

FARNET: the European Fisheries Areas Network

EYEMOUTH

Scottish Borders Council

HIPPODROME

December 10 2015

Background

- Constructed around 1830's as a warehouse
- Quickly became used for fishing trades, sail loft, chandlery, processing etc.
- Gained the nickname 'Hippodrome' around 1850
- Sold in 1987 to Royal National Mission to Deep Sea Fishermen
- Gutted and converted, with café, hostel, meeting rooms, chapel, superintendents flat
- Main activities closed 2011
- Sold 2012
- Hippodrome revived as an arts space 2015

Historic images

Historic images

Historic images

The “Mission”

Opportunity

- Eyemouth reliant on a relatively declining industry
- Growing number of empty buildings on the harbour
- Slowly developing visitor economy
- Need for economic diversification
- Prominent building with long term community role
- Experience and skills of new owners
- Strategy and ambition of local authority
- Local involvement in FLAG Process
- Local support through Vision for Eyemouth

Testing

Storytelling Weekend

Herring Queen

125 Monument

Vision for Eyemouth

Seaweed Course

**Saturday
3 August
2013**

10.00am to 4.00pm

We have plans to open an Arts Centre in the old Fishermens Mission. Please come by and look at the initial plans and ideas, and make your comments and contributions

Paula and Ian Tod

The Mission Building, Harbour Road, TD14 5HT

Pop-up Cafe

Delivery

- Testing, planning and preparation 2014
- Pilot events: Pop-up café: Exhibitions
- Construction: January – May 2015
- Hippodrome revived as an arts space 2015
- Open June 2015
- Exhibitions: Herring Girls, Prints, Lost at Sea
- Theatre: A Cinema in South Georgia
- Music: Fraser Fifield, Freya Rae, Tony McManus, Euan McLennan

Delivery

Revival

- Testing, planning and preparation 2014
- Construction: January – May 2015
- Hippodrome revived as an arts space 2015
- Open June 2015

Theatre: A Cinema in South Georgia

Exhibition: Prints

Exhibition: The Herring Girls

Exhibition: Lost at Sea

LOST AT SEA

An exhibition
Drawings, sculpture and a boat installation
by Thomas Hawson

“When I was a kid my dad worked at sea, so I wanted to go to sea too. He recently died and now I want to go to sea even more” T.H.

27 AUGUST - 18 OCTOBER

EYEMOUTH HIPPODROME
www.eyemouthhippodrome.org

Exhibition: Lost at Sea

Exhibition: Lost at Sea

Tom Hawson

Lecture

The Meaning of Making

Friday 16 October 2015 : 6.00pm

LOST AT SEA

EYEMOUTH HIPPODROME 27 AUGUST - 18 OCTOBER 2015

Herring Queen Festival

Pop-up Cafe

Music

Freya Rae + Louis Bingham

Debut album *Curlicue*
released October 2015
by Waulk Records.

Support from Eryn Rae on fiddle
and Scott Turnbull on guitar

Live@the Hippodrome
Saturday 28th November

7:30 pm start
Doors open 7:00pm

Tickets: £10

from Eyemouth Hippodrome and online at
www.eyemouthhippodrome.org

HIPPODROME

The Hippodrome
Harbour Road, Eyemouth, TD14 5HT

Tony McManus

"Round Trip" CD Release
featuring Beppe Gambetta

Live@the Hippodrome
Sunday 8th November

7:30 pm start
Doors open 6:30pm

Tickets: £12

from Eyemouth Hippodrome and online at
www.eyemouthhippodrome.org

HIPPODROME

The Hippodrome
Harbour Road, Eyemouth, TD14 5HT

EWAN McLENNAN

'A gorgeous, lilting voice. So moving.'
MOJO

'A stunning collection of songs which confirms Ewan's
name as one of the bright lights on the folk scene today.'
BrightYoungFolk.com

'Beautifully conceived and executed.
Stories Still Untold is his best work yet.'
Martin Simpson

Live@the Hippodrome
Saturday 24th October

7:30 pm start
Doors open 6:30pm

Tickets: £10

from Eyemouth Hippodrome and online at
www.eyemouthhippodrome.org

HIPPODROME

The Hippodrome
Harbour Road, Eyemouth, TD14 5HT
www.eyemouthhippodrome.org

Music

Tony
McManus

Fraser Fifield and Graham
Stephen

Freya Rae and Louis Bingham

Strategy

- An arts space visible across the region and wider area
- Making the town and harbour widely known
- High quality exhibition and events
- Skill in making, whether art, design or music
- International collaborations
- Courses and Residencies
- Develop programme of “design and place” exhibitions
- Meetings, training, Community Events

Thank You!

