

Laois School of Music

In Context

Laois Arts Plan 2001 – 2003
 Core Development Area – The Arts Officer identified the need for quality music tuition in the Midlands
 Laois County Council taking the initiative
 Support of County Councillors and County Manager
 Laois School of Music Established

September 2001

Partnership

Laois County Council
Laois V.E.C.
The Arts Council

- Laois Primary Schools
- Music Network Feasibility Study
- Member of Irish Association of Youth Orchestras
- Irish Association of Music Schools

Mission Statement

Laois School of Music will maximise participation in, and access to the widest range of musical experiences for the people of Laois, in accordance with the highest standards of excellence.

 Déanfaidh Ceolscoil Laoise chuile iarracht rannphairtíocht iomlán agus bealach isteach do mhuintir Laoise don tsraith is leithne d'eispéireas ceoil, de réir na gcaighdeán is airde feabhais.

Current Status

Full-time Co-ordinator
14 Part-time Music Teachers
Steering Committee
300 Pupils in School Enrolment
Youth Orchestra
Administration Laois County Council and Laois V.E.C.

- 900 Pupils in Outreach Programme
- 160 on Waiting List

Music Education

Addressing demand

- Accessibility for all flexible hours/days for tuition
- Quality Music Training experienced, qualified musicians
- Employment music teachers
- Outreach curriculum support
- Musicians of the Future school will nurture and develop music teachers/musicians

Community Impact

Economic — teachers re-located to area, music shops, theatre
 Decentralisation — Dept. of Agriculture
 Local Access — no travel for quality music service
 Profile — Laois on a National level

Demographic Profile - County

Abbeyleix Ballacolla Ballinakill Ballybrittas Ballyfin Ballyroan Borris-in-Ossory Castletown Clonaslee

Cullohill Emo Mountmellick Mountrath Portarlington Portlaoise Rosenallis Stradbally Vicarstown

Regional

Kildare – Monasterevin, Athy Kilkenny – Johnstown Carlow - Maganey Offaly – Tullamore, Geashill

Participating Outreach Schools

Scoil Bhride, Ballyroan Emo N.S. St. Paul's N.S., Irishtown Clonenagh N.S., Mountrath Scoil Mhuire, Abbeyleix Ratheniska N.S. Scoil Mhuire Fatima, Timahoe Kiladooley N.S. Errill N.S. Ballyroan Boys N.S. Killenard N.S. Maryborough N.S. Portlaoise Scoil Aonghusa, Stradbally St. Patrick's N.S., Portarlington

Progress to Date

 Outreach Programme – National Children's Choir, Hallelujah Chorus, Dunamaise Theatre

Exams — Royal Irish Academy of Music, Associated Board of the Royal Schools of Music

Festivals – MayFest, Irish Association of Music Schools, St. Patrick's Day Parades

To date, up to 2000 students have availed of the tuition services at the Laois School of Music

RTE National Symphony Orchestra Laois Residency - October 2006

 Primary & Secondary Schools workshops
 LSM Orchestra Masterclass
 Public Concert
 Outreach Ensembles to local hospitals, retirement homes and the Midlands Prison

 Total audience – 6,000
 Collaboration with Dunamaise Arts Centre and local businesses

a a la falle de la companya de la co

Composer in Residence

Brent Parker Commissioned Jan '07
'The Slieve Bloom Suite' for Orchestra & Voice

- Premiere in June '07'
- Project engaging many pupils of the School
- Co-funded by The Arts Council

Social Inclusion

 Music Makers for Special Needs Children — in association with a local Primary School
 Music Module in Kolbe Special School
 Scholarships — Lions Club, Rotary Club, EBS Community Investment Fund
 Family Resource Centre Electronic Music Project

Present Funding

 Student Fees — Individual Tuition €570 per annum Group Tuition €300 p.a.
 Laois County Council
 Laois V.E.C. — Community Education Grant
 Arts Council

A REAL PROPERTY AND A REAL

Outreach Programme currently self-funding

National Award

Chambers Ireland Excellence in Local Government Award Arts, Culture and Recreation Category

Evaluation

Arts Plan Evaluation 2001 – 2003

School of Music Evaluation May 2005 – in association with the Arts Council

Our Aims for the Future

Department of Education as Partner in order to : Sustain Current Provision, Fund Outreach Programme, Expand Music Programmes, Increase Accessibility

Application for 3.2 Whole Time teaching equivalents – Laois V.E.C.

Long Term Educational Facility/Designated Building — currently renting at discretion of Board of Management

Summary

Wonderful asset to County Laois

- Quality Music Tuition available to all
- Eager to secure it's long-term sustainable future

