


EVENTS AND ACTIVITIES

26TH - 27TH MAY 2018

THE BRISTOL AQUARIUM


SATURDAY 26 th May		Location
Aquarium: Intro to The Big Blue – Fish Feeding Experience	10:30-10:45	Zone 2
Aquarium: 'Ask an Aquarist'	11:00 – 11:20	Zone 4
Coral Reef Public Talk & Feeding Demo	11:30-11:50	Zone 5
Introducing 'Ocean Matters' Dr Alex Campbell & Dr Treasa DeLoughry	12:00-12:15	Foyer
Dr Laurence Publicover: 'The Deep Sea: A Very Brief Human History'	12:15-12:35	Foyer
Jo Atherton: 'Flotsam Weaving' Workshop and Artist talk	12:35 -12:50 Workshop 12:50– 16:00	Foyer
Bay of Rays Public Talk & Feeding Demo	13:00 – 13:20	Zone 2
City to Sea: 'Mermaid With a Message'	13:20 – 13:50	Foyer
Dr Kate Hendry: 'Icebergs, food and ecosystems: Changing polar oceans in a melting world'	13:50 – 14:10	Foyer
Amazon River (Sat)/Seahorse (Sun) Public Talk & Feeding Demo	14:30-14:50	Zone 6 or 4
Dr John Wedgwood Clarke: Poetry Performance, 'Plastic Pollen'	14:40-15:20	Foyer

Susan Richardson & Pat Gregory: Poetry Performance, 'Words the Turtle Taught Me'	15:20-16:00	Foyer
Sharks Public Talk & Feed	16:00-16:20	Zone 5
Surfers Against Sewage	16:00-16:20	Foyer
Artist talk: Fiona Campbell 'Art from Scrap'	16:20-16:40	Foyer
SUNDAY 27 th May		
Aquarium: Intro to The Big Blue – Fish Feeding Experience	10:30-10:45	Zone 2
Aquarium Event	11:00 – 11:30	Zone 4
Coral Reef Public Talk & Feeding Demo	11:30-11:50	Zone 5
Introducing 'Ocean Matters' Dr Alex Campbell & Dr Treasa DeLoughry	12:00-12:15	Foyer
Bath Spa University: 'Science at the Seaside' Natural History Workshop	12:15 – 14:15	Foyer
Bay of Rays Public Talk & Feeding Demo	13:00-13:20	Zone 2
Dr Kyriaki Hadjiafxendi and Dr John Plunkett: 'Victorians and the Aquarium'	14:20 – 15:20	Foyer
Amazon River (Sat)/Seahorse (Sun) Public Talk & Feeding Demo	14:30-14:50	Zone 6 or 4
Eleni Michalopoulou: 'Blue Guilt: Marine Litter and the Luxury of Time'	15:20 – 15:40	Foyer
City to Sea: Mermaid with a message	15:40 – 16:10	Foyer
Sharks Public Talk & Feed	16:00-16:20	Zone 5