

The Voice of the Performing Arts

Annual Conference Attendance list

Key: F = Full member, I = Individual member; A = Affiliate member; NM = Non Member

#	Name	Surname	Title	Organisation	Mem
1	Aideen	Howard	Literary Director	Abbey Theatre	F
2	Declan	Cantwell	Director of Finance & Administration	Abbey Theatre	F
3	Fiach	Mac Conghail	Director	Abbey Theatre	F
4	Catherine	Carey	Director of Public Affairs	Abbey Theatre	F
5	Barry	McKinney	General Manager	An Tain	F
6	Laura	Condon	Administrator	Andrew's Lane Theatre	F
7	Mary	McVey		Andrew's Lane Theatre	F
8	Graham	Main	Festival Manager	Anna Livia Dublin Opera Festival	F
9	Margaux	Nissen Gray	Liaison Manager	Anna Livia Dublin Opera Festival	F
10	Pádraig	Naughton	Director	Arts & Disability Ireland	F
11	John	McArdle	Artistic Director	Artswell	F
12	Colm	Croffy	Operations Director	Association of Irish Festival Events	F
13	Mark	O'Brien	Local Arts Development Officer	axis arts centre Ballymun	F
14	Lali	Morris	Programme Director	Baboró Arts Festival for Children	F
15	Mona	Considine	General Manager	Backstage Theatre	F
16	Anne	Maher	Managing Director	Ballet Ireland	F
17	Jenny	Walsh Bassett	Artistic Director	Banner Theatre Company	NM
18	Tríona	NíDhuibhir	General Manager	Barabbas	F
19	Vincent	Dempsey	General Manager	Barnstorm Theatre Company	F
20	Philip	Hardy	Artistic Director	Barnstorm Theatre Company	F
21	Frances	O'Connor	Company Administrator	Barnstorm Theatre Company	F
22	Peter	McNamara	Chief Executive	Belltable Arts Centre	F
23	Karl	Wallace	Artistic Director	Belltable Arts Centre	F
24	Alistair	Armit	Sales Engineer	Blackbaud Europe	NM
25	Tricia	Culhane	Marketing Assistant	Blackbaud Europe	NM
26	Tara	McGowan	General Manager	Blue Raincoat Theatre Company	F
27	Ann	Dunne	Manager	Briery Gap Cultural Centre	F
28	Gary	Keegan	Artistic Director	Broken Talkers	NM
29	Fiona	Clark	Executive Producer	Bush Theatre, London	NM
30	Collette	Farrell	General Manager	Calipo	F
31	Sheila	Pratschke	Director	Centre Culturel Irlandais, Paris	NM
32	Richie	Ryan	Director/Producer	Centrestage Theatre School	A
33	Michael	Scott	Artistic Director	City Theatre Dublin	F
34	Adrian	Cooke	Marketing Manager	City Theatre Dublin	F
35	Kerry	Hendley	General Manager	Civic Theatre Tallaght	F
36	Janette	Madigan	Drama Facilitator	Co Limerick Youth Theatre	NM
37	Jenny	Traynor	General Manager	CoisCéim Dance Theatre	F
38	William	Galinsky	Festival Director	Cork Midsummer Festival	F
39	Gerry	Barnes	Executive Director	Cork Opera House	F
40	David	Stewart	Financial Controller	Cork Opera House	F
41	Amy	Tiller	Marketing Manager	Cork Opera House	F
42	Sarah	Tuck	Director	Create	NM
43	Roisin	Kinsella	General Manager	Daghdha Dance Company	F
44	Michael	Klien	Artistic Director	Daghdha Dance Company	F
45	Helena	Lewin	Artistic Director	Dionysos Theatre Company	NM
46	Dara	Carolan	Project Officer	Drama League of Ireland	A
47	Marcella	Bannon	Director	Droichead Arts Centre	F
48	Declan	Gibbons	Managing Director	Druid	F
49	Felicity	O'Brien	Producer	Druid	F
50	Thomas	Conway	New Writing Manager	Druid	F
51	Wendy	Dempsey	General Manager	Dublin Fringe Festival	F
52	Wolfgang	Hoffmann	Artistic Director	Dublin Fringe Festival	F
53	Jenny	Jennings	Programme Manager	Dublin Fringe Festival	F
54	Shane	Carr	Chairperson	Dublin Youth Theatre	F

#	Name	Surname	Title	Organisation	Mem
55	Maria	Schweppe	General Manager	Dublin Youth Theatre	F
56	Louise	Donlon	Director	Dunamais Arts Centre	F
57	Fiona	Fearon	Lecturer in Theatre Studies	Dundalk Institute of Technology	F
58	Lou	Kennedy	Director	Ember Productions	F
59	Colm	Ó Foghlú	Director	Ember Productions	F
60	Des	Courtney	Group Secretary	Equity	NM
61	Helen	Norton	Vice President	Equity	NM
62	Ciara	NíShúilleabháin	General Manager	Everyman Palace Theatre	F
63	Michael	Keegan-Dolan	Artistic Director	Fabulous Beast Dance Theatre	F
64	Rachel	Poirier		Fabulous Beast Dance Theatre	F
65	Paul	McCarthy	Director	Firkin Crane	F
66	Michelle	Whelan		Firkin Crane	F
67	Jim	Culleton	Artistic Director	Fishamble Theatre Company	F
68	Orla	Flanagan	General Manager	Fishamble Theatre Company	F
69	Joe	Devlin	Artistic Director	Focus Theatre	F
70	Patrick	Stewart	Administrator	Focus Theatre	F
71	Niamh	Byrne	Administrator	Gaiety School of Acting	F
72	Tomás	Hardiman	Managing Director	Galway Arts Centre	F
73	John	Crumlish	Chief Executive	Galway Arts Festival	F
74	Martina	Hurson	Administrator	Garage Theatre	F
75	Aislinn	Ó Heocha	General Manager	Glór Irish Music Centre	F
76	Geraldine	O'Neill	Outreach Director	Graffiti Theatre Company	F
77	Maeve	Lewis	Administrator	Granary Theatre	F
78	John	Kelly	CEO	Irish Chamber Orchestra	I
79	Garrett	Delaney	General Manager	Irish Poster Advertising	NM
80	Jen	Coppinger	Information & Events Manager	Irish Theatre Institute	F
81	Caroline	Williams	Research Director	Irish Theatre Institute	F
82	Tanya	Dean	General Manager	Irish Theatre Magazine	A
83	Mícheál	Ó Súilleabháin	Director	Irish World Academy of Music & Dance	NM
84	Alice	Kennelly	Chief Executive	Island Theatre Company	F
85	Gillian	Fenton	Administrator	Island Theatre Company	F
86	Naomi	O'Kelly	Trainee Assistant Director	Island Theatre Company	F
87	Chris	Sandford	Trainee Assistant Director	Island Theatre Company	F
88	David	Teevan	Producer	Junction Festival/ Ten 42 Productions	F
89	Jo	Egan	Creative Producer	Kabosh Theatre	NM
90	Paula	McFetridge	Artistic Director	Kabosh Theatre	NM
91	Deborah	Dignam	Artistic Director	Kinsale Arts Week	F
92	Anne	Clarke	Producer	Landmark Productions	F
93	Pat	Moylan	Director	Lane Productions	F
94	Padraig	McIntyre	Artistic Director	Livin Dred Theatre Company	NM
95	John	Ashton	General Manager	Macnas	F
96	Terry	Dineen		Macnas	F
97	Joe	Roch	Co-Artistic Director	Making Strange Theatre Company	F
98	Megan	Riordan	Co-Artistic Director	Making Strange Theatre Company	F
99	Davide	Terlingo	Director	Mamuska Nights	NM
100	Darragh	McKeon	Associate Artistic Director	Mangiare Theatre Company	I
101	Aoife	Spillane-Hicks	Artistic Director	Mephisto Theatre Company	NM
102	Emma	O'Grady	Production Manager	Mephisto Theatre Company	NM
103	Johnny	Hanrahan	Artistic Director	Meridian Theatre Company	F
104	Maureen	Kennelly	Artistic Director	Mermaid Arts Centre	F
105	Joy	Russell	Box Office Manager	Mermaid Arts Centre	F
106	Stephen	Faloon	Manager	Mill Theatre	F
107	Kathleen	Smith	General Manager	Moat Theatre	F
108	Marian	Kinsella		Moat Theatre	F
109	Aoife	Flynn	Development Manager	Model Arts and Niland Gallery	F
110	Lena	O'Leary	Company Manager	Myriad Dance Company	F
111	Katie	Martin	Administrative Officer	National Association for Youth Drama	F
112	Fionnuala	Gallagher	Arts Officer	NUI Galway	F
113	June	Favre	Arts and Theatre Department	NUI Galway	NM
114	Bernard	Clarkson	Chief Executive	Opera Theatre Company	F
115	Claire	Butler	Account Executive	PJT Insurance Services	NM
116	Colin	Donohue	Associate Director	PJT Insurance Services	NM
117	Peter	Thomas	Managing Director	PJT Insurance Services	NM
118	Edel	Magill	Executive Producer	Prime Cut Productions	NM
119	Willie	White	Artistic Director	Project Arts Centre	F

#	Name	Surname	Title	Organisation	Mem
120	Aisling	McGrane	Publicist	Project Arts Centre	F
121	Ross	O'Corrain	Marketing Officer	Project Arts Centre	F
122	Dairne	O'Sullivan	Marketing Manager	Project Arts Centre	F
123	Niamh	O'Donnell	General Manager	Project Arts Centre	F
124	Mary	Hanley	Manager	Ramor Theatre	F
125	Róise	Goan	Company Director	Randolf SD The Company	F
126	Michelle	Read	Joint Artistic Director	READCO	F
127	Joan	Dalton	Executive Producer	Red Kettle Theatre Company	F
128	Ben	Hennessy	Artistic Director	Red Kettle Theatre Company	F
129	Averyl	Dooher	Director	Roscommon Arts Centre	F
130	Tom	Creed	Associate Director	Rough Magic	F
131	Diego	Fasciati	Executive Producer	Rough Magic	F
132	Sophie	Motley	SEEDS Director	Rough Magic	F
133	Kelly	Fitzgerald	Youth Theatre Director	Roundabout Youth Theatre	A
134	Louise	Lowe	Artistic Director	Roundabout Youth Theatre	A
135	Eoin	Brady	Producer	RTÉ lyric fm	NM
136	Carl	Corcoran	Presenter of the Lyric Breakfast	RTÉ lyric fm	NM
137	Evelyn	Grant	Presenter of Lunchtime Choice	RTÉ lyric fm	NM
138	Julie	Knight	Public Relations/Press Officer	RTÉ lyric fm	NM
139	Máire	NicGearailt	Presenter of Lyric Notes	RTÉ lyric fm	NM
140	Aodán	Ó Dubhghaill	Head of Station	RTÉ lyric fm	NM
141	Stiofán	Ó Riain	Production Co-ordinator	RTÉ lyric fm	NM
142	Francis	Thackaberry	General Manager	Samuel Beckett Theatre	F
143	Elaine	Healy	Senior Executive Officer	Science Gallery TCD	NM
144	Alex	McCullagh	Administrator	Second Age Theatre Company	F
145	Maeve	NicSamhradáin	Box Office Manager	Second Age Theatre Company	F
146	Catriona	Fallon	General Manager	Siamsa Tíre	F
147	Jonathan	Kelliher	Artistic Director	Siamsa Tíre	F
148	Sarah	Leavy	Arts Development Worker	Sligo County Council	A
149	Margaret	Toomey	Director	Smashing Times	F
150	Delphine	Coudray	Programme Officer	Solstice Arts Centre	F
151	Áine	Kiernan	Marketing Officer	Solstice Arts Centre	F
152	Cliona	Dukes	Company Manager	Storytellers Theatre Company	F
153	Deirdre	Ní Mhaoláin	Bainisteoir Stiúrtha	Taibhdhearc na Gaillimhe	F
154	Orla	Dunne	General Manager	TEAM Educational Theatre Company	F
155	Eina	McHugh	Director	The Ark, a Cultural Centre for Children	F
156	Muireann	Ahern	Performing Arts Project Manager	The Ark, a Cultural Centre for Children	F
157	Avril	Ryan	General Manager	The Ark, a Cultural Centre for Children	F
158	Val	Ballance	Arts Programme Manager-Venues	The Arts Council	NM
159	Annie	Ryan	Artistic Director	The Corn Exchange	F
160	Sarah	Durcan	Executive Producer	The Corn Exchange	F
161	Eva C.	Scanlan	Administrator	The Corn Exchange	F
162	Alister	Bell	Duty Manager	The Courtyard Theatre	F
163	Siobhan	O'Malley	Communications Officer	The Dock	F
164	Trish	Murphy		The Event Guide	NM
165	Michael	Colgan	Artistic Director	The Gate Theatre	F
166	Anna	Legge	Artistic Director	The Glens Centre	F
167	Una	Carmody	Chief Executive	The Helix	F
168	Peter	Crawley		The Irish Times	NM
169	John	Collins		The Irish Times	NM
170	Kelly	Phelan	Company Administrator	The Performance Corporation	F
171	Dermot	O'Reilly	Administrative & Development Officer	The Source Arts Centre	F
172	Claudia	Woolgar	Director	The Source Arts Centre	F
173	Tania	Banotti	Chief Executive	Theatre Forum	NM
174	Marie	Lyons	Conference Assistant	Theatre Forum	NM
175	Irma	McLoughlin	Development & Membership Officer	Theatre Forum	NM
176	Stephen	Leatherland	Producer/ Director	Theatre Productions Ltd	NM
177	Mary	Boland	Manager	Theatre Royal Waterford	F
178	Max	Hafler	Director	TheatreCorp	NM
179	Fergus	O'Keefe		Tickets.com	NM
180	Jacqueline	Parker		Tickets.com	NM
181	Hanna	Slattne	Literary Manager	Tinderbox Theatre Company	NM
182	David	Keegan	Events Manager	Tipperary Excel Arts & Cultural Centre	F
183	Mary	Sarsfield	Artistic Director	Tipperary Excel Arts & Cultural Centre	
184	Fergal	McGrath	Manager	Town Hall Theatre	F

#	Name	Surname	Title	Organisation	Mem
185	Joshua	Edelman	PhD Drama	Trinity College Dublin	NM
186	Alma	Kilmurray	Marketing Manager	Triskel	NM
187	Brian	Jackson	Director of the Global Irish Institute	University College Dublin	I
188	Paul	Boland	Technical Manager	University Concert Hall	M
189	Michael	Murphy	Director	University Concert Hall	F
190	Henri	Murphy	Box Office Manager	University Concert Hall	F
191	Emma	Foote	Senior Marketing Executive	University Concert Hall	F
192	Declan	Gorman	Associate Artistic Director	Upstate Theatre Company	F
193	Paul	Hayes	General Manager	Upstate Theatre Company	F
194	Karen	Vander Plaetse	Head of Marketing	Vooruit Arts Centre	NM
195	John	Breen	Artistic Director	Yew Theatre Productions	F
196	Christine	Monk	Publicist	Zoetrope	NM
197	Nik	Quaife	Publicist	Zoetrope	NM
198	Rotimi	Adebari			NM
199	Michael James	Ford	Actor		NM
200	Anna	Fox	Freelance Arts Practitioner		I
201	Dr Maureen	Gaffney	Speaker		NM
202	Patrycja	Galaś	Speaker		NM
203	Michael	Harding	Playwright		NM
204	Pol	Heyvaert	Speaker		NM
205	Rachel	Horan	Freelance Marketing Consultant		NM
206	Alan	Kinsella	Freelance Arts Practitioner		NM
207	Maisie	Lee			NM
208	Christine	Madden			F
209	Carina	McGrail	Freelance Producer		NM
210	Gerald	Murphy	Playwright		NM
211	Annette	Nugent	Marketing Consultant		I
212	Cian	O'Brien	Producer		F
213	Maura	O'Keefe	Independent Producer		NM
214	Philip	O'Sullivan	Actor		NM
215	Clare	Roberston			NM
216	Raymond	Scannell	Playwright		NM
217	Kelly	Shatter	Actor		NM
218	Fiona	Shaw	Actor		NM
219	Summy	Sing Wong	Speaker		NM
220	Faela	Stafford	Actor		NM
221	Nicola	Swanton	Consultant		I
222	Nick	Sweeting			NM
223	Mischa	Twitchin			NM
224	Marius	von Mayenburg	Playwright		NM
225	Neil	Watkins	Actor		NM
226	Jesse	Weaver	Actor		NM