

LUCY HILL - CURRICULUM VITAE
Fauleens
Newport
Co. Mayo
F28YF77

086 3599038
olivelucyhill@gmail.com

www.lucyhill.ie

EDUCATION

2021 PhD Art and Design (Education), NCAD, Dublin.
1993-94 MFA Winchester School of Art in Barcelona.
1987-90 Crawford College of Art Cork (Painting)
1986-87 NCAD

Awards etc.

2023 YPCE Bursary Award, The Arts Council of Ireland
2021 Joint Runner-Up Peter Lang Young Scholars in Education Award
(thesis publication award).
2021 Agility Award, The Arts Council of Ireland.
2021 Exploring and Thinking Early Childhood Arts Bursary, Arts
Offices of Dublin Local Authorities.
2021 Associate Artist, Helium Arts.
2019 Exploring and Thinking, Early Childhood Arts Bursary, Arts
Offices of Dublin Local Authorities.
2018 Prof. John Coolahan Early Years Artist in Residence - The Ark,
Dublin
Research Presentation, Wide Eyes International Early Years
Conference (Druid Theatre) Galway.
Presenter 'Turning Play Inside Out' Early Years Conference,
GMIT.
2017 Rosi Braidotti Summer School Utrecht University 'Posthuman Ethics
in the Anthropocene'. Presenter & Plenary panel with Linda
Dement & Holly Childs (contemporary Australian artist &
poet).
Travel and Training Award, The Arts Council.
2016 Thomas Dammann Junior Memorial Award.
NCAD Postgraduate Fieldwork research grant.
DfES/ Early Childhood Ireland EECERA Conference attendance
award.
Mayo County Council materials assistance grant.
2013 Linenhall Arts Centre, Children's Exhibition Commission.
2009 'Paperwork', Public Art Commission, Castlebar Library.
2008 'FireEye', Public Art Commission, Westport Fire Station.
2007 'Scaile', Public Art Commission, Blacksod Pier, Belmullet.
2006 Artist in Residence, Claremorris Open Exhibition.
2005 AIB Art Collection, two paintings purchased.
2003 Terraxicum Officinale' Public Art Commission, Enniscorthy,
Co.Wexford.
2000 Materials Grant, the Arts Council, Dublin.
1998 IMMA, Artists-Work-Program Residency & public talk.
1997 Waterford Regional Hospital, Healing Arts Trust, artist team

member.

1996 George Campbell Memorial Travel Award.
1995 Residency, Centre d'Art I Natura, Catalunya.
1994 Aer Rianta Art Collection.
1994 Residency, Cill Reilig Artists Retreat, Ballinskelligs, Co. Kerry.
1992 Materials Grant, the Arts Council, Dublin.

1992 Residency Tyrone Guthrie Centre, Co. Monaghan

Exhibitions

2022 'HOLD' Engage Art Gallery and Studios, Salthill, Galway.
2022 'FOLD' Solo Exhibition, Customs House Gallery, Westport, Co. Mayo.
2017 Customs House Studios, Westport, Resident Artists Group exhibition.
2016 Customs House Studios, Westport. Resident artists group exhibition.
2014 Riverbank Arts Centre, Co. Kildare 'PAiNT' children's commission exhibition & workshops.
2013 Linenhall Arts Centre, Co. Mayo 'PAiNT' children's commission exhibition & workshops
2011 Paul Kane Gallery, Dublin.
2010 'Cricket's Sing with Their Legs' (duo with Almha Roche), Linenhall Arts Centre, Castlebar, Co. Mayo (toured) Mermaid Arts Centre, Bray, Co. Wicklow & Aras Inis Gluaire, Belmullet, Co. Mayo.
2007 The Grafton Suite, Kate Gibson Gallery, Dublin (selected group)
2006 Touring exhibition (countywide), Mayo County Council collection.
2005 'Blink', Castlebar General Hospital, Co. Mayo (selected group)
Melvin Gallery, South Florida College, USA (selected group)
2002 Linenhall Arts Centre, Castlebar (solo)
Inaugural show, Mermaid Arts Centre, Bray, Co. Wicklow (selected group)
2001 Claremorris Open Exhibition, Co. Mayo (selected group)
EV+A, Limerick (selected group)
2000 Anya von Gosslen Gallery, Dublin (selected group)
1999 Kevin Kavanagh Gallery, Dublin (solo)
Garner Lane Arts Centre, Waterford (solo)
1998 L'Ecomuseu de les valls d'Aneu, Catalunya (residency exhibition)
1996 'Homeostasis', in collaboration with the Haematology Dept., Waterford Regional Hospital.
1995 The Stansell Gallery, London (selected MFA graduates).
Portable Art 111, Rosslare Harbour, Co. Wexford (selected group).
Aer Rianta Gateway to Art, Dublin Airport (selected group, prizewinner).
1994 Arts Fest 94, University College Cork (selected group).
M.A Degree Show, Winchester College of Art, England.
Caixa de Madrid, Barcelona (MFA exhibition).
X1 Marato, Mercat de les Flors, Barcelona (selected

group).

Draakoni Gallery, Tallinn, Estonia (four person exhibition).

Aisling 94, Pantheon Gallery, (selected group, prize-winner).

Aer Rianta, Gateway to Art 94, Dublin Airport (selected group).

1993 Triskel Arts Centre, Cork (solo).

The Factory with Kate MacDonagh, the Factory Theatre Space, Sligo.

'Aisling 93', the Pantheon Gallery, Dublin, (selected group, prize-winner)

1992 The Arts Council Foyer, Dublin (solo)

Claremorris Open, Claremorris, Co. Mayo (selected group)

1991 Garter Lane Arts Centre, Waterford (solo).

Academic Publications

Hill, L (Forthcoming 2024) *Posthuman Perspectives in Arts-Based Research*, in: Jordan, D & O'Hanlon, J, *Thoughts Acts and Meanings*, The Distinctive Nature of Arts Based Learning in Education, Dublin, Intellect Books.

Hill, L & Lyons A, (Forthcoming, 2022) *Strawing: Perpetual Line* in: Schulte, C. & Trafi Prats, L. *Language, Sense & The Event of Drawing in Childhood*, Springer.

Hill, L (2021) *On Being Led (Astray) by (Feral) Materials: Posthuman Research Practice in an Outdoor ECEC Atelier* in: Salazar Perez, M., Tesar, M., Yelland, N., Fairchild, N., & Peters, L., *The Sage Handbook of Global Childhoods*, London, Sage.

Hill, L & O'Gorman A, (2020), *For the Love of Small Stuff: Materialising Theory in an Early Years Artist Residency* in: Hackett, A., Holmes, R., & MacRae, C., (2020) *Working with Young Children in Museums, Weaving Theory and Practice*, London, Routledge.

EDUCATION PRACTICE

2024 Precious Yolks, Early Years Egg Tempra workshop, VISUAL Carlow.

2023 HOLD (with Orla Langan), Early Years workshop, LEXICON Gallery, Dublin.

2022 'What If?' Creative Consultation Project for Children's Health Ireland with a view to enabling children and young people input into the Arts in Health Program of the new National Children's Hospital.

2022 Associate Artist Helium Arts, Workshop and camp design and delivery.

2022 PhD Research Methods Module, Arts-Based Research in Education. NCAD.

2020- 2021 PME lecturer and postgraduate research supervisor, NCAD.

2021 Part-time Lecturer, School of Arts Education & Movement, DCU.

2021 The Ark online CPD Summer Courses for Teachers. 'The Magic of Everyday Materials in the Early Years Classroom'

2021 PDST (Professional Development Services for Teachers) training design and delivery with The Ark. Science and Literacy through a Visual Arts Lens.

2018-20 Creative Associate, Creative Schools, the Arts Council. Delivery of CPD, planning & coordinating creative projects with artists, teachers,

school boards, parents, and children.

2020 Designed on-site CPD programs for The Ark approved and funded by DfES (postponed to 2021).

2019 Invited presenter KACES International Arts Education Week Conference, Seoul Museum of Modern Art, Seoul, Korea. Lecture and delivery of full day training for early childhood educators, International Art Education Conference, Busan City, Korea.

Estuary Exhibition, Design & Delivery CPD for Early Years practitioners, Driaocht Arts Centre, with follow-up on-site training delivered at Barnardos & Little Learners, Dublin.

2018 Public presentation & talk 'Materialising Theory in an Early Years Artist Residency' with Dr. Christina MacRae, The Ark, Dublin.

Presentation & Workshop delivery, 'Turning Play Inside Out' Conference, GMIT.

Early Childhood Ireland conference, Croke Park, Dublin. Presentation 1: Posthuman Material Literacy, based on my PhD research, Presentation 2: with Aisling O'Gorman, based on my Early Years Residency at the Ark.

Creative Schools Program, CPD delivered for three schools, Mayo Education Centre.

2017 Delivered Early Childhood Ireland staff presentation - 'Relational Materialism in Practice'.

Westport Town Hall Children's Festival Free Family event - MAKE Westport (in cardboard).

Artist / Teacher partnership project Leitrim County Council.

Kids Own 'Virtually there' phase 2, Artist / Teacher partnership project.

Delivered Arts in Education DfES CPD course for teachers and artists with Mairead Murphy.

2016 Arts in Education lead artist/teacher partnership with Mairead Murphy, Breaffy NS, Castlebar.

'Virtually There' artist/teacher partnership, for 'Kids Own' Publishing, with Carmel Broderick, Scoil Eoin, Tralee

<http://virtuallythere.ie/index.php/category/scoil-eoin/artist-journal-scoil-eoin/>

Workshop presenter, All Ireland Early Years Arts Conference, National Childhood Network, Athlone.

Workshop presenter, Arts in Education Portal National Day, IMMA, Dublin.

2015-2017 'MAKE' creative space for primary school children, Westport Town Hall, Westport,

Tutor Mayo, Sligo, Leitrim, Education Training Board (MSLETB) (since 2005)

Art & Design Fetac levels 3-5, Creative Art for Childcare, Asylum Seeker

program, Adult Literacy Program, Ballyhaunis, Co. Mayo, workshops for

adults with intellectual disabilities, Aras Attracta, Swinford, Co. Mayo.

2014 Louisburgh N.S Co. Mayo, created a 'Room 13 International' inspired art room, a series of workshops for children, teachers and parents, a self-published book document and an exhibition.

'PAiNT' a solo exhibition commissioned by Linenhall Arts Centre Castlebar.

<http://www.thelinenhall.com/exhibitions/index.php?s=lucy-hill-paint>

PAiNT-LAB workshops in Linenhall & Riverbank Arts Centre Newbridge.

Study Visit San Miniato Florence Italy (Reggio Emilia) with Early Childhood Ireland.

2007-2014 Atelierista, Woodland Park Preschool, Westport Co.
Mayo (Installations/documentation/education - see
<http://artsineducation.ie/en/project/a-journey-with-our-children/>

2013 'Making Children's Learning Visible' Interactive child friendly
exhibition Ballina Civic Offices linked to 'Documenting Critical Thinking'
9 month project in childcare settings, Mayo Co. Childcare Committee.

2002-2012 Devise and deliver 'Terrific Twos' early years visual art
workshop program, Linenhall Arts Centre Castlebar, Co. Mayo.
Artist mentoring program, Barrettstown/Helium/ Kildare County Council Arts
Office.

2011 Delivered NCNA conference workshop 'Seeing children as artists',
Royal Hospital Kilmainham.
Co-delivered 'Nurturing Children's Creativity' for practitioners for Mayo
Co. Childcare Committee.
Workshops for Le Cheile Family Centre for young parents & toddlers,
Linenhall, Castlebar, Co. Mayo.
'Light play' early years projection & shadow play workshops, Roolaboola
Festival, Linenhall, Castlebar
'Clay Play' for schools (2008-2011), Soogroo Childrens Festival,
Charlestown, Co. Mayo

2010-2008 Westport Arts Festival, Schools workshops & children's
exhibition.

2009 (to 2012) established ARTSTART Children's Saturday Art studio,
Westport, inspired by 'Room 13' International.
Mayo County Council Artists in Schools Program, Brackloon NS Westport.
Attendee, Barabo Conference, Early Years Arts Conference, Galway.
Attendee, The Ark Conference, Children's Arts Seminar, Dublin.

2008 Delivered conference practitioner workshops for childcare
committees in Mayo, Galway & Roscommon.
Night Classes, Newport Active Retirement Group, for Mayo County Council
Bealtaine Program.

Artist in Residence, Claremorris Open Exhibition, Claremorris, Co. Mayo.
2005 Arts Council 'Artist in residence in schools', Gael Scoil Na
Cruiche, Westport, Co. Mayo.

1998 IMMA Artists work program three month residency, open studios
and public talks on my practice.

1995-96 Waterford University Hospital, Healing Arts Trust, workshops for
patients and staff. Collaboration with the Haematology dept on creating a
series of paintings 'Homeostasis' now in the hospital collection.

EXAMPLES OF ARTS EDUCATION PRACTICE

'Virtually There' - Kids Own artist / teacher partnership project - blogs.
<http://virtuallythere.ie/index.php/category/scoil-eoin/artist-journal-scoil-eoin/>
<http://virtuallythere.ie/index.php/category/scoil-eoin/teacher-journal-scoil-eoin/>

il-eoin/

<http://virtuallythere.ie/index.php/category/scoil-eoin/class-journal-scoil-eoin/>

<http://artsineducation.ie/en/2017/02/22/guest-blogger-carmel-broderick-teacher-blog-no-2/>

<http://artsineducation.ie/en/2016/12/20/guest-blogger-lucy-hill-artist-in-residence-blog-no2/>

Arts in Education Portal Online Documentation Course - completing 5 week course 27/2/17)

<http://artsineducation.ie/en/2017/02/23/documenting-projects-and-events-course-summary-from-artist-john-darcy/>

<http://onlinedocumentation.portfoliobox.net/>

Arts in Education Portal National Day - Workshop presenter

<http://artsineducation.ie/en/2016/04/09/arts-in-education-national-day-programme-announcement/>

<http://artsineducation.ie/wp-content/uploads/National-Day-Programme.>

Saturday 'MAKE' workshops (year round) for primary school children at Westport Town Hall.

<https://www.facebook.com/MAKEARTWESTPORT/>

Early Years Projects

<http://artsineducation.ie/en/project/a-journey-with-our-children/>

<http://www.mayo.ie/news/event/art-play-for-2-4-year-olds/2016-06-18/>

<http://www.mayococo.ie/en/Services/ArtsOffice/Whatwedo/Information/ArtsUpdate-Newsletters/2011/May2011/Articles/Article,16047,en.aspx>

<https://www.ncn.ie/images/PDFs/To-Live-Out-Loud-NCN-ALL-IRELAND-CONFERENCE.pdf>

'Paint' child friendly exhibition commissioned by The Linenhall Arts Centre (toured to Riverbank Arts Centre, Kildare).

<http://www.thelinenhall.com/exhibitions/index.php?s=lucy-hill-paint>

<http://www.irishtimes.com/news/education/chalktalk-news-and-views-in-education-1.1560214>

<https://issuu.com/riverbankartscentre/docs/3510riverbanklr>