

2016 ELTHAM ARTS Winter Festival PROGRAMME

Saturday 29 October 2016

**Opening event at
Passey Place**

Festival Opening Day in Passey Place. Live entertainment, kids' activities and find out what's going on. Come and meet us! Passey Place, Eltham High St. FREE. 11-3

Art Exhibition 'Surface and South India'. Gerald Moore Gallery. Inf: www.geraldmooregallery.org. FREE. 2-4

Tour of the historic Mansion House and exhibition. Avery Hill Mansion House. Tour by Dr Will Robley (University of Greenwich). 'The Mansion and the Colonel'. Exhibition '125 Years at the Mansion' – The North Family Home (1891-1896) and a timeline of Avery Hill College (1906-2016). Meet at the Mansion House door 2pm FREE.

Exhibition. Avery Hill Mansion House. Exhibition of the Avery Hill College Plays. Open at time of Mansion House tour FREE

Beer Festival. Throughout the Festival there will be a beer festival at The Long Pond micropub!

Exhibition. Mecanno Show 2016 by South East London Mecanno Club. Eltham United Reformed Church, Court Rd SE9 5AD. Entry £3. Children FREE. Inf: www.selmec.org.uk. 10.30-4.30

Music and Fun. Eltham GPO. Face painting from 6pm – 8pm, spooky cocktails, live entertainment. Monster Mash Ball from 8pm Tickets £5. Contact: 020 8850 9685.

Sunday 30 October

Eltham Palace

Eltham Palace. Our incredible art deco and mediaeval palace is open. Tickets half price Royal Borough of Greenwich Residents. Inf: www.english-heritage.org.uk/Eltham. 10-4

Tudor Music. Madrigals and wonderful Tudor music by the Grove Singers in the Great Hall Eltham Palace. Organised by Eltham Arts and Eltham Palace. Palace charges apply. Half price to Royal Borough of Greenwich residents. Inf: www.english-heritage.org.uk/Eltham. 1.30-3

Open Studio. Bright Glass, 4 Heatherbank, London SE9 1NN. Jean Bright has a display of her wonderful glasswork at her home and studio. www.brightglass.net. FREE. 10-4

Art. GCSE Portfolio workshop. Opportunity for Y10 and 11 students to spend the day with contemporary artist, Andrew Gillespie at Gerald Moore Gallery. Cost £60. Inf: www.geraldmooregallery.org. 10-4

Craft and nature. Make a Festival Forest Collage or if wet art activities on a pirate theme under the canopy. Tea and cakes. Family event organised by Friends of the Tarn at the Tarn Park, Court Rd. Be creative! Info: www.thetarn.org. FREE. 1.30 – 3.30

Diwali Craft. Workshop at Pottery on the Parade to make diyas lamps for Diwali. £3 one lamp £5 for 2. Inf: www.potteryontheparade.co.uk. 2-4

Music & Open Mic. Eltham GPO. Anyone can play with a competition for the best Halloween themed act. Inf: 020 8850 9685. FREE. 8

Monday 31 October

Eltham Park South

Photo Walk. Greenwich Get Active walk with a camera. Meet 9.45am at Eltham Park South Café for an hour's walk in the parkland and woods (dependent on weather). See what photos you can take. FREE

Festival Baby Rhyme Time. Under 5's and carers welcome at Eltham Library to enjoy rhymes and songs Inf: 020 8921 3452. FREE. 2.30-3

Crafting. Eltham Centre Library. Join a creative group for this three week project to decorate a Festival Tree with different media and for different ages. This session Messy Time. Children under 5 and carers. Inf: 020 8921 3452 FREE. 10-11

Crafting. Join the Knit and Natter and make Xmas decorations for the Coldharbour Library Xmas tree Inf: 020 8857 7346 FREE. 2.15-3.15

Crafting. Crafty Kids (4+) make Xmas decorations for the Coldharbour Library Xmas tree. Inf: 020 8857 7346 FREE. 4.15-5.15

Heritage Walk. Learn about the fascinating history of the Progress Estate. Meet 2.30pm at the Progress Hall, Admiral Seymour Road, Eltham SE9 1SL. Info www.progressestate.co.uk Tel 07599 610262 email: theprogressestate@gmail.com. FREE but max 20 so book

Halloween Event. Special opening after dark at the 18c. Severndroog Castle in the woods. Climb to the top. Wonderful night time views. Inf: www.severndroogcastle.org.uk

Murder Mystery. Eltham GPO. Contact 020 8850 9685 for details

Tuesday 1 November

New Eltham Library

Creative Kids. New Eltham Library. Bring your under 5s to Messy Morning. Children under 5 and carers FREE. 10-11

Creative play. Messy Morning for u5's at Coldharbour Library Inf: 020 8857 7346 FREE

Crafting. Eltham Centre Library. Join the Knit and Natter group to make knitted items to decorate a Festival Tree. Inf: 020 8921 3452 FREE. 2-4

Games. New Eltham library is organising Festival Board Games session. FREE. 2-4

Art Exhibition & Elevenses. CANE (Community Association of New Eltham). Tea and Piccies - FREE entry. Inf: 020 8850 7122 www.cane-se9.co.uk. 10.30-1

Art. Eltham Church of England Primary school invites you to an exhibition of portraits by the children at the school. FREE. 4-5.30

Music. Music at the Long Pond with our favourite duo Pytchwood. Real ale. CAMRA award micropub. Inf: 020 8331 6767 FREE. 7.30

Wednesday 2 November

Quizzing at the White Hart!

Crafting. Eltham Centre Library. Decorate a Festival Tree. Kids Craft age 5 to 11. Inf: 020 8921 3452 FREE. 3.45-4.45

Festival FolkMob. Club at Well Hall. Bar, parking, disabled access. Inf: www.folkmobonline.co.uk. FREE. 8.30-11pm.

Theatre. The Ladykillers by Eldorado **at the** Bob Hope Theatre. Tickets www.bobhopetheatre.co.uk. 7.45

Festival Quiznight and Carvery for Eltham Arts at the White Hart, 2 Eltham High St. Please support us! Essential to book tickets £10 (quiz and carvery meal). 020 8850 9685 or at the pub. Carvery from 6.30 and Quiz 8.30

Thursday 3 November

The Ladykillers by Eldorado at Bob Hope Theatre

Food. Ready Steady Cook at Age UK Bromley and Greenwich, Sherard Rd. Come and be in the audience for this fun event organised by Good Food in Greenwich. FREE. 10-11

Food and culture. Taste of Nepal at Age UK Bromley and Greenwich, Sherard Rd. Including the Nepal Chutney Challenge. FREE. 11-2

Art Exhibition & Elevenses. CANE (Community Association of New Eltham). Tea and Piccies. FREE. Inf: 020 8850 7122 www.cane-se9.co.uk. 10.30-1

Crafting. Eltham Centre Library. Join a creative group for this three week project. Adult Colouring Group Inf: 020 8921 3452 FREE. 10-11

Crafting & Knitting. New Eltham Library. Make a Festival Tree. Join the Knit and Natter group. Inf: 020 8850 2322 FREE. 2-4

Talk. Eltham Centre Library. 'My Life and Work as an Opera Singer' by Eltham resident, Elizabeth Key, who sings with the Royal Opera House. Inf: 020 8921 3452 FREE. 3-4

Comedy and a Curry. Enjoy a great evening at the White Hart. Tickets from White Hart 020 8850 9685. Curry at 6.30 and Comedy Show from 8.

Theatre. The Ladykillers by Eldorado. Bob Hope Theatre. Tickets www.bobhopetheatre.co.uk. 7.45

Talk. 'Shadow of the Zeppelin' by Bernard Ashley organised by the Eltham Society at Christ Church Hall. £2 non-members. Inf: www.theelthamsociety.org.uk. 8

Jazz. Festival Jazz Nights Specials at Eltham Warren Golf Club with Hugh Ockenden Trio plus Tina May (Star Jazz Vocalist) and Jimmy Hastings (Sax and Flute) £10 (Golf members £5) Inf: 07752 393228, 8-10.30

Friday 4 November

Celebrate Europe at All About Taste

Craft. Messy Morning for u5s and carers at New Eltham Library Inf 020 8850 2322 FREE

Music. Rhyme time U 5's with a play and stay at Coldharbour Library. Inf: 020 8857 7346 FREE. 10.30-11.30

Theatre. The Ladykillers by Eldorado. Bob Hope Theatre. Tickets www.bobhopetheatre.co.uk. 7.45

Music. Live music at the GPO. Inf : 020 8850 9685. FREE. 8

Taste of Europe. Celebrate Europe! European platters at It's All About Taste Coffee Shop. Bring your own wine or beer! Booking essential 0208 294 2141. 7-11

Saturday 5 November

Tour & Mecanno: St Luke's Church

Walking Tour of the history of the church. St Luke's Church. FREE. Paid refreshments. Tours at 10.30 and 1pm

Exhibition. Mecanno exhibition. See these remarkable models at St Luke's Church. FREE. 10 – 2

Art. Exhibition at SE9 Container Gallery 'Datum and Insrts' Artist Andy Jackson. Inf <https://se9containergallery.wordpress.com> FREE. 11-3

Art. Exhibition at Gerald Moore Gallery 'Won't you please'. An exhibition by Rosemary Cronin. www.geraldmooregallery.org FREE. 12-4

Creative crafts. Children of all ages at Coldharbour Library. Inf: 020 8857 7346 FREE. 11- 12

Taste of India. Indian food and crafts. Event for the community to celebrate Diwali at CANE. All welcome! Inf: pragkmr@gmail.com. 1.30-4.30.

Theatre. The Ladykillers by Eldorado. Bob Hope Theatre. Tickets www.bobhopetheatre.co.uk. 7.45

Music. Classical Music Organ Recital at Holy Trinity Church 'Organ Pops' including works by J S Bach, Herbert Howells and Louis Vierne. Tickets £8. On the door or in advance email parish.office@ht-e.org.uk or leave phone message on 020 8859 6274. 7.30

Music. Live music at the Eltham GPO Inf: 020 8850 9685. 8pm

Sunday 6 November

Heritage. Eltham Walk to hear about some of its history. Organised by the Eltham Society and led by Margaret Taylor. Meet at the Lych-Gate, St John's Church, Eltham High St at 11.20am. FREE

Eltham Palace. Our fantastic art deco and mediaeval palace is open. Tickets half price RBG Residents. Inf: www.english-heritage.org.uk/Eltham. 10-4

Severndroog Castle window

Art and Craft Exhibition. Tudor Barn. Hotchpotch 3 Art Exhibition. Inf: baileyhogg123@hotmail.co.uk. FREE. 10-6

Arts and Crafts Fair. Severndroog Castle. Inf: www.severndroogcastle.org.uk. 10.30-4.30

Literary Walk. Author Edith Nesbit lived at Well Hall Pleasaunce, Eltham for 23 years. Greenwich Get Walking are organising this Edith Nesbit Walk around the area she knew and loved. Meet at the Pleasaunce park gate opposite the Co-op. Walk and read extracts from her books and poetry. Literary, fun and healthy! Inf: 07972 668657. FREE. 2-3.30

Music & Open Mic. Eltham GPO. Anyone can play! Inf: 020 8850 9685. FREE. 8

Monday 7 November

Enjoy some Pottery on the Parade

Crafting. Eltham Centre Library. Messy Time. Children under 5 and carers. Inf: 020 8921 3452 FREE. 10-11

Crafting. Join the Knit and Natter and make Xmas decorations for the Coldharbour Library Xmas tree. Inf: 020 8857 7346 FREE. 2.15-3.15

Crafting. Crafty Kids (4 +) make Xmas decorations for the Coldharbour Library Xmas tree. Inf: 020 8857 7346 FREE. 4.15-5.15

Talk. CANE (Community Association of New Eltham). 'Royal Trains' by Graham Payne. Inf: 020 8850 7122 www.cane-se9.co.uk. £2.50. 2-3.30pm

Music. Baby Rhyme Time at New Eltham Library. FREE. 2.30-3

Craft. Christmas Present Wrapping workshop at Pottery on the Parade. £20 Inf: www.potteryontheparade.com. 7-9pm

Tuesday 8 November

Art Exhibition & Elevenses. CANE (Community Association of New Eltham). Tea and Piccies. Inf: 020 8850 7122 www.cane-se9.co.uk. FREE. 10.30-1

Craft. Messy morning for u5s and carers at New Eltham library. FREE. 10-11

Creative play. Messy Morning for u5's at Coldharbour Library Inf: 020 8857 7346 FREE

Games. Festival Board games at New Eltham library. FREE. 2-4

Author Talk. Anne O'Brien well known historical novelist talks about her latest novel 'Queens Choice' which is set partly in our Eltham Palace about 1400. At Eltham Library Inf : 020 8921 3452 FREE. 7

Wednesday 9 November

Crafting. Eltham Centre Library. Kids Craft age 5 to 11. Inf: 020 8921 3452 FREE, 3.45-4.45

Film. 'Multi-Cultural Toys Film' at Avery Hill Mansion House Room 140. presented by Dr Mary Clare, University of Greenwich. Film presents the results of research with children of different ages about toys in 21C. It makes a case for enhancing children's life-experiences by providing a more diverse types of toys, including natural materials. Refreshments will be provided. FREE. 1-3

Festival FolkMob. Club at Well Hall. Enjoy Folk singing. Join in or listen. Bar, parking, disabled access. Inf: www.folkmobonline.co.uk. FREE 8.30-11.

Thursday 10 November

SE9 Container Gallery

Art Exhibition & Elevenses. CANE (Community Association of New Eltham). Tea and Piccies. Inf: 020 8850 7122 www.cane-se9.co.uk. FREE. 10.30-1

Music. Come along with your u 5s to Baby Rhyme time at New Eltham library. Inf: 020 8850 2322 FREE. 10.30-11

Crafting. Eltham Centre Library. Join the Adult Colouring group. Be creative and be calm. Inf: 020 8921 3452 FREE. 10-11

Crafting & Knitting. New Eltham Library. Make Festive Decorations. Join the Knit and Natter group. Inf: 020 8850 2322. FREE. 2-4

Art : Private view of exhibition Datum and Insrts by Andy Jackson at SE9 Container Gallery. Inf: <https://se9containergallery.wordpress.com> FREE. 5-8

Talk. 'Palaces of South London' by historian Bruce Jerram at CANE, New Eltham Library. £2.50. 7-8

Art. Private View of new exhibition: Together and Apart by Amanda Streeter and Peter Richards. Gerald Moore Gallery. Info: www.geraldmooregallery.org FREE All work for sale. 4-8

Secret Postcard sale to Fundraise for Gerald Moore Gallery outreach programme. Info: www.geraldmooregallery.org. 4-8

Jazz. An evening of easy jazz: Small Swing Band. Avery Hill Mansion House. University of Greenwich, Student and Staff Common room. Band Leader – Fred Parrett. Inf: bigband@greenwich.ac.uk, FREE. 8-9.30

Friday 11 November

Music at the GPO

Craft. Messy Morning for u5s and carers at New Eltham Library. Inf 020 8850 2322 FREE. 10.30-11.30

Music. Rhyme time u5's with a play and stay at Coldharbour Library. Inf: 020 8857 7346 FREE. 10.30-11.30

Music. Live music at the GPO Inf: 020 8850 9685. FREE. 8

Craft. Christmas Wreath Making workshop – contemporary style at Pottery on the Parade. £25. Inf www.potteryonthe-parade.com. 7-9

Saturday 12 November

Opera by Covent Garden Voices

Craft. Festive Family Craft event by Artiday in Eltham Palace Visitors Centre. £3.10.30-12

Art. Exhibition at SE9 Container Gallery 'Datum and Insrts' Artist Andy Jackson. Inf: <https://se9containergallery.wordpress.com> FREE. 11-3

Talk. 'Datum and Insrts: Andy Jackson in conversation with Danny Rolph' Talk about the exhibition and abstract art in general at SE9 Container Gallery. Inf: <https://se9containergallery.wordpress.com> FREE. 2-3

Art. Exhibition at Gerald Moore Gallery 'Won't you please'. An exhibition by Rosemary Cronin. FREE. 12-4

Open Studio (Sylvia Stevens). 52 Glenhouse Rd, Eltham SE9 1JQ. Ceramics and Artwork. FREE. 12-5

Craft. Eltham Library is making an Eltham Wall Hanging throughout the Festival. Create a panel. Theme 'What You Love About Eltham'. Special Session for all ages. FREE. 11-12

Creative crafts. Children of all ages at Coldharbour Library. Inf: 020 8857 7346 FREE. 11-12

Opera. 'An Evening of Love and Betrayal'. Wonderful opera charity concert for Eltham Arts by the Covent Garden Voices at Eltham Park Baptist Church. Tickets: £12* via email info@elthamarts.org (£15 on the door) Inf: www.elthamarts.org. 7.30 (*Early bid offer: tickets £10 to end of Sept!)

Music. Live music at the GPO Inf : 020 8850 9685. FREE. 8

Sunday 13 November

Open Studio: Sylvia Stevens at work

Remembrance Day Parade. Eltham High St to St John's Church. 11

Eltham Palace. Our fantastic art deco and mediaeval palace is open. Tickets half price RBG Residents. Inf: www.english-heritage.org.uk/Eltham. 10-4

Open Studio (Sylvia Stevens). 52 Glenhouse Rd, Eltham SE9 1JQ. Art and Ceramics and Artwork FREE. 12-5

Heritage Walk. Learn about the fascinating history of the Progress Estate. Meet 2.30pm at the Progress Hall, Admiral Seymour Road, Eltham SE9 1SL FREE but max 20 so book. Info www.progressestate.co.uk Tel 07599 610262 email: theprogressestate@gmail.com

Music & Open Mic. Eltham GPO. Anyone can play! Inf: 020 8850 9685. FREE. 8

Monday 14 November

Folk and Blues night in Bob Hope Theatre bar

Crafting. Eltham Centre Library. Make a Festival Tree. Messy Time. Children under 5 and carers. Inf: 020 8921 3452 FREE. 10-11

Music. Baby Rhyme Time at New Eltham library. FREE. 2.30-3

Crafting. Join the Knit and Natter group and make Xmas decorations for the Coldharbour Library Xmas tree Inf: 020 8857 7346 FREE. 2.15-3.15

Craft. Crafty Kids (4 +) make Xmas decorations for the Coldharbour Xmas tree. Inf: 020 8857 7346 FREE. 4.15-5.15

Talk. 'Art in the Life of Eltham Palace' by David Sleep local historian from the Eltham Society at St Mary's Centre. £2 incl. refreshments. Tickets 020 8850 2922. 7.30

Music. Special "Eltham Arts" Folk & Blues night in the Bob Hope bar – hosted by The Grizzly Mutts country/rock duo – Tonight's Featured Act "Good Hearts". Bar. £2 entry - plus voluntary donations invited to support Eltham Arts. 7.30

Tuesday 15 November

Long Pond Pub Singalong

Art Exhibition & Elevenses. CANE (Community Association of New Eltham) at New Eltham Library. Tea and Piccies. Inf: 020 8850 7122 www.cane-se9.co.uk. FREE. 10.30-1

Gardening. Talk and demonstration on Winter Gardening by Kevin Godby (Good Food in Greenwich) at AgeUk B & G, Sherard Rd. FREE. 10.30 to 12.30

Craft. Messy morning for u5s and carers at New Eltham library. Inf: 020 8850 2322 FREE. 10-11

Creative play. Messy Morning for u5's at Coldharbour library. Inf: 020 8857 7346 FREE

Games: Festival Board games at New Eltham library. Inf: 020 8850 2322 FREE. 2-4

Traditional Pub Singalong. Songs of the shows with Dangerous Dan Jenkins around a vintage piano. The Long Pond. A fun evening with real ale. Inf: 020 8331 6767 FREE. 7.30

Wednesday 16 November

Foraging with Kevin Godby

Foraging. 'A Walk for all Seasons' led by forager Kevin Godby. Identify the trees and plants that are all around us. Meet 11am Eltham Station approach. Walk to Eltham Park South Café. FREE

Crafting. Eltham Centre Library. Kids Craft age 5 to 11. Inf: 020 8921 3452 FREE. 3.55-4.45

Festival FolkMob. Club at Well Hall. Bar, parking, disabled access. FREE. Inf: www.folkmobonline.co.uk. 8.30-11

Quiz. Charity quiz night at the White Hart for Diabetes UK £10 incl carvery. Tickets 020 8850 9685 or at the pub. 6.30 meal 8.30 quiz.

Author Talk. Wendy Moore successful local author talks about her latest book 'How to create a perfect wife' at Eltham Library. Inf: 020 8921 3452 FREE. 7

Thursday 17 November

Eltham Lights Up!

Baby Rhyme Time. New Eltham Library for U5s and carers. Inf: 020 8850 2322 FREE. 10.30-11

Art Exhibition & Elevenses. CANE (Community Association of New Eltham) at New Eltham Library. Tea and Piccies. Inf: 020 8850 7122 www.cane-se9.co.uk. FREE. 10.30-1

Crafting. Eltham Centre Library. Adult Colouring Group. Be Creative. Be Calm! Inf: 020 8921 3452 FREE. 10-11

Crafting & Knitting. New Eltham Library. Make a Festival Tree. Join the Knit & Natter group. Inf: 020 8850 2322. FREE. 2-4

Eltham Lights Up. Eltham High Street will be transformed with street performers, live music, exciting festive offers from local businesses, a lantern lit procession and a Christmas light switch on finale. See how many Roald Dahl characters you can spot - many of them will be popping up in the high street for a glorumptious 100th birthday celebration of his storytelling magic. Inf: www.royalgreenwich.gov.uk/elthamlightsup. FREE. 4-7

Theatre. Peter Pan at the Bob Hope Theatre. Magical adventure with Peter Pan. For all the family by Hulviz. Tickets www.bobhopetheatre.co.uk or the White Hart. 7.30

Jazz. Festival Jazz Nights Specials at Eltham Warren Golf Club with Hugh Ockendon Trio plus Alan Barnes (Award winning Saxophonist and clarinettist) £10 (Golf members £5) Inf: 07752 393228. 8-10.30

Choral Singing. Eltham Choral Society invite you to an open rehearsal at Eltham Park Methodist Church. The Society performs the Christmas music it is preparing for its festive concert. FREE. 7.30-9.30

Friday 18 November

Craft. Messy Morning for u5s and carers at New Eltham Library. Inf: 020 8850 2322_FREE. 10.30-11.30

Music. Rhyme time u5s with a play and stay at Coldharbour Library. Inf: 020 8857 7346 FREE. 10.30-11.30

Theatre: Peter Pan at the Bob Hope Theatre. Magical adventure with Peter Pan. For all the family by Hulviz. Tickets www.bobhopetheatre.co.uk or the White Hart. 7.30

Concert. Greenwich Youth Band - Soloists Concert. Featuring past and present band members. Eltham Park Methodist Church, Westmount Road, SE9 1XX. Inf: greenwichacademy@gmail.com Tickets £8/ £6. 7.30

Music. Live music at the GPO Inf: 020 8850 9685. FREE. 8pm

Saturday 19 November

Avery Hill Tour & Exhibition

Arcade Festival. The Arcade, Eltham High St, SE9 1BE will have live music and Xmas decorations. Come and visit this great shopping area.

Art. Exhibition at SE9 Container Gallery 'Datum and Insrts' Artist Andy Jackson.

<https://se9containergallery.wordpress.com>. FREE. 11-3

Art. Exhibition at Gerald Moore Gallery 'Won't you please' by Rosemary Cronin. FREE. 12-4

Creative crafts. Children of all ages at Coldharbour Library. Inf: 020 8857 7346 FREE. 11.00-12.00

Open Studio (Sylvia Stevens). 52 Glenhouse Rd, Eltham SE9 1JQ. Art and Ceramics and Artwork FREE. 12-5

Tour of the historic Mansion House and exhibition. Avery Hill Mansion House. By Dr Will Robley, University of Greenwich. 'The Mansion and the College'. Exhibition '125 Years at the Mansion' – The North Family Home (1891-1896), and a timeline of Avery Hill College (1906-2016). Meet at the Mansion House door 2pm FREE.

Exhibition. Avery Hill Mansion House. Exhibition of the Avery Hill College Plays. Open at time of Mansion House tour FREE

Art. Eltham 100 years ago. Our Eltham Artists are back in Eltham! Meet Greenwich Heritage Centre's watercolour curator and expert, Jonathan Partington at Eltham Library between 11 - 3pm and see 20 wonderful rarely exhibited paintings by our early 20c Eltham Artists. FREE. 11-3

Family art. Family art activity organised by Greenwich Heritage Centre related to the exhibition of the Eltham Artists at Eltham library. FREE. 11-3

Theatre. Peter Pan at the Bob Hope Theatre. Magical adventure with Peter Pan. For all the family by Hulviz. Tickets www.bobhopetheatre.co.uk or the White Hart. 2.30 and 7.30

Music. Live music at the GPO Inf: 020 8850 9685. FREE. 8

Sunday 20 November

Eltham Palace. Our fantastic art deco and mediaeval palace is open. Tickets half price RBG Residents. Inf: www.english-heritage.org.uk/Eltham. 10-4

Open Studio (Sylvia Stevens). 52 Glenhouse Rd, Eltham SE9 1JQ. Art and Ceramics and Artwork. FREE. 12-5

Music. Rock Choir concert at the Bob Hope Theatre to raise funds for the theatre's Building Project. Tickets £10 from the Bob Hope box office - 020 8850 3702. 2.30

Festival Finale at White Hart

Dance. Tea Dance at Eltham Park Baptist Church with Tony Martin. £5. Inf: revpaul@epbc.org.uk. 3-5

Music & Open Mic. Eltham GPO. Anyone can play! Inf: 020 8850 9685. FREE. 8

Festival Finale event at the White Hart. Join us for a wonderful finale to our Festival with entertainment singer/songwriters from our Festival Song Challenge. Also Eltham Arts Awards ceremony! 7.30

Events are organised by partners in the community and may be subject to change – please check Eltham Arts website and Twitter

Twitter: [@ElthamArts](https://twitter.com/ElthamArts)

Website: www.elthamarts.org

Facebook: www.facebook.com/ElthamArt

Festival2016 Facebook: www.facebook.com/ElthamWinFest2016

YouTube: [ElthamArts Channel](https://www.youtube.com/ElthamArtsChannel)