

Every statue tells a story

Talking Statues Dublin

www.talkingstatuesdublin.ie

CÚ CHULAINN
 Written by: EOIN COLFER
 Animated by: PETER COONAN

JAMES JOYCE
 Written by: RODDY DOYLE
 Animated by: GABRIEL BYRNE

JAMES LARKIN
 Written by: ENDA WALSH
 Animated by: STEPHEN REA

JAMES CONNOLLY
 Written by: BRENDAN O'CARROLL
 Animated by: BRENDAN O'CARROLL

DANIEL O'CONNELL MONUMENT – FIDELITY
 Written by: PAULA MEEHAN
 Animated by: RUTH NEGGA

GEORGE SALMON
 Written by: JOE DUFFY
 Animated by: JOE DUFFY

MEETING PLACE
 Written by: RACHEL KILFEATHER
 Animated by: BRENDA FRICKER

GEORGE BERNARD SHAW
 Written by: ARTHUR MATHEWS
 Animated by: STEPHEN BRENNAN

OSCAR WILDE
 Written by: JOHN BANVILLE
 Animated by: ANDREW SCOTT

WOLFE TONE
 Written by: PATRICK MCCABE
 Animated by: BRENDAN GLEESON

MERRION SQUARE

HOW TO HEAR A TALKING STATUE

Each Talking Statue has a blue plaque nearby.

- 1 Scan the QR code on the sign using your phone's QR reader or type the URL into your phone's web browser.
- 2 Press the green button that says 'Go!'
- 3 Your phone will ring.
- 4 Answer the call and the statue will talk!

TALKING STATUES DUBLIN

WHO'S TALKING WHERE?

If Dublin's statues could talk, what stories would they tell? 10 of the city's most famous statues have been given the gift of the gab. To hear them speak, just swipe your phone on a nearby plaque and get a call back from Gabriel Byrne as James Joyce, Ruth Negga as Fidelity on the O'Connell Monument, or Brendan Gleeson as Wolfe Tone! Each has a story to tell. Together they tell Dublin's story.

JAMES CONNOLLY

Beresford Place

Written by: BRENDAN O'CARROLL
Animated by: BRENDAN O'CARROLL
Statue by: EAMONN O'DOHERTY

What drove a 14 year old boy from Edinburgh to become a leader of the Easter Rising?

JAMES JOYCE

Earl Street North

Written by: RODDY DOYLE
Animated by: GABRIEL BYRNE
Statue by: MARJORIE FITZGIBBON

Find out why this very Irish writer ended up in Zurich while holding Dublin close to his heart

JAMES LARKIN

O'Connell Street

Written by: ENDA WALSH
Animated by: STEPHEN REA
Statue by: OISÍN KELLY

Standing over six feet tall, 'Big Jim' fought for a fair day's work for a fair day's pay

DANIEL O'CONNELL MONUMENT – FIDELITY

O'Connell Street

Written by: PAULA MEEHAN
Animated by: RUTH NEGGA
Statue by: JOHN HENRY FOLEY
On O'Connell Street stands the monument to the 'Great Liberator' himself. But who is Fidelity, the winged woman seated beneath him?

WOLFE TONE

St Stephen's Green

Written by: PATRICK MCCABE
Animated by: BRENDAN GLEESON
Statue by: EDWARD DELANEY

Meet the Irish republican and revolutionary who sought to overthrow English rule

OSCAR WILDE

Merrion Square North

Written by: JOHN BANVILLE
Animated by: ANDREW SCOTT
Statue by: DANNY OSBORNE

As a man, he was known for his wit and flamboyance, and his statue is equally eloquent

MEETING PLACE

Liffey Street Lower

Written by: RACHEL KILFEATHER
Animated by: BRENDA FRICKER
Statue by: JACKIE MCKENNA

They are nicknamed the Hags with the Bags but they're not having any of it - they're ready to talk back!

CÚ CHULAINN

General Post Office, O'Connell Street

Written by: EOIN COLFER
Animated by: PETER COONAN
Statue by: OLIVER SHEPARD
How did this fierce mythological hero win his name?

GEORGE BERNARD SHAW

National Gallery of Ireland, Merrion Square West

Written by: ARTHUR MATHEWS
Animated by: STEPHEN BRENNAN
Statue by: PAOLO TROUBETZKOY
Find out what connects My Fair Lady to the National Gallery

GEORGE SALMON

Trinity College Dublin, College Green

Written by: JOE DUFFY
Animated by: JOE DUFFY
Statue by: JOHN HUGHES
This 19th-century mathematician and Provost has seen Trinity transformed in ways he could never have imagined