

Getting Around Light Night Leeds

There are lots of ways to enjoy Light Night. Create your own route or follow one of our trails, jump on the free Light Night Rider, hop on a bike or even grab a water taxi!

Travel by bike

The CityConnect secure and monitored bike parking will be available to look after your bike whilst you explore the city.

Please note that all bikes must be collected from the CityConnect bike park by 10.30pm

Supported by CityConnect.co.uk/events

Water Taxi

Take a boat ride along the canal on one of our free water taxis (limited places available) from Leeds Train Station's Southern Entrance and drop into Leeds Dock.

KEY

- Information Point
- Toilets
- Water Taxi Stop
- Event Location (numbered as listed on following pages)
- Food Stalls
- Street Performers
- Car Parks
- Bike Park
- Bus Stops

Light Night Rider 6pm – 11pm Thursday/Friday

Light Night's very own free hop-on hop-off bus service. Stops are available in all the different zones, making your journey around Light Night easier and quicker. Buses stop approximately every 15 mins.

Leeds Train Station	S8
Leeds Town Hall	Temp Stop
Millennium Square	Y11
Leeds Beckett University	L7
Parkinson Building	11387
Merrion Centre	L5
The Headrow	H3
West Yorkshire Playhouse	F1
Leeds Dock	A1
Crown Point Road	A2
Leeds Train Station	S8

Welcome to Light Night Leeds 2016

Light Night Leeds will take place over two nights this year. Please read our programme inside for full details of all events.

Thursday

Light Triathlon 7.30-8.30pm

- Lantern Parade – Handmade Parade 7.30pm
- Light Night Ride – CityConnect 7pm
- Art Runs – Veggie Runners & Space2 6pm

1 / Today – BREAD Art & Eve Harrison 7.30 – 10.30pm

5 / The Phoenix in the Stone – Illuminos 7.30 – 11pm

10 / Apparatus Florius – Tom Dekyvere 6 – 11pm

16 / The Falls – Dave Lynch 7.30 – 11pm

19 / Waterlight Graffiti – Antonin Fourneau 6 – 11pm

20 / The Indestructible Reef – Alison Smith 6 – 11pm

24 / Giant Dandelions – Olivia d'Aboville 6 – 11pm

27 / Footsteps – Sam Sebbage 6 – 11pm

29 / Light Water, Dark Sky – Squid Soup 6 – 11pm

32 / Alchemy – Leeds Beckett University 6 – 10.30pm

Friday

1 / Today – BREAD Art & Eve Harrison 7.30 – 10.30pm

2 / Ethereal Freeze – Glacial Art Ice Sculptors 6 – 11pm

3 / Love Arts – Love Art Festival 6 – 11pm

4 / Giving Voice Choir 7pm

5 / The Phoenix in the Stone – Illuminos 7.30 – 11pm

6 / Afterglow – Atipyka-Visualab 6 – 11pm

7 / City College – Leeds City College 7.30 – 11pm

8 / Laiki#4 – Edyta Maşior 6 – 11pm

9 / Building Dreams – Graham Tansley 7.30 – 11pm

10 / Apparatus Florius – Tom Dekyvere 6 – 11pm

11 / Cycle Cinema – Reaction 7.30 – 11pm

12 / Fireflies – Fixedgrinn Collective 6 – 11pm

13 / Phase Revival – Superposition 6 – 11pm

14 / Spark! – Spark! 7pm, 9.30pm

15 / Flame Oz – Flame Oz 7.30, 8.45, 10.15pm

16 / The Falls – Dave Lynch 7.30 – 11pm

17 / Intersection – DLA Design & Jo Fairfax 6 – 11pm

18 / Open Doors – Mill Hill 6 – 11pm

To stay up to date, visit our website lightnightleeds.co.uk or follow us on

 #lightnightleeds

19 / Waterlight Graffiti – Antonin Fourneau 6 – 11pm

20 / The Indestructible Reef – Alison Smith 6 – 11pm

21 / Owl's Shadow on the Moonlit Earth –

Douglas Thompson 6 – 10pm

22 / H2Us – Artilink W Yorkshire & Love Arts 6 – 10pm

23 / Explore the Elements – Central Library 5 – 10pm

24 / Giant Dandelions – Olivia d'Aboville 6 – 11pm

25 / [in]visible – Si ieng Fung 6 – 11pm

26 / Elemental – Hannah Stained Glass 6 – 11pm

27 / Footsteps – Sam Sebbage 6 – 11pm

28 / Entranced – Opera North 6 – 11pm

29 / Light Water, Dark Sky – Squid Soup 6 – 11pm

30 / Light Night at the Tetley 6 – 11pm

31 / The Ringing Forest – Juan delGado 6 – 11pm

33 / Fire Balls – Aragorn Dick-Read 6 – 11pm

34 / Light Show – First Direct Arena 7 – 11pm

35 / Compound – Northern Ballet, Phoenix Dance Theatre, Northern School of Contemporary Dance & Yorkshire Dance 6.45, 7.30, 8.15, 9pm

36 / Bish Bash Bosh – Yorkshire Dance 6 – 11pm

37 / Manic Chord's Elemental Takeover – West Yorkshire Playhouse 6 – 9pm

38 / Patrick Interventions – Claire Tomas 6 – 11pm

39 / The Ultiverse – Akeelah Bertram 6 – 11pm

40 / We are Universe – Leeds College of Music, Northern School of Contemporary Dance, Leeds College of Art School 6.30 – 11pm

41 / YAA DEVI – Devika Dance Theatre 6.30pm, 7.30pm

42 / Behind the Illusion – India Pearce 6 – 10pm

43 / Up and Up and Up Towards

– Brad McCormick (Cap-a-Pie) 6pm, 7pm, 8pm

44 / Elements of Love: Cupid & Psyche 6 – 10pm

45 / A Warm Welcome – Emma Bimpson 6 – 10pm

46 / Colonise Night – J Scott & E Gaston 6 – 10pm

47 / For All Time – Laura Wilson 6.30 – 9.30pm

48 / World of Ice and Fire 6 – 10pm

49 / Thread – SAA-uk 8.00pm, 8.50pm, 9.30pm

50 / Beauty in Harmony – Nankai University Student Choir 6.30pm

51 / Sculpture for Peace – Melvyn Kelly 6 – 10pm

52 / Books that go Bump in the Night – Rebecca Bowd 6 – 10pm

53 / Dimensions – Katherine Lacey 6 – 10pm