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

Kilkenny County Council Arts Office E-bulletin 31st 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 12th November. The next e-bulletin will be on the 14th November.

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]
SPACES STILL AVAILABLE! - ‘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)

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 'Journeys’ by Orla McGovern.

Orla McGovern is 17 and attends Presentation Secondary School in Loughboy. She enjoys reading fantasy in particular but will dip into other genres as well. She also enjoys video games, but books are her main interest. Orla has been previously published once before, in Words to Tie to Bricks, which was part of the writing course in CTY Ireland 2013. She mostly writes poetry but has also been known to write a bit of prose here and there.

[image: Illustration for Journeys by Orla McGovern]

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

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

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

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

[image: C:\Users\nfinn\Desktop\e-bulletin\31 October\63729_10152870072234874_8311292418345974130_n.jpg]
[image: C:\Users\nfinn\Desktop\1174_001.jpg]

Project Women
[image: C:\Users\nfinn\Desktop\1554378_752249784786596_544487482_n.png]
The Brewery Project are still welcoming people interested in getting involved with their FREE theatre course. Workshops will consist of creating performance sto...ries. The workshops are designed with the aim that YOU will be creating and performing the stories, all done through fun games, exercises and devising techniques. Become a maker and join the club!
Friday 31st October
Tuesday 4th November
Friday 14th November
Tuesday 18th November
Tuesday 25th November
All classes start at 7:30pm at Barnstorm Theatre.
To voice your interest contact thebreweryproject@gmail.com or contact 087 7957515
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 29th & 30th 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,	 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

Songwriters in the Round
Date: Thursday 13th November 2014
Venue: Hole in the Wall
Time: 8.30pm

SONGWRITERS IN THE ROUND is back for its third month on Thursday 13th November at Hole in the Wall, Kilkenny. Last month’s event saw a full house captivated by the songs of Ultan Conlon, Clive Barnes, Mike Ryan (New Blue Sioux) and Jimmy Trigger (We Are The Riot).
This month’s Songwriters in the Round is going to be another very exciting and popular event with Carol Keogh, John Hegarty, Celine Carroll and Justin Cullen (Frankenstein Bolts) sharing their songs and giving an insight into their writing.
Carol Keogh will be known to many for her stunning and unique voice and her years with The Plague Monkeys, The Tycho Brahe, Tychonaut, and Automata. She has just released her much anticipated debut solo album ‘Mongrel City’ that marks a milestone in the career of a songwriter and singer better known for her collaborations. She is backed on the recording by her band of musicians ‘The City Fathers’, who provide the rich tapestry into which Keogh’s unique voice and words are woven on the classically recorded album. John Hegarty is a gifted songwriter who has released two albums, Twilight in 2000 and Guiding Light in 2007 which gained glowing reviews. Hegarty featured in the first season of Other Voices and his song 'Limerick' was covered by Glen Hansard in the second Other Voices series. An accomplished arranger and multi-instrumentalist, Hegarty has been working in the Dublin music scene for the last 20 years and has guested on 16 albums playing guitar, piano, bass and organ. He has featured on the Choice Prize winning Adrian Crowley album Season of Sparks and Cian Nugent's critically acclaimed album, Born with the Caul. The songs of Celine Carroll have been described as soft-jazz to “damn fine acoustic soul”, with shades of Burt Bacharach, Carole King & Paul McCartney. Accomplished on both piano and guitar, Celine has independently released three albums to date, her latest ‘Such a Beautiful Light’, receiving much applause. She’s even won approval from a certain Mr Gilbert O’ Sullivan. Justin Cullen, otherwise known as Frankenstein Bolts, is a songwriter and recording artist from Wexford whose captivating folk and dream-pop songs have been garnering more and more fans of late. He released his first solo album this year entitled ‘Slow Season’ to great reviews and was recently featured at the Wexford Spiegeltent Artists in the Round.
Come along at 8.30pm and enjoy a unique, insightful and entertaining evening in the stunning surrounds of Hole in the Wall. Tickets are 7 Euro on the door. See ‘Songwriters in the Round Ireland’ on Facebook for updates. Songwriters In The Round is in association with The New York Songwriters Circle.

[image: cid:7A35D10B-0687-4845-96CA-1E472A161D35@o2mobilewifi.home]

Kevin Fennelly Sculpture at Kells

Kevin fennelly (ktf river art) the sculpture at Kells below. It is at the priory car park if you wish to see it in person. Kevin is currently in the process of making a strong man two ton sculpture for his nephew James Fennelly, Ireland’s Strongest Man.[image: C:\Users\nfinn\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\IMG_7422906537261.jpeg]

[image: http://i2.cmail2.com/ti/y/42/3D4/C04/044205/images/ncg_logo.174054.gif]
EXHIBITION: Second Skin
	
	[image: Lennon Courtney Dress | Photo by Rich Gilligan]

	
	

7 November – 25 January 2015
The global fashion industry is conservatively estimated to be worth $1.3 trillion USD, it is one of the biggest industries and sources of employment in developing countries. It consumes an unimaginable and unsustainable amount of natural resources on an annual basis.
Exploring the links between consumption and production, Second Skin has commissioned Irish Fashion designers: Natalie B.Coleman, Lennon Courtney, Jennifer Rothwell and Joanne Hynes to collaborate with producers and manufacturers in Ireland documenting the challenges, benefits and surprises along the way. Second Skin aims to highlight current opportunities and challenges faced by Irish Fashion Designers in the design, sourcing of materials, production and manufacture of clothing on the island of Ireland. In bringing visibility to challenges faced it seeks to find innovative solutions to enable the growth and development of localised production at competitive price points. In addition the exhibition aims to showcase the quality of locally produced fabrics, the excellence of Irish Design and the unique perspectives gained through collaboration.
Curators introduction on 7 November 5.30pm followed by the exhibition launch at 6.30pm

[image: C:\Users\nfinn\Desktop\1174_001.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]

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

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

[image: Liz Nugent Poster]
[image: C:\Users\nfinn\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\2014 Poster for Memory Matters Over 50's-1.jpg]

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. Kilkenny Education Centre: Wed 12th November, 7.00-9.00pm
kecsec@eircom.net / 056-7760200

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

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/
__
Courses / Training / Jobs / Internships

Curatorial Internship Opportunities at The Hunt Museum
The Hunt Museum is currently seeking applications for 3 and 6-month unpaid internships in its award-winning Education and Public Programmes Department to commence in Dec 2014/January 2015 and Summer 2015. Shorter-term internships (3 months) are also available.
The Hunt Museum offers several internships throughout the year to students, recent graduates and early-career Museum professionals. Interns get hands-on experience in the day-to-day operation of The Hunt Museum’s Education Department or Administration Department and have the opportunity to develop a project during the period of their internship under the supervision of department heads, Dr Dominique Bouchard, Hunt Museum Curator of Education and Outreach. Recent Education and Public Programme Internship alumni have found paid employment at institutions including the British Museum (UK), Lowry Arts Centre (UK), Bishop’s Stopford Museum (UK), the Centre Pompidou (France), and the Waikato Museum (New Zealand).
We are currently seeking applications for the Education and Public Programmes Curatorial Internship.
Curatorial Internship – Education and Public Programmes (6 or 12 months)
Curatorial interns play a key role in the development of The Hunt’s public programme, interpretation and education initiatives. Interns will have opportunities to gain experience in project management, programme development, interpretation, audience development, and digital media. Past interns have created films, helped curate exhibitions, create and manage festivals and events, contribute to interpretation, present their work at museum conferences and have even published articles!
Specifications and application form can be downloaded directly from The Hunt’s website here or request an application pack by emailing dominique@huntmuseum.com
Deadlines:
1. Winter 2015 (10 Dec – 15 June 2015): NOW OPEN – please apply ASAP
1. Spring 2015 (1 March – 15 September 2015): 5.00pm Monday 12 January 2015
1. Autumn 2015 (1 June – 15 December 2015): 5.00pm Monday 2 March 2015
Short-listed applicants will be invited by email to interview 2-3 weeks following the application deadlines above. We regret that due to the volume of applications received only short-listed candidates will be contacted.
About The Hunt Museum:
The Hunt Museum exhibits one of Ireland’s greatest private collections of art and antiquities, dating from the Neolithic to the 20th Century, and includes works by Renoir, Picasso and Jack B. Yeats. The Museum is housed in an elegant Palladian-style building designed by the Italian architect, Davis Ducart, in 1765. Today, The Hunt Museum is a cultural and artistic centre in Limerick providing a wide range of education, heritage and culture activities including a vibrant schools programme, curatorial lectures and family focused events.

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

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

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

Call for Submissions / Residencies

The Excel Gallery – Artistic Programme | Call for Submissions
The Excel Gallery, Excel Centre, Mitchell Street, Tipperary Town, Co. Tipperary
The Excel Gallery is now looking for submissions for exhibitions to take place in its gallery space from April 2015-March 2016. The gallery welcomes innovative and challenging proposals from established artists and from artists who wish to present a debut exhibition. Group submissions are also welcome.
Submissions should include:
A) 8 slides (or a CD with six images) of recent or previous work
B) an Arts-related C.V.
C) and an exhibition proposal relating to the artists intention for the show
D) submissions should be marked ‘Gallery Submission’ and posted to the above address.
We are taking submission on an ongoing basis
A floor plan of the Gallery and further details available at 062-80520
www.tipperary-excel.com

Reminder: UCD Art In Science Invites Applications for 2015 Artist’s Residencies
UCD Art In Science invite applications to the one year residency at Parity Studios, UCD College of Science, commencing February 2015. This year the residency will be awarded to three artists and the call is open to visual, sound and dance/performance artists.
We are particularly interested in applications from artists whose work is science related and who are keen to engage with scientists in the process of developing their work. One of the residencies will be awarded to a recent graduate of Fine Art who has completed their studies within the past two years, either at BA or MA level. This residency will be awarded under The Nevill Johnson Scholarship Award.
Closing date – Sunday 9th November 2014
 What we offer:
• Studio space
• Artist’s fee of €5,000.
• Access to lectures and courses in the College of Science.
• Access to UCD library and other campus facilities
• An opportunity to develop your practice through engagement with scientists and researchers at UCD College of Science.
• Invitation to participate in the UCD Art In Science programme of talks, exhibitions and performances.
What’s expected of the artists?
Ideally you would use the studio space provided and develop your work on average two days a week, over the course of the year. While formal introductions to relevant researchers are made, many fruitful conversations have occurred between the artists and scientists through chance meetings on the corridor or during coffee breaks, so being on site is an important factor in the process.
You’ll be asked to give a 20-30min talk as an introduction to your work and proposal for the residency, to the community here at UCD.
The artists in residence meet on a monthly basis to discuss their work in progress and to offer constructive critique.
We hold an Open Studio Day, where the wider community will be invited to visit the studios and talk with you about your work.
You’ll be asked to make 4 short blog entries related to your work/ideas/experience of the residency throughout the year.
You may be asked to give a talk or tutorial during the Tunnelling Art and Science module, a collaborative module for UCD Science and NCAD students.
For information on How to Apply go to:
http://www.ucdartinscience.com/how-to-apply/4586667908

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

Per Cent for Art Commission Watergrasshill National School

The Arts Development Committee on behalf of the Board of Management of Watergrasshill N.S. Co. Cork invites proposals from artists for the commission of an original artwork associated with the construction of a new extension to the school premises. The budget for the commission is €28,000 and is funded under the Per Cent for Art Scheme.

A site visit may be scheduled for the week beginning 24 November 2014.
Please email office@watergrasshillns.ie to register your attendance.
Closing date Monday 15 December 2014
For all other enquires email office@watergrasshillns.ie or phone 021-4889163.

Details of the brief are available on the school website: www.watergrasshillns.ie
Principal Mr Pat O'Brien B. Ed. M. Ed.
Chairperson of Board of Management Mr. Barry Curtin.

Call for Artist's Registration of Interest in Future Public Art Opportunities: Cork City Council

Commissioner: Cork City Council

Deadline: 21 November 5pm
Email: sarah_levy@external.corkcity.ie

Cork City Council has a number of public art opportunities arising in 2015 and 2016.
As part of its research phase for these projects Cork City Council is seeking a registration of interest from artists. We are particularly interested
in hearing from artists with an interest and experience in socially engaged practice of the highest quality. We are seeking interest from visual artists,
 dance, theatre practitioners and writers.

Please forward the following information:
* An artistic statement about your arts practice.
* A CV including details of previous public art work you have undertaken.
* Some documentation of your work. See below suggestions.

Preferably all documentation material is received on CD. (USB sticks are not accepted).
Good quality examples of your work that demonstrate your practice to date -depending on the media used in your practice, the following can be used
as a guide.

* 10 good quality still images, including detailed images or installation shots for installation work
* 3 excerpts of 3 minutes for moving image work/film
* Good quality recordings of compositions or performances which illustrate the applicants artistic practice and track record to date;
* For composers who routinely produce scores as part of their practice, a maximum of three scores of compositions completed or
previously published (submitted in hard copy);
* Up to 3 examples (in electronic format) of recent catalogues, monographs or relevant publications.
* All still and moving images should be clearly labelled with a brief description of the work;

To: Sarah Levy, Public Art Assistant at email address above
Or to Arts Office, Corporate Affairs, Cork City Council, Anglesea Street, Cork.

Please note that this is a registration of interest from artists who we may be interested in working with in the future. Cork City Council is not obligated to shortlist artists from this call for future public art work and reserves the right to invite other creatives to submit interest for any further information.

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

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/

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

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/

image26.jpeg

image27.emf

image28.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

image29.jpeg

image30.emf

image31.jpeg

image2.jpeg
Arts Office
Kilkenny County Council

image3.png
‘Education and Training Board

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

image4.png
%arts funding

coundll ||iterature

€3alaioN [Grtscoundilie

image5.jpeg

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

image7.jpeg

image8.jpeg

image9.jpeg
GORESBRIDGE
DRAMA FESTIVAL

A One-Act Flays overS M’g/’lbg

Ionad Dara, Goresbridge
.

gu. Thurs 13th, Fri 14th “
' & Sat 15th Nov 2014 #

Adjudicator John Carty, GIDA L'
A 'f
ws%g;fER NIGHT: Adult €10, Concession €8, Children és
g EASON TICKETS: (all 3 nights) Adult €25

kings: 087 4129215

at 8pm, Saturday at 7pm

image10.png

image11.jpeg

image12.jpeg

image13.jpeg
Songwriters
-1 the Roung

JUSTIN CULLEN CAROL KEOGH CELINE CARROLL JOHN HEGARTY

(Frankenstein Bolts)

Thursday 13th November 8 30pm
@ Hole In The Wall, Kilkenny Teuro

Prom/[y Jpansored [zg
rossreoad

In association with The New York Songwriters Circle
the ‘Mothership’ & original Songwriters Circle since 1991!

image14.jpeg

image15.gif

image16.jpeg

image17.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

image18.jpeg

image19.png
Kozro

image20.jpeg
0 m

Bestselling Author

Liz Nugent
will be in
Graiguenamanagh
Library

on Monday 3rd of November
at 7pm

% All welcome
W
i

image21.jpeg
»
KRSP®

KILKENNY RECREATION
& SPORTS PARTNERSHIP

Over 50’s Male & Female
Exercise Classes

Chair Based Exercise Class

Followed by tea & coffee
Droichead Family Resource Centre
Mon 03.11.14 - Mon 08.12.14

10.45am -11.15am

Special Offer
€10 for 6 weeks

Over 50’'s Pilates

LI
4 : h‘ Mon 03.11.14 - Mon 08.12.14
| ‘ John Locke's GAA Club, Callan
K 12pm - 1pm
Special Offer
€20 for 6 weeks

To Register phone Michelle in Kilkenny Recreation &
Sports Partnership @ (056) 7794990

image22.jpeg

image23.png

image1.jpeg

image24.jpeg
VISUAL

ARTISTS
IRELAND

image25.png

