[image: image1.jpg]CARLOW
COUNTY COUNCIL

COMHAIRLE CHONTAE CHEATHARLOCHA


         [image: image2.png]


          [image: image3.png]national
heritage
week

people & place


        [image: image4.jpg]An Chomhairle Oidhreachta @
The Heritage Council \&\\%{/


NATIONAL HERITAGE WEEK 2016
Heritage Week 2016 will run from Saturday 20th to Sunday 28th of August inclusively

People and Place: 100 Years of Heritage
has been adopted as the theme for Heritage Week 2016. 

Inviting you to explore 100 Years of Heritage and take a journey back through one hundred years of Ireland, discovering the lives of those who came before us.
Carlow County Council will, similar to previous years, promote collectively the many Heritage Week events taking place in the county. On average there are between twenty and twenty five events taking place in the county during the week. New groups participating are always welcome. 

Heritage Week is a great opportunity to show off your area by undertaking a walk, talk, display, lecture, storytelling, demonstration, re-enactment or an exhibition. Why not undertake even one event in your area! 

In order to provide the public with information on events and activities taking place throughout the county please complete the enclosed Event Registration Form. To ensure inclusion in the above promotion please return the form by Friday July 1st 2016. Section 1 deals with the event that your organisation is planning, please complete all sections. Section 2 asks for the contact details of a member of your organisation which can be included in the various press releases so members of the public can find further information about your particular event.  Section 3 asks for the contact details for a member of your organisation who is willing to speak to the local media including radio if required.

Where possible events should be free of charge but where it is not possible please try to offer special concessions. Please ensure that you have adequate insurance cover for your event. In many cases your existing group insurance will cover your event but please check. Don’t forget to undertake your own promotion of your own event. 

If organising a night time event please contact Kelly Mooney, Carlow County Museum to discuss your night of choice so as to avoid a possible clash of night time events in the one area. 

At a national level Heritage Week is coordinated by the Heritage Council. They have set up a dedicated website www.heritageweek.ie and you can register, for free, your event for national publicity there. The website also has an “Event Organiser Toolkit” which provides hints and tips on arranging and promoting events. 

Please return completed Event Registration forms to the below on or before

Friday July 1st 2016.

Kelly Mooney, Carlow County Museum, College St, Carlow Town.
Tel: (059) 9136249; 

Email: kmooney@carlowcoco.ie 

      [image: image5.jpg]CARLOW
COUNTY COUNCIL

COMHAIRLE CHONTAE CHEATHARLOCHA


         [image: image6.png]


         [image: image7.png]national
heritage
week

people & place


       [image: image8.jpg]An Chomhairle Oidhreachta @
The Heritage Council \&\\%{/


     
HERITAGE WEEK 2016, SATURDAY 20th – SUNDAY 28th AUGUST

CO. CARLOW EVENT REGISTRATION FORM
Name of Organisation: _______________________________________________________________________
SECTION 1: EVENT PLANNED:

Name of Event: _____________________________________________________________________________
___________________________________________________________________________________________
Venue/ Location: ___________________________________________________________________________
Meeting Point (particularly if an outdoor event): ________________________________________________
__________________________________________________________________________________________
Date(s) of Event: ___________________________________________________________________________
Start Time: ____________________ Finishing Time: __________________________
or

Opening Hours: ____________________________________________________________________________
Entrance Fee: ______________________________________________________________________________ 


                                                                       or Free Event:


Level of wheelchair access to the event: 
Full:


Partial:
 
None:
 

Event Description (approx 40 – 50 words about the event): 

___________________________________________________________________________________________
___________________________________________________________________________________________
___________________________________________________________________________________________
___________________________________________________________________________________________
___________________________________________________________________________________________
___________________________________________________________________________________________

___________________________________________________________________________________________

___________________________________________________________________________________________
SECTION 2: CONTACT DETAILS:
Please provide details of a contact person in your organisation for inclusion in the various press releases so members of the public can contact your organisation if they require further information about your particular event.  

Name: ______________________________________________________________________________________
Role in Organisation: _________________________________________________________________________
Organisation Social Media: ____________________________________________________________________

Telephone & or Mobile: _______________________________________________________________________
SECTION 3: PUBLICITY CONTACT DETAILS:

In the week leading up to and during Heritage Week it is hoped to organise a number of radio and newspaper interviews about the various events taking place. Please provide details of a member of your organisation who if required is willing to provide further event information and to possibly speak on radio. 

Tick Box if the Same as Section 2: 

Name: _____________________________________________________________________________________
Role in Organisation: ________________________________________________________________________
Telephone & or Mobile: ______________________________________________________________________
Please forward one image for inclusion in the brochure, this can be of a similar and previous event or your organisation logo.

Please return this form by Friday July 1st 2016 to
Kelly Mooney,

Carlow County Museum,
College St, Carlow Town.
Tel: (059) 9136249
Email: kmooney@carlowcoco.ie 
