

The North's *Original* Free Arts Newspaper + www.artwork.co.uk

artWORK

Number 167 Pick up your own FREE copy and find out what's really happening in the arts May - June 2011

The Voyagers by Neil McPherson, from the 185th Annual Exhibition at the Royal Scottish Academy in Edinburgh, on until June 8. See review, page 8/9 this issue.

Don't let them wreck the Royal Mail!

VIJA CELMINS

Image: Vija Celmins, *Untitled (Source Materials)*, 2001 ©Vija Celmins, courtesy McKee Gallery, New York

21 May – 30 July 2011
Gracefield Arts Centre
28 Edinburgh Road, Dumfries, DG1 1JQ
+44 (0) 1387 262084
arts@dumgal.gov.uk
www.dumgal.gov.uk/gracefield

Tuesday – Saturday, 10am – 5pm
Also open Spring Fling weekend,
Sun 29 & Mon 30 May, 10am – 5pm

ARTIST ROOMS

ON TOUR WITH THE

ArtFund

Supported by

ARTIST ROOMS National Galleries of Scotland and Tate. Acquired jointly through The d'Offay Donation with assistance from the National Heritage Memorial Fund and the Art Fund 2008

TATE

ARTIST ROOMS

NATIONAL GALLERIES OF SCOTLAND

Dumfries & Galloway

Fife Folk Museum

2011 EXHIBITION - TOYS, TOGS and TAWSE

Set in the attractive village of Ceres enjoy discovering what rural life used to be like in Fife

Open daily from 1st April till 31st October 7 days/week
10.30 till 16.30 last admission 16.00

Partial Disabled Access • Adults £4 • Concessions £3

High Street, Ceres, Fife KY15 5NF

01334 82 81 80 info@fifefolkmuseum.org
www.fifefolkmuseum.org

RIVERSIDE GALLERY

CATHERINE IMHOF-CARDINAL
Exhibition of new paintings and book launch.

A LIFE IN COLOUR

Friday May 20th 2011
from 6.30 till 9.0pm

EXHIBITION CONTINUES TO SATURDAY JUNE THE 4TH

GALLERY OPENING TIMES

Tuesday – Friday: 10.00 ~ 12.30 & 1.30 ~ 5.30
Saturday: 10.00 ~ 4.00

Riverside Gallery • Stonehaven • 01569 763931

CALL TO ARTISTS

DEADLINE: 5PM WEDNESDAY 15 JUNE 2011

For full details please check our website

THE MORTON AWARD (£5,000)

For artists working in lens-based media with exhibition opportunity at the RSA Annual Exhibition. Artists must have been born, studied or are living/working in Scotland.

THE BARNES-GRAHAM TRAVEL AWARD (£2,000)

A travel & research opportunity for painters, printmakers and sculptors who are 2011 graduates or current postgraduates from one of the main art schools in Scotland.

THE WILLIAM LITTLEJOHN AWARD (£2,000)

FOR EXCELLENCE + INNOVATION IN WATER-BASED MEDIA
For painters in watercolour born or now living in Scotland to fund a period of research for a new body of work.

Royal Scottish Academy, The Mound, Edinburgh, EH2 2EL

E opportunities@royalscottishacademy.org

W www.royalscottishacademy.org

T 0131 225 6671

NORTHERNBOOKS
@ www.northernbooks.com

TRADE COUNTER

Ken Bromley Art Supplies

Art materials at discount prices.
Up to **65% OFF** shop prices.

Contact us for your FREE catalogue

Curzon House
Curzon Road
Bolton. BL1 4RW

08453 30 32 34
sales@artsupplies.co.uk

www.artsupplies.co.uk

VACUA-THERM Design Ltd

Scottish agents for Potterycraft and Potclays
clays and glazes
kiln and furnace new build
second hand kilns
repair maintenance and service
kiln furniture
heating element manufacture
replacement of lid and base

Engineer registered Disclosure Scotland/Company CIS registered

Vacua-Therm Design, No5 Parkburn Court,
Parkburn Ind Est, Hamilton ML3 0QQ

E: sales@vacua-therm.com W: www.vacua-therm.com
T: 01698 825168/9 F: 01698 824265

SUMMER COURSES @ PULP

Introduction to Paper - 3rd July 11
Japanese Binding - 16th + 17th July
Plant Papers - 30th + 31st July
Casting Paper - 13th + 14th August
Creative Paper - 27th + 28th August

For more information call 0141 337 2842
e-mail: alison.paperprintbook@virgin.net
www.paperartsworkshop.co.uk
Unit F, 41 Purdon St, Glasgow, G11 6AF

PULP
PAPER ARTS WORKSHOP

BREATH TAKING

theparkgallery
8 May – 3 July 2011

First Scottish showing at The Park Gallery,
Callendar House, Callendar Park, Falkirk
FK1 1YR (01324) 503789
artsandcrafts@falkirk.gov.uk
www.falkirk.gov.uk

Admission Free Monday – Saturday 10-5pm Sunday 2-5pm

Picking Daisies 2, 2010, Layne Rowe. Photo: Nick Moss

Joyce Taylor ARTIST

Oils and Watercolours

01779 622989

info@joycetaylor.co.uk
www.joycetaylor.co.uk

CLAREMONT STUDIO
66 CLAREMONT STREET ABERDEEN AB10 6QY

Introducing
Lindsay Johnston

'The Scarf Room'
26th March -
7th May 2011

Open Tues-Sat 9am-5pm Tel: 01224 596999 E-mail: claremontstudio@gmail.com

The North's Original Free Arts Newspaper + www.artwork.co.uk

artWORK

...is freely available throughout Scotland and into the North of England in arts outlets, but because of growing demand copies are often snapped up soon after publication. To be sure of seeing each copy as it comes out take out a subscription.

£8.00 (6 issues) ☐ £13.00 (12 issues) ☐

Name:

Address:

Postcode:

PLEASE SEND ME REGULAR COPIES OF **artWORK** to this address...Send (with cheque/PO/postage stamps) to: Famedram Publishers Ltd., PO Box 3, Ellon AB41 9EA Scotland

Guide

Aberdeen

ABERDEEN ART GALLERY & MUSEUM, Schoolhill, AB10 1FQ, 01224 523 706, www.augm.co.uk
Until September 11
An Early copy of Raphael's Madonna Della Sedia.
Until May 28
Aberdeen Artists Society 77th Annual Exhibition.
ABERDEEN MARITIME MUSEUM, Shiprow, AB11 5BY
Until May 21
Seamarking.
Until June 11
What Might Have Been.
PROVOST SKENE'S HOUSE, Gueetrow, (between Broad Street and Flourmill Lane), AB10 1AS, 01224 641 086, Fax: 01224 632 133, www.augm.co.uk
Until May 7
Aberdeen's Designer Wardrobe.
May 21 - July 30
Fairytale Weddings.
THE TOLBOOTH MUSEUM, Castle Street, AB10 1EX, 01224 621 167, Fax: 01224 523 666, www.augm.co.uk
GRAYS SCHOOL OF ART, Robert Gordon University, Garthdee Road, AB10 7QB, www.rgu.ac.uk
June 18 - 25
Gray's School of Art Degree Show.
FOYER RESTAURANT & GALLERY, 82a Crown Street, AB11 0ET, 01224 882 277, www.foyerrestaurant.com
Until May 7
Tim Winters, Japan Diary.
May 10 - June 25
Lennox Dunbar, 47 Prints, Digital paintings.
June 28 - August 20
Rosaland Lawless, Painting and prints
GALLERY HEINZEL, 24 Thistle Street, AB10 1XD, 01224 625 629, www.galleryheinzel.com
Contemporary Scottish art
May 7 - June 4
George Birrell and Catriona Campbell, Over 40 new works from the artists' studios
HOLBURN GALLERY, 83 Holburn Street, AB10 6BQ, 01224 596 617
Limited edition prints by many of Gallery Heinzel's artists
PEACOCK VISUAL ARTS, 21 Castle Street, AB11 5BQ, 01224 639 539, www.peacockvisualarts.co.uk
May 14 - June 25
Bill Thompson, Rupture.
RENDEZVOUS GALLERY, 100 Forest Avenue, AB15 4TL, 01224 323 247, www.rendezvous-gallery.co.uk
May
Jack Morrocco
June
Paul Muzni.
JUNCTION ART AND GIFTS, 282 Holburn Street, AB10 6DD, 01224 593 653, www.junction-artandgifts.co.uk
Art, ceramics, jewellery, handbags, cards, fashion accessories and much, much more
MARYWELL GALLERY, The Steading, Marywell Park, Nigg, AB12 4LP, 01224 784 300, www.marywellgallery.co.uk
Visit website for more details
FORECOURT ART GROUP, Underpass of Aberdeen City Council Office, Broad Street, AB10 1FY, www.forecourt.org.uk
CLAREMONT STUDIO, 66 Claremont Street, AB10 6QY, 01224 596 999, claremontstudio@gmail.com
May 14 - June 25
Doug Cocker.
July 2 - 30
Aberdeen Artists Print Show.
THE NICOLE PORTER GALLERY, 88 King Street, AB24 5BA, 01224 566 477, www.nicoleporter-gallery.com
BELVIDERE GALLERY, 221 Rosemount Place, AB25 2XS, 01224 627 164, www.belvideregalleries.com
BRIDGE VIEW GALLERY, 1 North Esplanade West, AB11 5QP, 01224 592 719, www.bridge-view.co.uk
Until May 28
Chromatopia. Paintings and Mixed Media
CAMPBELL SCHOOL, North Deeside Road, Bieldside AB15 9EP 07917 482 351
Albertino Costa: Sculptures
OPUS OF ABERDEEN, 45-49 Holburn Street, AB10 6BR, 01224 577 325
Crafts, art and gifts also framing
Aberdeenshire
BANCHORY GALLERY, 77 High Street, Banchory, AB31 5TJ, 01330 824142, Fax: 01330 823868, www.banchorygallery.co.uk
Antiques, antique prints and etchings, paintings, prints and framing

www.artwork.co.uk

An arts boom in Berwick

It's not all slash and burn in the arts, as Denis Inch found when he went down the Tweed

HALF a gale was blowing up the mouth of the Tweed and people were holding on to their hats on the town ramparts, but in Marygate, although it was breezy, the spring sun was decidedly warm in a blue sky.

It could have been a metaphor for the cultural scene in Berwick-upon-Tweed. Many arts organisations in England have been feeling only a cold blast recently, particularly after Arts Council England's 15 per cent cuts, but the border town is getting a warm feeling of support from various directions.

ACE has been generous to The Maltings Theatre and Cinema, more than tripling its current £42,000 funding over the next three years. That's on top of European money largely paying for a £93,000 refit of its 100-seat studio theatre, newly reopened.

The Maltings has been granted £175,000 in 2012, rising to £184,000 in 2014. Miles Gregory, artistic director, said: "It's going to change the arts in Berwick."

With part of the ACE funding The Maltings plans to appoint a visual arts director and create a visual arts programme in various spaces around the town. It is also expected to take on the fellowship programme now run from the Gymnasium Gallery.

Berwick, unenviably labelled one of England's poorest towns – as well as its most northern – has had top priority for regeneration in the north-east in recent years. One result is a new art gallery.

The Granary Gallery is part of a leading regeneration project, the refurbishment of an 18th-century store for grain from Berwick's hinterland awaiting shipment. The building was badly damaged by fire in 1815, giving it a dramatic lean greater than Pisa's famous tower. Now an internal steel framework holds the place together, giving support to the structure and reassurance to the visitor.

The whole of one of the building's six floors forms the 175-square metre gallery, fitted out to environmental standards that will allow it to borrow works of art from national institutions. Its first exhibition, Transformation, is of photographs by the Berwick artist and photographer Mark Irving taken over the two years of the granary's £5 million restoration.

Irving's keen observation documents the dirt, scars and bruises acquired in the 239-year-old building's lifetime, followed by the hard graft of its transformation and on to its topping-out celebration.

Its next exhibition, Artists in Berwick:

Inspiration and Celebration, will feature artists past and present who have connections with the town, including William Turner, I. S. Lowry and Emrys Williams.

One of the gallery's directors, John Smithson, said its exhibition programme would complement that of the Gymnasium Gallery, which concentrates on contemporary art, and would show more traditional work, although it would not neglect contemporary art altogether.

A special feature of the Granary's programme, it is hoped, would be displaying items from the substantial part of the collection of Sir William Burrell which is stored at Berwick Museum. Not all the 8,000 pieces amassed by the millionaire ship owner, who lived near Berwick at Hutton Castle, are housed at Glasgow's Pollok Park.

Asked about the Granary's future in uncertain financial times, Smithson said: "We are feeling quite bullish about it because there is collaboration among the arts venues in Berwick."

"There is a desire and intention to create an arts hub within Berwick and to make this a significant arts town."

"The increase in funding which The Maltings and its Berwick Film Festival has won should benefit us all and a lot of bodies have a vested interest in us having a sustainable future."

The Maltings is now expected to take over running the fellowship programme from the Gymnasium Gallery at English Heritage's Berwick Barracks.

Since 1993 fellowships have been awarded annually to professional artists to give them time to produce a body of work relating to the area.

This summer the Gymnasium is showing work by the latest two fellowship artists, both painters. David Wightman uses layers of precision-cut wallpaper and paint rather like marquetry to produce landscape and abstract paintings.

Hannah Maybank works in layers of acrylic paint and latex, parts of which are later removed.

The Gymnasium is currently staging Sculpt It, one of a series of exhibitions of sculpture, painting, glass and video art from the region. Sculpt It sets out to demonstrate the breadth of sculpture in north-east England and the Scottish Borders with just half a dozen exhibitors.

Charles Poulson has several ways of working with lead, sometimes encasing objects – a tree trunk or hand tools, say – in sheets of the metal or sandcasting interlacing patterns. David Teager-Portman has curved standing wooden shapes which seem on the edge of balance.

Lead lined tree by Charles Poulson

Zoe Walker and Neil Bromwich's piece is the biggest and brightest in the show, an inflatable snowcapped green mountain with a yellow slide running down each side. Friendly Frontier is meant to be a 'lightweight solution' to the problems of international borders. Michelle de Bruin has a natural history collection in the form of sharply cut stone carvings of animals with highly textured surfaces, like an armadillo, an octopus, platypus, birds and fish.

Matthew Walmesley offers a smaller replica of the sheds made of half a rowing boat that are a feature on nearby Lindisfarne Island, plus a little surprise – a clue to that is his other job, the Gymnasium's curator.

DENIS INCH

** Transformation, The Granary Gallery, Dewar's Lane, Berwick, until May 15 (closed Tuesdays).*
** Sculpt It, The Gymnasium Gallery, The Barracks, The Parade, Berwick, sculptors from the north-east and Scottish Borders, until June 5 (open Wed - Sun)*
** Artists in Berwick: Inspiration and Celebration, The Granary Gallery, Dewar's Lane, Berwick, May 19-June 7 (closed Tuesdays).*
** Fellowship programme: David Wightman and Hannah Maybank, The Gymnasium Gallery, The Barracks, The Parade, Berwick, June 11-July 31 (open Wed-Sun).*

ANGUS OPEN STUDIOS
26 - 30th May 2011
New for 2011-
A collection of
creative energy
within Angus
for all to discover
ANGUSOPENSTUDIOS.COM

A Humane Architecture

Photographs of Edwin Smith
Saturday 14 May to Saturday 2 July, 2011

MORAY ART CENTRE
The Park, Findhorn, Forres
IV36 3TA • 01309 692426
info@morayartcentre.org
www.morayartcentre.org
Moray Estates
RIBA

Editorial Comment

ArtWork PO Box 3 AB41 9EA :: artwork@famedram.com

Creative accounting needed

ELSEWHERE in this issue, we examine the threat to close the Collins Gallery in Glasgow and how that echoes the closure of the Crawford Arts Centre in St Andrews some years ago. Not only does the former illustrate how the cutbacks in spending on the arts in Scotland are now making themselves felt. It also demonstrates how financing the arts is shifting from the public to the private sector.

Maybe it will not be long before we experience the situation in North America, where almost every performance and every opening of an art exhibition is preceded by public thanks to all the sponsors – corporate bodies and wealthy individuals alike – who have made such events possible.

That this may happen is shown by the doubt now surrounding funding for Creative Scotland. In the recent hustings, both the SNP's and Labour's cultural spokespersons failed to give any guarantee on Creative Scotland's budget beyond 2011-2012, while the cutbacks that have already taken place include the withdrawal of Highland Council's funding for the National Centre of Excellence in Traditional Music at Plockton.

In the end, the school has been rescued by the Scottish Government's provision of £200,000; and the government has also stepped in with £2m to make sure the refurbishment of the National Portrait Gallery in Edinburgh is completed for its scheduled November re-opening.

As for the Collins, the possible action of a private benefactor may persuade Strathclyde University to withdraw its closure plans, while the charity, the Art Fund, is boosting its spending on the arts in Scotland by 50 per cent to meet the 'severe financial pressure' on the country's galleries and museums.

During the past five years the fund has helped get more than 100 works into Scottish collections, including those of the d'Offay collection.

Now, the charity is introducing its National Art Pass. For £35 a year it offers free entry to more than 200 charging museums and galleries, as well as free or cut-price entry into 28 institutions, among them Dumfries House in Ayrshire and the National Museum of Flight in East Lothian.

So maybe some clouds have a silver lining.

TWO ISSUES that will have a profound impact on many businesses based in the more remote areas of this country are not being given the attention they should.

Plans to sell off the collection and delivery arm of the Post Office – already neatly portioned off as "the Royal Mail" – are quietly grinding ahead, despite little or no public support for the move.

If the experience of other European countries is anything to go by, one of the existing parcel delivery companies will get the prize and will immediately begin to run the service down in order to please their main clients – big businesses who want to swamp us with junk mail.

Instead of a properly trained and fairly employed work force they will, on the Continental pattern, employ an army of part timers – housewives and retired folk screwed down to a derisory sum for each item delivered in much the way that some catalogue and directory companies now operate.

The implications for businesses located in the country are frankly terrifying. Many rural firms depend heavily on the postal service both to get their supplies and raw materials (even if these are ordered online) and

to get the finished product off to their customers.

The delivery companies' ideas of what constitutes "remote" areas is constantly being re-defined, with the service being downgraded and the costs rising all the time.

We need to make more of a fuss now – before a great service is totally dismantled, out of simple greed.

A similar threat is posed by the plan to withdraw cheques by the year 2018. The Payments Council, a self-appointed industry body made up mainly of those lovely people who run our banks, has decided that cheques are too much trouble for them, despite being very convenient for a number of business uses.

Electronic or card payments are not the answer for all transactions and cheques remain highly useful in a number of business circumstances. The Payments Council make this fatuous promise: "If required, we will ensure a viable paper alternative is in place to satisfy the requirements of the most vulnerable members of our society."

Or just keep cheques and settle for tiny bit smaller bonuses maybe?

Will the Collins Gallery go the way of the Crawford?

BY THE TIME this article has been published, Strathclyde University will have made up its mind on whether to continue with the closure of the Collins Gallery.

Last month, the university announced that it was closing both the gallery and the Ramshorn Theatre, and lay off its musical director, to make savings of around £300,000 a year, while at the same time it has given one of its managers £100,000 to re-examine the university's 'cultural provision.' More power to the bureaucrats since it seems that the manager 'has no experience in the field.'

The announcement has provoked outrage from Emeritus Professor Peter Reed (a former vice-Principal of Strathclyde), who has said that:

"The promotion of culture demonstrates a university's understanding of what higher education is about... The university should not get into tunnel vision on its objectives. It has to have a wider vision which incorporates culture as well as engineering and technology."

And just what he meant is demonstrated by the attitude of Stuart Patrick, chief executive of Glasgow Chamber of Commerce. To him, the cuts are not 'life threatening' and it is no surprise that universities, facing funding cuts, should retain their strongest courses and 'lose the weakest.'

As Mary Senior, Scottish official of the UCU lecturers' union, says, Mr Patrick's policy of survival of the fittest was 'anathema to most progressive Scots.'

Opened in 1973, and directed since 1988 by Laura Hamilton, the Collins Gallery has been notable for hosting a long list of important exhibitions, among them The Plate Show, Chocolate, Felt Nation

(textiles from Mongolia), The Joy of Living (textiles, furnishings and costumes by Jill Blackwood) and The House of Discourse (a water temple by Marlene Ivey).

There have also been one-man shows by Tom McKendrick, Alasdair Gray, George Wyllie and Tim Stead, and – most recently – the first-ever Scottish exhibition

Zebra table by John Makepeace

of furniture by John Makepeace. This was supplemented by a symposium on furniture design and making in Scotland today.

In fact, last year more than 4000 delegates/participants were involved in symposia, workshops and guided tours organized by the Collins, while it also received some 30,000 visitors. What Strathclyde University means by 'poor visitor numbers' is questionable given that this figure compares favourably with those relating to Glasgow's Trongate 103, the Centre for Contemporary Arts and Glasgow School of Art.

The Collins has also commissioned/sited public art in the form of three stained glass windows for the Barony Hall by John Clerk; The Chase, a bronze frieze by Shona Kinloch; Prometheus, a sculpture in stainless steel by Jack Sloan; Maternity, a giant safety pin by George Wyllie; and an untitled textile wall-piece by Philip O'Reilly.

Exhibitions planned for the future include one on Kyrgyz textile art, From Quilts to Couture in Kyrgyzstan, planned for August, and The George Wyllie Archive Show, which is scheduled for April and May next year. Ms Hamilton has programmed over 280 exhibitions during her time at the Collins.

What is happening at the Collins seems to be a re-run of St Andrew's University's approach to the Crawford Arts Gallery, which for years held many national and international exhibitions as well as working with the university's post-graduate course on museum curatorship. In the end, the university closed the Crawford and now all that remains is a store.

In this case, as we described in Ordered Chaos in St Andrews (ArtWork 164), its director, Diana Sykes, has managed to resurrect the Crawford in the form of Fife Contemporary Art & Craft, which has no gallery of its own but instead concentrates on holding exhibitions in other people's spaces and providing on-line and other services.

It would be a disgrace were Laura Hamilton forced to do likewise.

RICHARD CARR

boo vake
original gifts from makers & designers

5 watergate perth ph1 5tf 01738 442263
www.boovake.co.uk www.boovake.blogspot.com

THE KRYSZTYNA GALLERY
15A NELSON STREET DUNDEE DD1 2PN

FIGURATIVE WORKS, LIMITED EDITION PRINTS AND WATERCOLOURS
TEL: 01382 322522
e.mail:kaszimir@ublinska.freestore.co.uk
web.www.britishprintmakers.co.uk/matysiak

PETER DOWDEN
Stoned Immaculate
9-25 May 2011
11.00am - 6.00pm daily
Closed Mondays
stone carving demonstrations
54 Southwick Road, Dalbeattie DG5 4EW
www.malbrachy.org.uk
01382 811111
+44 (0)1554 611 886

FISHER STUDIO & GALLERY
Pittenweem Fife
Exhibiting work by
James Fraser Emma Davis
Yvonne Healy Jan Fisher
Fiona McLeod Morag Muir
Ken Davis and other artists
Craft workers Vanessa Bullock
Maralyn Reed-Wood Lewis Banks
Gary Brown & many more
10 - 5 8 days (closed Tues)
www.fishergallery.co.uk 01333 312255

Still Life Studio
Picture Framer & Gallery
Art & Framing
Gifts, Collectable, Cards & Books
see us on facebook
07766704910 • 01340 871457
www.still-life-studio.co.uk
126 High St • Aberlour • AB38 9NX

Rozelle House Galleries

Goudie Collection - Ongoing through 2011
Robert Bryden - 1865 - 1939
Life, Work and Legacy until 3rd July
Maclaurin Gallery Exhibition Programme
Scottish Society of Architect Artists - Members' Exhibition, 15th May - 5th June
Maclaurin Art Exhibition 2011 - Artwork by Young People in South Ayrshire Schools, 15th June - 17th July
New Opening Hours All Year Round for Rozelle House and the Maclaurin Galleries,
Monday, Wednesday to Saturday: 10am - 5pm
Tuesday: Closed
Sunday: 12noon - 5pm
McKechnie Institute, Girvan

Coastal Lives - Pinwherry and Barrhill Primaries' Community Project until 25th June
For opening hours telephone: McKechnie Institute, Dalrymple Street Girvan Tel: 01465 713643
SOUTH AYRSHIRE COUNCIL
www.south-ayrshire.gov.uk/galleries

Fyne Studios
Discover the Hidden Gallery of Don McNeil and Jean Bell, two Scottish artists with international reputations who live and work in the village of Newton on the shores of Loch Fyne off the A886 Colintraive road 3 miles from Strachur.
Tel/Fax 01369 860379
info@fyne-studios.com
www.fyne-studios.com
Fyne Studios
Newton (off the A886)
Argyll PA27 8DB

The

Head, Ivegill, Carlisle, CA4 0PJ, 01697 473 552, www.highhead-sculpturevalley.co.uk
Until June 14
Serena Charters and Jennifer Taylor: Staithes, Dalston Art Group
June 16 - August 16
Gallery exhibitions, Bella Green, Mary Mackay, Linda Whelpdale, Caldwell School, Tim Brown, Dancing Peacock, Sandra Howe

Dumfries
GRACEFIELD ARTS CENTRE, 28 Edinburgh Road, DG1 1JQ, 01387 262 084, www.artandcraft-southwestscotland.com/index.php?page=gracefield
May 21 - July 30
Vija Celmins - Artist Rooms
DUMFRIES AND GALLOWAY ARTS, Mistlepe, High Street, DG1 2BH, 01387 253 363, Fax: 01387 253 303, www.dgarts.co.uk, info@dgarts.co.uk
OTTERSBURN GALLERY, 2A Nith Avenue, Dumfries, DG1 1EF, 01387 247128, www.ottersburn.com, ottersburngall@ncl.com
Original paintings, drawings, prints and crafts
CLEUCH HOUSE, John Mellis Candlesmaking, Auldgrith, DG2 0TF, 01848 332280
Beeswax candles, hand-made beeswax furniture polish, hand-painted candle pots
WILLIAM NEAL, The Studio, Harbour Road, Wigton, DG1 9EN, 01988 402607, www.william-neal.co.uk
Recent paintings may be viewed throughout the year by appointment

WHITHORN VISITOR CENTRE, 45 - 47 George Street, Whithorn, DG8 8NS, 01988 500 508, www.whithorn.com, whithorn-visitors-centre@bt.com
THOMAS TOSH, 19 East Morton Street & 55 Drumlaurig Street, Thornhill, DG3 5LZ, 01848 331 553, www.thomastosh.com, info@thomastosh.com
Until May 14
Jacky Al-Sammarraie, May 17 - June 18
Geri Loup Nolan. Drawings and painted sketches
THE MCGILL-DUNCAN GALLERY, Douglas, DG7 1DE, 01848 332280, www.mcgillduncangallery.com

Dundee
DUNCAN OF J ORDANSTONE COLLEGE OF ART & DESIGN GALLERIES, University of Dundee, 13 Perth Road, DD1 4HT, 01382 385 330, Fax: 01382 385 363, www.exhibitions.dundee.ac.uk
April 30 - May 29
Cabin Codes, Showcases over 100 Artists' Books
LAMB GALLERY, University of Dundee, Tower Building, Nettergate, DD1 4HN, 01382 385330, www.dundee.ac.uk/museum
Until May 14
For or Against? Immunity and Allergy
Until June 18
Dundee to Damascus
HANNAH MACLEURE CENTRE, University of Abertay, Top Floor, Abertay Student Centre, 1 - 3 Bell Street, DD1 1HP, 01382 308 777, hannahmacleurecentre.abertay.ac.uk
Until May 12
Paola McClure, Michelle Souter, Jill Skelton and Zoe Venditorzi, Telling Tales, Speaking Truths
THE KRYSZYNA GALLERY, 15A Nelson Street, DD1 2PN, 01382 322 522, www.british-printmakers.co.uk/matsysak, kaszynir@lublinska.reserve.co.uk
Until August
Consider The Lilies. A celebration of the City's collection of Scottish painting from 1910-1980
THE QUEEN'S GALLERY, 160 Nethergate, DD1 4DU, 01382 220 600, www.queensgallery.co.uk
DUNDEE CONTEMPORARY ARTS (DCA), 152 Nethergate, DD1 4DY, 01382 909 900, www.dca.org.uk
Until August 23
Checks on Speed, Katy Dove and Alex Frost
Until May 8
Manfred Pernice, DéjàVu

Durham
BOWES MUSEUM, Newgate, Barnard Castle, DL12 5NP, 01833 690 606, Fax: 01833 637163, www.thebowesmuseum.org.uk

Edinburgh
NATIONAL GALLERY OF SCOTLAND, The Mound, Princes Street, EH2 2EL, 0131 624 6200, www.nationalgalleries.org
THE ROYAL SCOTTISH ACADEMY BUILDING, Upper Galleries, The Mound, EH2 2EL, 0131 225 6671, Fax: 0131 220 6016, www.royalscottishacademy.org
Until June 16
Folk, Yarn and Fancy
Until June 8
RSA 185th Annual Exhibition. New works from across Scotland and beyond
SCOTTISH NATIONAL PORTRAIT GALLERY, 1 Queen St, EH1 1JD, 0131 624 6200, www.nationalgalleries.org
SCOTTISH NATIONAL GALLERY OF MODERN ART, 75 Belford Road, EH4 3DR, 0131 624 6200, www.natgalscot.ac.uk
Until July 10
August Sander. People of the 20th century
DEAN GALLERY, 75 Belford Road, EH4 3DR, 0131 624 6200, www.natgalscot.ac.uk
Until September 4
Portrait of the Nation. A preview of the transformed Portrait Gallery
CITY ART CENTRE, 1-3 Market Street, EH1 1DE, 0131 529 3993, Fax: 0131 529 4097
THE FRUITMARKET GALLERY, 45 Market Street, EH1 1DF, 0131 225 2383, Fax: 0131 220 3130, www.fruitmarket.co.uk
Until June 26
Narcissus Reflected. Curated by David Lomas and Dawn Ades
INVERLEITH HOUSE, Royal Botanic Garden, 20a Inverleith Row, EH3 5LR, 0131 248 2971, www.rbg.org.uk
THE QUEEN'S GALLERY, Palace of Holyroodhouse, Abbeyhill, EH8 8DX, 0131 556 5100 www.royalcollection.org.uk
Until June 5
Marcus Adams, Royal Photographer
Until October 9
Treasures from the Royal Collection
Dutch Landscapes
TALBOT RICE GALLERY, University of Edinburgh, Old College,

Head, Ivegill, Carlisle, CA4 0PJ, 01697 473 552, www.highhead-sculpturevalley.co.uk
Until June 14
Serena Charters and Jennifer Taylor: Staithes, Dalston Art Group
June 16 - August 16
Gallery exhibitions, Bella Green, Mary Mackay, Linda Whelpdale, Caldwell School, Tim Brown, Dancing Peacock, Sandra Howe

GRACEFIELD ARTS CENTRE, 28 Edinburgh Road, DG1 1JQ, 01387 262 084, www.artandcraft-southwestscotland.com/index.php?page=gracefield
May 21 - July 30
Vija Celmins - Artist Rooms
DUMFRIES AND GALLOWAY ARTS, Mistlepe, High Street, DG1 2BH, 01387 253 363, Fax: 01387 253 303, www.dgarts.co.uk, info@dgarts.co.uk
OTTERSBURN GALLERY, 2A Nith Avenue, Dumfries, DG1 1EF, 01387 247128, www.ottersburn.com, ottersburngall@ncl.com
Original paintings, drawings, prints and crafts
CLEUCH HOUSE, John Mellis Candlesmaking, Auldgrith, DG2 0TF, 01848 332280
Beeswax candles, hand-made beeswax furniture polish, hand-painted candle pots
WILLIAM NEAL, The Studio, Harbour Road, Wigton, DG1 9EN, 01988 402607, www.william-neal.co.uk
Recent paintings may be viewed throughout the year by appointment

WHITHORN VISITOR CENTRE, 45 - 47 George Street, Whithorn, DG8 8NS, 01988 500 508, www.whithorn.com, whithorn-visitors-centre@bt.com
THOMAS TOSH, 19 East Morton Street & 55 Drumlaurig Street, Thornhill, DG3 5LZ, 01848 331 553, www.thomastosh.com, info@thomastosh.com
Until May 14
Jacky Al-Sammarraie, May 17 - June 18
Geri Loup Nolan. Drawings and painted sketches
THE MCGILL-DUNCAN GALLERY, Douglas, DG7 1DE, 01848 332280, www.mcgillduncangallery.com

Dumfries
GRACEFIELD ARTS CENTRE, 28 Edinburgh Road, DG1 1JQ, 01387 262 084, www.artandcraft-southwestscotland.com/index.php?page=gracefield
May 21 - July 30
Vija Celmins - Artist Rooms
DUMFRIES AND GALLOWAY ARTS, Mistlepe, High Street, DG1 2BH, 01387 253 363, Fax: 01387 253 303, www.dgarts.co.uk, info@dgarts.co.uk
OTTERSBURN GALLERY, 2A Nith Avenue, Dumfries, DG1 1EF, 01387 247128, www.ottersburn.com, ottersburngall@ncl.com
Original paintings, drawings, prints and crafts
CLEUCH HOUSE, John Mellis Candlesmaking, Auldgrith, DG2 0TF, 01848 332280
Beeswax candles, hand-made beeswax furniture polish, hand-painted candle pots
WILLIAM NEAL, The Studio, Harbour Road, Wigton, DG1 9EN, 01988 402607, www.william-neal.co.uk
Recent paintings may be viewed throughout the year by appointment

Durham
BOWES MUSEUM, Newgate, Barnard Castle, DL12 5NP, 01833 690 606, Fax: 01833 637163, www.thebowesmuseum.org.uk

twelve cumbrian artists

Friday 27 May - Sunday 24 July
10.30am - 4.30pm • Entry £1

12 professional painters, printmakers and sculptors, showcasing some of the best artistic talent in Cumbria

Alan Stones • Donald Wilkinson • Jac Scott
Celia Washington • Lionel Playford
Danny Clahane • Paul Scott • Jules Cadie • Derek Eland • Irene Sanderson • Tracy Levine

2 mins from J.40 M6 Penrith
rheged.com • 01768 868 000

Edinburgh
NATIONAL GALLERY OF SCOTLAND, The Mound, Princes Street, EH2 2EL, 0131 624 6200, www.nationalgalleries.org
THE ROYAL SCOTTISH ACADEMY BUILDING, Upper Galleries, The Mound, EH2 2EL, 0131 225 6671, Fax: 0131 220 6016, www.royalscottishacademy.org
Until June 16
Folk, Yarn and Fancy
Until June 8
RSA 185th Annual Exhibition. New works from across Scotland and beyond
SCOTTISH NATIONAL PORTRAIT GALLERY, 1 Queen St, EH1 1JD, 0131 624 6200, www.nationalgalleries.org
SCOTTISH NATIONAL GALLERY OF MODERN ART, 75 Belford Road, EH4 3DR, 0131 624 6200, www.natgalscot.ac.uk
Until July 10
August Sander. People of the 20th century
DEAN GALLERY, 75 Belford Road, EH4 3DR, 0131 624 6200, www.natgalscot.ac.uk
Until September 4
Portrait of the Nation. A preview of the transformed Portrait Gallery
CITY ART CENTRE, 1-3 Market Street, EH1 1DE, 0131 529 3993, Fax: 0131 529 4097
THE FRUITMARKET GALLERY, 45 Market Street, EH1 1DF, 0131 225 2383, Fax: 0131 220 3130, www.fruitmarket.co.uk
Until June 26
Narcissus Reflected. Curated by David Lomas and Dawn Ades
INVERLEITH HOUSE, Royal Botanic Garden, 20a Inverleith Row, EH3 5LR, 0131 248 2971, www.rbg.org.uk
THE QUEEN'S GALLERY, Palace of Holyroodhouse, Abbeyhill, EH8 8DX, 0131 556 5100 www.royalcollection.org.uk
Until June 5
Marcus Adams, Royal Photographer
Until October 9
Treasures from the Royal Collection
Dutch Landscapes
TALBOT RICE GALLERY, University of Edinburgh, Old College,

Sat 14 May - Sun 24 July
Blown Away
Annica Sandström & David Kaplan
A luminous display of beautiful objets d'art, showcasing Scotland's premier Studio Glass workshop based at Lindean Mill, near Selkirk.
Open: Mon-Fri 10-12 & 1-5 Sat & Sun 2-5
Disabled Access
Hawick Museum
Wilton Lodge Park, Hawick, TD9 7JL
Tel 01450 373457

Scottish Borders COUNCIL

The RSA @ The Mound

TWO philosophers have had different ideas on how people 'see' art: Schopenhauer believed that a given image was all that was needed; Nietzsche believed that to truly understand the image some context had to be known. In the case of this year's annual exhibition of members (and invited artists) of the Royal Scottish Academy, there is an opportunity to experience the latter.

The opportunity has been provided by Sylvia Crowe, this year's convener, whose Winter Caveat is a large painting of a wintry garden with, down one side, panels suggesting the development of abstract form. The key to understanding, in Nietzsche's sense, is the accompanying showcase filled with sketches, drawings, photographs and analyses of possible compositions. The viewer is given an insight into how the artist works.

Maybe this is made clearer by Stuart Duffin, who explains that in 1996 and 1998 he spent time in the Printmakers' Workshop in Jerusalem, and shows etchings in their various stages of production. Photographs of Jerusalem take the viewer to his place of study, while a case full of books, tools and a copper plate help to explain the technique and other items - a compass, astronomical symbols, shards of pottery and blue and white glass paperweights - indicate a variety of sources for contemplation and inspiration.

The same insight is given into the sculpture called Panmure Passage by Marion Smith. Now located close to the RRS Discovery in Dundee, her exhibit in the RSA shows how she developed the idea of making a sculpture based on sections through the hull of the ship, and how this was achieved through maquettes and templates, and by stonemasons cutting out the forms from a massive block of granite (or is it marble? The catalogue fails to list any of

artWORK
www.artwork.co.uk

ALBERTINO COSTA SCULPTURES
MARBLES & OTHERS
• Metal
• Wood
• Commission work
Monday to Friday from 9.00am till 1.00pm
Weekends by appointment
07917482351
Campbell School, Northdeeside Road, Murtle, Bieldside, AB15 9EP
www.greenglassgallery.com
www.albertinocosta.com
FREE printed samples & rates
Phone: +44 (0)1873 851669
www.salt-of-the-earth.biz

University of the Highlands and Islands Moray College
BA (Hons) Fine Art Degree Show
MORAY SCHOOL OF ART
Academy Building Moray College UHI
Elgin IV30 1JJ
tel: 01343 576000 www.moray.ac.uk
Monday 20th to Saturday 25th June 2011 inclusive
Monday - Thursday 9.00am - 9.00pm
Friday and Saturday 9.00am - 5.00pm

McHardy's Art & Framing
1 Biggiesknowe, Peebles t:01721 720246
www.McHardysFraming.co.uk

the materials used by artists in the exhibition). Photographs record the sculptural and installation processes.

The same insight is provided into some of the architectural exhibits. Toby Paterson has recorded over 50 years the completion, occupation, abandonment and final demolition of Kildrum Primary School in Cumbernauld, built in 1961 by Isi Metzstein and Andy MacMillan working for Gillespie, Kidd & Coia.

The exhibit, called Overlapping Ghosts, contains photographs, models, books on Scottish architecture since the Second World War and references to other buildings (a school by Denys Lasdun and a project by Mies van der Rohe) - but, perhaps surprisingly, no reference to St Peter's Seminary in Cardross which has suffered almost the same fate, but remains extant.

And finally, there is an exhibit showing how the proposed Medieval & Renaissance Galleries designed by MUMA that will shortly be inserted into the fabric of the Victoria & Albert Museum in London. Photographs show where these seven galleries will be placed and some of the 2000 exhibits they will contain. And there is a model.

What is surprising, however, is that it doesn't look either Medieval or Renaissance, but rather like part of a Romanesque building complete with an apse. But then, that's much better than the insertion into the V&A proposed by Daniel Libeskind.

Having listened to him talk about his proposal, all I can say is that it demonstrates complete disregard for the existing building. Luckily, it will not be built. The Medieval & Renaissance Galleries are much more in keeping with their setting.

RICHARD CARR
SALT of the EARTH
Specialist fine art giclée print service
Paintings-in-Sections of Sutherland, Iceland and Greenland
Peter Scott Gallery Lancaster University 9th May - 3rd June
Monday-Friday 11-5 Saturday 11-4 Entry Free
01524 593057 www.liveatlica.org www.andavidson.co.uk

SALT of the EARTH is the preferred specialist giclée print service for discerning artists and photographers throughout the UK and Europe.
Large choice of ISO & custom sizes
Prints & cards; 48-hr. turnaround
Personal service & expert advice
No min. order & quantity discounts
Only the best materials & meticulous packing
FREE printed samples & rates
Phone: +44 (0)1873 851669
www.salt-of-the-earth.biz

The North's Original Free Arts Newspaper • www.artwork.co.uk
artWORK
SEE SUBSCRIPTION FORM ON PAGES 2/3

An Exhibition of Paintings by
Joseph Maxwell Stuart
3rd - 21st May 2011
McHardy's Art & Framing
1 Biggiesknowe, Peebles t:01721 720246
www.McHardysFraming.co.uk

Nature Lovers by Adrian Wisniewski
ANN DAVIDSON
Looking at the amazing buildings and decorated structures designed and built by famous professionals, Gaudi and Hundertwasser as well as by some outsiders, who without training or help from builders, created some monumental buildings of breathtaking size.
A Shared Palette.
Sara Keith, Alison McConachie.
THE DUNDAS STREET GALLERY, 6a Dundas Street, EH3 6HZ
Opens 7th May to 30th October 2011
Every weekend Sat. 11.30 - 4.30 and Sun. 12.30 - 4.30
Also showing works from the Scottish Collection of Art Extraordinary
A major exhibition of ART EXTRAORDINARY is showing at the COLLINS GALLERY, University of Strathclyde, Glasgow 15th May - 26th June
ART EXTRAORDINARY GALLERY
27 High Street Pittenweem Fife
T: 01333 311 425 Eartextraordinarytrust@yahoo.co.uk

ANN DAVIDSON
Looking at the amazing buildings and decorated structures designed and built by famous professionals, Gaudi and Hundertwasser as well as by some outsiders, who without training or help from builders, created some monumental buildings of breathtaking size.
A Shared Palette.
Sara Keith, Alison McConachie.
THE DUNDAS STREET GALLERY, 6a Dundas Street, EH3 6HZ
Opens 7th May to 30th October 2011
Every weekend Sat. 11.30 - 4.30 and Sun. 12.30 - 4.30
Also showing works from the Scottish Collection of Art Extraordinary
A major exhibition of ART EXTRAORDINARY is showing at the COLLINS GALLERY, University of Strathclyde, Glasgow 15th May - 26th June
ART EXTRAORDINARY GALLERY
27 High Street Pittenweem Fife
T: 01333 311 425 Eartextraordinarytrust@yahoo.co.uk

GALLERY HEINZEL
CONTEMPORARY ART
GEORGE BIRRELL & CATRIONA CAMPBELL
Over 40 new works from the artists' studios
7th May to 4th June
Open Monday to Saturday from 10am
24 Thistle Street, Aberdeen AB10 1XD
T: 01224 625629 E: info@galleryheinzel.com
W: www.galleryheinzel.com

Collins GALLERY
Unite
Until 7 May
Contemporary work by 38 members of craftsScotland, including: basketry, jewellery, ceramic, metalwork, textile and glass. Most of the exhibits are for sale.
Art Extraordinary
14 May - 25 June
A vibrant selection of exhibits on loan from an expansive collection of Outsider Art, developed and curated by Joyce Laing, pioneer in Art Therapy and Director of The Art Extraordinary Trust, Pittenweem. Includes famous, grass woven garments by Angus McPhee.
Tues - Fri 10-5, Sat 12-4, T. 0141 548 2558
22 Richmond St, Glasgow, G1 1XQ
www.collinsgallery.strath.ac.uk

Guide

South Bridge, EH8 9YL, 0131 650 2211, www.trged.ac.uk
May 27 - June 25
Academic Collaborations. Post-graduate Curators
BOURNE FINE ART, 6 Dundas Street, EH3 6HZ, 0131 557 4050, www.bournefineart.com
May 13 - June 14
Various artists. New Acquisitions: From Harvey to Houston.
THE DI ROLLO GALLERY, 18a Dundas Street, EH3 6HZ, 0131 557 5227, www.dirologallery.co.uk
May 21 - June 25
Albie Sinclair and Maryann Ryves
OPEN EYE GALLERY, 34 Abercromby Place, EH3 6QE, 0131 557 1020, www.openeyegallery.co.uk
May 13 - 31
David Martin. Workforce - Inside the Textile Factories of Bangladesh.
Sarah Thirwell. New Jewellery.
Roger Bennett. Fine Wood Vessels.
EYE TWO GALLERY, 34 Abercromby Place, EH3 6QE, 0131 558 9872, Fax: 0131 557 1020, www.openeyegallery.co.uk/12/
Contest gallery for more information
May 13 - June 18
Salvador Dali, La Quête du Graal.
THE SCOTTISH GALLERY, 16 Dundas Street, EH3 6HZ, 0131 558 1200, Fax: 0131-558-3900, www.scottish-gallery.co.uk
May 4 - June 1
Penna Pape. New Paintings
Sara Keith, Alison McConachie.
A Shared Palette.
TORRANCE GALLERY, 36 Dundas Street, EH3 6HZ, 0131 556 6366, www.torrancegallery.co.uk, enquiries@torrancegallery.co.uk
May 14 - 28
Mark Holden and Stuart Herd.
June 4 - 25
Davy Brown
THE DUNDAS STREET GALLERY, 6a Dundas Street, EH3 6HZ
THE HENDERSON GALLERY, 4 Thistle Street Lane, EH2 1DA, 0131 225 7464, www.thehendersongallery.com, mail@thehendersongallery.com
INGLEY GALLERY, 15 Calton Road, EH8 8DD, 0131 556 4441, www.ingleygallery.com
Until July 29
Kenny Hunter. Billboard for Edinburgh
COLLECTIVE GALLERY, 22-28 Cockburn Street, EH1 1NY, 0131 220 1260, www.collectivegallery.net
Until May 29
Raminio, Fountain V.
Various artists. How to Turn the World by Hand.
CORN EXCHANGE GALLERY, Constitution Street, EH6 7BS, 0131 561 7300, Fax: 0131 555 0707, www.cornexchangegallery.com
EDINBURGH PRINTMAKERS WORKSHOP GALLERY, 23 Union Street, EH1 3LR, 0131 557 2479, Fax: 0131 558 8418, www.edinburgh-printmakers.co.uk, info@edinburgh-printmakers.co.uk
May 5 - 17
James Lumsden
May 19 - 31
Various artists - Breath Taking: work in blown glass, by 21 UK makers.
THE WEST END GALLERY, 3-45 West Bridge Street, FK1 5AZ, 01324 613 100, www.thewestend-gallery.co.uk
KING'S COURT GALLERIES, The Picture Shop, 1-7 Kings Court, FK1 1PG, 01324 631 002, www.kings-courtgallery.co.uk
STILLS GALLERY, 23 Cockburn Street, EH1 1BP, 0131 622 6200, www.stills.org
Until July 17
Ruth MacLennan. Anarcadia.
TARTAN GALLERY AT THE LAUREL GALLERY, The Laurel Gallery, 41 St Stephen Street, Stockbridge, EH3 5AH, 0131 226 5022, www.tartangallery.com, enquiries@tartangallery.com
THE ADAM POTTERY, 76 Henderson Row, EH3 5BJ, 0131 557 3978, www.adampottery.co.uk
Thrown, sculptural and handbuilt ceramics
EDINBURGH STAINED GLASS HOUSE, 46 Balcarres Street, Morningside, EH10 5JQ, 0131 452 8062, www.edinburghstainedglass-house.co.uk
Stained glass-fusing-slumping & mosaic classes, weeks & weekends, call for details
WORTHYART, Ferryburn House, 23a Rosebery Avenue, South Queensferry, 07973 188443
PENICUIK COMMUNITY ARTS

ASSOCIATION, 4 West Street, Penicuik, Midlothian, EH26 9DL, 01968 678 804, www.penicuikarts.org
EDINBURGH COLLEGE OF ART, Lauriston Place, EH3 9DF, 0131 221 6109, Fax: 0131 221 6109, www.ecc.ac.uk
July 8 - August
Summer School. Drawing, painting, sculpture, jewellery, textiles, photography, digital media, animation, portfolio preparation and more
LEITH SCHOOL OF ART, 25 North Junction Street, EH6 6HW, 0131 554 5761, Fax: 0131 554 5514, www.leithschoolofart.co.uk
April 26 - May 20
Allan Robertson. Steel Structures.
NATIONAL MUSEUM OF SCOTLAND, Chambers Street, EH1 1HE, 0131 225 7534, www.nms.ac.uk
May 20 - September 11
Various artists. A Passion for Glass.
NATIONAL LIBRARY OF SCOTLAND & EDINBURGH UNIVERSITY LIBRARY, George IV Bridge, EH1 1EW, 0131 226 4531
ISTITUTO ITALIANO DI CULTURA, 42 Nelson Street, EH8 9EW, 0131 668 2232, www.italcult.org.uk/archive/default.htm
Ongoing arts lectures, exhibitions & performance classes
DANISH CULTURAL INSTITUTE, 1, Doune Terrace, EH3 6TE, 0131 220 0648, www.dancult.co.uk
Check website for more details
L'INSTITUT FRANCAIS, 13 Randolph Crescent, EH3 7TT, 0131 225 5366, Fax: 0131 220 0648, www.ifecoe.org.uk
May 7 - June 4
Collection One: photographs from newly created group 'The Photographers' Collective.
MCCREA GALLERY, 298 Portobello High Street, EH15 2AS, mccreagallery.wordpress.com
ASSEMBLY ROOMS, 54 George Street, EH2 2LR, 0131 220 4348, Fax: 0131 220 6812, www.assemblyroomsedinburgh.co.uk
OCEAN TERMINAL SHOPPING CENTRE, Ocean Drive, Leith, EH6 6JJ, 0131 555 8888, www.oceanterminal.com
AXOLOTL GALLERY, 35 Dundas Street, EH3 6QQ, 0131 557 1460, www.axotl.co.uk
THE CONFUCIUS INSTITUTE FOR SCOTLAND, Abden House, 1 Marchhall Crescent, EH16 5HP, 0131 662 2180, Fax: 0131 662 2199, www.confuciusinstitute.ac.uk
John Thomson. Photographs of China 29 March. Speaker: Dr Chung Yarin
LORETTO GALLERY, 1 High Street, Musselburgh, EH21 7AD, 0131 653 4473

Falkirk
THE PARK GALLERY AND CALLENDAR HOUSE, Callendar Park, FK1 1YR, 01324 503 789, www.falkirk.gov.uk/services/community/cultural_services/whats-on/park_gallery_programme.aspx
May 7 - July 3
Various artists - Breath Taking: work in blown glass, by 21 UK makers.
THE WEST END GALLERY, 3-45 West Bridge Street, FK1 5AZ, 01324 613 100, www.thewestend-gallery.co.uk
KING'S COURT GALLERIES, The Picture Shop, 1-7 Kings Court, FK1 1PG, 01324 631 002, www.kings-courtgallery.co.uk
DELTA STUDIOS, Lochlands Business Park, Larbert, FK5 3NS, 01324 555 500, www.deltastudios.net
Artists studios and workspaces for rent or lease
June 4 - 19
Various artists. Showcase Exhibition 2011.
Fife
EAST NEUK OF FIFE OPEN STUDIOS, East Neuk, 01333 730 249, www.eastneukopenstudios.org, eastneukstudios@yahoo.co.uk
June 18, 19, 25, 26
Various artists. Picturesque East Fife. Paintings, drawings, prints, ceramics, etchings, illustrations, jewellery, weaving, textile art
OPEN STUDIOS FIFE, The Holmes, 2 Low Road, Auchtermuchty, KY14 7AU, 01337 827 087,

The

artwork.co.uk/artworkguide.php

Manchester

THE WHITWORTH ART GALLERY, The University of Manchester, Oxford Road, M15 6ER, 0161 275 7451, www.whitworth.manchester.ac.uk

Until Summer 2011

Various artists. Who Cares?

Until Summer 2011

Various artists. Family Allowance.

Until Summer 2011

Mary Kelly, Mary Kelly: Projects

1973 - 2010

Until Summer 2011

Various artists. Private Paradise.

LOWRY ARTS & DIGITAL

WORLD CENTRE, Pier 8, Salford

Quays, Salford, M5 2AZ, 0161

876 2000

MANCHESTER ART GALLERY,

Mosley Street, M2 3JL, 0161 235

8888, Fax: 0161 235 8899, www.manchestergalleries.org

Until October 9

Exporting Beauty: Pilkington's

Pottery and Tiles. Features over

100 pots and tiles made by

Pilkington's world famous Lancastrian

pottery company between 1893

and 1938.

CHINESE ARTS CENTRE, Mar-

ket Buildings, Thomas Street, M4

TEL, 0161 832 7271, Fax: 0161 832

7513, www.chinese-arts-centre.org

Call for details

May 13 - June 11

Angie Atmadjaja. Intrinsic.

COLIN JELICCOE ART GALLERY,

82 Portland Street, M1 4QX, 0161

236 2716, www.colinjeliccoe.co.uk

Until June 25

BA (Hons) Fine Art Degree Show.

MORAY ART CENTRE, The

Park, Findhorn, IV36 3TA, 01309

692 426, www.morayartcentre.org

May 14 - July 2

A Humane Architecture: Photo-

graphs of Edwin Smith

PINDHORN POTTERY, 273

Pineville, The Park, Findhorn,

IV36 3TZ, 01309 691 601, www.findhornpottery.com

The studio offers many recreation-

al and educational opportunities.

Check website for details

THE GALLERY, Elgin Library,

Cooper Park, Elgin, IV30 1HS,

01343 562 600

Exhibitions by local artists and

craftspersons

JUST ART, 64 High Street, Foch-

abers, IV32 7DH, 01343 820 500,

www.justart.co.uk, mail@justart.

co.uk

May 1 - 28

Various artists. Material Matters.

In conjunction with Knocknodd

Woolmill

June 5 - July 9

Francis Bosc.

LOGIE STEADING ART GAL-

ERY, Logie, Dumfries, Forres,

IV36 2ON, 01309 611 378, Fax:

01309 611 300, www.logie.co.uk

Shows of contemporary art in the

gallery by local artists. Six miles

south of Forres on the A940

SWEETHILL LOCK COTTAGE

GALLERY, Alves, near Forres,

IV36 2RB, 01343 850 393

A'ANSIDE, Main Street, Tomint-

on, AB37 9EX, 01479 872 074

Scottish Art, ceramics and sculp-

ture - craftsmanship at its best -

- etchings, pottery, sporting prints

FALCONER MUSEUM, Tolbooth

Street, Forres, IV36 1PH, 01309

673 701

THE MUSEUMS OF MORAY.

Tolbooth Street, Forres, IV36 1PH,

01309 673701, Fax: 01309 675 863,

www.moray.org.uk/museums

Visit Moray County's museums at

Forres, Tomintoun & Buckie

Morayshire

NETHYBRIDGE POTTERY,

East Culcrae, Grantown-on-

Spey, PH26 3NH, 01479 821 114,

www.nethybridgepottery.co.uk

Handthrown stoneware

Motherwell

MOTHERWELL HERITAGE

CENTRE, 1 High Street, ML1

3HU, 01698 251 000, [lan.gov.uk](http://www.north-</p>
</div>
<div data-bbox=)

Mull

AN TOBAR ARTS CENTRE,

Argyll Terrace, Tobermory, PA75

6ER, 01688 302 211, www.antoobar.co.uk

MULL THEATRE, Royal Building,

Tobermory, PA75 6QB, 01688 302 828, www.mulltheatre.co.uk

Until June 4

Cy Twombly and Alex Katz.

Beautiful Being.

April 30 - May 29

Orkney

PIER ARTS CENTRE, Victoria

Street, Stromness, KW16 3AA,

01856 850 209, Fax: 01856 851 462,

www.pierartscentre.com

Until June 4

Cy Twombly and Alex Katz.

Beautiful Being.

April 30 - May 29

North Berwick

GREENS & BLUES, 59 High

Street, EH39 4HG, 01620 890 666,

www.greensandblues.co.uk

Until May 19

Mini Masterpieces

May 21 - June 23

All Creatures Great and Small

June 25 - August 4

East Lothian Summer Show

August 6 - September 15

T'Anson, Mangan, McNally and

Schofield

BLUES & GREENS, 13 Market

Place, EH39 4JE, 01620 893 377

WESTGATE GALLERY, 39-41

Westgate, EH39 4AG, 01620 894

976, www.westgate-gallery.co.uk

Until May 19

Paintings, limited edition prints,

sculptures, ceramics & glass.

Licensed Gallery café

BRAID IMAGE, 60 Rhodes Park,

EH39 5NA, 01620 890 780, www.braidimage.co.uk

Until May 19

Large Panoramic Art Photographs.

Printed on Canvas. View on-line

gallery or visitors by appointment

May 20 - 25

KIRKPOTTS GALLERY &

LINDSEY ANTIQUES, 40a Kirk-

ports, EH39 4HN, 01620 894 114,

www.lindseyantiques.co.uk

Until May 19

Large Panoramic Art Photographs.

Printed on Canvas. View on-line

gallery or visitors by appointment

May 20 - 25

KIRKPOTTS GALLERY &

LINDSEY ANTIQUES, 40a Kirk-

ports, EH39 4HN, 01620 894 114,

www.lindseyantiques.co.uk

Until May 19

Large Panoramic Art Photographs.

Printed on Canvas. View on-line

gallery or visitors by appointment

May 20 - 25

KIRKPOTTS GALLERY &

LINDSEY ANTIQUES, 40a Kirk-

ports, EH39 4HN, 01620 894 114,

www.lindseyantiques.co.uk

Until May 19

Large Panoramic Art Photographs.

Printed on Canvas. View on-line

gallery or visitors by appointment

May 20 - 25

KIRKPOTTS GALLERY &

LINDSEY ANTIQUES, 40a Kirk-

ports, EH39 4HN, 01620 894 114,

www.lindseyantiques.co.uk

Until May 19

Large Panoramic Art Photographs.

Printed on Canvas. View on-line

gallery or visitors by appointment

May 20 - 25

KIRKPOTTS GALLERY &

LINDSEY ANTIQUES, 40a Kirk-

ports, EH39 4HN, 01620 894 114,

www.lindseyantiques.co.uk

Until May 19

Large Panoramic Art Photographs.

Printed on Canvas. View on-line

gallery or visitors by appointment

May 20 - 25

KIRKPOTTS GALLERY &

LINDSEY ANTIQUES, 40a Kirk-

ports, EH39 4HN, 01620 894 114,

www.lindseyantiques.co.uk

Until May 19

Large Panoramic Art Photographs.

Printed on Canvas. View on-line

gallery or visitors by appointment

May 20 - 25

KIRKPOTTS GALLERY &

LINDSEY ANTIQUES, 40a Kirk-

ports, EH39 4HN, 01620 894 114,

www.lindseyantiques.co.uk

Until May 19

Large Panoramic Art Photographs.

Printed on Canvas. View on-line

gallery or visitors by appointment

May 20 - 25

KIRKPOTTS GALLERY &

LINDSEY ANTIQUES, 40a Kirk-

ports, EH39 4HN, 01620 894 114,

www.lindseyantiques.co.uk

Until May 19

Large Panoramic Art Photographs.

Printed on Canvas. View on-line

gallery or visitors by appointment

May 20 - 25

KIRKPOTTS GALLERY &

LINDSEY ANTIQUES, 40a Kirk-

ports, EH39 4HN, 01620 894 114,

www.lindseyantiques.co.uk

Until May 19

Large Panoramic Art Photographs.

Printed on Canvas. View on-line

gallery or visitors by appointment

May 20 - 25

KIRKPOTTS GALLERY &

LINDSEY ANTIQUES, 40a Kirk-

ports, EH39 4HN, 01620 894 114,

www.lindseyantiques.co.uk

Until May 19

Large Panoramic Art Photographs.

Printed on Canvas. View on-line

gallery or visitors by appointment

May 20 - 25

KIRKPOTTS GALLERY &

LINDSEY ANTIQUES, 40a Kirk-

ports, EH39 4HN, 01620 894 114,

www.lindseyantiques.co.uk

Until May 19

Large Panoramic Art Photographs.

Printed on Canvas. View on-line

gallery or visitors by appointment

May 20 - 25

KIRKPOTTS GALLERY &

LINDSEY ANTIQUES, 40a Kirk-

ports, EH39 4HN, 01620 894 114,

www.lindseyantiques.co.uk

Until May 19

Large Panoramic Art Photographs.

Printed on Canvas. View on-line

gallery or visitors by appointment

May 20 - 25

KIRKPOTTS GALLERY &

LINDSEY ANTIQUES, 40a Kirk-

ports, EH39 4HN, 01620 894 114,

www.lindseyantiques.co.uk

Professional Packing & Worldwide Delivery

TRUST US TO HANDLE WITH CARE

At Mail Boxes Etc. we specialise in logistics for fine art, antiques and collectables. Whatever it is, and wherever you want it to go in the UK or around the world, you can relax in the knowledge that we'll get it there safely.

- Over 100 centres across the UK and Ireland
- Collection service
- Expert packing
- Compensation cover
- Choose from UPS, FedEx, DHL and Parcelforce Worldwide
- Customs paperwork and expert advice
- Tracking and proof of delivery

For the details of your nearest centre just call us on 0800 623 123 or visit www.mbe.co.uk and we'll do the rest

MAIL BOXES ETC.®

mbe.co.uk
0800 623 123

Mail Boxes Etc. Centres are owned and operated by licensed franchisees of Mail Boxes Etc. (UK) Limited in the UK and Ireland. © 2010 Mail Boxes Etc.