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

Kilkenny County Council Arts Office E-bulletin 28th November 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 10th December. The next e-bulletin will be on the 12th December.

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

	
	

	
	

Open Circle New Members Information Evening (Spread the word)

[image: \\kk-moss\DavWWWRoot\Sites\arts_office\Shared Documents\Internal\Niamh\2014 projects\Open Circle\Open Circle logo colour web.jpg]

When: Wednesday, December 3rd 7pm -8pm
Where: Johns Green, Kilkenny County Council Offices, Kilkenny City
Who: Women from or living in Kilkenny County

If you are interested in applying to be a member of Open Circle Arts in 2015, please join us for our Information Evening. The evening will be your opportunity to find out how to apply, what to expect and ask any questions you might have. If you are a woman from or living in County Kilkenny, who has an interest in the arts and meeting new people, you are invited to join us for our Information evening on December 3rd at Johns Green, Kilkenny County Council Offices, Kilkenny.

Please note attendance to this evening does not guarantee membership, there is limited availability of places. Preference will be given to people who attend though.

Open Circle Community Arts is managed and supported by Kilkenny County Council Arts Office and was founded in 2013. It is a small community art organisation based in Kilkenny City, which seeks to make the arts available and accessible to women of all ages and from all walks of life. The heart of the project is our community art space the Open Circle Art House.

The Open Circle Art House is a social space for learning, engaging with ALL art forms and creating communally. It aims to provide an outlet for creative community involvement, while seeking to produce quality arts learning experiences and inspiring arts engagements. See our website for a taste of some of the art forms and projects our current members engage with.

For further enquires contact Open Circle Development Worker, Carrie Lynam at opencirclearts@gmail.com
See our Website and Facebook for more details
http://opencirclearts.ie/social-fabric/ and https://www.facebook.com/OpenCircleCommunityArts

Read the next Rhyme Rag published poem

The next poem to be published for Rhyme Rag is ‘The Dark’ by Aoife Hughes.

Aoife Hughes is a seventeen-year-old student who attends Presentation Secondary, Loughboy. She is an avid reader and prolific writer, although most of her stories lounge under the bed gathering dust. Aoife’s poetry has made two appearances inRhyme Rag, and one of her stories has been broadcast on KCLR as a winning entry in the Wordplay short story competition. She dreams of pursuing a career as a writer in the future.

[image: cid:292B49D0-2657-4E33-A014-1D709D0D4CD9]

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

Read it here: http://www.rhymerag.net/2014/11/mr-crestfallen/

Thanks to all for submitting poems. And don’t forget to submit work or encourage others you may know to do so! See all details on www.rhymerag.net

[image: C:\Users\nfinn\Desktop\e-bulletin\14 November\Rhyme Rag logo and text.jpg]

Kilkenny Events

[image: C:\Users\nfinn\Desktop\e-bulletin\28 November\622.jpg]

Kilpatrick, An Anthology; poems and prose by Clogh Writers

[image:]

KILPATRICK – ANTHOLOGY 2014 – A NEW PUBLICATION BY CLOGH WRITERS GROUP CAPTURING LIFE’S SIMPLE PLEASURES IN WORDS – A TREASURE CHEST OF POETRY AND STORIES THAT CELEBRATES AND CAPTURES THE CYCLE OF LIFE.

Clogh Writers group have been meeting for 20 years and on Sunday November 30th they presented their fourth publication – Kilpatrick – Anthology 2014 - to their neighbours, friends and family in Clogh Parish Centre, Clogh, Co. Kilkenny. The publication hosts writings by 12 writers from the group and encourages readers, to dream, imagine and remember. It’s mixture of stories, poetry and reminiscences capturing rich and diverse life experiences, is quite simply a gift that keeps on giving. Kilpatrick – Anthology 2014 was launched by Irish poet and writer, Pat Boran. At the event Pat described the newly published anthology as “A diverse and entertaining volume of poetry and prose, of equal interest to readers in the local parishes as significantly further afield. An ideal Christmas stocking book.”

Kilpatrick – Anthology 2014 is dedicated to four of the groups writing friends, Jo Kelly, Martha Kelly, Violet Madden and Michael Massey, each who have passed away in the last five years. The Anthology includes and honours their writing and contribution to the group and each one of them is greatly missed.

At the launch celebrations guests were entertained and moved by readings that reflected on love, loss, laughter and wonderful philosophical reflections on life that transported the audience through local townlands in and around Clogh, Moneenroe and Castlecomer and into the neighbouring borders of Laois, Carlow and Kildare. Jane Meally, the group’s facilitator, proudly described the anthology in the following words ‘A celebration of our shared times with words and images to encourage, tempt, laugh, cry, begin, end and start all over again. As a group we wish to extend sincere thanks to everyone who generously supported us in publishing our new anthology’.

For the price of €10 all sales of Kilpatrick – Anthology 2014 will be donated to the Carlow Kilkenny Home Care team, a vital service that has supported many patients and families. It is also for sale in Mary Houlihan’s Book Shop, Castlecomer, Houlihan’s Newsagents, Castlecomer Credit Union, Castlecomer, Clogh Parish Centre and Mc Carthy’s and Wilson’s Shops, Clogh.

Venue: Clogh Parish Centre Clogh Village Co Kilkenny
Date: Sunday November 30th
Time: 7pm sharp

Book Price 10 euro: Proceeds to Carlow/Kilkenny Homecare

Jazz in Kilkenny

And on Saturday 29th November Billy Byrnes is celebrating its 50th Birthday in style by going back in time with ONASSIS 9 piece disco band extravaganza.

With a set of solid gold disco floor-fillers from the BeeGees, Jacksons, Earth wind and Fire, Chic, Kool and the Gang and all the rest, with great vocals from Bobbie Carey and Alberto Kupper, three horns and a grooving rhythm section - I guarantee that you will dance. However I warn you that the set is two hours long and specially tailored for the aerobically very fit, or very inebriated. Take your pick. Or just pace yourself.

[image: C:\Users\nfinn\Desktop\e-bulletin\14 November\billy-byrnes-50th-trav_med.jpg]

ONASSIS haven't played in Kilkenny for over a year and we are now an even tighter, groovier band than ever before after a series of gigs in the Sugar Club in Dublin and lots of private events. If you like to dance or indeed boogie, you can't miss this. And of course it'll be nine musicians right in your face, given the size of Billy Byrnes - should be good. To get an idea of what we are like have a look at this video of our last gig in the Sugar Club:

Doors at 9pm -and its FREE because it's the pubs 50th birthday!!!

https://www.youtube.com/watch?v=h_y63rzHdOg

Check us out on www.onassis.ie

Christmas in Kilkenny!

The 2014 Christmas Lights in Kilkenny City will be switched on by Mayors Andrew McGuinness and visiting Mayor Kevin Taaffe, Mayor of Kilkenny Minnesota on this Saturday November 29th 2014 at 4pm on 'The Parade'.
The man himself, Mr Claus will be travelling to the 'switch on' by vintage car from his cosy grotto at Market Cross Shopping Centre where he has been busily meeting all the fantastic children from Kilkenny.

Santa Claus will be joined by 'Trix the Elf' who will be skipping down John Street to the beautiful Remembrance Tree on the Parade to help with the 'switch-on'. Watch out for Little Red Riding Hood and her friends from the Watergate Theatre's Panto Group who will be meeting all the children of Kilkenny ahead of her post Christmas performance.
Musical entertainment on Saturday will be provided by St Patrick's Brass Band, so an enjoyable time for all is promised.

Everyone is encouraged to attend at 4pm on Saturday, and kick Christmas off in Kilkenny.
(The launch of the MADE IN KILKENNY Christmas Pop-up shop on John Street will follow the switch-on.)

[image: C:\Users\nfinn\Desktop\Christmas in Kilkenny 2014-1.jpg] [image: C:\Users\nfinn\Desktop\Christmas in Kilkenny 2014-2.jpg]

[image: C:\Users\nfinn\Desktop\Christmas in Kilkenny 2014-3.jpg] [image: C:\Users\nfinn\Desktop\Christmas in Kilkenny 2014-4.jpg]

Life Drawing in Kilkenny

If you are based in the Kilkenny area we have 4 weeks left of our current Life Drawing sessions. They're on each Monday evening 8-10 in the Home Rule Club. Contact me if interested.

 [image: C:\Users\nfinn\Desktop\e-bulletin\28 November\10349214_10153064412758676_8944887232514927596_n.jpg]

[image: C:\Users\nfinn\Desktop\e-bulletin\28 November\1979736_849273905113773_8078894033185247707_n.jpg]

[image: cid:1.844112383@web171203.mail.ir2.yahoo.com]

[image: C:\Users\nfinn\Desktop\e-bulletin\28 November\10322486_10205274262400133_4104152659152515427_n.jpg]

[image: C:\Users\nfinn\Desktop\e-bulletin\28 November\10806339_851426788212941_519909125039007567_n.jpg]

Christmas at Rothe House
So excited!... Saturday the 13th of December will see our charming courtyards and beautiful rooms transformed into a magical Christmas Market! We're throwing our doors open for the day and over 20 craftspeople and vendors will join us selling handmade treats and gifts.
There will be music and hot drinks available throughout the day and hot food will be supplied by the one and only Bula Bus.
Children's craft workshops will also be running during the day and with only a few places left we suggest you book soon on 056 7722893!
Keep checking back for updates...
[image: C:\Users\nfinn\Desktop\Rothe House.jpg]

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

Opera Theatre Company Ireland’s National Touring Opera Company
Nationwide tour of Donizetti’s The Elixir of Love

Opera Theatre Company takes to the road shortly with Donizetti’s comedy classic The Elixir of Love (L’elisir d’amore). Opening in the Pavilion Theatre, Dun Laoghaire on Friday 21 November with a second performance on Sunday 23rd the opera will tour nationwide to Ennis, Cork, Tralee, Wexford, Kilkenny, Galway, Dundalk and Navan until 13 December.

[image: http://www.opera.ie/opera-lib/images/productions/Elixirnews.jpg]
Arguably the perfect opera The Elixir of Love, combines a wonderfully touching story, with unexpected twists and turns, madcap adventures, larger-than-life personalities, astonishing vocal gymnastics, wonderful memorable arias, emotional sincerity and a welcome happy resolution at the end.
Famous for the haunting tenor aria Una furtiva Lagrima, this romantic comedy has been updated by director Oliver Mears (NI Opera) to a university campus where Nemorino is depicted as a nerdy student, with a big crush on his teacher Adina. With a touring company of thirty singers and musicians, this dynamic production brims full of vivacious energy and its exhilarating pace will keep you on the edge of your seat throughout.
Bringing engaging productions of Opera to venues throughout Ireland, Opera Theatre Company was established by The Arts Council in 1986 and since then has won new audiences throughout the country for its trademark lively performances, sung by top Irish singers and international guests, performed in English.

Link to The Elixir of Love promo:
https://www.youtube.com/watch?v=ncl19t66-dI&list=UUWDPEmwBH1M-rcImzChqHKg
WATERGATE THEATRE KILKENNY - Sunday 7th December
The Elixir of Love is a Co-Production with NI Opera.

The Wild Geese in Cleere’s Theatre

Date: 5-6th December. 8pm nightly, doors 7.30.
Tickets available from Cleere’s.

Synopsis:
After a sold-out run in Limerick earlier this year, Filibusters Productions are delighted to announce the return of their first stage play The Wild Geese to Kilkenny (Cleere's Pub):
In the summer of '09, in the midst of a recession and the collapse of the building trade, five friends leave their homes in rural Ireland for the promise of a new life in Melbourne, Australia. Ten years later, four return home to mourn the passing of their fellow migrant.
The Wild Geese is the story of four friends who find themselves at a juncture in their lives amid the turmoil of their friend's wake.

Starring:
Phillip Coffey, Stephen Ryan, Donnchadh Tiernan, Sam Kaghazchi & Laura O'Shea
Written & Directed by Adam Leahy

[image: cid:028E30FD-FA2D-461C-B906-80E7D1606B16]

Christmas Reading at Loughboy Library

Friday Dec 5th @ 6.30pm

The members of our resident
 Writers Group cordially invite you to join them for a
 Christmas-Themed Reading at
Loughboy Library.

You can write a piece especially for the night, read from your favourite Christmas story or share recollections from Christmas times past. All styles of writing & reading are welcome. We hope that it will be a unique, peaceful and literary way of kicking off the Christmas season.

Seasonal refreshments will be served!

Replies to Loughboy Library
Tel: 0567794176
Email: loughboy@kilkennylibrary.ie

 [image: C:\Users\nfinn\Desktop\e-bulletin\28 November\library week.jpg]

[image: C:\Users\nfinn\Desktop\e-bulletin\28 November\Loughboy%20Christmas%202014_.jpg]

	
[image: National Craft Gallery]

	As the weather is getting frostier, our festive spirit is alive at the National Craft Gallery. Our Second Skin exhibiton is continuing to serve up lots of interesting events to get us through the winter months ahead. We have a full range of activites for all ages taking place right into the new year, hope to see you soon.

	

	LATE DATE: Meet the Tailor with Adrian Cashin
	
	[image: http://i1.cmail2.com/ei/y/39/0D0/5C0/csimport/ScreenShot2014-11-04at18.23.06.182327.114245.png]

	
	

27 Nov, 6:30pm
Adrian Cashin continues the family tailoring business set up by his father and uncle, with over 120 years collective experience The Tailor's House Kilkenny has created bespoke suits for the men of Kilkenny for almost a century. Adrian shows us some of this family archive of patterns dating from the 1920s/30s and talks us through the process of a creating a bespoke suit. Join us for a glass of wine and get some tailoring tips along the way.

	

	WORKSHOPS: Saturday Sewing Sessions
	[image: http://i2.cmail2.com/ei/y/39/0D0/5C0/csimport/ScreenShot2014-11-04at17.38.57.173926.114633.png]
	

	
	

6 Dec, 17 Jan & 24 Jan, 10am - 2pm
Make a garment from a pattern with Joan Brennan, fashion designer and educator. These guided making sessions for adults will teach you the basics of working with a pattern, cutting, pinning, shaping, sewing and finishing your garment. This four hour intensive Saturday workshop session will equip you with new skills, giving you the confidence to make your own garment from scratch. Participants are welcome to bring your own sewing machine or work on the shared machines. €15 per participant.
Book through 0569677151 or email events@nationalcraftgallery.ie

	

	Family Day: Fairytales in Stitch with Caroline Schofield
	
	[image: http://i3.cmail2.com/ei/y/39/0D0/5C0/csimport/natalie_process-933x250.111633.jpg]

	
	

13 Dec 10.30am & 12noon
Join textile artist Caroline Schofield for a morning of stories and stitch. Caroline will share with the children how she collaborated with fashion designer Natalie B Coleman in designing fabric for the Second Skin project. Taking inspiration from this piece the children will collaborate to create a group textile piece that will stay in the gallery for the duration of the Second Skin exhibition.
Booking through 056 9677151 or email events@nationalcraftgallery.ie

	

	LATE DATE: Up-cycle Jumper Jam
	[image: http://i4.cmail2.com/ei/y/39/0D0/5C0/csimport/DSCF9133.110743.JPG]
	

	
	

18 Dec, 6.30pm
Bring along a jumper in need of a fresh look and put your stitching skills to good use to up-cycle it into the ultimate festive accessory – a hand finished Christmas jumper. Learn embroidery and appliqué techniques that will help you make your jumper stand out from the crowd. Make a date with a friend, bring an old jumper to re-design and we will supply the sparkle, threads, festive music and refreshments.

	

	Family Day: Second Skin Children's Studio Session
	
	[image: http://i5.cmail2.com/ei/y/39/0D0/5C0/csimport/7jCfP5FhQV5OrTztGejjAd7uLdj5yuNjd8sDBdUTlw.120413.jpeg]

	
	

10 Jan, 10.30am & 12 noon
The Second Skin Studio Floor is throwing open its doors for the morning and inviting children to become designers and makers. Taking inspiration from the exhibition, children will design their own unique wearable garment from an old piece of clothing. Add, subtract, stitch, rip or twist to create a one-of-a-kind piece of fashion. Children will be supervised in using the tools on offer on the Second Skin Studio Floor.
Booking through 056 9677151 or email events@nationalcraftgallery.ie

	

	Designer Masterclass: Fashion
	[image: http://i6.cmail2.com/ei/y/39/0D0/5C0/csimport/image_511.112811.jpg]
	

	
	

22 Jan, 2pm
Irish Fashion Designers Natalie B Coleman and Anna Vahey will host a workshop titled 'Twisted Layers' for design students and recent fashion graduates. The Masterclass will be based on translating Origami concepts into fabric; reconstructing basic flat bodice blocks into 3 dimensional stylised shapes through cutting and draping techniques.
Booking through 056 7796151 or email events@nationalcraftgallery.ie

	

	STUDIO FLOOR: Access to Studio Space
	
	[image: http://i7.cmail2.com/ei/y/39/0D0/5C0/csimport/ScreenShot2014-11-04at17.53.59.175437.11501.103128.png]

	
	

Throughout the Second Skin exhibition we offer Gallery 1 as a drop-in Studio where fashion designers / textile artists / sewing enthusiasts can come in and make garments. Utilise patterns we provide or work on your own project. A suite of sewing machines will be available to competent users. Take some time to learn more about ethical fashion by browsing our reading library and video tutorials. Full and half day studio slots are available throughout the exhibition run, book a slot by emailing events@nationalcraftgallery.ie with preferred dates and your level of experience.

	

	CHRISTMAS OPENING
The gallery will be open to the public throughout the holiday season except for Christmas Day, Stephens Day and New Years Day. If you are in Kilkenny please call in and visit our Second Skin exhibition, which runs until 25 Jan 2015.

War Of Attrition by The Devious Theatre Company

Listings info:
Venue: Watergate Theatre, Kilkenny
Dates: Show runs 9th - 11th December at 8pm nightly
Duration: 75 mins with no interval
Tickets: €12
Booking on: watergatetheatre.com/programme/war-attrition/

 [image:] [image:]

‘We’ve created the conditions for war, but no one wants to fight.’

Daisy is an unwitting internet celebrity, the ‘Psycho Chugger’ whose video currently has 178, 234 views on Youtube – it is ruining her life.

Alan, a blogger by the name of Generalissimo Malaise who claims to target the ‘everyday arsehole’, is the one who made it.

And Chris, well he just got caught in the crossfire.

There will be casualties when a nasty game of one-upmanship descends into a relentless war. War Of Attrition is a destructively comic thriller that takes you from parties on the streets of Dublin to the darkest parts of the internet where revolution is brewing.

War Of Attrition was first performed as part of Dublin Fringe Festival 2013 where it received four star reviews and a Fringe Award nomination for Best Female Performer. A successful run at Galway Theatre Festival in October 2013 followed.

Praise For War Of Attrition:

“…funny, sharp, relevant and delivered with panache” Una Mullally, The Irish Times

“An Easter Rising / Wikileaks mash up … the bang-on zeitgeistsy script is backed up by excellent use of live technology, and a completely believable spiralling chain of events.” - Susan Conley, Irish Theatre Magazine

Credits:
Writer: John Morton
Director: Niamh Moroney
Cast: John Doran, John Morton and Roseanna Purcell
Producer: Ken McGuire
Art Director: Niamh Moyles

Costume Design: Lucy McKenna
Stage Manager: Aidan Doheny
Asst. Stage Manager: Adrian Kavanagh
Music: David Sheenan
Graphic Design: Paddy Dunne

The Devious Theatre Company have been described as:

“making large strides in providing intriguing, quirky and funny theatre” – The Public Reviews

“committed, passionate and fantastic at what they do, bringing the very best of young, creative Irish theatre to their audiences” – Yay.ie

“impressive… with brash confidence, excellent actors and technicians” – Munster Express

‘War Of Attrition’ Video Trailers: Watch our War Of Attrition video trailers here:
http://www.youtube.com/user/devioustheatre/videos

Or catch our full set of 16 War Of Attrition teaser posters at:
https://www.facebook.com/media/set/?set=a.10151498775356746.1073741827.167557881745&type=3

How many characteristics of a psychopath do you have?
[image:]

Debra Bowden at Toradh Gallery

Meath County Council Arts Office is delighted to present ‘Beginnings’ by acclaimed artist Debra Bowden in the Toradh Gallery, Ashbourne Library & Cultural Centre, Ashbourne, Co. Meath. The exhibition will be opened by Aidan Dunne at 7pm on Tuesday 18th November. All welcome. Beginnings runs until 16th December.
Beginnings is an exhibition of work spanning the past five years exploring the origins of art, communication and the written word.

__

Embodied Response

[image: emres crop]

Embodied Response (embodiedresponse.tumblr.com) is a new blog generated by writer and editor Jeffrey Gormly. It seeks to offer considered, constructive reflections on dance and other bodied performances.
“I hope to support and amplify the valuable work of dancers and other performers by openly receiving that work, giving myself time to digest my own reactions and reflect on the encounter with another’s work, and construct a reflection that extends a dialogue with the performer, and allows the thought process of the piece to move forward. I hope that over time Embodied Response becomes a site for the amplification of embodied thought processes, in Ireland and internationally.”
Contact jeffreyvgormly@yahoo.ie

Jeffrey Gormly was an Associate Artist with Daghdha Dance Company, and is still Editor of choreograph.net. A founder member of the Institute for Social Choreography, he has recently collaborated with Michael Klien on Parliament and Jerusalem: Choreography for Greece, and is a participant in the ongoing RICE-on-Hydra project.

Children's Christmas Card Making Workshop

Children's Christmas Card Making Workshop on Saturday 6th December in Retail Centre, James Street, Kilkenny from 2pm to 5pm.
Cost €10 and €5 for additional family members.
Children are making 4 Christmas cards.
Booking essential as kits have to be prepared in advance for the children. Contact Phil (087) 9101769

Castlecomer Library, Christmas Doings and Newsletter 2014

Castlecomer Library, Christmas Doings and Newsletter 2014
CLOGH ICA CRAFT FAIR
Craft fair will take place in the library on Saturday November 29th and on Tuesday
December 2nd.
CHRISTMAS FLORAL DECORATING WITH EVA HOLMES
We are delighted to welcome back the talented Eva Holmes to Castlecomer Library on Thursday December 4th from 10am-12pm. Tickets for sale on the day for a Christmas book hamper.
All Welcome. ADM FREE
CHILDREN'S CHRISTMAS CRAFT WORKSHOPS
On Saturday December 6th we have 'Christmas Decorations for Kids' with Sadhbhín Gibson from 10.30am-11.30am. On Saturday December 13th we have 'Cards for Christmas' with Lily O'Shea from 11am-1pm. Both classes are suitable for
children aged 5 to 12 years. Places are limited so book yours now by phoning the library on 056 4440561. Cost: €2 per workshop.
CHRISTMAS COLOURING COMPETITION
Entry forms are available in the library. Open to
primary school children. Get in quick as the closing date is Saturday December 13th!
	
A CHRISTMAS STORY AT BEDTIME
We welcome Mrs Claus once again on Tuesday December 9th at 7pm. As this is a story at bedtime children are invited to come along in their yjamas and bring their favourite teddy. Event is suitable for children under 8 year of age but young and old are welcome to attend!
	[image: Santa on sleigh]

NATTERING KNITTERS CHRISTMAS RAFFLE
The Nattering Knitters are holding a raffle to support children's activities in the library. Draw takes place on Thursday December 18th. Lines are €2 and the prizes are donated by the knitters.
NEW TITLES AVAILABLE TO BORROW AND REQUEST NOW!!!!
· TK Whitaker: Portrait of a Patriot by Anne Chambers
· The legendary Lugs Branigan by Kevin C. Kearns
· Conduct unbecoming by Desmond O'Malley
· Roy Keane: The second half
· The test: my autobiography by Brian O' Driscoll
· Unravelling Oliver by Liz Nugent
· The secrets sisters keep by Sinead Moriarty
· The silkworm by Robert Galbraith
· Personal by Lee Child

Courses / Training / Jobs / Internships

Create: Networking Day for the Collaborative Arts
A day of networking & sharing with guest artist panels
When: 1 December
Where: IMMA Kilmainham, Dublin 8
Time: 10.00 – 17. 00
Cost: 12 euro (lunch included)
NB: For Create members the event is free of charge.
After the success of last year’s Networking Day we’re all set to gather the collaborative arts sector together again to celebrate, share, provoke and discuss.
We’re changing the pace and emphasis a little this year, focusing on quality time for discussion and providing the opportunity to engage with live performance and collaborative arts projects, emphasizing the philosophical and the reflective. The concept behind the Day is to create an open space, and loose structure, for understanding what collaborative artists are doing and why.
We’re delighted to announce that Ailbhe Murphy , Anna Furse, Anthony Haughey, Jonas Staal, Marjetica Potrc, Maddy Costa of The Guardian will all be contributing to the day – creating a rich tapestry of discussion and observation on art, politics and how to work in context.
Over the course of the day attendees will have the opportunity to connect with their peers, interact with guest artists, be inspired by dynamic and vibrant collaborative arts projects created here and elsewhere, a number of which will be programmed as part of the Day.. This year the programmed work will include projects funded under the Artist in the Community Scheme – Outlandish Theatre (Maud Hendricks) Between Land and Water and Making Visible, Ceara Conway’s collaboration with asylum seekers in Galway, to mention just two.
The year the day will again be curated by the artist Michelle Browne in collaboration with the team at Create. And this year we ‘re delighted to be working with the fabulous Luncheonnette / Jennie Moran and of course to be hosting the event with the support and encouragement of IMMA.
WHO SHOULD ATTEND?
Artists across artform working in the context of participatory or socially engaged practice; arts organisations and festivals who programme socially engaged work; curators; outreach officers, cultural institutions; arts educators; community organisations.
Further details available on create-ireland.ie
Bookings via Jane O’Rourke, info@create-ireland.ie , 01-4736600.or on Eventbrite

Insurance for Artists: Professional Development Workshop at the National Sculpture Factory
Trainer: Peter Kirwan, Commercial Sales Manager, McCarthy Insurance Group
Trainer: Alan O’Brien, Commercial Account Executive, McCarthy Insurance Group
Date: Thursday, 29 January 2015
10.30 – 1.00 pm
Venue: NSF mezzanine
Places 15
€ Free
Peter Kirwan & Alan O’Brien will be available for a workshop to provide practical advice on insurance options/requirements. They will be happy to field any questions or suggestions you may have.
McCarthy Insurance Group, which was founded in 1952, is one of Ireland’s largest independent insurance brokers. They have 12 offices around the country and employ 150 staff. They provide over 45,000 customers with commercial, personal and financial services. They pride themselves on the professional, efficient and personal service they provide.
Duration of the workshop – Two hours with a 30-minute clinic afterwards for Q&A
To book places contact Elma O’Donovan at 021 4314353 or email elma@nationalsculpturefactory.com – Places will be allocated on a first come basis so please ensure you can commit if you apply.
__

Your Sponsorship Offering - Introductory Workshop

Friday 12 December, 9.30am-11.30am
Business to Arts is hosting a two-hour seminar for organisations and projects new to seeking sponsorship. The event aims to help you develop your organisation’s sponsorship case. This is a sponsorship-focused seminar ONLY and will not cover other forms of fundraising.

The seminar is only open to Affiliated arts organisations. http://www.businesstoarts.ie

Crowdfunding Workshop – Dublin

Tuesday 13 January 2015, 5.00pm
Thinking of crowdfunding as part of a fundraising drive for a creative project? Fund it will hold a series of introductory Crowdfunding workshops around the country in the new year. Our expert team of Fund it Moderators will be joined by experienced Creators to show you how you can tap into your network to bring your creative dreams alive!

http://www.businesstoarts.ie

Upskill your team with Training Programmes from Irish Times Training

Business to Arts Affiliates are eligible for discounts of up to 70% on top skills-development programmes delivered by Irish Times Training.

Popular upcoming courses include:

• Managing People 1/2 December; 16/17 Feb, €775 reduced to €250
• Executive Secretary PA 12/15 Dec, 2/3 Mar, €625 reduced to €250
• Report Writing 15/16 Dec, 11-12 Feb, 19/20 Mar, €625 reduced to €250
• Assertiveness Skills 26/27 Mar, €625 reduced to €250
• Influencing & Persuading, 18 Mar, €425 reduced to €250
• Minute Taking 4 Dec, 27 Jan, 10 Mar, €425 reduced to €250
• Presentation Skills 11/12 Mar, €625 reduced to €250
• Time Management 10 Dec, 30 Jan, 3 Mar, €425 reduced to €250
• Negotiation Skills 11/12 Dec, 16/17 Feb, €650 reduced to €250
• Change Management 26/27 Feb, €625 reduced to €250
• Finance for the non-Financial Manager 10/11 Feb, €750 reduced to €250
• Personal Leadership & Team Building 12/13 Feb, €650 reduced to €250
• Business Writing Skills 26 Feb, €425 reduced to €250
• Chairing Meetings 4 Mar, €425 reduced to €250

Check the Irish Times Training site for the complete list of courses. Discounts can only be secured for Business to Arts affiliates, and must be booked via our office.

Training Links Programme, 2014 – 2016

[image: http://www.wheel.ie/sites/default/files/Training%20Links%20Banner%20Final.png]

Training Links is an innovative support service developed by The Wheel to enhance the skills and employability of people working in the community and voluntary sector in Ireland. Training Links offers funding opportunities to groups of organisations that chose to come together and work collaboratively to address their shared training needs as a Training Network. It is anticipated that between 15 - 20 networks will be chosen and will receive grants of between €5,000 (minimum) and €25,000 (maximum) each. The last Training Links programme ran from September 2011 to mid 2013.

Download the official Training Links application pack below, including full guidelines and application form.

Closing date: Monday, 15 December 2014 @ 5pm
http://www.wheel.ie/traininglinks

Call for Tenders in Audience Development and Public Art

The Arts Council is seeking to engage suitably qualified persons or companies to supply the following services:

Study in Audience Development:
The undertaking of a study (review and report) on the Council’s work in the area of audience development.

Per Cent for Art Adviser:
The provision of advisory services to the Arts Council in per cent for art and public art.

Per Cent for Art Development Services
Editorial management of the website publicart.ie and other related services.

Full details of these contracts and of the tendering process for same are to be found on www.etenders.gov.ie

Mourne Heritage Trust – Mourne Public Art Programme – seeking Artists/Design Teams
PUBLIC ART COMMISSION – HILLTOWN, CO DOWN
The Mourne Heritage Trust is requesting expressions of interest for a piece of public artwork from experienced and suitably qualified artists or design teams
to design, arrange the production, delivery and installation of a piece of public art.
The public artwork will be located in the village of Hilltown within the Mourne Area of Outstanding Natural Beauty. The total budget available is £15250 inclusive of VAT where applicable.
The project seeks to enhance the visitor experience and by introducing high quality, visually appealing, strong and site specific piece of public art which reflects the unique assets of Hilltown and which enhances the interpretation/public realm of the area.
The artwork will be created in consultation with a Steering Group and by engaging the local community in a participatory creative experience.
The project must be completed by 30 June 2015.
The budget for the project is £15250 inclusive of VAT where applicable.
Artists / design teams wishing to participate must initially submit an Expression of Interest application.
Details of how to apply and an Artists Brief can be downloaded from the Mourne Heritage Trust website www.mournelive.com
Stage 1 applications must be received before 4PM on 2nd January 2015.

All requests for clarification or further information or any questions about the procurement should be submitted by email to Mandy McAvoy, Mourne Heritage Trust (mandy.mcavoy@mourne.co.uk)
The selection panel intends to select up to 3 artists for the final tender stage who will be invited to develop proposals on the basis of information provided.

VISUAL Seeks Box Office and Sales Manager
VISUAL is an iconic cultural space in Carlow, Ireland, presenting contemporary art, theatre, music, dance, comedy, film, talks, workshops, corporate events and much more.
The Box Office and Sales Manager will be a key support member of the Theatre and Event teams, committed to best practice in engaging and developing audiences across programmes and disciplines. The primary role of this position is the operation of the systems necessary to market and sell all tickets and associated products, performances and events at VISUAL Carlow. The successful applicant will be expected to maintain a high standard of excellence in all contacts with patrons, visitors and stakeholders.
Deadline: Friday 28th of November 2014. Shortlisted candidates will be interviewed on the week of Monday 8th of December with a view to role commencing soon after.
For a full job specification see: http://www.visualcarlow.ie/about/opportunities

Rua Red, South Dublin Arts Centre Seeks Development Manager
JOB TITLE: Programme Assistant
IMMEDIATE SUPERVISOR: Development Manager
LINE MANAGER: General Manager
Working as part of the team on our arts programme, you will assist the Director and Development Manager in all aspects of the programme’s activities including co-ordination, implementation and development. Managing our artists and tutors to develop activities and exhibits that provide an engaging, informative, emotive experience for existing and new visitors alike. You’ll be responsible for ensuring that creative projects devised by others are fit for purpose, meet proposal objectives as well as being well presented and interpreted for RUA RED visitors.
Our organisation is now embarking on a new chapter, the new Programme Assistant post is a fantastic opportunity for you to be part of that development in delivering a creative vision through working with a wide range of artists, practitioners and providers.
MAIN PURPOSE OF POST:
In this role you’ll assist in the development of our creative programme and co-ordinate the planning of the project and operational activity. Liaising with the Director & Management team you’ll ensure the smooth running of our Arts Programme. Your excellent communication skills will enable you to effectively communicate with all parties involved. You will be responsible for facilitating our educational activities that may include gallery & building tours, school visits, workshops in our café and interpretation area whilst assisting our tutors for our learning workshops
and activities.
This is a full-time appointment for 1-year commencing in January 2015 (subject to funding). Salary commensurate with experience.
Candidates must complete and return the Programme Assistant application form. CV’s will not be accepted. Application forms are available by emailing info@ruared.ie or by downloading from the website.
Full Job Description: http://www.ruared.ie/Opportunities-ProgAssistant.html
Closing Date: 4pm Tuesday 9th December 2014

Body&Soul seeks Decor Manager

Body&Soul is looking for an experienced individual or collective to take on the role of Décor Manager. This person, or group of people, must enjoy working in the fast-paced environment of festival production and love the challenge of event theming, facilitating and managing the creative process as part of a dynamic team.
The role involves curating the ‘look’ at Body&Soul events, which involves bringing together and leading a creative team to oversee the production of new, innovative décor that will set these events apart and provide a ‘wow’ factor. Stages, circus tents, bars , healing areas, and arenas are blank canvases that all require attention, direction and threading together.
The individual or collective is also required to manage budgets, handle deadlines, problem solve and be very competent at admin.
The goal is to raise the bar – by bringing a fresh twist and quirky face to Body&Soul, while still maintaining the BODY&SOUL ethos – alongside our customary attention to detail, and bespoke heart-felt factor that has been nurtured for the past 15 years.
Key Responsibilities of the role include:
– Assisting the Creative Director to bring creative themes and applications from inception to completion.
– Developing themes and generating ideas that can be executed with competency.
– Working within the Body&Soul ethos of up-cycling and recycling.
– Managing the budget efficiently, in co-operation with the accounts department.
– Working cohesively with the festival management team, and adhering to strict deadlines.
– Managing the team of creative artists throughout the administrative process.
– Recruiting and coordinating the décor team on site.
– Overseeing the creation of new décor both on and off site.
– Ensuring all workers adhere to health & safety guidelines.
The successful candidate must have:
– 5 years experience of project management within a festival or creative environment.
– A portfolio of previous work, and projects.
– Clear communication and team working skills.
– Excellent administrative skills, and computer literacy.
– Proficiency with Excel to make live spreadsheets.
– Knowledge of creating mood boards.
– Good planning, scheduling and monitoring skills within a team.
– Ability to receive feedback and make suggestions for better work practices.
Job Title: Décor Manager with Body&Soul
Part-Time Position (except in festival months June-August)
Based in Ireland Start Date – 28th January 2015
Salary is negotiable
Applications close 10th December at 5pm
Interviews to be held 17th -19th December 2014
Detailed job description is available on request.
Please email a cover letter, (share your reasons for wanting to work with Body&Soul in this position, and highlight your unique selling points), your CV and some selected images of your work(which can also be shared via dropbox / yousendit) to Operations Director: office@bodyandsoul.ie
www.bodyandsoul.ie

Maurice Ward Art Handling Seeks Experienced Art Technician / Driver

Experienced Art Technician / Driver.
Required for Fine Art Transport Company.
HGV Licence preferable but not essential, Full Driving Licence essential.
Applicants must have Extensive Art Handling and Installation Experience. Job based in Dublin, applicant must be prepared to travel with art to UK and within Ireland.
Deadline 12 December 2014.
Please send current CV to:
Chris Primrose,
Operations Manager,
Maurice Ward Art Handling
Email: chris.primrose@mauriceward.com
Tel +353 (0) 1 840 9099
www.mauriceward-arthandling.com

Call for Submissions / Residencies

ArtsOasis: June 1 - 6, 2015
International residential workshop for Dancers, Actors, Performers
The residency will take place at the 12th century Monastery in Tuscany, Italy.
Accommodation & meals are provided.
Please find more details on:
https://twitter.com/iugte_art

Belfast Print Workshop – Opportunity for UK/Irish Printmaker – Residency – closing Friday 06/02/15

This Artist-in-Residence Program is seeking an artist printmaker with at least 2 years’ professional experience from the UK or Ireland. The residency will conclude with a month-long exhibition in October 2015 in BPW Gallery.
[image: BPW 13553032856]
Duration
The residency will last between 2-4 weeks. (Commencement date negotiable from August the 1st 2015 to September 30th 2015). Artist Stipend: £150 sterling per week. The residency does not include accommodation or travel expenses. Whilst Belfast Print Workshop will endeavour to assist the artist in every way to secure affordable accommodation, the selected artist must make their own travel and living arrangements. All expenses incurred are the responsibility of the selected artist.

Responsibilities
The recipient artist will be required to give a demonstration and provide a talk on their practice during their residency. The recipient will donate one work from each edition produced to Belfast Print Workshop’s Archive and editions for fund raising. The selected artist will not be an employee of the studio or its funding bodies, and any taxes or contributions that may be due from any fees paid are the sole responsibility of the artist.

For a list of BPW equipment & resources please visit bpw.org.uk/the-workshop/ for further info.
All applications and accompanying materials must arrive by 4.00pm Friday 6th February 2015.
Belfast Print Workshop, Cotton Court, 30-42 Waring Street, Belfast, BT1 2ED
Application form & further info available at: http://bpw.org.uk/BPW-AIR/

Penny Dreadful: Call for Submissions
[image: C:\Users\nfinn\Desktop\e-bulletin\28 November\Submit.jpg]
Hark! We are presently seeking words for Issue 5 and believe you may have some, so submissions are now open.

We will accept the following:
Stories = Up to 2 of up to 3000 words each.
Poetry = 6 of whatever length you like as long as you don’t take the piss. (Note: Please include all submitted poems in the same file, or they may not be considered for publication)
Bio = Please include a short bio (100 words max) and any internet website linking things which are suitable for good, Christian eye-balls.

What we do want: Ball-grabbing, punch-in-the-face writing from nice, courteous ladies and gents.
What we do not want: Funny fonts.

We close submissions on the 6th of December at 11:59 PM, so delay no longer and click here to send us your literature!
(If you are curious what manner of scribbling we enjoy, what fortune! You can purchase a copy of our fine periodical here.)

Enquiries can be sent to
The.P.Dreadful@Gmail.com
But please don’t send submissions to this email address or they will be taken out back and shot.

Original Writing Winter Flash Fiction Competition

[image: http://cdn.shopify.com/s/files/1/0260/9073/files/winter-frost-trees_grande.jpg?2287]

Interested in seeing your writing online? Testing your writing skills? In that case welcome to Original Writing Flash Fiction competitions. We've had a fantastic response to our competitions so we're running another one for writers, featuring short pieces on different themes. This time our theme will be "Making a Difference".

The Competition
Write a piece of between 750 and 1000 words on the theme of "Making a Difference". It can be satirical, serious,humorous, poignant or whatever appeals to you.
Prizes

The 5 finalists will have their writing published on the Original Writing website, a great showcase for your work. The overall winner will also have an additional article about their work on our website and blog. Along with that we’ll also give the winner a €200 Amazon voucher.
The 4 runners up will receive a €25 Amazon Voucher each.

Entry Details
Entries must be between 750 and 1000 words long. All you need to do is submit your entry using the form below or submit via email to info@originalwriting.ie with the subject line "Winter Flash Fiction'".
The closing date for the entries on the topic Making a Difference is Wednesday 31st December 2014. We will announce the shortlist and winner in the New Year.

http://www.originalwriting.ie/pages/competition-page-001

Scripts Ireland's Playwriting Festival in Offaly

[image: Scripts Logo.jpg]Scripts Ireland's Playwriting Festival in Offaly is dedicated to the development and nurturing of new Irish plays.

Playwrights are mentored by playwright Eugene O'Brien in an exciting developmental process which sees writers watch their plays moving from page to stage. A Radio Play from 2013 "Meat and Blue Wicked" by Gillian Greer was co produced with Midlands 103 recently won a prestigious Silver PPI Radio Award for Best Drama.
Scripts - Ireland’s Playwriting Festival are now launching an entire new event dedicated to WILD FOR THE WIRELESS.

Playwrights are invited to submit 15 minute Radio Plays on the theme "A Bump In The Road" for selection. A number of Playwrights will be selected to take part in a developmental process under the guidance of Eugene O'Brien, where they will have the opportunity to develop and fine tune their scripts over a three day process.

How to apply Radio plays must be emailed as attachments to submissions.scripts@gmail.com by 5p.m. December 8th 2014. Alternatively, hard copies can be posted to Scripts c/o Birr Theatre & Art's Centre, Oxmantown Hall, Birr, Co. Offaly.

Plays must be no longer than 15 minutes in running time and must be in the format of a radio play.
Plays must be on the theme “ A Bump In The Road”
Plays must have between 1 - 3 characters
 Playwrights name and contact details must not appear on the script itself but should be on a separate cover page.
 Playwrights who wish to enter plays must be available to travel to Birr to participate in the developmental process from January 15th to 17th 2015.

Scripts – Ireland's Playwriting Festival is co-produced by Birr Theatre & Art's Centre and Jasango Theatre and is supported by Offaly County Council.

Call out for Touring Board listings

Theatre Forum’s Touring Board was set up last year to list theatre, music and dance productions that are available to tour in the months and year ahead. It’s designed as a quick and easy way for producers and promoters to generate enquiries and bookings as well as being a programming resource for venue managers. The Touring Board is in the public area of our website so anyone can view it. Obviously, the more productions that are listed, the more valuable this resource is for venue managers and producers alike.

At various meetings in the last few weeks, Venue Managers have confirmed that they’re now urgently looking for work to programme for Spring-Autumn 2015. If you’re thinking of touring a production in 2015, list it on the Touring Board. You can access this via your Dashboard once you are logged in. We’ll be directing members to the Touring Board from the middle of next week. So get your listing up and if you need any assistance, just give us a call on 01-6778779.

- See more at: http://www.theatreforum.ie

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/

2015 Phase One Electronic Music and Arts Festival at The Dock Arts Centre | Call for Submissions
We are delighted to announce a call for artists working with new media to participate in the 2015 Phase One Electronic Music and Arts Festival at The Dock Arts Centre, Carrick-on-Shannon, April 3-5 2015.
Now in its third year, Phase One has been granted use of the full and expansive gallery space at The Dock, and we are accepting proposals from artists at all stages of their career to use this spectacular space.
The Dock is a former courthouse, and using this as a concept we are asking artists to respond to the history of the space by looking at the idea of law (or digital law), the practice of reinventing places, and the relationship between art and the history of a place. We are looking for engaging and interesting proposals for our audience of over 200, and this can include (but is not exclusive to) interactive media art, illustration, print, mobile art, pervasive art, projection/video or any other work that uses digital media as a theme or medium.As the space is very large the scope for scale of work is broad, and there is the potential to stage artworks off-site.
A panel will assess every entry on its merit and on its relevance to the theme. They will look at past exhibition experience as a guide to the level of quality of the artist’s practice. New works are very welcome, but we would appreciate a detailed description with sketches and evidence of past work that demonstrates an ability to create the proposed artwork.
This festival is voluntarily run and there is a limited budget. We are very conscious of the Visual Artists Ireland visual arts payment guides, and would hope to be able to properly fund the exhibition. No proposal will be refused based on an artist’s proposed budget if supplied. As a small token of thanks we offer a free pass to any exhibiting artists to the events over the weekend, and there is a range of equipment available at the gallery for experimental works, including computers, projectors and video screens if artists would like to experiment with new works. We welcome this sort of proposal and look forward to seeing all entries.
Please provide: A CV, a project proposal (if relevant), and a short portfolio in any digital format (up to 10 works, links to online digital work/documentation or online portfolios are perfectly acceptable). Provide any other supporting documentation you feel will assist your application. If proposing a new work please provide sketches and a description of work.
E-mail submissions only to visualarts@phaseonefestival.com, with “Visual Arts Submission 2015″ in the subject bar. Further questions can also be directed to Shane or Edel at this email address.
Deadline for entries is January 15, 2015, but please apply early as works will be assessed at intervals between now and the closing date.
www.phaseonefestival.com

Nenagh Hospital: Tender for Public Art Work under the ‘Per Cent for Art Scheme’
Nenagh Hospital has recently undergone significant redevelopment works to provide a modern theatre suite, pre-operative assessment unit, consulting rooms, staff facilities and a refurbished day ward at first floor level. At ground floor level modern canteen facilities have been developed along with some ancillary support spaces for the hospital.
The HSE is now inviting Artists to tender for the provision of original art work(s) for display, under the terms of the Government ”Per Cent for Art Scheme”.
The total available funding is €51,000.
Please note the HSE is not obliged to accept any proposal submitted and should the standard of work or proposals be deemed unacceptable then no art work commission may be awarded.
The deadline for receipt of proposals is by 4pm on Wednesday 14th January 2015.
The detailed Invitation to Tender document is at http://visualartists.ie/wp-content/uploads/2014/11/PerCentforArt_Brief_NenaghHospital.pdf

Upcoming Deadline for UK & Ireland Residencies at Digital Arts Studios, Belfast

The DAS residency programme encourages and supports artists in the creation of innovative, challenging and experimental work by providing a creative hub with access to a range of facilities and resources.
The next UK and Ireland residencies at DAS will run from the 2nd of February to the 30th of May.
Applications should be submitted by 4pm on the 30th of November.

What is this Residency?
The Digital Art Studios is based in the cultural Cathedral Quarter of Belfast City Centre and provides a professional standard of facilities for artists working with digital media or technologies. There are four residencies available in each residency period.

What does it offer?
A residency at the Digital Arts Studios offers four months in which to work on a specific project of your choice and to develop your skills and artistic practice. DAS will provide artists with a productive and dynamic environment to produce work and offer support to artists in realising the aims of their residency.

What are the facilities?
Artists in residence have 24-hour access to the studios, with their own personal workstation within a shared studio environment. Each workstation has a Quad-Core Mac Pro computer programmed with relevant software such as Final Cut Studio 7 and Ableton Live 8. Residents also have access to a range of professional video and audio equipment, software, technical support and specialised training where available. All residents are entitled to attend any DAS workshops free of charge and are exempt from equipment hire charges. A full list of equipment is available to download from our website.

See www.digitalartsstudios.com about page for residency guidelines and application forms.

Awards / Bursaries / Schemes

Sky Academy Arts Scholarships 2015 confirm €38k fund for an emerging artist based in Ireland
[image: Sky_Academy_Logo_CMYK]
Sky Academy have confirmed that an artist based in Ireland aged 18-30 will be among this year’s Arts Scholarship winners, receiving an investment of €38,000 plus high level mentoring – giving the time and support to develop their creative practice and take their career to the next level.

Sky Academy Arts Scholarships are open to artists aged 18 to 30 living in the UK and Ireland. Applicants need to be a member of IdeasTap.com, which is free to join, and can submit either a written or filmed application in the categories of visual art, theatre, dance, music, creative writing (excluding film or TV scripts) and creative producing. Applications will be assessed by industry professionals as well as individuals from Sky and IdeasTap, with winners announced at the South Bank Awards in June 2015.

Business to Arts and Sky Ireland along with Sky Academy will host a briefing session in Dublin in January for artists interested in applying. Date TBC. To express your please see http://www.businesstoarts.ie

Sky Arts Amplify - a fund for Arts Organisations and Production Companies to collaborate on innovative TV projects

Business to Arts and Sky Ireland will shortly announce a date for a Dublin Briefing Session for Irish arts organisations and film production companies to brainstorm ideas for Sky Arts Amplify, a new €1.25m annual fund for new TV ideas to be created collaboratively, as part of a broader investment by Sky in the UK and Ireland’s creative industries.

Find out more http://www.businesstoarts.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 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/

Arts Council Bursary Awards – Next Closing Date 5:30 pm Thursday, 22 Jan 2015

The Arts Council provides Bursary Awards in order to assist individual artists in the development of their art practice. The award emphasises the value and benefit to an artist’s development that is derived from a focused period of engagement with their practice.
The deadline for the next round of the Arts Council’s Bursary Awards is Thursday, 22 January 2015
The window for making an application opens on Tuesday, 16 December 2014
 The Bursary Award is available in the following artforms:
1. Architecture
1. Arts Participation
1. Dance
1. Film
1. Literature (English Language)
1. Music
1. Visual Arts

Guidelines for each award are published on the available funding section on the website.
Please note: Applications will only be accepted through the Arts Council’s online services website. Applicants who have not previously used this system must register in advance of making an application. It is recommended that applicants allow five working days for registration prior to making an application.
www.artscouncil.ie

Reminder: Touring and Dissemination of work scheme

Thursday, 4 December is the deadline for applications to the Touring and Dissemination of Work Scheme for tours beginning in the period July to December 2015. The Advance Planning strand for this scheme has the same deadline for tours from January to December 2016.

As with previous rounds of the scheme we have agreed with our colleagues in the Arts Council of Northern Ireland to make it easier to extend tours across the border. This means that applications from the North and the South can include dates in either jurisdiction and if the application is successful, we will support all legs of the tour.

This is an incentive to companies and venues to work together in both jurisdictions to enable excellent work to be seen on the whole island. Since its introduction in 2010 the Touring schemes have been based on the principle of collaboration between those who produce and those who present work to audiences. So we hope that the two Arts Councils working together on this will help foster stronger ties between artists in the two jurisdictions.

For general details on the scheme, please contact Val Ballance or Regina O'Shea. If you have questions specifically related to art forms, then email the relevant team. All contact details are on the Arts Council's website Contacts page.

Arts Audiences is running Pre-Application Workshops aimed at any organisation or individual who is considering applying for funding under the upcoming Touring and Dissemination of Work Scheme. These workshops will cover questions about how to set audience targets, how to incorporate Northern Ireland in a tour and whether you are ready to apply this round. Two workshops will take place in Highlanes Gallery, Drogheda on Monday November 10 and in Dublin on Tuesday November 11. These workshops are aimed at those who have applied before, and/or toured before, as well as those who are new to application. The window for applications opens on November 4, and your ideas for touring would ideally be formulated by then and you will be getting ready to make a detailed application. The workshop is there for applicants who have developed their ideas, to help with specific areas, and answer questions.

Registration has now closed, but there is a waiting list for places. If interested, please contact Gillian Clarke, Arts Audiences directly, at gclarke@templebar.ie.

Of Interest

[image: C:\Users\nfinn\Desktop\e-bulletin\28 November\Down%20Syndrome%20400x400.jpg]

There is just one week to go until Inclusion Ireland and Down Syndrome Ireland mark the International Day of Persons with Disabilities by hosting the Blue Teapot production of ‘Sanctuary’ at Dublin's Liberty Hall Theatre.

‘Sanctuary’ highlights a little-known law which impacts on the lives of unmarried persons with an intellectual disability and seeks to prevent them from having healthy, intimate relationships.

Actors Charlene Kelly and Kieran Coppinger, both of whom have an intellectual disability, will play the lead roles. Both Charlene and Kieran will be appearing on TV3’s Ireland AM show next Tuesday, 2nd December along with Inclusion Ireland CEO Paddy Connolly. Please tune in to show your support!

Booking Information for ‘Sanctuary’ shows: Wednesday, December 3rd (Evening) 8pm; Wednesday, December 3rd (Matinee) 12pm; Thursday, December 4th (Evening) 8pm. Price Details: €25.00 for evening shows; €15.00 for the unwaged; €10.00 for matinee.

If you haven't booked your tickets already, please go to this link to do so - https://eventmaster.ie/event.php?event_id=608

Arts Council Partners with Microsoft on ‘Hour of Code’
Arts Council Offices, Merrion Square.
8 December 2014
The global Hour of Code event, run by Code.org is scheduled to take place on 8 December. A global initiative, Microsoft is taking a leading role in Ireland to help drive awareness of the campaign and to create as many opportunities as possible for people – young and old – to get a taste of coding.
Working directly with Digital Schools, Junior Achievement, the Arts Council and CoderDojo, Microsoft is seeking to get as many Irish events organised and registered as possible for 8 December. The global ambition for the programme is that ten million students will learn to code on the day – in Ireland, Microsoft has set a target of 10,000.
One of the flagship events on the day will be held in the Arts Council offices on Merrion Square. The event will focus on the creative aspect of coding and what it offers to the arts community.
Microsoft is also encouraging anyone interested in hosting an event to register it on www.hourofcode.org/ie and to notify the Irish team of their plans by emailing Cillian@q4pr.ie.
For more information about the Hour of Code log on to www.hourofcode.org/ie.
And see Arts Council website: http://www.artscouncil.ie/News/Arts-Council-partners-with-Microsoft-Ireland-on-Hour-of-Code/

image36.png
Q' Training Links

U Grants Programme: 2014 - 2016

image37.jpeg
BELFAST
PRINT WORKSHOP —

image38.jpeg
Tired of excess
unpublished Literature
piling up on your
dining room table?

image2.jpeg
)

en circle
commys collective

image39.jpeg

image40.jpeg
Ireland’s Playwriting Festival

image41.jpeg
sky | AcADEMY

image42.jpeg

image3.jpeg

image4.jpeg
is now
‘% llvhe'
/ f‘ﬁ bepamom

B O

image5.jpeg
X
LY

SUBTITLE

nnnnnnnnnnnnnnnnnn

wwwwwwwwwwwwwwwwwwww
o

image6.jpeg

image7.jpeg
b/ SETEP BACK IN TIME WITH

S

ONASSIS AND
SPIECE DISCO BAND i JONS:- EWF-CHIC & MORE

SATURDRY, 29 NO 54 DOORS 9PM
BILLY BYRNES BAR

e ilybyrnes.com }
’

image8.jpeg
I ot o e co-ordetedsprosc toChsss
ghing ety Kibenny CountyCoanl s srsed i
ity radrs 0 ok v e g o 2014

Ve of ey g d s gt it
Sl retscament

T T
lamned oer 1ty il nced e st
Tocommenc th regme Kiknny Couty Counl
il i v st e s ghing o
e g e

ottt Upper
ottt Lower

© ot s

Kikeny Homecar Teom.

o Quny
 stemn Quay
© ottt
 omes st

* Camt e lodge
= Sh s House
o Townrsl

© soths House
 Vitarte Tt

*

Kk County Counc r secting o hrmas e s
et on ¢ The Courthos ndon t The s, Th rees
Chrsmas st ghingwillesuchedonb heMoyor of e
tyCl A McGanes and heChaepesnof e oy
ol et iles o Ssturday 25t Noveber o pm

e Chrstma e t e Parad il cry the Rt s
emembranc bons - clictionsn s of the Caion.

* *

Throvghout the hristmas i thre il b ot of pcarmars
Cllectors e Toun ol 3nd 3 ke Yo Ss s com
ongn upport gEnrously roup erfring i The Town hal3nd o
s S vt st e o,

Tl Gopel ch

Stk Cologs
stpaiks s

ot Ssphas Ay Barcks
ke Grde - Spacl Olympics

#Kikany Aciviy Carr i i of
The St 3t S Communty

#presntatonsecondaryScoot

551 Bigds Secandary Scho Callan

image9.jpeg
NMusic en
the Parade

Friday 19th, Saturday 20th,
Sunday 215t, Monday 22nd
and Tuesday 23rd December

410 e tsher i the iy s Chstres

o e o o

FromFrdeyDacambes 200 Tossay 220 1 dors of et hll il b open el poplhoms

o Kikann o st

So1fyou v a e o ity oo forChstmat,brin thr ot hs Town ol 10 arfy g of e
o e i i h e Thars il oo e o iy for 110 6 204 Pt o, v

Rope, the Loy o

Loughboy Library
T.056 779 4176
boy@kilkennylibrary ie

r email

City Library, John's Quay
T:056 779 4174 or email
citylibrary@kilkennylibrary e

Chrstas Customar Morin,

Graiguenamanagh Library
7,056 779 4178 or email
iguenamanagh@kilkenny lbrary.e

Ferrybank Library
T: 051897200 or email
ferrybankeilkennylibrary.e

Quiting Eibicen

image10.jpeg

image11.jpeg
w
Theatve at Christmas

The Wotergate,Kilkenny's uricipl Theaire - operated and funded by Kilkenny. ﬁ
1 Cotmty Comcl 4353 (058 76 1674 £ wargtenodeieomnet
bt 15 i s e o s frristemnimatd

s g s o e dy i o 20t i o e “Showstoppers' - Kilkenny Musical Soclety & Jesters Stage Academy

s gt oo g b U g T e e

e T TR ocsn oo s kot

e s et 1 Country Stars' Chvistmas Concert
Crystal Swing, Trudi Lalor, Paddy O'Brien, TR Dallas & Johnny Caroll.
402014 pm. Topm Tickets €20

Chms oadand ot F Sy 3th S 14t Db it
i s e, Chsa o, s, sl ook 4 and
et com

Call Mr. Robeson - A life, with songs

B el T G TSGRl T 1 of Love (elsir d'amoro) - Opera Theatre Company
Bl e o e

War of Atrition - Devious Theatre Company
PSPl oo o 1 e 514 s Topm Tt <12
el i ot Mk Vi e

A Jazzy Merry Christmas
12Dec 2014 pm- SpmTickts €10

e TPl . e in Concert
A A SR TR 170 2014 - 1opm Tickess €20
Fandmate Jovee s, Cvmas oo . arnde asonised

Phta P Votsg e weat 3nd mch ot Spaces a1 el sl otact EWf Factory, a magical First Christmas' experience for the very young!
kel con ey Decamb 19 10am . 130m Sty Db 00 25em 2305,

e

Christmas Panto - Little Red Riding Hood
10jan 2015 i 17 Jan 2015 300pm ke €1250/ €14/ €18

fead a camenicl i 0 e e e e For more information www watergatetheatre.fe

o Col e e s af e WA Pt it T oy vt
l Collacon an el o the CatawKibnry s Cas e, ok

oty ol o acaians Biooghok he cry

e suremes il

b

eV & s kKl LionsC' 160 At Wi B
Koot ke vt Fo e nd o wlh s on
e e T S e T

cvents s pat of the Klkeny Uons i Harper sppestand ae werthy of ugpert

e o s o iy e s o s

 MartetCros vl e theclcionpint for the
Stnc gl donsion p 10 L2 Do 2014

Teom e S s Mt et B

*

image12.jpeg

image13.jpeg
BARN OWL PLAYERS

2

CHRiSTMAS
CRACXKERS

11th - 13th December 2014
8pm Nightly

An Evening of Mulled Wine
& Theatre

Barnstorm, The Barn, Church Lane
(Behind Canice’s Cathedral)

Tickets 12/10€ 0567751266

facebook.com/barmowlplayers twitter.com/bamowlplayers

image14.jpeg
Christmas Craft Making

and School Information Day

Kilkenny Steiner School
a primary school with a difference
Tea, Coffee, Children’s Crafts, 29 November 2-5pm
Follow directions for Castalia Hall from Callan ki
Info: 087 6645662, www.kilkennysteinerschool.com

image15.jpeg
_ MAYOR ANDREW MCGUINNESS movurmuens

MERRY
CHRISTMAS

MONDAY DEC 15TH @ 8PM
@gﬁ’m@mr« THE KILKENNYS
— B ILKENNY

i L VHENONS
THE UPTOWN BAND Msaciety

TICKETS

€12

image16.jpeg
TABHAINN Rl FESTIVAL |
\+ CALLAN COMMUNITY NETWORK PRESENT

W EALLAN AR A
@Hﬁ RISTHLAS 1

SUNDAY 14TH DECEMBE

URPER LM“GE STREET 2@%‘3@* %

REE [ENT[?W
@Jﬁ Mwm }KM/AS m@@

jOIN US FOR A YULETIDE TREAT
* IN THE HEART OF CALLAN

P.ERFECT CHRISTMAS PRESENT%

[Flg(@TW[E @HINIIEMA %

WELC%M | 42 TELLYOL’J%FR\ENDS

image17.jpeg

image18.jpeg

image19.jpeg
' TOURING AUTUMN 2014

A CO-PRODUCTION WITH NI OPERA

image20.jpeg
Filibusters Productions Present

A:One-Act Play
By
Adam Leahy

giﬁléets{ %Z e Cleere's Theatre

ents % (]

Tickets Available -~ = (cleere's Pub)

From Cleere's Pub December 5th & 6th 8.00pm

Filibusters

Productions

image21.jpeg
2 futre
P range | Interieaf

o libraryirelandweek e

image22.jpeg
Christmas time in Loughboy Library

Toddler Hour-wil feature Christmas Stories & Crafts for the month
of December. Drop In any Thursday at 11.30am

Mystery Books-gift wrapped library books will be available during
December. Pick from our lucky dip and discover a new author.

Christmas Reading:the members of our resident Writers' Group.
invite: you to join them for a Christmas- Themed Reading on
Friday Dec 5" at 6.30pm. Free event, booking essential

Family Christmas Storytime-presented by Jim Maher, Seannchai
and musician on Fii Dec 19" at 6.30pm. Children over six and all
adults are welcome. Tickets available from Loughboy Library.

Customer Coffee Morning-Tues Dec 23rd from 10am— To thank all
our customers for their support throughout the year.

image23.gif
<50k NATIONAL
CRi

image24.png

image25.png

image26.jpeg

image27.jpeg

image28.jpeg

image1.jpeg

image29.jpeg

image30.png

image31.jpeg

image32.jpeg

image33.png
INADE%UATELY
MOTIVATED
ANTISOCIAL
EHAVIOUR

image34.jpeg

image35.jpeg

