

Wednesday 30 January 2019 @ 7pm

Screening – Lifting a Dark Cloud: The Kathleen Thompson Case (2004)

On 6 November 1971, Creggan mother-of-six Kathleen Thompson was shot dead in her own back garden during a British Army raid, her 12-year-old daughter later discovering her body. Only now is an inquest underway - over 47 years after their mother's murder. Introduced by director Anne Crilly and followed by a Q&A with some of Kathleen's children.

Venue: Museum of Free Derry, Glenfada Park.
Admission free.

Wednesday 30 January – Saturday 2 February
2019 @ 8pm

Theatre – The Playhouse Presents The Bog Couple

Set in the Rossville Flats in the Bogside in 1976, The Playhouse production of 'The Bog Couple' (inspired by Neil Simon's The Odd Couple) is back by popular demand! The laugh out loud comedy written by Liam Campbell and directed by Kieran Griffiths will return to a bigger stage. Fate and a couple of failed marriages have crashed two men together under the same roof in the Rossville Flats in the midst of The Troubles - in what can only be described as the mismatch of the century. Starring local actors Pat Lynch and Gerry Doherty.

www.millenniumforum.co.uk

Venue: Millennium Forum, Newmarket Street.
Tickets £16. Offers available.

Thursday 31 January 2019 @ 1pm

Screening – The Ballymurphy Precedent (2018)

Another chance to see this powerful new documentary detailing the August 1971 massacre.

Callum Macrae pulls back the curtain on a tragic coverup in British-Irish history. Just six months before the Bloody Sunday killings by the British Parachute Regiment, the same regiment was responsible for the targeted shooting, over three days, of 10 innocent Catholic civilians in the Ballymurphy housing estate in West Belfast.

Venue: The Hive Studio, Rath Mor Centre,
Creggan. Admission free.

Friday 1 February 2019 @ 7pm

Preview Screening - Unquiet Graves (2018)

This critically acclaimed film details the British government's role in the murder of over 120 civilians in Counties Armagh, Tyrone and the Republic of Ireland during the 1970's by the group now known as the Glenanne Gang. After years of painstaking work by human rights groups The Pat Finucane Centre (PFC) and Dublin- based Justice for the Forgotten (JFF), and the subsequent release of Anne Cadwallader's best-selling book, *Lethal Allies*, the scale of collusion between the British government and loyalist death squads has now become apparent to all. Followed by Q&A with director Seán Murray.

Venue: Nerve Centre, Magazine Street.

Is justice in sight?

Another year has passed and still the wait continues for all those seeking justice and accountability for what happened here on Bloody Sunday 47 years ago.

We have waited patiently since that unforgettable day in June 2010 when the world learned what we had always known – that all our loved ones were innocent when murdered on 30 January 1972. We have waited patiently for the final demand of the Bloody Sunday Justice Campaign to be achieved with prosecutions. We have waited long enough.

Before Christmas, we received an update from the PPS informing us that a decision in relation to the prosecution of those who murdered and maimed on Bloody Sunday will be delivered by the end of February this year. We call on the PPS not to delay any longer but to keep to their word. The innocent victims of Bloody Sunday cry out for justice, and for them we say, 'deliver now'.

Bloody Sunday is not an isolated case. Many more, like us, continue to wait and hope for answers: the families of Ballymurphy, Loughinisland and McGurk's Bar, or the McCann and Cunningham families, and so many others. People grow old and people die without justice. This is a scandal, and we call on the politicians to rectify the situation and give the people what they so badly want, need and deserve – truth and justice.

We have a situation where British politicians are trying to introduce a 'statute of limitations', which would give an amnesty to state killers. We say shame on those politicians. We will fight this grotesque piece of legislation every step of the way. We will never give up in seeking justice for our loved ones and we know that the people of Derry and the world will support us in this.

Bloody Sunday

1972 - 2019

**All Week – In Their Footsteps Campaign – Family-led exhibition of Shoes representing the dead and injured.*

Wednesday 23 January – Wednesday 30 January 2019

Venue: 37 Shipquay Street (formerly Thrane Maggie's Cafe) 12pm – 4pm

Monday 21 January 2019 @ 1pm
Annual Black Ribbon Launch
Venue: Museum of Free Derry, Glenfada Park.

Wednesday 23 January 2019 @ 7pm
Launch - Free Derry Lives

Join us as we launch an exciting new multi-media project that aims to record the names, lives and contribution of local individuals - well known or unknown – who played a role in the creation and maintenance of Free Derry.

Venue: Museum of Free Derry, Glenfada Park.

Friday 25 January 2019 @ 7pm

Annual Bloody Sunday Memorial Lecture with Dr Asad Abushark, International Coordinator of Palestine's Great March of Return.

Almost 200 Palestinians were shot dead by Israeli military forces during the powerful wave of protests in the region last year known as the Great March of Return. Dr Abushark has lectured and written extensively on the Palestine question and the right of return. He is a visiting Professor of Translation and Linguistics from Gaza University's Communication and Language Faculty, and the official spokesperson of University Teachers' Association – Palestine.
Venue: An Culturlann, Great James' Street.
Admission free.

Saturday 26 January 2019 @ 1pm

Screening - After the Headlines (2018)

This powerful RTE documentary shines a light on the Stardust families and their Justice for the 48 campaign which seeks a fresh inquest into the Dublin nightclub fire that killed 48 young people and injured hundreds more in 1981. Followed by Q&A with Stardust families.
Venue: Nerve Centre, Magazine Street.
Admission free.

Saturday 26 January 2019 @ 4pm

Screening & Director Q&A – Nae Pasaran (2018)

Co-sponsored by the Trades Council, Nae Pasaran tells the story of how a group of ordinary Scottish factory workers took a stand against one of the most repressive dictatorships of the 20th century. Forty years after their defiant stand in protest against Pinochet's Air Force in Chile, these pensioners discover the dramatic consequences of their solidarity. Introduced by Liam Gallagher, Chair of the Trades Council. Followed by Q&A with director Felipe Bustos Sierra and a Chilean Reception with authentic wine and nibbles. Admission free.
Venue: Museum of Free Derry, Glenfada Park

Sunday 27 January 2019 @ 11am
Morning Service
Venue: Bloody Sunday Memorial, Rossville Street

Sunday 27 January 2019 @ 11.30am

In Conversation with the families of John Pat Cunningham and Joe McCann

Two former British soldiers currently face prosecution in the courts in respect of the killing of Joe McCann in 1972 and a third soldier is being prosecuted in connection with the shooting of John Pat Cunningham in 1974. Both families have agreed to share their experiences with other families who have been bereaved. How long has the process taken? What are the pitfalls? What has been the reaction of public opinion and the media? The intention is NOT to discuss the legalities of the actual cases - this must be left to a court of law - but instead to give a family perspective on involvement in the criminal justice system in the highly unusual circumstances of former soldiers in the dock.
Venue: Museum of Free Derry, Glenfada Park

Monday 28 January 2019 @ 1pm

Talk - Brexit & Irish Rights with Colin Harvey.

Colin Harvey is Professor of Human Rights Law in the School of Law, Queen's University Belfast and a Fellow of the Senator George J Mitchell Institute for Global Peace, Security and Justice.

The impact of Brexit on human rights and equality here in the north is gaining increased attention, and rightfully so, considering the repercussions it could have. Professor Harvey will discuss the BrexitLawNI project, examining the consequences of Brexit and the broader malaise in the law and politics of the north, where there is currently no government.

Venue: Museum of Free Derry, Glenfada Park.

Monday 28 January 2019 @ 7pm

The Legacy (30 mins) Screening & discussion - The Museum of British Colonialism.

How should the legacy of British Colonialism be remembered, taught and discussed both here and in Britain? Guests including Olivia Windham Stewart from the Museum of British Colonialism, Jim Waller, Cohen Professor of Holocaust & Genocide Studies, Keene State College, and Paul O'Connor, Director of the Pat Finucane Centre for Human Rights, discuss these issues after a screening of The Legacy, which outlines the struggle of tortured Mau Mau veterans for justice and compensation. The PFC's Legacy of Colonialism exhibition will also be on display.

Venue: Museum of Free Derry, Glenfada Park.

Tuesday 29 January 2019 @ 1pm

In Conversation with Paul Gosling on the Reunification of Ireland

Writer, broadcaster and researcher Paul Gosling will discuss his latest book, A New Ireland - A New Union: A New Society: Social, Political and Economic Proposals for a New Ireland. The book considers the prospect for Irish

reunification in the context of the impact of Brexit and demographic changes in the north, alongside the economic strength and increasing social liberalism of the Irish Republic. Sponsored by Creggan Enterprises.

Venue: Rath Mor Centre, Creggan

Tuesday 29 January @ 7.30pm
Bloody Sunday Anniversary Mass
Venue: St Mary's Chapel, Creggan

Weds 30 January 2019 @ 3pm

Bishop Daly's Estate

A presentation to the museum from the estate of the late Bishop Edward Daly, who bequeathed the holy stole worn during Bloody Sunday in 1972 alongside a framed photograph of the boy he tried to help that he kept in his office for four decades after the massacre.

Venue: Museum of Free Derry, Glenfada Park.

Wednesday 30 January 2019 @ 4pm
Minute's Silence
Venue: Bloody Sunday Memorial, Rossville Street.