

Kontakbesonderhede / Contact Details

OLIEWENHUIS-KUNSMUSEUM / ART MUSEUM

16 Harry Smith Straat / Street, Bloemfontein
T: 051 011 0525 (ext 200)
GPS: S 29° 5' 55.1292" | E 26° 13' 11.3974"

JOHANNES STEGMANN-KUNSGALERY / ART GALLERY

Sasol Bibliotek, Universiteit van die Vrystaat,
Nelson Mandelarylaan 205
Sasol Library, University of the Free State,
205 Nelson Mandela Drive
T: 051 401 2706 | dejesusav@ufs.ac.za

Visual Arts

Visual Arts

Exhibitions

The Mesh | Keith Armstrong

17 Jul 20:00

17-22 Jul 09:00 - 18:00 | 24 Jul-11 Aug
Maan - Vry/ Mon - Fri 08:30 - 16:30

Johannes Stegmann-kunsgalery, Sasol-bibliotek, UV /
Johannes Stegmann Art Gallery, Sasol Library, UFS

?Boek / Book?

curated by Dead Bunny Society

17 Jul 19:00

17-22 Jul 09:00 - 18:00 | 24-28 Jul 10:00 - 15:00

Eeufees Galery, Eeufeeskompleks, UV /
Centenary Art Gallery, Centenary Complex, UFS

[my] SELF

curated by Angela de Jesus

17 Jul 18:30

17-22 Jul 09:00-18:00

kykNET-Scaena voorportaal, UV /
kykNET-Scaena foyer, UFS

Partners

Vrystaat

UFS UV

Oliewenhuis Art Museum

NATIONAL MUSEUM BLOEMFONTEIN

deadbunnysociety™

MELLON

QUT creative industries

Australian Government

Australia Council for the Arts

DSW Dionysus Sculpture Works

SITUATE ART IN FESTIVALS

Rainbow's End

correctional services Department Correctional Services REPUBLIC OF SOUTH AFRICA

Visual Arts

Visual Arts

Visual Arts

Visual Arts

