly, Laois & Longford.
Featuring Articles on Gordon Wycherley (film location manager), Rosey (musician), Marina Carr (writer), Revival Gallery, Fergal McCabe (architect and visual artist), Mixed Bags Media's Film -A Nightingale Falling, Music Generation, Denise O'Neill (Poet), Moate Choir, Gemma Lalor (visual artist),Robyn Byrne (dancer), Artemis Fowl (writer), Paddy Slattery (film director) and much much more….Edited by Vivienne Clarke.

Available by visiting www.offaly.ie/arts

image29.jpeg
VISUAL

ARTISTS
IRELAND

image30.png

image31.png
The Stinging Fly

new writers, new writing

image32.jpeg

image33.jpeg

image2.jpeg
Arts Office
Kilkenny County Council

image3.png
‘Education and Training Board

\ > Chill Chainnigh agus Cheatharlaigh
V//)\ Kilkenny and Carlow

image34.emf

image35.jpeg
BALLYMALOE INTERNATIONAL POETRY PRIZE

in association with 7he Moth

FIRST PRIZE €10,000

THREE RUNNER-UP PRIZES OF €1,000

Set in ten acres of organic market gardens, orchards and greenhouses, which are, in turn,
surrounded by a hundred acres of organic farm, Darina Allen’s Ballymaloe Cookery School is the
proud sponsor of the Ballymaloe International Poetry Prize in association with The Moth.

The Prize is open to everyone, as long as the work is original and previously unpublished.
The entry fee is €12 per poem, and you can enter as many poems as you like.

You can enter online at www.themothmagazine.com. Or simply send your poem(s) along
with a cheque or postal order made payable to The Moth Magazine Ltd. and an entry
form (downloadable on 7The Moth website) or a cover letter with your name and contact
details and the title of poem(s) attached to: The Moth, Drummullen, Cavan, Co. Cavan, Ireland.

This year’s competition will be judged by Michael Symmons Roberts, ‘an outstanding writer’
(Sunday Times) whose poetry has won the Forward Prize, the Costa Poetry Prize and the Whitbread
Poetry Award, as well as being shortlisted for the Griffin International Poetry Prize and the T.S.
Eliot Prize.

CLOSING DATE 31 DECEMBER 2014

The four winning poems will feature in the spring 2015 issue of 7h#e Moth and the overall
winner will be announced at a special award ceremony in Dublin, Ireland in March 2015.

Call 00 353 (0)49 4362677 or email enquiries@themothmagazine.com for more details.

www.cookingisfun.ie www.ballymaloe.ie www.themothmagazine.com

image4.png
%arts funding

coundll ||iterature

€3alaioN [Grtscoundilie

image5.jpeg

image36.jpeg

image37.emf

image6.jpeg
Voths against Glass

New Irish Writers Moths against Gla:

; Aoths aga o
Moths against Gla . /loths against Glass

New Irish Writers

ths against Glass
h W Moths agains
New lrish Writer

Wi Moths again is against Glas:
New Irish Writers

" Moths against G
Moths agai ’ .
New trish Waiters

Moths agai Toths against Glass

New lrish Writer

dited by Suzanne Power - 10ths against Glass

e ‘orewoid by Yohn MacKenna

Psgwlag

New lrish Writers

image38.jpeg

image39.jpeg

image40.png

image7.jpeg

image8.jpeg
SAAVERSE

image9.jpeg

image10.jpeg

image11.png

image12.jpeg
JAVAYANSNNUNN DS
DL

9!
[0
ANVAVAN
7SS

FORECAST
LOOKING ANEW AT FIVE RURAL

TOWNS IN COUNTY KILKENNY
AUTUMN 2014

image13.png

image14.jpeg
The Failte Isteach Evening classes will begin

Date: Wednesday 8th October 2014.
Venue: Colliers Lane, Kilkenny.

Time: 7:00 pm to 9:00 pm

image15.jpeg

image16.jpeg
in O‘Gallasm
/ Piano

Kilkenny Castle - Picture Gallery

Lunchtime Concert

Friday 31st October 2014 at I.15 pm

Admission Free opPw
Numbers strictly limited - booking essential
Email:kilkennyguides @ opw.ie

Tel: Maelle or Lesley at 056-7704105

T I X I I I RN N N N N N N N NN N NN NN NI iIiian

image17.jpeg

image18.png
Kozro

image19.jpeg

image20.jpeg
Gowran Little Theatre Presents

(gL,

ﬁ 16' V’
/"‘ \M*\vﬁ
moonshmc

by Jim Nolan

Gowran Parish Hall
Oct. 17th, 18th & 19th at 8pm
Admission: €8

Booking: 087 1331130

image21.jpeg
Books good enough to eat!

@ Eible Book Conpetition
Kilkenny Library Service and Savour Kilkenny

e d cake-based edible boo' inspired py, literag,
@

« Entry open o all secondary school stucznts in Kilkenny.
(Individual or group entry of no more than 3 students)

* Prizes: 3 x Hampers
There will also be o *Peoples’ Choice award” - based
on photos of the entries. This will operate <rough
Kilkenny Library's Facebook page.

« Closing date for return of Registration forms: 8pm Wednesday 15™
October. Edible book entries to be brough® ‘o the City Library between 9-
12.30pm on Wednesday 22 October.

« Registration forms and rules will be availabi- from early September in all
Kilkenny Library Branches and online on www kilkennylibrary.ie Phone 056
779 4174 for further information.

image22.jpeg

image23.jpeg
ENCAUSTIC PAINTING

with

Helen Comerford

Friday 31% Oct, 6 - 9pm
sat Nov 1,105

Sun Nov 2, 10 - 4

@ The Makery

AE House, Main Street,
Cloughjordan.

An exploration of Samhain
using the exciting technique of
encaustic painting. This uses
natural pigments mixed into
molten wax to create
stunningly textured canvases.

Helen has an illustrious career in
artand has exhibited in Ireland
and abroad. Her work is in most
of the important Irish collections
including Imma and The Butler
Gallery. She has been with the
Taylor Gallery since 1979 and
has been the recipient of many

€150 for the weekend awards and Arts Council

: bursaries.
Including meals

and all materials website: helencomerford.com

Accommodation available locally please ask

cloughjordanmakery@gmail.com
Or ring Julie on 0505 42886

image24.png

image1.jpeg

image25.jpeg
BOOKBINDING
CLASSES

October 25th & 26th, 2014
@ The Makery

AE House, Main Street,
Cloughjordan.

Open sessions for all, with craftsman
bookbinder Mark Horne.

Bring along a project or an idea, if you
have one, or get expert tuition from
seratch.

Make attractive books, boxes and other
constructions, learn how to repair
favourite old volumes, or just be
creative with the tools, equipment,
materials and techniques available.

Saturday 25th & Sunday 26th
Morning Sessions - 10am-1pm
Afternoon Sessions - 2pm-Spm.
€30 per
Whole Weekend €100.

Please ask us about local possibilities
for meals and accomodation.

cloughjordanmakery@gmail.com
or ring Julie on 0505 42886

www.cloughjordanmakery.com

image26.jpeg
LAMPSHADE WORKSHOP

WITH JULIE SANDES

Saturday, Oct 18
2 - 4pm

@ The Makery

AE House, Main Street,

Cloughjordan.

Learn how to decorate your own lampshade
using decoupage

Make your house cosy with your own hand-made lampshade

Julie Sandes - Looking forward to sharing my knowledge of
how to upscale plain lampshades to suit any room decor

Fee: €25
This includes a lampshade to work on and all materials but
you can bring your own paper napkins if you have a pattern
you like (minimum 4)

cloughjordanmakery@gmail.com
or ring Lucia on 086 446 2483
www.cloughjordanmakery.com

image27.jpeg
ANTIQUE FURNITURE
RESTORATION

BASIC UPHOLSTERY
witi KEVIN MULLALY

Sat 8th and Sun 9th Nov

@ The Makery

AE House, Main Street,

Cloughjordan. Strip and restore your own
piece of farniture.

Bring a medium-size picce, of sound
quality and solid timber: chairs, stools,
lap-desk, ete.

Learn the basie principles of cleaning or
stripping down your chosen picce.

We will then progress to colour
matching, repairs, inlays,ctc. through
to final stage of hand-finished French
polishing,

75 course will G 016 K avin Mullaly has been a

unique and vatuable h
e professional antique dealer and

kil and expertise in restorer for almost 30 years and
restoration and will give also teaches this discipline at
you many pleasurable FETAC level 6 throughout the
hours returning your country

unloved antiques back into
valuable heirlooms

Cost is €150 for the weekend

Please book by Oct 30

cloughjordanmakery@gmail.com
or ring Kevin Mullaly on 086 0367481/ Julie on 0505 42886

www.cloughjordanmakery.com

image28.png

