Free. Please Pick Up!

FEBRUARY 11TH - 14TH 2015

Dennis O'Driscoll 1954-2012

The Good Old Days

'The music of what happens', said great Fionn, 'that is the finest music in the world.'

- The Fenian Cycle

And did his warriors not go on to ask Fionn what the saddest music is?

I catch an old-style sing-song from my Alzheimer neighbour's house.

She is home for Christmas, her family have gathered in her name.

They chat about times past, look back on her behalf to happy days.

Maybe Fionn's response was, 'The music of yearning: that is the saddest music in the world.'

They press on with their reminiscing, then launch into a further bygone number.

They do this in remembrance of her.

Bookings

Bookings can be made by credit card through the website www.corkpoetryfest.net until Sunday 8th February, bookings by post with cheque payments will also be accepted up to this date; thereafter, all purchases must be at the Cork Arts Theatre. The concession rate is the lower of the two admission prices displayed and applies to pensioners, students and the unemployed. Up to February 8th a full set of all tickets can be bought for \notin 75 – more than 25% discount off the full price from the Munster Literature Centre. Admission may be blocked after an event begins. Refunds will be given only if an event is cancelled.

The Munster Literature Centre | Ionad Litríocht an Deiscirt

Frank O'Connor House, 84 Douglas Street, Cork, Ireland (no postcode).

t. + 353 (0)21 4312955

or email info@munsterlit.ie

pay through credit card/Paypal on

www.corkpoetryfest.net

Culturefox.ie is the definitive online guide to Irish cultural events, giving you complete information about cultural activities both here and abroad.

To find out what's on near you right now, visit **Culturefox.ie** on your computer or mobile phone.

Download the FREE App available now for:

iPhone | Android | Blackberry

Programme Outline

Wednesday 11th - Saturday 14th February 2015

Wednesday 11th

9.30- 12.30pm | Masterclass Workshops 1-2pm | Manuscript Makeover

2.30pm The City Library | Admission free Fool for Poetry Chapbook Launch

4pm, The Farmgate Café, The English Market | Admission free with purchase of beverage Examiner Poems Reading

7pm, Cork Arts Theatre | Admission €8 & €6 Grace Wells & Shoshanna Wingate

8.30pm, Cork Arts Theatre | Admission €8 & €6 Stiofán Ó Cadhla & Gabriel Rosenstock

10.00pm, Cork Arts Theatre | Admission €8 & €6 Martina Evans & Dave Lordan

11pm-12.30am, Cork Arts Theatre | Festival Club

Thursday 12th

9.30- 12.30pm | Masterclass Workshops 1-2pm | Manuscript Makeover

2.30pm The City Library | Admission free Sandra Ann Winters Book Launch

4pm, Cork City Library | Admission Free Penny Dreadful Magazine Presentation

7pm, Cork Arts Theatre | Admission €5 or free with magazine purchase Poetry Bus Magazine Presentation

8.30 pm, Cork Arts Theatre | Admission €8 & €6 Peter Sirr & Enda Wyley

10pm, Cork Arts Theatre | Admission €8 & €6

Michael O'Loughlin & Michael Schmidt

11pm-12.30am, Cork Arts Theatre | Festival Club

Friday 13th

9.30- 12.30pm | Masterclass Workshops & Evans Workshop 1-2pm | Manuscript Makeover

2.30pm The City Library | Admission free Munster Anthology Launch

4pm, Cork City Library | Admission free Berryman's Fate Reading

7pm, Cork Arts Theatre | Admission €8 & €6 Lydia Dimkovska & Barbara Pogačnik

8.30pm, Cork Arts Theatre | Admission €8 & €6 Douglas Dunn & Peter Fallon

10.00pm, Cork Arts Theatre | Admission €8 & €6 Liz Berry & Don Share

11pm-1.30am, Cork Arts Theatre | Festival Club

Saturday 14th St. Valentine's Day

9.30- 12.30pm | Masterclass Workshops 1-2pm | Manuscript Makeover

2.45pm, Cork Arts Theatre | Admission Free Southword Presentation

4pm, Cork Arts Theatre | Admission €6 & €5 Gregory O'Donoghue Prize Giving and Prebooked Readings

7pm, Cork Arts Theatre | Admission €8 & €6 Tom French & David Wheatley

8.30pm, Cork Arts Theatre | Admission €8 & €6 Emily Berry & Michael Crummey

10.00pm, Cork Arts Theatre | Admission €10 & €8 Lavinia Greenlaw & Jo Shapcott

11pm-1.30am, Cork Arts Theatre | Festival Club

Manuscript Makeover with James Harpur

Two one-hour appointments available each day The Munster Literature Centre | Cost €100

Co-Sponsored by

WORDS IRELAND

Is a poetry collection sizzling away on your back-burner or weighing down your bottom drawer? Are you eager for feedback on your latest crop of poems? Whether you're working towards a first or second collection, or just beginning to find your way through the poetry labyrinth, James Harpur will scrutinise your work and present his findings to you face to face in a highly focused one-hour session. Rhythm and meter, line endings, how to start or finish a poem, whether to add a killer adjective or subtract a lame one, or whether or not you have a distinctive poetic voice - James will give you sympathetic, insightful and honest feedback. He can also advise you on such matters as layout and a publishing strategy. Whether vou're a veteran of the verse world or a just setting out on your poetic journey, this is a rare opportunity to get critical feedback in person from an experienced practitioner of the poetic craft.

The cost per session/makeover is €100 for 20 pages of poems, which includes them before time spent on the sessions. Advance booking is essential - only eight onehour sessions are available, two per afternoon, Wednesday to Saturday. Manuscripts (typed, one-and-half line spacing) must be sent to James at least two weeks in advance of the festival. enquire at administrator@munsterlit. ie

James Harpur has had five poetry collections published by Anvil Press. His latest book, *Angels and Harvesters* (2012), was a PBS Recommendation. *The Dark Age* (2007) won the Michael Hartnett Award; *Oracle Bones* (2001) was a Tablet Book of the Year; *The Monk's Dream* (1996) includes the sonnet sequence that won the British National Poetry Competion.

Fool for Poetry Chapbook Launch Virginia Astley & Victoria Kennefick

Wednesday 11th 2.30pm Cork City Library

Virginia Astley was one the winners of the 2014 Fool for Poetry Chapbook Competition for her manuscript *The Curative Harp*. She lives in West Dorset. As a songwriter, she has released five albums and is published by Warner Chappell. Her poetry has been published by Caught by the River, the Bridport Prize, *the New Writer* and *the Frogmore Papers*.

Victoria Kennefick was one the winners of the 2014 Fool for Poetry Chapbook Competition for her manuscript *The White Whale*. She completed a PhD in English in 2009 and is a Fulbright Scholar. Her poetry has appeared in *Southword*, *The Stinging Fly* and *New Irish Writing*, among others. She was winner of the Red Line Book Festival Poetry Prize 2013 and her work has been shortlisted for numerous other awards. Originally from Shanagarry Co. Cork, she now lives in Co. Kerry.

SVP, Ozanam House, 2 Tuckey St, Cork Tel: 021-4270444 Email: <u>info@svpcork.ie</u> <u>www.svp.ie</u>

HOW WE CAN HELP

If you need support with any of the following please do not hesitate to contact the Society of St Vincent de Paul we may be able to help

Visitation: Home; Hospital; Prison Budgeting Resource Centres Holiday Breaks Education Grants After School Projects

HOW YOU CAN HELP

Breakfast Clubs Youth Clubs Hostels Social Housing Projects Outreach Work Job Assistance

Volunteer:Home Visitation, Event Volunteering SVP Shops

Fundraise: Donate: Online at svp.ie Cheque Direct Debit Gift Certificates Run an Event Set up your own Fundraising Page on www.svp.ie

Examiner - Farmgate Poems

Wednesday 11th, 4.00pm, Farmgate Café, The English Market |

Adm. Free with purchase of beverage

The Farmgate Café has sponsored the appearance of a poem each week in the *Irish Examiner* for the past two years. To celebrate its 2nd birthday, come to a gathering of song, poetry, food and drink in the ancient Irish tradition. Selected contributors to the *Examiner Poem* column will share their work alternated by songsmith **Fintan Lucy** performing some of his finest compositions. Buy a beverage and sample the song and poetry. Limited seating available on a first come basis.

The Farmgate Café has long been a welcome place for artists and writers in Cork. Proprietor Kay Harte has the walls of her eatery decorated with original artworks, photographs and Cork's famous "Great Wall of Poetry" a wonderful collection of framed prints based on handwritten poems which forms a distinctive and unique poetic installation encased in a linear display cabinet suspended along the inside wall of the dining room over punters and patrons.

"..an unexpected treasure: the Farmgate Cafe in the English Market in Cork... The room has queues at the door and the tables are full of families and couples who have come to shop and to eat and to gossip. It's truly soft and generous, honest and delicious. A restaurant rooted in good things and fine tastes, all served with pleasure and good nature.....And if all that wasn't enough, it is garlanded with handwritten poems from Irish writers — they call it the Great Wall of Cork. I was sitting beneath Seamus Heaney." – A.A. Gill in The Sunday Times

Fool for Poetry Chapbook Competition 2015

Two winners will each have their manuscript published, receive €500 in cash and fifty complimentary copies of their chapbook.

The competition is open to new, emerging and established poets from any country BUT at least one of the winners will be a debutante (with no chapbook or book published previously). 25-50 other entrants will be publicly listed as "highly commended". Manuscripts must be sixteen to twenty pages in length, in the English language and the sole work of the entrant with no pastiches, translations or 'versions'. The poems can be in verse or prose. Each chapbook is guaranteed a review in Southword Online. The winning chapbooks will be published in February 2016 with striking cover designs, ISBNs, barcodes and will be offered for sale internationally through our own website, Amazon and selected independent book sellers. The winning poets will be considered for the 2016 Cork Spring Poetry Festival programme and have their chapbooks entered for the UK Forward Prize for best poem and anthology. An entrance fee of €25 will be charged for each manuscript of 16-20 pages. Entrants may enter more than one manuscript. For full details consult www.munsterlit.ie in December. The winners will be selected by a panel chosen by the management board of Southword Editions. Deadline: March 31st 2015.

Reading & Discussion

Grace Wells & Shoshanna Wingate

Wednesday 11th 7pm Cork Arts Theatre | Admission €8 & €6

Grace Wells debut collection, *When God Has Been Called Away to Greater Things* (Dedalus Press, 2010) won the Rupert and Eithne Strong Best First Collection Award, was shortlisted for the London Fringe Festival New Poetry Award, and has been translated into Italian. Her second collection is forthcoming from Dedalus Press in 2015.

"A poet of depth and elegance, of sparkling intuition and studied formality, Grace Wells is one of the twelve apostles at the feast of poetry. Her work will endure for its beautiful seriousness, its style, its sense of purpose." – Thomas McCarthy

This event is made possible with the support of Poetry Ireland and the Canada Council

Canada Council for the Arts Conseil des Arts du Canada

Shoshanna Wingate's poetry and fiction have been published in many distinguished journals. A poetry chapbook, *Homing Instinct*, appeared in 2012. Founding editor of the journal *Riddle Fence*, she lived for many years in St. John's Newfoundland before moving to Sackville, New Brunswick. *Radio Weather*, her debut collection appeared from Signal Editions/ Vèhicule Press in 2014.

"Clear-eyed, musical, deeply-considered and deeply felt...these are poems of great pychological tension, poems for grown ups." – Patrick Warner

Reading & Discussion As Gaeilge & in English Stiofán Ó Cadhla & Gabriel Rosenstock

Wednesday 11th 8.30pm Cork Arts Theatre | Admission €8 & €6

Stiofán Ó Cadhla was born in Ring. He is Head of the Department of Folklore in UCC. He has published two collections of poetry *An Creidmheachach Déanach* and *Tarraing Na Chuirtíní A Dhochtúir*, both with Coiscéim. He won the Michael Hartnett Award in 2012.

Rugadh **Stiofán Ó Cadhla** i Rinn Ó gCuanach agus tógadh ansan agus i mBaile an Easpaig ar imeall chathair Chorcaí é. Ba é *An Creideamhach Déanach* (Coiscéim 2009) an chéad chnuasach filíochta aige. Bronnadh Gradam Filíochta Mhichíl Uí hAirtnéide air sa bhliain 2012. Foilsíodh an tarna cnuasach *Tarraing na Cuirtíní, a Dhochtúir* (Coiscéim 2012), bronnadh duais aitheantais sa Chomórtas Filíochta i gComórtas Liteartha an Oireachtais 2012.

This event is made possible with the support of Poetry Ireland Thug Éigse Éireann tacaíocht don imeacht seo

Gabriel Rosenstock Born 1949, in postcolonial Ireland. Poet, playwright, essayist, author/translator of over 180 books. Taught haiku in Schule für Dichtung, Vienna, and Hyderabad LitFest. Translator of international poetry, plays (Beckett, Frisch, Yeats), songs (Bob Dylan, Kate Bush, Leonard Cohen, Bob Marley, Van Morrison, Lieder, Blues). Represented in Best European Fiction 2012 (Dalkey Archive Press), Haiku in English: The First Hundred Years (W. W. Norton & Co. 2013). Selected poems The Flea Market in Valparaíso (CIC).

Rugadh é i gCill Fhionáin. I measc na leabhar is déanaí: *rogha aistí Éist leis an gCruinne* (Evertype) agus *Haiku, Más é do Thoil É* (An Gúm).

Reading & Discussion Martina Evans & Dave Lordan

Wednesday 11th 10pm Cork Arts Theatre | Admission €8 & €6

Martina Evans is a poet and novelist. Her fourth book of poems *Facing the Public* was a TLS Book of the Year and won the Piero Ciampi International Poetry Prize. *Petrol*, a book-length prose poem appeared in 2012. *Burnfort, Las Vegas* is her latest full-length collection to be published by Anvil. Raised in Burnfort Co. Cork, she lives now in London.

"She is at once emotional and shrewd: hidden behind the rich lace-curtain of her personal charm, her existentialism sings." – Thomas McCarthy

Dave Lordan is the first person to win Ireland's three national prizes for young poets. His poems are regularly broadcast on radio and he is renowned as a live performer of his own work. He has published a book of short fiction and three collections of poetry with Salmon, most recently *Lost Tribe of the Wicklow Mountains*.

"Dave shines a light into the darkest corners. There are some of his poems that I would love to sing." – Christy Moore

Book Launch Sandra Ann Winters

Thursday 12th 2.30pm Cork City Library | Admission Free

Sandra Ann Winters is an American poet, and frequent visitor to Ireland. Her poem "Death of Alaska" won the 2011 Gregory O'Donoghue International Poetry Competition. Her poem "Water Signs" was nominated for the 2010 Pushcart Prize. Her chapbook *Calving Under the Moon* was published in 2013 (Finishing Line Press), and her debut full-length collection *The Place Where I Left You* is being issued by Salmon Publishing

"Sandra Ann Winters" poems are refreshingly direct, heroic in their address of the issues at the heart of the human condition." – Eugene O'Connell

Readings & Magazine Presentation Penny Dreadful

Thursday 12th 4pm Cork City Library | Admission Free

"An Irish literary journal actively trying to punch you in the face. Stories, poems, reviews—that sort of malarky." Featured authors have included Paul Muldoon, Eiléan Ní Chuilleanáin, Matthew Sweeney, Wiiliam Wall, Nuala Ní Chonchúir, Kevin Barry etc.

Readings & Magazine Presentation The Poetry Bus

Thursday 12th 7pm Cork Arts Theatre | Admission €5 or free with purchase of the Poetry Bus

The Poetry Bus is a top quality print magazine of international contemporary poetry with full colour illustrations, reviews, articles, graphic stories, flash fiction and very short stories. Each issue comes with an audio CD of poets reading plus two music tracks

POETRY SƏNƏLIQUI POETRY Inspires POETRY Sings POETRY SURPRISES POETRY MOVES POETRY MATTERS

Poetry Ireland Éigse Éireann

Visit us at www.poetryireland.ie 32 Kildare Street, Dublin 2 TEL 01 678 9815 f /poetryireland y @poetryireland

Reading & Discussion

Peter Sirr & Enda Wyley

Thursday 12th 8.30pm Cork Arts Theatre | Admission €8 & €6

Peter Sirr was born in 1960 and lives in Dublin. The Gallery Press has published his seven poetry collections, including his *Selected Poems* in 2004. He published *Black Wreath*, a novel for children in 2014. His latest poetry collection *The Rooms* appeared in late 2014. Among the honours he has received are the Michael Hartnett Award, The O'Shaughnessy Award and the Patrick Kavanagh Award. He is a member of Aosdána.

"In the stunning titlesequence, he leads us on a ghostly walk through rooms of a distant memory, creating an uncanny reflection of the spaces we all inhabit." – Poetry Book Society

Peter Sirr appears courtesy of Gallery Goes, a Gallery Press initiative funded by the Arts Council Touring Grant

THE GALLERY PRESS

Enda Wyley was born and lives in Dublin. She has published five collections of poetry with the Dedalus Press, most recently *Borrowed Space, New and Selected Poems.* Her poems have been widely translated and anthologised including in *The Harvard Anthology of Modern Irish Poetry.* Among her honours are the Vincent Buckley Poetry Prize, The Patrick Kavanagh Fellowship and many Arts Council bursaries.

"Ms. Wyley's poems are perpetually fresh, utterly scrutinised, marked by vigour and virtuosity..." – Thomas Lynch

Reading & Discussion Michael O'Loughlin & Michael Schmidt

Thursday 12th 10pm Cork Arts Theatre | Admission €8 & €6

Michael O'Loughlin was born in Dublin in 1958. He has published five collections of poetry with Raven Arts Press and New Island Books. He spent many years living in Spain and Holland before returning to Dublin. He has been a Writer Fellow in TCD and Galway writer in residence. As well as poetry he has published short stories, translations and essays. His latest collection is *In This Life* (2011).

"O'Loughlin manages to ride the surge of discourses and histories in order to arrive in the free literate domain of the achieved poem." – Seamus Heaney

IN THIS LIFE

Michael Schmidt is Writer in Residence at St John's College, Cambridge. He is a founder and the Editorial and Managing Director of Carcanet Press and founder and general Editor of *PN Review*. He has published several collections of poems, two novels, a number of anthologies and volumes of literary history, and two books of translations. His latest book is *The Novel: A Biography* published by Harvard University Press.

"Vibrant, radiant, steeped in Modernist tradition and questingly new... a passionate discourse that is at once earthy and numinous" – John Ashbury

Book Launch

Jeune Poésie d'Irlande Poètes du Munster 1960-2015

Friday 13th 2.30pm Cork City Library | Admission Free

with readings by many of the contributors.

Readings & Anthology Presentation

Berryman's Fate: A Centenary Celebration in Verse

Friday 13th 4pm Cork City Library | Admission Free

with readings by many of the contributors.

Reading & Discussion Lidija Dimkovska & Barbara Pogačnik

Friday 13th 7pm Cork Arts Theatre | Admission €8 & €6

Lidija Dimkovska was born in 1971 in Skopje, Macedonia. She has published five books of poetry and one novel in her native language. In 2006 Ugly Duckling Presse in New York published her first collection of poetry in English *Do Not Awaken Them With Hammers*. Copper Canyon published *ph Neutral History* in 2012. Her books have been translated into many European languages. She has received the Hubert Burda Award for Poetry. She lives and works in Ljubljana, Slovenia.

"grapples with a world at once delightfully surreal and painfully real...Dimkovska is a poet English-language readers would be poorer without." – Publishers Weekly

This event is made possible by support from The Slovenian Book Agency.

Barbara Pogačnik was born in Slovenia in 1973. She is a translator, essayist, literary critic and poet. She has published two poetry collections, *Inundations* (2007) and *Sheets of Paper Lost in the Crowd* (2008) Selected poems have been translated into several languages. She is on the editorial board of the magazine *Literatura*. She is also programme manager for the international festival Poets Translating Poet. Her translations into Slovenian include many contemporary Belgian and Canadian poets.

"Pogačnik is an exciting and interesting poetic voice, highly intelligent and filled with layers of meaning, fusing the traditional and the modern." – Julijana Velickovska

Reading & Discussion

Douglas Dunn & Peter Fallon

Friday 13th 8.30pm Cork Arts Theatre | Admission €8 & €6

"It is hard to think of many poets who can equal his combination of imaginative ambition, formal resource and range of tone (his comic verse alone is worth the price of admission)." – Sean O'Brien The Guardian

Douglas Dunn was born in Renfrewshire in 1942. For many years he worked as a librarian. In 1991 he was appointed Professor in the School of English at the University of St Andrews. As well as ten collections of poetry, including New Selected Poems 1964-2000 (2003), he has written several radio & television plays and edited various anthologies. Among his honours he has won a Somerset Maugham Award and the Geoffrey Faber Memorial Prize. In January 1986 he was overall winner of the 1985 Whitbread Award for his collection Elegies.

Peter Fallon was born 1951 in Germany. He is the founding editor/ director of the Gallery Press. He has authored and published many collections. *Strong, My Love*, his most recent appeared in 2014. He has also published a much-praised version of Virgil's *Georgics* which is now an Oxford Classic. Among his honours he has received the O'Shaughnessy Poetry Award from the American Cultural Institute. In 2003 he was elected to Aosdána.

"meticulously crafted and well weighted poems" – Bernard O'Donoghue The Irish Times

Reading & Discussion

Liz Berry & Don Share

Friday 13th 10pm Cork Arts Theatre | Admission €8 & €6

Winner 2014 Forward Prize Best Debut Collection

Liz Berry was born in the Black Country, England in 1980. She received an Eric Gregory Award in 2009, an Arvon-Jerwood Mentorship in 2011, and won the Poetry London competition in 2012. In 2014 her collection *Black Country* (Chatto) won the Felix Dennis Prize for Best First Collection. She lives in Birmingham.

"This is writing of warmth, maturity and intermittent eroticism." – The Guardian

Don Share is the editor of POETRYmagazine. His most recent books are *Wishbone* (Black Sparrow), *Union* (Eyewear Publishing), and *Bunting's Persia* (Flood Editions). He has also edited a critical edition of Bunting's poems for Faber and Faber. His translations of Miguel Hernández were awarded the Times Literary Supplement Translation Prize and Premio Valle Inclán. His other books include *Seneca in English* (Penguin Classics), and *Squandermania* (Salt).

"Few poets manage such dexterous and fresh music. Few books are as lovely or as profound." – Alice Fulton

Reading & Discussion Southword Showcase

Saturday 14th 2.45pm Cork Arts Theatre | Admission Free

A presentation of the latest issue of the online journal Southword with readings from some contributors. Southword will be projected onto a large screen.

Southword Journal Online is a literary journal published at least twice yearly by The Munster Literature Centre. Southword has published the likes of Medbh McGuckian, Haruki Murakami, Tess Gallagher, James Lasdun, Vona Groarke and Colm Toibín.

Reading & Prize-giving

Gregory O'Donoghue Prize & Prebooked Readings

Saturday 14th 4.00pm Cork Arts Theatre | Admission €6 & €5

At this event the winner of the **Gregory O'Donoghue International Poetry Competition** will receive the prize and have the opportunity to read from a selection of their poems. If the winning poet cannot attend, the winning poem will be read by an appointee of the festival director.

The Prebooked Introductions Reading will involve up to five individuals who have yet to publish a full-length collection of poems. Each poet will have the opportunity to read three poems of 40 lines or under and receive a reading fee of \notin 75.

If you would like a chance to partake in this event you must have at least two magazine publishing credits. Submit three poems with a biographical note. Submissions will be accepted by email before January 7th to: munsterlit@eircom.net. Poets selected in previous years will not be considered again.

Submissions must have the subject heading "Prebooked Poetry Reading 2015". The list of chosen poets will be posted on www.munsterlit.ie by January 20th and later

on www.corkpoetryfest.net

This event is made possible, in part, by support from The Tyrone Guthrie Centre

Reading & Discussion

Tom French & David Wheatley

Saturday 14th 7.00pm Cork Arts Theatre | Admission €8 & €6

Tom French was born in Kilkenny in 1966 and raised across the border in Tipperary. All of his books have been published with the Gallery Press. His first collection *Touching the Bones* (2001) was awarded the Forward Prize for Best First Collection. *The Fire Step* appeared in 2009. His latest book is *Midnightstown* (2014). He lives with his family close to the coast of County Meath where he earns his living in the County Library Service.

MIDNIGHTST

"The level stanzas, steady rhythms, repetitions and formal diction come into their own as French's poems go to unsayable places." – John McAuliffe The Irish Times

Tom French and David Wheatley appear courtesy of Gallery Goes, A Gallery Press initiative, funded by the Arts Council Touring Grant

David Wheatley was born in Dublin in 1970. He has published four collections of poetry with The Gallery Press, most recently *A Nest on the Waves* (2010). He has received the Rooney Prize for Irish Literature and the Vincent Buckley Prize. His latest book is *Contemporary British Poetry* (Palgrave Macmillan). He features in *The New Penguin Book of Irish Verse.*

"... Stimulating, resourceful and often very funny." – The Guardian

Reading & Discussion

Emily Berry & Michael Crummey

Saturday 14th 8.30pm Cork Arts Theatre | Admission €8 & €6

Winner 2013 Forward Prize Best Debut Collection

Emily Berry grew up in London and studied English literature and Creative Writing at Goldsmith's College. She co-edits the anthology series *Stop Sharpening Your Knives* and is a co-writer of *The Breakfast Bible*, a compendium of breakfasts. Among her honours are an Eric Gregory Award and the Forward Prize for Best First Collection for her book *Dear Boy*.

"What Berry avoids is slavish autobiography. Her writing is too rebellious for that. There is a constant sense of surprise and movement... Berry's range is amazing." – The Observer

This event is made possible by support from The Canada Council and Faber & Faber.

Canada Council for the Arts

Conseil des Arts du Canada

Michael Crummey has published four books of poetry, a book of stories, and four novels. *Galore* won the Canadian Authors' Association Fiction Award, the Commonwealth Prize for Best Book (Canada & Caribbean Region) and was shortlisted for the International IMPAC Dublin Award and the Governor-General's Award. *River Thieves* won the Raddall Atlantic Fiction Prize, the Winterset Award, and was shortlisted for the Giller Prize. His most recent poetry collection is *Under the Keel*. He lives in St. John's, Newfoundland.

"Michael Crummey is without a doubt one of Canada's finest writers" – Globe & Mail

Reading & Discussion Lavinia Greenlaw & Jo Shapcott

Saturday 14th 10.00pm Cork Arts Theatre | Admission €10 & €8

Lavinia Greenlaw was born in London where she has lived for most of her life. Her poetry includes *Casual Prefect* and *Minsk*. She has also published novels and nonfiction. She has won a number of prizes and held residencies at the Science Museum and the Royal Society of Medicine. Her latest publication is *A Double Sorrow* -"an extrapolation" of Chaucer's and Bocaccio's Troilus and Criseyde. It has been shortlisted for the Costa Book Award for Poetry as we go to press.

"shadowed by the mystery that is the mark of real poetry." – Fiona Samson The Guardian

Jo Shapcott was born in London. Poems from her three award-winning collections, *Electroplating the Baby* (1988), *Phrase Book* (1992) and *My Life Asleep* (1998) are gathered in a selected poems, *Her Book* (2000). She has won a number of literary prizes including the Commonwealth Writers' Prize for Best First Collection, the Forward Prize for Best Collection, the Forward Prize for Best Collection and the National Poetry Competition (twice). *Tender Taxes*, her versions of Rilke, was published in 2001; *Of Mutability* won the Costa Book Award in 2010.

"Shapcott's reticence, her level voice and her ability to convey vulnerability without self-pity make Of Mutability an original, affecting book; her finest to date." – The Independent on Sunday

Workshops & Manuscript Consultations

Wednesday – Saturday Four Morning Masterclasses €200 Manuscript Consultation €100 Martina Evans workshop €50

See website www.corkpoetryfest.net for more details

Don Share Masterclass limited to 15 participants Enquire at info@munsterlit.ie about waiting list for any cancelations.

SOLD OUT IN ADVANCE James Harpur One-on-One Manuscript Consultation limited to 8 participants Enquire at info@munsterlit.ie about waiting list for any cancelations.

Martina Evans Workshop limited to 12 participants Enquire at info@munsterlit.ie

Jo Shapcott Masterclass limited to 15 participants Enquire at info@munsterlit.ie

MA Creative Writing at UCC

Further Information

۲

Dr Eibhear Walshe, School of English, UCC, Cork, Ireland. e.walshe@ucc.ie

englishdepartment@ucc.ie

www.creativewritingucc.com

FUNDERS & CREATIVE PARTNERS

Canada Council for the Arts Conseil des Arts du Canada

THE GALLERY PRESS

