Happy fifth birthday for

‘Out to Lunch’

NEWS RELEASE

04/11/09

The Out to Lunch Arts Festival is back in 2010, bigger, better and bolder than ever.

From 6 – 31 January, the precocious younger sibling of the Cathedral Quarter Arts Festival impresses once again with a wildly diverse, attractive and affordable a la carte selection of music, literature, theatre, comedy and art.

Since it started in 2006, Out to Lunch has become the winter arts festival in Belfast, offering those living in, working in or just visiting the city nutritional and cultural sustenance through the long dark lunchtimes and teatimes of January.

Proving that quality and quantity aren’t mutually exclusive, Out to Lunch kick-starts the cultural calendar for 2010 with a dizzying array of entertainment, talent and food. And all from just a fiver a ticket.

Noting the festival’s landmark fifth birthday, Out to Lunch director Sean Kelly said: “We’re surprised and delighted to reach the milestone age of five given that the festival was only ever intended to be a one year project!
He added: “Yet audiences demanded more and have kept growing year after year. We put this down to the great value of our ticket prices and a programme which strives to be challenging, thought-provoking and, above all, entertaining. If it keeps growing at this rate, Out to Lunch is in danger of overshadowing our main festival in May.”
The OTL 2010 programme is the richest and most Recommendations from the comedy menu include the irascible, award-winning Robin Ince, who will be taking on the Moral Majority in his hilariously scabrous stand-up show and Andrew Maxwell, last seen in these parts trying to humour audiences in both the Shankill and the Falls and actually succeeding – our equivalent of a five-star review. For Out to Lunch regulars we have an old favourite back by popular demand in the form of deadpan genius Kevin McAleer who will be resurrecting his classic Turn it On show for one night only.

Commenting on the Out to Lunch programme, Lord Mayor of Belfast, Councillor Naomi Long said: “What a wonderful start to the New Year – and what better way to start 2010 than by enjoying this smorgasbord of cultural treats in the historic heart of Belfast. Belfast City Council invests in cultural organisations because of the life, vibrancy and richness of experience that they bring to the city – and Out to Lunch is sure to have Cathedral Quarter absolutely buzzing”.
Out to Lunch 2010 also boasts an exceptional theatre and literature line-up and we heartily recommend that you glut yourself on the following:

Brian Keenan joins us for a very special event to talk about his new bestselling memoir, the funny and moving I’ll Tell me Ma. Chris Mullin MP joins Out to Lunch to read from his scintillating new diary A View from the Foothills. In his book, Mullin a campaigning former Labour minister of rare integrity exposes the sometimes hilarious, often shocking and frequently shameful antics of the ‘great and the good’ at Westminster. The hilarious pipe-smoking, cricket-loving Mr B the Gentleman Player will be in town to continue his one-man quest to bring Chap-Hop – hip-hop meets the Queen’s English – to the masses. Sticking with the genteel, the spirits of Lizzie Bennett, Emma Woodhouse and many more will be channelled on stage in the critically celebrated Edinburgh smash Austen’s Women. Rebecca Vaughan’s stunning solo show uses just the female character’s words to distil the essence of the queen of English literature. Lovers of Jane Austen will simply die for this. The uninitiated few will simply love it.

For readers of broader and narrower bents, may we point you in the direction of Black Books in the Black Box. It’s inspired by the shady transactional tricks of the Black Market and a certain sitcom featuring a certain misanthropic Irish man…have a hoke, a read and enjoy spoken word performances and screenings in this book fair with a difference.

Roisín McDonough, Chief Executive of the Arts Council, said:

“The arts are playing an essential role in the Cathedral Quarter’s rebirth as a vibrant cultural community. The idea of staging affordable lunchtime performances is an inspired way to draw people to the area, particularly from the surrounding offices and shops in the city centre. The Out to Lunch Festival is always full of character and promises this year to live up to its reputation for offering audiences something a little bit different, a little bit special.”

The most diverse Out to Lunch musical programme yet takes in a huge array of talented performers across many genres, some well known, others less well known, all brilliant. Godfather of modern indie music, the legendary Mr Edwyn Collins will be joining us for his first performance in Belfast for nearly a decade. Much recovered from the shocking double-blow of brain haemorrhages and MRSA just over four years ago, the former creative force behind the seminal Orange Juice and recent Ivor Novello winner is now back in the studio and on the road. Everyone, from the Smiths to Franz Ferdinand to the Maccabees owes this man a debt of gratitude. Come and see why. Fellow Scots pioneer and funny romantic miserabilist Malcolm Middleton also makes long overdue return in what, if rumours of retirement are to be believed, may be his last ever gig in Belfast.

Other musical firsts for Out to Lunch include DJ superstar Bonobo. More used to playing to huge ecstatic audiences all over the world, he now brings his simian brand of beats to Belfast. Grizzled Texan Sam Baker peddles his unique and compelling brand of Americana and the sublime Mirenda Rosenberg and Chicago Blues purists The Pontiax will also be sharing an Out to Lunch stage. Wait, there’s more. The funky, soulful and hugely acclaimed Haggis Horns take time out from playing with the likes of Amy Winehouse, Mark Ronson and Jamiroquai to bedazzle us with their stax ‘o’ brass. With a host of other amazing local and not so local acts including Cutaways, The Low Anthem, Grainne Duffy, Twilight Sad and The Bittersweets not to mention a special celebration of the music of the mighty, much missed John Martyn among the other highlights from the packed musical line-up, that’s a full menu of events for OTL 2010 that’ll have you fit to burst.

For further information or to arrange interviews please telephone press officer Joseph Nawaz on 07827 299741 or e-mail joe@cqaf.com

Notes for editors:

· The Out to Lunch Arts Festival runs from Jan 6 – Jan 31 2010.

· The Out to Lunch Arts Festival is run by the Cathedral Quarter Arts Festival.

· Tickets go on sale from Fri 4 December.

· For booking and event info please go to www.cqaf.com

· The Out to Lunch Arts Festival is generously supported by Belfast City Council and the Arts Council of Northern Ireland.

