[image: image2.jpg]FSC

BRINGING
ENVIRONMENTAL
UNDERSTANDING To ALL


Making a Stained Glass Panel 
Friday 29th April – Monday 2nd May 2011
a course led by Jackie Hunt 
at Malham Tarn Field Centre

[image: image3.jpg]


The Course
This course gives you the opportunity to create your own stained glass panel using the traditional method of combining coloured glass with lead.

Stained Glass is an ancient art of using colour and light to create atmosphere and to depict images and stories.  Traditionally, stained glass windows tend to be associated with cathedrals, churches and country houses, but these days stained glass is also used in homes for decoration and there are many ways to manipulate glass to provide colour, texture and pattern.

The panel that you choose to make could be for a location in your house and will be suitable to either build into a window or frame as a hanging panel.  Any ideas you may already have for your panel can be discussed, or you may wish to use example designs provided at the course.  You will have the opportunity to make use of the beautiful Field Centre surroundings for inspiration during your stay.

The course involves working with coloured, clear and textured glass; learning how to handle and cut it safely and to 'lead up' a small (approx 200mm or 8" square) panel.  All tools and equipment will be provided for use on the course. 

No experience is needed.  This is an informal workshop with a small number of participants and there will be demonstrations and practical help throughout. Those who have some experience can improve their skills during this course.
Summer Routes window 1, Jackie Hunt
The Tutor

Jackie Hunt is a professional stained glass artist, working from her studio in the Yorkshire Dales.  She has a design training as well as specific training in architectural glass and has taught workshops and evening classes locally and at Leeds College of Art.  
Her work is often to commission and tends to be site-specific, but characteristically she uses ideas gathered from the natural world and the local environment to develop her designs.  She has recently designed and built a window for Malham Tarn Field Centre.
Jackie’s work can be seen on 
www.jackiehunt.co.uk

Course Fees & Booking process:

Resident – sole occupancy

£350.00 

Resident – sharing


£320.00

Non-Resident


£250.00 
Resident fees include tuition, full board accommodation, and course materials. 

Non-Resident fees include tuition, evening meals, packed lunches and course materials.

First telephone the Centre to check availability, then return a completed booking form with your deposit of £50 to confirm your place.  

Please note the booking conditions on the booking form, in the FSC Courses Brochure or on the FSC website.

Proposed Programme

Friday


Introduction to the course (including H&S, workshop practices, examples and ideas)

Cutting glass and cutting to a line: demonstration and practice


Saturday


Designing a stained glass panel: working with light ;
discuss ideas; drawings to work from

Choosing your glass and cutting for your panel


Sunday

Leading the panel: demonstration and practice 
Soldering and cementing


Monday


Finishing the panel

Review, lunch and depart

Arrival / Departure Times:
Please aim to arrive between 4.00pm and 5.30pm on Friday afternoon, allowing time to settle in before the evening meal at 6.00pm.  The course will begin formally after dinner with an introduction to the Centre.  

The course will end at approx 1pm on Monday afternoon.  Rooms should be vacated by 9.30am.
Equipment to Bring:

· Apron, overalls or old clothes – much of the work is messy
· Solid footwear: no open-toed or open-backed sandals/shoes
Other items and for exploring the Centre Grounds:

· Sandwich box *
· Waterproof Jacket and Trousers *

· Walking boots*

· Warm clothing, hat, scarf, gloves; thick socks

· Small rucksack, flask / water bottle, 

· A torch might be useful
· Sun cream; insect repellent
* These items can be borrowed at the Centre
Malham Tarn experiences an upland climate - at any season it can be bright and fine, but can also be cold, windy and wet. Please be prepared by bringing warm and waterproof clothing, and strong waterproof footwear.  Some surfaces around the buildings are uneven and may be slippery therefore visitors are advised to wear flat shoes.

Health and safety issues 

[image: image4.jpg]


Lead and lead solder will be used – these are toxic substances both to handle and to breathe in the solder fumes.   Pregnant women are advised not to handle lead or breathe in fumes.  A health and safety briefing will be a part of the course and the use of safety equipment which is provided, e.g. safety goggles while glass cutting, will be required – this is not onerous, just sensible!  

Other Courses This Weekend
· Designing with Flowers
· Springtime Photography
Your partner or friend could join you for your stay to do their own thing.  Please ask for details.

Travelling Here:

The Centre is located 4 miles North of Malham Village and 7 miles East of Settle.  

Grid ref: SD 895673.  Post code BD24 9PU.

· By Train 
The nearest stations are Settle and Giggleswick.  We can arrange to collect you from and return you to the station by Centre minibus, depending upon demand.  Please call & let us know of your arrival time in advance.  
Taxis from the station should be booked in advance – call 01729-822219 or 01729-824888.

· By Car 
Please follow the directions attached.
· Car Sharing  If you would like to be put in touch with other participants who are coming from your area, please let us know.
[image: image5.jpg]


Malham Tarn Field Centre is one of seventeen Centres in the UK run by the Field Studies Council, an independent educational charity formed in 1943 to help people discover, explore, understand and be inspired by the natural environment.

The Centre stands high up (altitude of 381m) in the heart of the Yorkshire Dales National Park in a peaceful woodland setting beneath dramatic cliffs and overlooking Malham Tarn.  The Tarn is the focus of an internationally important National Nature Reserve and the area is known for its magnificent limestone scenery, with the famous features of Malham Cove and Gordale Scar within walking distance. 

Tarn House was built by Thomas Lister during the eighteenth century and extended by Walter Morrison, an eccentric philanthropist, who inherited the property in 1857.  Many eminent guests stayed at the house including John Ruskin, Charles Kingsley and Judge Hughes.  The estate was given to The National Trust in 1946, who lease the House to the FSC for educational purposes.  The Field Centre opened in 1948.

High Stables

The Centre is an ideal place to study a variety of topics and we offer courses at all levels for schools, colleges and universities, for vocational training and a wide range of special interest courses for adults and families.  At any time we may have a variety of groups at the Centre.  The Head of Centre leads a well-qualified and experienced teaching team with a full complement of staff on the domestic and administrative side.  Courses are also run by carefully chosen guest tutors.

Accommodation & Facilities   The Centre comprises three buildings - Tarn House, North Wing and High Stables.   North Wing is close to Tarn House separated by a cobbled courtyard.  High Stables is a few minutes walk up a woodland track, where there is also a large parking area.  Visitors to the Centre can expect to find a relaxed and friendly atmosphere.  

Warm and comfortable sleeping accommodation is distributed across all three buildings. Many rooms have en-suite facilities, beds are prepared, towels provided and tea and coffee making facilities are available in your room.  

[image: image6.jpg]


There are four well equipped study rooms, a drying room, library, TV lounge, common room and tea room in Tarn House and North Wing.  A second common room and bar are located at High Stables. 

The tuck-shop sells a range of confectionery, drinks, toiletry items, stationery, postcards and souvenirs.  The publications shop is located in the office and sells maps, books, FSC fold-out charts and keys.   It should be noted that the nearest shops and cash machines are 7 miles away. 

Mobile reception is variable – public telephones are available if yours does not work!  Computers have internet access, with wireless broadband accessible from your laptop, in some areas.

Catering  The dining room is located in Tarn House.  In addition to a cooked breakfast and wholesome home-cooked evening meal, materials are provided for you to make a picnic lunch to enjoy wherever your course may take you.  Special diets can be catered for by prior arrangement.  Drink making facilities are available at all times in the tea room.

Important  It is in your own interests to inform the Centre of any medical problems, disabilities, allergies or dietary requirements you may have.  All information will be treated in confidence.
How to find us

1 From Malham:  Bear left at the Buck Inn.  Drive up a winding hill, and along the flat (2 cattle grids) for 3 miles to a crossroads.  Go straight ahead here, past High Trenhouse (Centre for Management Creativity) and down to a junction.  Turn right and drive with the wood to your right for ½ mile.  Ignore the gated track and watch out for a sharp right hand turn down a slope at the far end of the woodland.

NB Do not take the road from Malham that goes past the Listers Arms Hotel as this becomes a gated track.

2 From Settle/Hawes/Horton-in-Ribblesdale  Take the B6479 to Langcliffe (don’t follow signs to Malham from Settle town Centre) and turn into Langcliffe at the sign ‘Malham 7½ ’.  Follow this road through the village, over a cattle grid, up a steep winding hill, over 2 cattle grids, down to an isolated farm and up another long hill.  Bear right at the top of this hill.  After just over a mile, the road forks at a small copse.  Bear left here at the sign ‘Arncliffe 5¾’ (do not take the road to Malham).  Continue for another mile, past a sharp right turn and a gated track.  At the far end of the woodland watch for a sharp right turn.
The final turn is marked with a small sign to the Field Centre.  Follow the track for ¾ mile past various cottages, through a rock cutting to the large buildings at the far end. 
[image: image1.png]Arncliffe

Ribblehead Sharp right turn

M6 ®
Kendal
Kirby Lonsdale

T

Malham Tarh
Field Centre

=
1

o
Ingleton Malham

Tarn

Gargrave

A65
Long Preston. A65 hfo\_
: Ko ; l\@kipton
Not to Scale % Leé&d o

Grid Reference SD 895673 M6/Preston - M1:A1


FSC Malham Tarn Field Centre, Settle, N. Yorks, BD24 9PU

Tel: (01729) 830331        
 Fax: (01729) 830658

enquiries.mt@field-studies-council.org    web site: www.field-studies-council.org
The Field Studies Council is a Registered Charity, No. 313364
�


�


�


Window at Tarn House (section) by Jackie Hunt


�


�


