

# 4th March - 14th March 2015


Theatre / Music / Dance / Visual Art / Community / Literature / Children / Exploration / Body & Soul


The Five Lamps Arts Festival will soon be shining with a great line-up of events. From the King of Mayhem himself, Ronaldo Fanzini, to a song writing workshop on a train to Sligo, this year's festival will be a non-stop entertainment bonanza for the Northside. We hope to see you there! - Roisin Lonergan

## ✓ 4th MARCH

#### The Five Lamps Arts Festival 2015 Opening Night Ceremony


Venue: The Custom House Date: 4th March Time: 7pm

Cost: FREE

The Five Lamps Arts Festival 2015 Opening Night Ceremony will begin with the Clarion Flute Ensemble in the Rotunda of Custom House. Following this the actor John Connors will open the festival. This will be followed by A Fire Dance and Samba Drumming at the back of Custom House.


## Stephen Loughman Exhibition


Venue: Sean McDermott Street beside former Magdalene Laundry

Date: 4th - 14th March Time: 10am - 5pm

Cost: FREE

For the Five Lamps Arts Festival Stephen Loughman will be exhibiting a series of paintings and a video in a show titled "The Fisherman's Widow". Loughman uses imagery from commercial film and "re edits" this imagery to create new narratives and meaning. Stephen Loughman has exhibited widely both here and abroad. He represented Ireland at the 26th São Paulo Bienal and his work is held in private and public collections including IMMA. He is represented by Kevin Kavanagh Gallery Dublin.

#### Traditional Irish Music in Busaras


Venue: Busaras, Store Street, Dublin 1
Date: 4th - 14th March Time: 4pm - 5pm daily

Cost: FREE

Traditional Irish music will be played from 4pm to 5pm each day of the festival in Busaras. Ceoltóirí Chluain Tarbh (the Ceoltóirí) is one of Ireland's premier organisations teaching Irish traditional music to children and adults in Dublin for over 60 years. Ceoltóirí provides music classes in all instruments associated with playing traditional music. These include but are not limited to in whistle, fiddle, flute, uilleann pipes, harp, button accordion, concertina, banjo and mandolin, harmonica, as well as classes in guitar and piano accompaniment and in traditional singing.

# **Express**way

### Five Lamps Photos: An Exhibition of Community Photographs by Cormac O'Connell


Venue: Cluid Housing Association, 66-68 Amiens Street,

ublin 1

Date: 4th - 14th March Time: 9am - 5pm excl. weekends Cost: FRFF

This photography exhibition by Cormac O'Connell takes a look at life in the Five Lamps area of Dublin over the course of the last year.


# Plants and Soil in our City Gardens and Canal Banks


Venue: Cluid Housing Association,

66-68 Amiens St

Date: 4th - 14th March Time: 9am - 5pm

excluding weekends

Cost: FREE

"Plants and Soil in our City Gardens and Canal Banks" is an art project with the Laurence O'Toole Senior Primary Girls and Boys Schools and artist Martina Galvin. It involves a series of workshops in school as well as field trips to The Dunne Street Community Garden and the Royal Canal. Art works created will be exhibited as part of the Five Lamps Arts Festival. It is funded by the Croke Park Community Fund as well as a Dublin City Council Arts Grant.


#### Pia Dunne and The Eleusians


**Venue:** The Grand Social **Date:** 4th March Time: 8pm

Cost: €12 www.eventbrite.ie or €10 at the door

Pia Dunne released her Debut EP in May 2012 to much acclaim. Since then Pia Dunne and The Eleusians (featuring Johnny Taylor piano, Tommy Moore bass and Aidan O'Donavan drums) have played to full houses in venues such as The Workman's Club and Whelans. Pia was nominated for Best Female Artist, Best Unsigned Artist and Best Album and was shortlisted for Best Soul/Jazz Act in The MR.

## ▼ 5th MARCH

#### The House presents Eileen Keane, Lumberjack


Venue: Annesley House, 70 North Strand Rd, Dublin 3

Date: 5th March Time: 8.30pm

Cost: €12 www.eventbrite.ie or €10 at the door

An evening of music with Connemara singer/songwriter Eileen Keane and experimental electronic/folk artist and multi-instrumentalist Lumberjack.

Eileen Keane is a singer/songwriter from North Connemara whose music reflects the dramatic landscape that surrounds her. Galway Advertiser said of her EP 'Spaces', "the 6 exquisite songs are quite something ... they gleam with an affecting glow that delights the ear and moves the heart....essential listening" www.eileenkeane.com

Lumberjack is Dublin-based experimental electronic/ folk artist and multi-instrumentalist James Lonergan. Inspired by artists such as Aphex Twin and Jeff Buckley, Lonergan is joined live by long-term collaborators Karl Walsh & Daniel Smith.

www.facebook.com/queensofthehomage

# A Rehearsed reading of 'The Birthday Cake' a new play by Niamh Gleeson.


Venue: The Writers Centre, Parnell Square, Dublin 1

Date: 5th March Time: 7.30pm

Cost: Donation

Niamh Gleeson is from Dublin and trained as a professional actor in the Gaiety School of Acting, before turning her hand to writing. She is writer-in-residence in Marino CDETB and annually writes a children's play for the Theatre Studies course, which is performed in dozens of Primary schools in the inner-city each year.

#### The Mice and The Elephants


Venue: Charleville Library, North Strand Date: 5th March Time: 11.30 am and 2pm

Cost: FREE

Púca Puppets are delighted to present The Mice and The Elephants, a Panchatantra Hindu animal fable from India. Using drawing, simple paper sets and puppets, the storyteller will retell and re-enact this gentle and imaginative tale of the small saving the large. Suitable for 3-5 year olds.


## Monto Walk with Terry Fagan

Date: 5th March Time: 10.30am

Cost: FREE

Booking essential at fivelampsartsfestival@gmail.com

or 0870737401

Walk through the historical Northside of Dublin. Limited numbers. Assemble at Marino College, Connolly House. North Strand Road

## ✓ 6th MARCH

The House presents John Walsh, Taj Bell, The Sacreblues Band


Venue: Annesley House, 70 North Strand Rd, Dublin 3

Date: 6th March Time: 8.30pm

Cost: €12 www.eventbrite.ie or €10 at the door

An evening of music with flamenco guitarist John Walsh, unique singer songwriter Taj Bell and French Swing band The Sacreblues Band.

Taj Bell is a unique singer/songwriter and pianist. Her soothing vocals and piano playing gently deliver her unique pixie pop songs. Taj, a former ballerina, incorporates dance moves into her performance. www.facebook.com/tajbellmusic

John Walsh is a renowned Irish Flamenco Guitarist and composer who has performed throughout Ireland, Spain and the UK. John was one of 10 musicians chosen for the 2009 'Musicians of the Future' concert in the National Concert Hall.

www.johnwalshguitar.ie

The Sacreblues Band is an Irish-French project based in Dublin. Their sound may be qualified as French swing. Bass lines are bluesy while the Mademoiselle's voice cheers it up.

www.thesacrebluesband.com

#### The Supertonic Orchestra


Venue: The Grand Social Date: 6th March Time: 8pm

Cost: €12 www.eventbrite.ie or €10 at the door

The Supertonic Orchestra is a Roots Folk and a Klezmerensemble, bringing Polish traditional songs to the Irish audience. Its shows have been described as powerful, soulful, engaging and moving.

www.facebook.com/SUPERTONICORCHESTRA

# GRAND SOCIAL

### Women Who Rock

Venue: Cobalt Café, 16 N Great George's St, Dublin 1 Date: 6th March Time: 8pm

Cost: €5

'Women Who Rock' is a unique show featuring ambitious young women with incredible musical experience and success. This event will showcase incredible new talent across rock, pop, folk and blues genres. The artists involved are: i am Niamh, Sinead McNally, Clara Rose, Sinead White, Mongoose, Nella Dwyer and Rachel Mc Cormack.

## Music on your way to work!

Venue: Connolly Station

Date: 6th March & 13th March Time: 8am

Chamber music brought to you by the Five Lamps Arts Festival on your way to work.


## √ 7th MARCH

#### Niamh Creely Physical Narrative Workshop


Date: 7th March Time: 2pm

Venue: Gym Marino College of FE Connolly House,

171 North Strand Road, Dublin 1

Duration: 2 hours

Participants: 12 max per class Age Profile: Teenagers (15+) or Adults Cost: €22 www.eventbrite.ie or €20 at the door

Physical Narrative - how can the body tell a story? This workshop will explore how to refine and define gesture, minimalist narrative - how stories can be told with the barest of ingredients - and comic improvisation. The workshop is by writer and circus performer Niamh Creely of Ether Productions.

You don't need to be a trained dancer, just interested in movement and open to playful performance. The workshop will be very physical, so wear comfortable layers you can really move in and get ready to tell your story.

# A Grey Area, a Rehearsed Reading With Songs


Venue: Anneslev House. 70 North Strand Rd. Dublin 3

Date: 7th - 8th March Time: 8.30pm

Cost: €12 www.eventbrite.ie or €10 at the door

A rehearsed reading of 'A Grey Area', written by Paula Lonergan in collaboration with Lorraine Mc Colgan. The council is digging up the suicide plot at Clonliffe Crossroads as the land has been sold to private developers. Some locals campaigned strongly for the plot to be remembered so as a gesture the council are going to 're-house' 20 suicides in 'proper graves'. The council has had to set up a status-seeker interview process whereby the suicides come forward and present their case in order to be procured a plot.

#### Rainbow Music


Venue: Charleville Mall Library, North Strand, Dublin 1

Date: 7th March

Time: 18mths-3yrs will start at 2.30pm

3-6 yrs starts at 3pm

Cost: FREE

Rainbow Music is a fun music workshop that allows children to discover their own singing voice through fun games, dances and songs. At this workshop we use percussive instruments, such as the gathering drum and beautiful bells. The workshops cater for ages 18mths to 6 years and run for 30 minutes. ARTIST: Niamh Parkinson

Info on classes please visit www.rainbowmusicforkids.com Booking 874 9619


The creActive breakfast: Music and Creativity For Families


Venue: Charleville Mall Library, North Strand, Dublin 1 Date: 7th March Time: 10.30am - 1pm

Cost: FREE

Spend a morning being creative with your children at the CreActive Breakfast - a combination of design, entertainment and art. You will work on creative projects together, have some breakfast and go home with your own masterpiece!


#### d'Northside Bus Tour - Roddy Doyle Tour

Venue: Busaras

Date: 7th March. Time: 3.30pm

Cost: FREE

Booking essential: fivelampsartsfestival@gmail.com

Phone: 087 9737401

The Five Lamps Arts Festival wants Dubliners and tourists to appreciate what the city has to offer. What better way to get around the city, than on a bus? So, we decided to ask Bus Eireann to take us on a tour of d'Northside, made famous by Roddy Doyle in his trilogy of The Commitments, The Van and The Snapper. If you want to be part of this very special and unique bus tour, come along with us and listen to readings and songs, and be part of the craic on the Roddy Doyle Tour of d'Northside. Pia Dunne will be singing.


### Pat Liddy historical tour of Dublin's Docklands


Starting point: Connolly Luas Stop Date: 7th March Time: 11am

Cost: FREE

This walk around Dublin's Docklands area, led by well-known historian Pat Liddy, will take approximately 1.5 hours. You will hear how this area has been revitalized in recent decades and learn about proposed future developments.

This walk is part of Dublin City Council's "Let's Walk & Talk". www.walkingtours.ie


## Georgian Singing workshop


Venue: Marino College, Connolly House,

171 North Strand Road

Date: 7th March Time: 9.30am - 1pm

**Cost**: **€**20

Voice Exploration Workshop with Louise Brennan-Moroni & Members of the Zurmukhti Georgian ensemble. Participants will learn a 3 part harmony folk song from Georgia. Participants will also be invited to experiment with vibration in their own bodies as a way to explore individual and group sound. These exercises will also be used as a way to explore the essence of Georgian Folk Polyphony.

### Concert in St Laurence O'Toole's Church


Venue: St Laurence O'Toole's Church. Seville Place/

North Wall

Date: 7th March Time: 2pm

Cost: FREE

Zurmukhti Georgian Ensemble performs Sacred and

Secular songs from Georgia.

## ✓ 8th MARCH

# Music and poetry with the Albiez Trio and Theo Dorgan


Date: 8th March Time: 12pm

Venue: Hugh Lane Gallery, Charlemont House, Parnell

Square North Cost: FREE

Enjoy a mix of traditional Irish and classical music and poetry in the relaxing surroundings of the Hugh Lane Gallery with the Albiez Trio and poet Theo Dorgan.


# Music at the Hugh Lane Gallery

Venue: Hugh Lane Gallery Date: 8th March Time: 2pm

Cost: FREE

We are delighted to present the following renowned musicians: Julie Maisel, Flute and Izumi Kimura, piano, who will be performing at selection of classical pieces.


### Walk along the O'Connell Street meridan


Meeting point: 'Monument to Daniel O'Connell'

**Date:** 8th March Time: 10am **Duration:** 1 hours approximately

Cost: FREE

Join Carly Keegan on a walk through Dublin's O'Connell Street and explore the history of the key monuments on the central median. Some of the featured works on the walk include: 'Monument to Daniel O'Connell', 'Jim Larkin' and 'The Spire'.

### 11th MARCH

### Holistic Indian Head and Back Massage

Venue: Beauty Therapy Room, Marino College Date: 11th March Time: 12pm - 2pm

Cost: FREE

Enjoy a relaxing Holistic Indian head and back massage in Marino College. Book in advance through:

087 9737401

## The Empty Chair By Joe O'Byrne


Venue: Sean O'Casey Theatre, St Mary's Road,

East Wall, Dublin 3

Date: 11th and 12th March Time: 8pm Cost: €12 www.eventbrite.ie or €10 at the door

The Empty Chair, written and directed by Joe O Byrne. Eddie Maguire and his wife Cathy bought a table and chairs for their new house for themselves and their two children, Sarah and Tom, and the kitchen was the heart of the household. But now one of those chairs is empty and the heart has been torn out of their home, as Tom is no longer with them. He took his own life. Eddie, Cathy and Sarah now attempt to deal with the aftermath of this tragedy, working through their grief and guilt as they try to comprehend what has happened. The empty chair is the gaping hole that now stares at them every time they sit down together for meals. Why, they keep asking, why?


Venue: The Irish Writers' Centre Date: 11th March Time: 7.30pm

Cost: €12 www.eventbrite.ie or €10 at the door

Set in the 1960s, 44 Seville Place is Peter Sheridan's funny and poignant account of his fabulous and heart-breaking childhood in a North Dublin working-class family. Directed by Maggie Byrne and produced by Donal Shiels, this one man show was featured on RTE's Book of the Week and was nominated for an Irish Times Literary Award.

'Marvelously funny and loving stuff.' - Time Out

'Dublin has rarely come to life as it does in Peter Sheridan's memoir......his prose is as rich as his characters, ordinary and fabulous, tragic and hilarious.' - Neil Inran

'It celebrates the idea of the family in all its chaotic wonder.' - Sunday Independent

#### The North Strand Kontra Band supported by Locoswing.


Date: 11th March Time: 8pm Venue: The Grand Social

Cost: €12 www.eventbrite.ie or €10 at the door

Great music not to be missed! Locoswing take their inspiration from the 'Hot club of France', led by the charismatic Django Reinhardt and the sublime Stephane Grapelli. The band has played across the country and overseas to great acclaim. Featuring the classic lineup of two guitars, violin and double bass, Locoswing remains as authentic as possible.

"Locoswing are representing Gypsy Jazz in Ireland" -Robin Nolan, respected Gypsy Jazz Musician and Author based in Holland.


The North Strand Kontra Band was formed on the North side of Dublin in the Winter of 2005. They are an instrumental band that plays a mix of original and traditional material influenced predominantly by the music of Romania and Bulgaria. The band has played to critical acclaim in many of the leading venues and festivals at home and abroad with their live shows being lauded for their high energy levels and explosive musicianship. The line up includes; Clarinet, Saxophone, Trombone, Keys, Banjo, Double Bass and Drums.

GRAND SOCIAL

#### St. John Bosco Youth Centre


Venue: Marino College Theatre Room, Connolly house.

171 North Strand Road, Dublin 1

Date: 11th March Time: 8pm

Cost: FREE

This musical event brings together two youth services: John Bosco from Crumlin and Swan Youth Services from North Strand Road, to perform together.


### 12th MARCH

## Bathnight

Venue: Charleville Mall Library Date: 12th March Time: 11am

Cost: FREE

"Bathnight on Henrietta Street" takes place on the 24th of July 1969. And what's so important you might ask? Is it the fact that man is going to be landing on the moon? Not a bit of it! It's Bathnight on Henrietta Street and that's as big as man landing on the moon any day! There's the water, that has to be lugged up the four flights of stairs, then heated. Then there's the tin bath and then there's Erol to be found! And then only then, if there's enough money in the meter, there might be a bag of chips and an hour in front of the telly, rabbit ears and all.

#### Fuss on the Bus

Venue: Sean O'Casey Theatre Date: 2th March Time: 2pm

"Fuss on the Bus" follows the lives of two girls by way of a bus journey through the decades. We first meet Nell and Rita in 1954 as 12 year olds as the bus on which they are travelling trundles along, Abbey Street, Upper Gardner Street, Drumcondra, Airport, Santry, Lusk, Skerries, Balbriggan. A whole life will be lived and loved from school days to free travel. The audience accompany them on their journey as passengers and our conductor, complete with ticket machine, keeps everything in order!

# The House presents Barry McCormack, The New Breadwinners


Venue: Annesley House, 70 North Strand Rd, Dublin 3

Date: 12th March Time: 8.30pm

**Cost:** €12 www.eventbrite.ie or €10 on the door

An evening of music with acclaimed contemporary folk singer Barry McCormack and acoustic bluegrass band The New Breadwinners

#### www.barrymccormack.net www.facebook.com/queensofthehomage

Barry McCormack has released five critically acclaimed albums, the third of which, Last Night, as I was Wandering, was included in the book '101 Irish Records (You Must Hear Before You Die)'.

The songs on Barry's latest album, Cut Throat Lane, were described by The Handsome Family's lyricist, Rennie Sparks as 'gritty short films, that deeply and sensitively evoke the dark, damp streets of modern Dublin...like James Joyce's Dubliners McCormack's new album is a story of Dublin told from many voices... turning dark doings into beautiful art'

The Irish Times gave it four stars, saying 'there is surely not a better narrative lyricist in Ireland...brilliant'.


The New Breadwinners are a 3 piece acoustic bluegrass band based in Dublin, Ireland, made up of 3 of the finest young musicians from Ireland's Bluegrass scene. Having first met at Dublin's now legendary bluegrass session in Sin É, the trio have spent the past 2 years honing their craft on Dublin's streets and pubs, before committing to form a band in late 2014.

With their feet firmly planted in the American bluegrass tradition, The New Breadwinners also write their own material, bringing a youthful Irish touch to this American legacy. Combining an energetic stage presence with hard driving songs and impressive instrumentals, The New Breadwinners guarantee an exhilarating performance that is sure to please.

The new Breadwinners are: Luke Coffey on 5 string banjo and vocals, John Denby on mandolin and vocals, and Niall Hughes on guitar and vocals

## ✓ 13th MARCH

#### Nellie


Venue: Marino College of FE, Connolly House, Dublin 1 Date: 13th & 14th March Time: 7.30pm

Cost: €12 www.eventbrite.ie or €10 at the door

'Nellie' is written by Aileen Wymes, directed by Frank Allen and performed by Brenda Mc Sweeney. Nellie becomes a midwife and travels abroad working with the Eskimos and Africans. After her great adventures she returns to Ireland, happy in the prospect of working on her own. But sometimes not everything goes according to plan.

#### Dublin's Laptop Orchestra


Venue: CHQ

Date: 13th March Time: 1pm - 2pm

Cost: FREE

Music by Dublin Laptop Orchestra who use laptops, built-in cameras, motion sensors, golf controllers and more to bring theatricality and physical presence into electronic music performance.

https://www.facebook.com/DublinLaptopOrchestra


#### St Patrick's Parade


Date: 13th march Time: 11am

Venue: Sheriff Street

Cost: FREE

St Patrick's Parade with a marching band and samba

drums.

## Wally Page & Johnny Mulhern


Venue: Annesley House, 70 North Strand Rd, Dublin 3

Date: 13th March Time: 8.30pm Cost: €10 at the door only

Wally Page is a Dublin singer and songwriter of lively, lyrically rich and often haunting folk songs. A long-time collaborator with Christy Moore, Wally's passionate and clear delivery is sure to make this an event not to be missed!

www.facebook.com/pages/Wally-Page/109297405775602

## **V** 14th MARCH

### Introductory Clown Workshop


Venue: Marino College, Connolly House, 17

North Strand Road, Dublin

Date: 14th March Time: 10am-12.30pm

Cost: €10

Discover what it means to BE a clown. Led by Carol Walsh, a graduate of the London International School of Performing Arts, this workshop will focus on the most fundamental elements of clown - authentic presence, playfulness and connection. Places are limited.

# The Moon & Sixpence, Family Marionette (String Puppet) Performance


Venue: The Charleville Mall Library, North Strand,

Dublin 1

Date: 14th March Time: 3pm (duration is fifty minutes)

Cost: FREE

"The Moon & Sixpence" is a humorous String Puppet production which will appeal to both adults and children. www.moonandsixpence.ie

www.facebook.com moonandsixpencepuppets


# Ether Productions Circus Cabaret Spectacular and Dublin Laptop Orchestra


Venue: D-Light Studios, 46 North Great Clarence Street,

Dublin 1

Date: 14th March Time: 8.30pm

Cost: €15

Ether Productions are pleased to present a Five Lamps Cabaret Spectacular, with Ireland's finest aerial circus and burlesque performers and the musical talents of 'i am niamh'. There will also be music by Dublin Laptop Orchestra who use laptops, built-in cameras, motion sensors, golf controllersand more to bring theatricality and physical presence into electronic music performance.

www.ether.ie

www.facebook.com/DublinLaptopOrchestra


# The House presents Mary and The Pigeons, Caroline Moreau


Venue: Annesley House, 70 North Strand Rd, Dublin 3

Date: 14th March Time: 8.30pm

Cost: €12 www.eventbrite.ie or €10 at the door

An evening of acoustic 'chamber-folk' with Mary and The Pigeons and the alluring French folk songs, seashanties and chanson masterpieces of Caroline Moreau.

#### Mary & The Pigeons

Following a number of support slots and joint ventures and their first headline gig in Bewley's cafe last November, The Pigeons bring their distinctive chamber-folk sound to the 5 Lamps Festival on March 14th. Combining lyrical elements of modern folk music with (strong!) melodic songwriting, cellist/vocalist and songwriter Mary Barnecutt (Seti 1st, Julie Feeney, Chequerboard, Vyvienne Long and Adrian Crowley) is joined by Max Greenwood on piano/keyboards, and a string trio of violin, viola and cello.

www.marypigeons.com www.facebook.com/MaryPigeons

## Guido Fanzini's Impossibile Circus


Venue: D Light Studio
Date: 14th March Time: 2.30pm

Cost: FREE

"A circus tale of sibling rivalry, brotherly love and pogo

sticks."


#### Train to Sligo

Venue: Meet at Connolly Station Date: 14th March Time: 11am

Cost: FREE

Are you a budding songwriter? There is a free trip and workshop on the Train to Sligo on March 14th. To get a chance to participate in this free trip and workshop email the festival directly and tell us why you should be on that train. Your trip to and from Sligo is free, all you have to do is write to us about why you should get a spot on the train! fivelampsartsfestival@gmail.com


## ▼ 15th MARCH

#### A songwriters gathering

Venue: The Grand Social

Date: 15th March Time: 8.30pm


Cost: FREE

Songwriters who participated in the song writing workshop to Sligo will perform their new songs for the audience.


## ▼ 19th MARCH

#### Reic // Recite A bi-lingual spoken word event


Venue: Irish Writers Centre, Parnell Square Date: 19th March Time: 7.30pm - 9.30pm


Cost: €5 BYOB

Féachfar anocht ar nuafhilíocht le béim ar an bhfocal labhartha; idir dánta, rapcheol, agus amhráin. Cuirfidh bean an tí Ciara Ní Éanacháin fáilte roimh Séamus Barra Ó Súilleabháin, MC Muipéad, Marcus MacConghail, Eoin Ó Murchú, Eva O'Connor, agus Temper-Mental MissElayneous.

Spoken word poetry; featuring poems, songs, and rap. Part of Seactain na Gaelige.

## ¥ 26th MARCH

Exhibition by students from Interior Architectural Design Students Griffith College


Venue: Clery's Department Store

Date: 26th March Time: Store Opening Times

Cost: FREE


'From Spire to Rotunda'. Re-imagining the O.C. Upper O'Connell Street: Ideas for 2016 and Beyond

# ✓ 2nd APRIL

A Pub Crawl exploring the Barrytown Triology by Roddy Doyle in association with The Irish Writers' Centre and as part of Dublin One City One Book.

Please see web-site for details


- 1 The Custom House
- Sean McDermott Street
- Busaras
- Cluid Housing Association
- The Grand Social
- 6 Annesley House
- 7 The Irish Writers Centre

- 6 Charleville Library
- Marino College
- Cobalt Café
- Connolly Luas Stop
- 1 St Laurence O'Toole's Church
- 13 Hugh Lane Gallery
- Monument to Daniel O'Connell

- 6 Sean O'Casey Theatre
- CHÓ
- Sheriff Street
- D-Light Studios
- Clery's Department Store


Event	Venue	Date	Time	Cost
The Five Lamps Arts Festival 2015 Opening Night Ceremony	Various venues at The Custom House	4th March	7pm	FREE
Stephen Loughman Exhibition	Sean McDermott Street beside former Magdalene Laundry	4th - 14th March	10am - 5pm	FREE
Traditional Irish Music in Busaras	Busaras, Store Street, Dublin 1	4th - 14th March	4pm - 5pm daily	FREE
Five Lamps Photos: An Exhibition of Community Photographs by Cormac O'Connell	Cluid Housing Association, 66-68 Amiens Street, Dublin 1	4th - 14th March	9am - 5pm excl. weekends	FREE
Plants and Soil in our City Gardens and Canal Banks	Cluid Housing Association, 66-68 Amiens St	4th - 14th March	9 - 5 excluding weekends	FREE
Pia Dunne and The Eleusians	The Grand Social	4th March	8pm	€12 Eventbrite €10 at the door
The House presents Eileen Keane, Lumberjack	Annesley House, 70 North Strand Rd, Dublin 3	5th March	8.30pm	€12 Eventbrite €10 at the door
A Rehearsed reading of 'The Birthday Cake' a new play by Niamh Gleeson.	The Writers Centre, Parnell Square, Dublin 1	5th March	7.30pm	Donation
The Mice and The Elephants	Charleville Library, North Strand	5th March	11.30 am and 2pm	FREE
Monto Walk with Terry Fagan	Assemble at Marino College, Connolly House, North Strand Road	5th March	10.30am	FREE
The House presents John Walsh, Taj Bell, The Sacreblues Band	Annesley House, 70 North Strand Rd, Dublin 3	6th March	8.30pm	€12 Eventbrite €10 at the door
The Supertonic Orchestra	The Grand Social	6th March	8pm	€10 at the door and a special rate on FACEBOOK
Women Who Rock	Cobalt Café, 16 N Great George's St, Dublin 1	6th March	8pm	€5
Niamh Creely Physical Narrative Workshop	Gym Marino College of FE Connolly House, 171 North Strand Road, Dublin 1	7th March	2pm	€22 Eventbrite and at the door €20
A Grey Area, a Rehearsed Reading With Songs	Annesley House, 70 North Strand Rd, Dublin 3	7th - 8th March	8.30pm	€12 Eventbrite €10 at the door
Rainbow Music	Charleville Mall Library, North Strand, Dublin 1	7th March	2.30pm & 3.00pm	FREE
The creActive breakfast: Music and Creativity For Families	Charleville Mall Library, North Strand, Dublin 1	7th March	10.30am - 1pm	FREE
d'Northside Bus Tour	Busaras	7th March	3.30pm	FREE
Pat Liddy historical tour of Dublin's Docklands	Starting point: Connolly Luas Stop	7th March	11am	FREE
Georgian Singing workshop	Marino College, Connolly House, 171 North Strand Road	7th March	9.30-1pm	€20
Concert in St Laurence O'Toole's Church	St Laurence O'Toole's Church, Seville Place/North Wall	7th March	2pm	FREE
Music and poetry with the Albiez Trio and Theo Dorgan	Hugh Lane Gallery, Charlemont House, Parnell Square North	8th March	12pm	FREE
Music at the Hugh Lane Gallery	Hugh Lane Gallery	8th March	2pm	FREE

Event	Venue	Date	Time	Cost
Walk along the O'Connell Street meridan	Meeting point: 'Monument to Daniel O'Connell'	8th March	10am	FREE
Holistic Indian head and back massage	Beauty Therapy Room, Marino College	11th March	12pm -2pm	FREE
The Empty Chair By Joe O'Byrne	Sean O'Casey Theatre, St Mary's Road, East Wall, Dublin 3	11th and 12th March	8pm	€12 Eventbrite €10 at the door
44	The Irish Writers' Centre	11th March	7.30pm	€12 Eventbrite €10 at the door
The North Strand Kontra Band supported by Locoswing	The Grand Social	11th March	8pm	€12 Eventbrite €10 at the door
St. John Bosco Youth Centre	Marino College theatre Room, Connolly house, 171 North Strand Road, Dublin 1	11th March	8pm	FREE
Carnation Theatre: Bathnight in Henrietta Street	Charleville Mall Library, North Strand, Dublin 1	12th March	11am	FREE
Carnation Theatre: Fuss on the Bus	Sean O'Casey Theatre East Wall	12th March	2pm	FREE
The House presents Barry McCormack, The New Breadwinners	Annesley House, 70 North Strand Rd, Dublin 3	12th March	8.30pm	€12 Eventbrite €10 at the door
Nellie	Marino College of FE, Connolly House, Dublin 1	13th & 14th March	7.30pm	€12 Eventbrite €10 at the door
Dublin's Laptop Orchestra	CHQ	13th March	1pm - 2pm	FREE
St Patrick's Parade	Sheriff Street	13th March	11am	FREE
Wally Page & Johnny Mulhern	Annesley House, 70 North Strand Rd, Dublin 3	13th March	8.30pm	€10. This event will be paid at the door only
Introductory Clown Workshop	Marino College, Connolly House, 17 North Strand Road, Dublin	14th March	10am- 12.30pm	€10
The Moon & Sixpence, Family Marionette (String Puppet) Performance	The Charleville Mall Library, North Strand, Dublin 1	14th March	3pm	FREE
Ether Productions Circus Cabaret Spectacular and Dublin Laptop Orchestra	D-Light Studios, 46 North Great Clarence Street, Dublin 1	14th March	8.30pm	€15
The House presents Mary and The Pigeons, Caroline Moreau	Annesley House, 70 North Strand Rd, Dublin 3	14th March	8.30pm	€12 Eventbrite €10 at the door
Guido Fanzini's Impossibile Circus	D-Light Studios, 46 North Great Clarence Street, Dublin 1	14th March	2.30pm	FREE
Train to Sligo	Connolly Station	14th March	11am	FREE
A songwriters gathering	The Grand Social	15th March	8.30pm	FREE
Reic // Recite A bi-lingual spoken word event	Irish Writers Centre, Parnell Square	19th March	7.30pm – 9.30pm	€5
Exhibition by students from Interior Architectural Design Students Griffith College	Clery's Department Store	26th March	Store opening times	FREE
A Pub Crawl exploring the Barrytown Triology by Roddy Doyle in association with The Irish Writers' Centre and as part of Dublin One City One Book.		2nd April		

Thank you to all of the artists who made this year's festival special. Thank you to all of the staff in Marino College of Further Education especially, Blake Hodkinson the principal, Anne Skelly, Geraldine Magnier, Alison Pilkington, Lynne Armstrong and Tommy Reilly. Thanks to Sinead Connolly and Ray Yeates and all at the Dublin City Council Arts Office. To Father Colin Rothery St Laurence O'Toole's parish, Marie O'Reilly, Cluid Housing Association, Willie Vance of Haworth for continuing to support us with office space, Noreen Herilhy from Charleville Mall Library, Ciara Cunningham from SWAN youth sevices, Paula Lonergan & Nathalie Cazaux from The house Presents, John Brereton from The Grand Social, Niall Byrnes from Dublin City Council, Nial Ring, the Gardai, Terry Fagan, Valerie Bistany and Amy Herron Writers' Centre and the volunteers who each year make this festival a reality, Cormac O'Connell, Aideen Dwyer, Marta Olesky, Fran Kaucz, our interns from Lewis & Clark university Claire McCarthy, Belen Gimenez, Sarah Rodriguez and Raiven Greenberg, Eddie Bowden, Ludmilla, Bobby, Carlington, Michael, Bruno de Mauro, Federica Petronelli, Elisabet Sierra, Tuilla Chaves, Claudia, Cassie Luo and especially Jean Clarke.

Thanks to Jack Gilligan and a great big thanks to John Connors.

Finally, thanks to all of those who came out to support our local artists!

- Roisin Lonergan


