

17,000 Islands of Imagination

Safari, and staying at an African themed resort - Mara River Safari Lodge.

Prof. Dr. Ida Bagus Mantra, Km. 19,8 Gianyar 80551, Bali - Indonesia +62 361 950 000 | info@balisafarimarinepark.com | www.balisafarimarinepark.com

Bali Safari and Marine Park

Bali Safari Marine Park

BALI SAFARI MARINE PARK

WELCOME

I am very proud that Indonesia is the guest country at the 2015 Frankfurt Book Fair, which I will believe will herald a whole new era for Indonesian literature. Our program, more than ever, has brought together some of the most engaging and diverse local voices to mark this important event. Our theme, 17,000 Islands of Imagination, was selected by the Indonesian Frankfurt Book Fair committee to represent this immense archipelago, and, as an act of solidarity, we have followed suit. We are thrilled that a large body of translated Indonesian works will be finally be available for our English-speaking audience.

At the centrepiece of the 2015 Festival is the exploration of islands. Beyond this theme are global issues from human migration and human rights to mythology and modern day storytelling, because literature is the tool that helps us make sense of the world in which we live.

More than 160 writers and performers from more than 25 countries will appear over four extraordinary days in more than 50 venues around Ubud. Outside the Main Program, the usual suspects appear; from literary lunches to latenight Festival Club gatherings. Free morning yoga will take place because we want you to have sufficient stamina to enjoy our highly charged program! We have also added some comedy to the pile, as well as Satellite events so that the Festival will continue to sparkle beyond Bali.

Even with the extra workload of the Ubud Food Festival in June, our dedicated team promises to deliver another world-class UWRF. I thank them for their endless hours and professionalism and for being such a wonderful, loyal 'family'. This year we bid farewell to Summa Durie who has created our program over the past three years.

I thank our devoted sponsors who continue to stand by us, from those who offer cash to those who offer goods in all shapes and sizes. We value every contribution.

I once again welcome you to the 12th Ubud Writers & Readers Festival and hope you will be inspired by the imagination of 17,000 islands, our 'Tanah Air Kita' – the land and sea that I call home.

Janet DeNeefe

Founder & Director, Ubud Writers & Readers Festival

OM SWASTYASTU

Peradaban Indonesia merupakan peradaban tua yang dikatakan sebagai pusat peradaban dan pengetahuan dunia pada zaman Atlantis. Dua dialog Plato, *Temeseus* dan *Critias* menyatakan bahwa benua yang hilang, ada di daerah tropis yang sekarang menjadi wilayah Indonesia.

Secara geografis, Indonesia membentang dari Sabang sampai Merauke, berkilauan dengan keindahan alamnya; pegunungan dan dataran hijau, pantai dan samudra lepas, flora dan fauna, bagaikan gugusan ratna mutu manikam. Secara etnografi, Nusantara menjadi rumah bagi beragam suku, agama, nilai sosial luhur, seni dan budaya, bahasa dan sastra, serta manusia-manusia terampil dan kreatif. Semua ini adalah modal yang tak ternilai harganya untuk perkembangan dan kemajuan, peradaban yang mampu melahirkan sebuah Mundus Nuvos (Dunia Baru).

Keberadaan bentang Nusantara nan elok beserta harta karun etnografisnya, mengundang setiap insan untuk mengadakan *outer journey*, perjalanan fisik dalam mengeksplorasi dan memenuhi rasa ingin tahu, serta *inner journey*, perjalanan spiritual untuk memuaskan dahaga batin akan inspirasi dan pengetahuan.

Pemlihan tema "17.000 Pulau Kaya Imajinasi" memberi kesempatan bagi para peserta dan undangan untuk melakukan kedua perjalanan itu secara lebih dekat untuk memahami karakteristik bangsa ini.

Selamat datang dan terimakasih kepada para penulis, media, sponsor, pembaca, pemerintah dan Kepolisian, serta seluruh relawan. Atas kerja keras dari Staff UWRF, UWRF ke XII dapat terlaksana, saya atas nama pengurus Yayasan Mudra Swari Saraswati memberikan penghargaan setinggi-tingginya.

Om Shanti, Shanti, Shanti Om

Drs. Ketut Suardana, M. Phil

Founder

Yayasan Mudra Swari Saraswati Foundation

OM SWASTYASTU

FESTIVAL STAFF

Puja dan puji syukur kita panjatkan ke hadapan Tuhan Yang Maha Esa, Ida Sanghyang Widi Wase, berkat rahmat Beliaulah Ubud Writers & Readers Festival terselenggara setiap tahun, sesuai yang diagendakan.

Pada tanggal 28 Oktober – 1 November 2015 Ubud Writers & Readers Festival mengusung tema "Tujuh Belas Ribu Pulau Kaya Imajinasi". Dengan maksud kepulauan yang berada di wilayah Negara Kesatuan Republik Indonesia, berlambangkan Garuda Pancasila. Negara yang terdiri dari kebhinekaan budaya serta agama yang dianut masing-masing daerah, merupakan kekayaan bangsa yang tak ternilai. Sebuah taman indah dengan landasan filosofi.

"Bhineka Tunggal Ika"

Semoga tema yang diusung memberikan kesadaran bahwa kebhinekaan adalah sebuah keindahan yang memerlukan perhatian, dijaga dengan saling hormat menghormati secara tulus, dan jujur.

Saya menyambut dengan bahagia dan selalu mendukung festival ini. Kami sampaikan selamat datang kepada seluruh peserta dan terimakasih kami kepada penitia penyelenggara, para sponsor, masyarakat Ubud, Tripika Kecamatan Ubud beserta jajaran, Pemerintah Daerah (PEMDA) Kabupaten Gianyar, PEMDA Propinsi Bali dan Pemerintah Pusat yang telah memfasilitasi dan memberikan dukungan untuk kelancaran kegiatan Ubud Writers & Readers Festival.

Selamat Sukses.

Om Santi, Santi, Santi.

Patron Ubud Writers & Readers Festival. Tjokorda Raka Kerthyasa. S.sos, M.si. Festival Founder & Director: Janet DeNeefe

General Manager: Kadek Sri Purnami

Indonesian Program Manager: I Wayan Juniarta

Program Coordinator: Gustra Adnyana

Corporate Partnership Coordinator: Triny Tresnawulan

Partnership Coordinator: Pande Parwata

Account Officer: Widiatmini

Administrative Officer: Dwi Ermayanthi

Production Officer: Abut Sukamerta

Graphic Designers: Kuncir Sathya & Dayu Sutarini

Volunteer Coordinators: Ochie & Mutia

Children's Program Coordinator: Ari Putrayasa

National Media Coordinator: Hanna Nabila

Ticketing Officer: Surya Hermawan

Partnership Officer: Budi Suari (Ace)

Traffic Officer: Cherry Hanna

Office Assistant: Goya, Md Kalimusada, Km Budiarsana

Festival Consultants

International Program: Summa Durie

Marketing & Media: Angela Bennetts

International Media: Holly Reid

Food Program: Claire Norton

Indonesian Curatorial Committee

Eka Kurniawan

M. Aan Mansyur

Ketut Yuliarsa

28 OCT - 1 NOV 2015

CONTENTS

- I Welcome
- 4 Getting Started
- 8 Partners
- 12 Thank You
- 13 Support Us
- 14 Highlights
- 18 Main Program
- 28 Special Events
- 32 Workshops
- 34 The Kitchen
- 38 Film Program
- 40 Arts Program
- 42 Satellite Program
- 42 Fringe Events
- **42** Cultural Workshops
- 44 Youth Program
- 46 Children's Program
- 48 Book Launches
- 50 People You'll Meet
- 68 Daily Schedule
- 76 Night Schedule
- 78 In & Around Ubud
- 80 Ubud Map

Getting Started 28 OCT - 1 HOV 2015

ABOUT

Held annually in Ubud, Bali's cultural heartland, Ubud Writers & Readers Festival has become Southeast Asia's largest and most exciting literary event. This year is the Festival's 12th outing, and its brightest yet.

THEME

The theme for 2015 is 17,000 Islands of Imagination.

This is the theme chosen by the Frankfurt Book Fair for the Guest of Honour Nation, and the Festival presents a united front in order to best showcase Indonesia to the world.

The theme is suggestive of the extraordinary diversity of the vast archipelago, a country united by creativity and imagination. It will consider the isolation implicit in island living, and the currents of migration, trafficking and slavery that have flowed past these shores.

On the 50th anniversary of the 1965 Indonesian anticommunist violence, we will also reflect on reconciliation crossing borders and generations.

The figure is vast, the territory covered incredibly diverse. But as with past Ubud Writers & Readers Festivals, our focus is the extraordinary stories and big ideas that shape our lives, creative impulses and shared histories.

VENUES

Festival Precinct

The UWRF Festival Precinct is located on Jalan Raya Sanggingan, Ubud. It is here that we host our Main Program sessions across four venues; Neka Museum, Indus Restaurant, Taman Baca and Joglo @ Taman Baca. They are all located within easy walking distance of each other.

At Taman Baca you can also find the Festival Box Office, Information Centre, food stalls and more.

Partner Venues

Special Events, Workshops, Film Screenings, Book Launches and more are also held across more than 50 venues around Ubud.

Finding your way around Ubud

If searching online, each venue has a Google Map location to help you locate it easily.

For frequently asked questions about Ubud and the Festival, information about getting around and more please turn to the In & Around Ubud section at the back of this book, and visit our

website: www.ubudwritersfestival.com

For maps please turn to the back of this book.

TICKETING

Ubud Writers & Readers Festival is broken up into a few main ticketing categories; Main Program, Workshops, Cultural Workshops, Special Events and The Kitchen. Other events may also entail a door charge; those are indicated in the event description.

Main Program

The Main Program spans October 29 – November 1, and includes panel discussions and talks at four venues. The sessions generally start nd run until 5:00pm daily with 15 minute breaks

9:00am and run until 5:00pm daily with 15 minute breaks between each, 20+ per day, 85+ total.

To gain access to the Main Program events, you will require a 4 DAY PASS or a 1 DAY PASS.

Our pricing structure is tiered in order to remain accessible to our International, Indonesian national and KITAS guests, and in 2015 we are also offering an ASEAN Pass.

(1)

Seating is not allocated. To gain access to the venues, you will be required to first pick up your 4 DAY or 1 DAY PASS lanyard from the Festival Box Office.

Special Events

Special Events include languid literary lunches, bike tours, cocktail soirees with your favourite authors, bike tours and more.

Workshops

Whether you want to improve your prose or skillup in self-publishing, our Workshop series is for you. Workshops usually run from between one to three hours.

Cultural Workshops

Bali equals culture so why not absorb its colour and beauty firsthand at a Cultural Workshop.

To attend Special Events, Workshops, Cultural Workshops and The Kitchen, please purchase your tickets separately. They are not included in your 4 DAY or 1 DAY PASS.

The Kitchen

Step into The Kitchen to witness sizzling cooking demonstrations and foodie tales led by our exotic authors and chefs.

Free Events

The Festival offers an extensive program of Free Events, including the Arts Program, Children & Youth Programs, Book Launches, Film Screenings, Fringe events and more.

HOW TO BUY TICKETS

Online

Tickets can be purchased online via the Buy Tickets page or the individual program category.

You will be redirected to our online payment system on trybooking.com to complete your purchase. This ticketing system uses Australian dollars as its currency. Booking fees will apply.

In Person

Tickets can be purchased from the Festival Box Office from October 19 to November 1, 2015.

The Festival Box Office is based in Taman Baca, Jalan Raya Sanggingan. The Festival Box Office accepts cash (Indonesian Rupiah), Visa and Mastercard.

Opening hours are 8:00am - 4:00pm. Closed Saturday October 24 and Sunday October 25.

This official program booklet was produced by:

PT. Phoenix Communications Jl. Benda Raya No.98 A-B Cilandak, Jakarta 12560

CONTACT US

Manager Bali

Weni Ariasty +62 811 388 663 / weni@phoenix.co.id

Business Development Bali

Edward Speirs +62 821 50901099 / edward@phoenix.co.id

Sales Manager Jakarta Dila Fauziah +62 818 06483463 / dila.fauzia@phoenix.co.id

Marketing Promotion Manager

Binda Abdillah +62 812 1860561 / binda@phoenix.co.id

Creative Service Manager

Astriana M. Ekasari +62 812 9322321 / astriana@phoenix.co.id

Sr. Marketing Communications Executive Aghie

+62 817 812209 /aghie@phoenix.co.id

Account Manager for Special Project

Radja Simatupang +62 817 6030777 / radja@phoenix.co.id

Our Brands

STILL GOT QUESTIONS?

For all booking enquiries please email: ticketing@ubudwritersfestival.com

Phone: +62 361 977 408

TICKET PRICES

4 DAY PASS	
Ticket type	Price
International	IDR 4,000,000
International Student	IDR 1,250,000
Indonesian	IDR 600,000
Indonesian Student	IDR 150,000
KITAS	IDR 1,900,000
ASEAN	IDR 3,200,000

1 DAY PASS		
Ticket type	Price	
International	IDR 1,200,000	
International Student	IDR 350,000	
Indonesian	IDR 180,000	
Indonesian Student	IDR 50,000	
KITAS	IDR 650,000	
ASEAN	IDR 960,000	

Please note the sessions listed in this book are correct at time of printing. Any late changes to event details will be displayed at the Box Office and communicated via social media (find us @ubudwritersfest or #uwrf15). Our website will always be the most reliable source of up-to-date information. For full Terms & Conditions please visit www.ubudwritersfestival.com

MERCHANDISE

There's no doubt you'll leave with memories to last a lifetime – but what about a memento or two also?

Festival Merchandise can be purchased at Festival Box Office, and at selected participating venues.

CONNECT WITH US

We welcome (and encourage!) you to get involved and photograph, tweet and blog about your experience while at the Festival.

Out of respect to our speakers, we only ask that you switch your phone to silent during sessions and turn your camera flash off.

f y @ubudwritersfest # uwrf15

Learn Bahasa

Making the effort to chat to the locals in Bahasa Indonesia – or even better, Basa Bali – will always be appreciated. Here are some simple phrases to get you started...

English	Indonesia	Bali
How are you?	Apa kabar?	Punapi Gatra?
I'm good	Baik/Baik-baik saja	Becik-becik
What's your name?	Siapa nama Anda?	Sire Pesengane?
My name is	Nama saya	Wastan tiang
Where is?	Di mana?	Ring dije?
I'm sorry	Maaf (ya)	Ampura (nggih)
Excuse me	Permisi	Sugra
Good morning	Selamat pagi	Rahajeng semeng
See you!	Sampai jumpa!	Benjang malih nggih
Thank you	Terima kasih	Suksma

Fancy learning more? Join us for Bahasa Breakfast and brush up your Bahasa skills over Balinese treats. Find out more in the Special Events section.

Mozaic Restaurant, Lounge, Workshop & Catering Gastronomique

Open Everyday 6pm onwards

Jl. Raya Sanggingan, Ubud, Gianyar Bali 80571, Indonesia Phone: +62 361 975 768, Email: info@mozaic-bali.com www.mozaic-bali.com

Partners

MAJOR PARTNERS · · ·

GOLD PARTNERS · · · · ·

SILVER PARTNERS

BRONZE PARTNERS ····

Mataran HOTEL & SPA

FESTIVAL PARTNERS

COMMUNITY PARTNERS ······

for the Arts

Canada Council Conseil des arts du Canada

Schweizerische Eidgenossenschaft Confédération suisse Confederazione Svizzera Confederaziun svizra

Embassy of Switzerland in Indonesia

PRINCIPLE MEDIA PARTNERS

MEDIA PARTNERS ··

MEDIA SUPPORTERS ······

DIAMOND ACCOMMODATION PARTNERS.

PEARL ACCOMMODATION PARTNERS ····

FESTIVAL FRIENDS · · ·

Thank Yous

Government:

Kementrian Pariwisata Mabes Polri Gubernur Bali Kapolda Bali Dinas Kebudayaan Provinsi Bali Brimob Polda Bali Bali Tourism Board BPPD Provinsi Bali Bupati Gianyar Kapolres Gianyar

Dinas Kebudayaan Kabupaten Gianyar

Camat Ubud Kapolsek Ubud Danramil Ubud Lurah Ubud LPM Ubud

Desa Pekraman Ubud Desa Pekraman Penestanan Pecalang Desa Pekraman Ubud Pecalang Desa Pekraman Penestanan

Ubud Patron:

Tjokorda Raka Kerthyasa Tjokorda Gde Putra Sukawati Tjokorda Oka Artha Ardana Sukawati Tjokorda Gde Raka Sukawati Tjokorda Ngurah Suyadnya

Private Donor: Bapak Putu Rabin

THANK YOU:

All our Interpreters
All our TryBooking Donors
All our Volunteers
Alistair Speirs
Ami Hastuti
Anom Darsana Antida
Aryantha Soethama
Chriswan

David Parish
Deborah C. Lynn
Debra H Yatim
Dhika Prameswari
Elena Lappin
Ida Ayu Dayang
Irina Enderle
Jay Thorpe
Jayapattra Ditya
Jemma Birrell
Joanna Dodds

Joanne Davies John DeNeefe

John DeNeete Joris Kolijn

Judi & Eddie Jagger Julia Winterflood

Kate Hall

Kintan Ayunda Wisnu Lisa Dempster

Margie Seale

Nancy Angelo

Pam Allen Primadita

Purbo Satrio

Raflie Ardhi

Reena Balding

Renee Thorpe Richard Llewellyn

Sam Twyford-Moore & Michaela McGuire

Sarita Newson Shelley Kenigsberg Staff of Casa Luna Group

Sue Piper

Sue Tweddell & Tony Parkinson

Susan Wyndham Tamarra Kaida

Tom & Libby Owen Edmunds

Toni Pollard

Tony & Maureen Wheeler

Tory Loudon Wayan Budi

Wayan Ariani

Supportlls

U bud Writers & Readers Festival is the major annual project of Yayasan Mudra Swari Saraswati.

We are proud of our continuing success in bringing Indonesian and international writers together on a world stage and creating a space for conversation and connection across cultural divides.

The Festival relies yearly on obtaining in-kind support, grant funding and sponsorship. So that we can keep creating a world-

class Festival that celebrates extraordinary stories and amplifies brave voices; tackles global issues and big ideas, we seek your help and support.

You can support us in a few different ways: as a Private Donor, or as a valued Partner through in-kind support and funding.

Become a part of the conversation, contact us: partnership@ubudwritersfestival.com

Founded in 2004, the Foundation is an independent, non-profit, non-government organisation. It was first conceived of as a healing project in response to the first Bali bombing.

The members of the Foundation are committed to enriching the lives and livelihoods of Indonesians through the development of a range of community-building arts and cultural programs. The mission of the Foundation is also to showcase the cultural richness and diversity of Indonesia to the world, which it achieves through Ubud Writers & Readers Festival and its Satellite Program, as well as its sibling events Bali Emerging Writers Festival and Ubud Food Festival.

Find out more at: www.yayasansaraswati.org

Debuting in 2015, Ubud Food Festival is a three-day culinary adventure with the food, produce and rich heritage of Indonesia as the star. Find out more here: www.ubudfoodfestival.com

ow approaching its sixth year, Bali Emerging Writers Festival is a free annual event held in Denpasar, bringing together the voices you need to hear from the next generation of Indonesia's writers, artists, musicians and more. More here: www.baliemerging.com

Don Quixote 28 October 🕒 8:00pm – 10:00pm **Betelnut**

This multi-layered performance brings to the stage Goenawan Mohamad's poetic homage to Cervantes' story of *Don* Quixote. Goenawan's words are brought to life through

voice, live original music, visual and sand art; a symphony of creativity exploring the very essence of being human.

Supported by Embajada de España

magine: Maluku

Taman Baca

🗰 29 October 🕒 6:30pm – 10:00pm

A night not to miss, watch the much-loved film We are Moluccans then sit-in with Indonesian crooner Glenn Fredly as he goes behind-the-scenes with scriptwriter Irfan Ramli. Followed by an acoustic treat courtesy of Dialog Dini Hari.

🗓 29 October **Betelnut**

● 8:30pm – 11:30pm

Pecha Kucha means fast furious fun, as brave Festival artists step onto the stage to share things they love in the 20x20 format: 20 images, each for 20 seconds. This worldwide phenomenon again comes to Ubud; be prepared to uncover the unexpected.

ights

FROM THE 2015 UBUD WRITERS & READERS FESTIVAL ARTS PROGRAM

Imagine Two Islands: Bali-Kalimantan

🗰 30 October 🕒 6:30pm – 10:00pm 🕴 Taman Baca

Join us for an evening roving from Bali to Kalimantan and back, with a series of heartrending short films followed by Q&As with key creatives involved and the electrifying sounds of Robi Navicula.

Poetry Slam

🗰 30 October 🕒 8:00pm – 11:30pm

Betelnut

Uniting world writers to slam, spin and splice their original words in a fiery battle to be crowned the UWRF 2015 Poetry Slam Champ, this celebration of the spoken word is not to be missed. Judged by a glittering array of global poets and hosted by Australia's Slam Champion, things are bound to get a bit dirty...

Handmade: D/4 & Zine Fair

Bright talents showcase their DIY publications and handmade works of art and craft, each a sum of much love and time, stitches and sweat. From 4:00pm onwards there will be a show-and-tell of the stories behind the works, and a launch of the English edition of *Rampokan*.

17,000 Islands of Imagination

Join us for a celebration of Indonesia's vibrant and diverse cultural heritage as acclaimed ethnic-jazz singer Ivan Nestorman and the Swara Nusantara treat you with freshly-arranged folksongs from across the archipelago, followed by DJ Marlowe.

Bornes's Story

As the sun sets, witness this rare storytelling event featuring Dayak Kenyah and Benuaq tribe elders. They will narrate stories on their people's struggle to protect the natural and cultural heritage that is vital to their identity and survival.

Closing Night Party

- **1 November**
- 6:00pm 11:00pm
- **Page 19** Blanco Renaissance Museum

At this must-go to party of the Festival, the night sky is your witness for an evening of vibed-up world music, exuberant dancing, and shoulder-rubbing with Festival friends, artists and old-hands. Drink in the sights and sounds and leave with memories to last a lifetime.

A first for Bali, AntiGravity® Yoga uses a dynamic and groundbreaking 'flying' technique, with bespoke hammocks to support bodies of all ages and abilities into enhanced and inverted postures.

Relieve stress, encourage healthy blood circulation, and, in short, have fun. All levels are welcome; please contact Spa reception for any queries about this unique activity.

Rp 600,000 ++ per person Private Session: Rp 1,100,000++ Family Package: Rp 2,000,000++

6 days a week (except Thursday) at 11am

THE Sacred river spa

Thursday 29 October

Festival Welcome

⊕ 9:15 am - 9:30 am ♥ NEKA

Ioin us as Festival Founder & Director Janet DeNeefe opens the 2015 UWRF.

Journalism Is My Religion

Andreas Harsono: journalist, editor, teacher, tireless fighter for human rights and freedom of expression; just who is this man whom some have described as a 'fundamentalist' in the struggle for equality? Find out in an intimate one-on-one.

Chair: Janet Steele Featuring: Andreas Harsono

A Fine Line

⊕ 11:30 am - 12:45 pm ♀ NEKA

Satire tiptoes between statement and offence. In a year when artists were killed for their work, these thinkers confront the borderlands of good and bad taste, where that fine line sits, and the ethics of crossing it.

Chair: Michael Vatikiotis Featuring: Stefano Benni, Endy Bayuni, Rio Helmi

Keynote With Endy Bayuni

Senior journalist and editor at *The* Jakarta Post Endy Bayuni will commence UWRF with his keynote address. Start the day and the Festival with his thoughts and forecasts.

Featuring: Endy Bayuni

Every Day Is for the Thief

○ 10:15 am - 11:15 am **○** INDUS

Likened to literary heavyweights I.M. Coetzee and W.G. Sebald, this experimental writer captures with 'lens wide open' the places and people he encounters. From big ideas to the banality of everyday, we talk to Teju about his many-layered work.

Chair: Steven Gale Featuring: Teju Cole

Am I Making Sense?

ⓑ 11:30 am - 12:45 pm **♀** INDUS

'Just,' 'actually,' 'sorry but...' Is apologetic language the soft cage that all women live within? These straight-talkers tackle self-sabotage and whether it's the same story across country and cultural borders.

Chair: Emma Harrison Clark Featuring: Pooja Nansi, Anna Krien, Anne Buist, Xinran

Keynote With Mpho Tutu

9:45 am- 10:00 am PNEKA

The second keynote of the Festival will be delivered by Reverend Mpho Tutu, who penned *Made for* Goodness and The Book of Forgiving with her Nobel Peace Prize-winning father, Archbishop Desmond Tutu.

Featuring: Mpho Tutu

The Simsion Effect

9 10:15 am - 11:15 am

TAMAN BACA

One of Australia's most successful books of recent times. The Rosie Project was translated into 38 languages and optioned as a film. Hear from Graeme on dealing with success and second-book pressure.

Chair: Nathan Hollier Featuring: Graeme Simsion

1965, Bearing Witness

(h) 11:30 am - 12:45 pm

YAMAN BACA

On the 50th anniversary of the 1965 Indonesian anti-communist massacre, a group of writers, editors and translators retell their experience creating bilingual books out of harrowing testimonials from the victims and perpetrators.

Chair: Katharine McGregor Featuring: Putu Oka Sukanta, Baskara Wardaya, Mery Kolimon

To buy your 4 DAY or 1 DAY FESTIVAL pass and gain access to the riveting Main Program sessions, head to ubudwritersfestival.com

Thursday 29 October

On Who We Are

○ 1:00 pm - 2:00 pm ○ NEKA

"One day human beings will look back and think of us, those who claim to love freedom but who legalise migrant detention and deportation, with the same puzzlement that we think of those who legalised slavery." – Mohsin Hamid.

Chair: Ashwini Devare Featuring: Rosemary Sayer, Antoine Cassar, Mohsin Hamid, Monica Cantieni

Legacy of Conquest

(b) 2:15 pm - 3:30 pm (c) NEKA

Destructive tsunamis of colonialism have echoed across the world and through the generations. These thinkers delve into the long-lasting reverberations of colonialism on people, their mind and bodies, the language they use and stories they tell.

Chair: Janet Steele Featuring: Teju Cole, Mazin Qumsiyeh, Endy Bayuni

Better Read, Better Wed

○ 3:45 pm - 5:00 pm **♀** NEKA

Does literary bliss equal marital hitand-miss? These wedded penmates divulge how much of married life is too much to share, whether brutal feedback is best over breakfast, and which characters really are based on their better halves.

Chair: Rosemary Sayer Featuring: Michael Chabon, Ayelet Waldman, Valeria Luiselli, Álvaro Enrigue

The Story of My Teeth

ⓑ 1:00 pm - 2:00 pm **♀** INDUS

Originally written in instalments for workers in a Mexican juice factory, their audio readings were then sent to Valeria before she penned the next chunk. Valeria opens up on the fascinating story behind *The Story of My Teeth*.

Chair: Kate Evans Featuring: Valeria Luiselli

Why Write?

© 2:15 pm - 3:30 pm ♀ INDUS

What sparks our creative impulse? Is it to record history, to imagine, to escape? Or purely out of necessity? These writers explore what drives them to put pen to paper, and how they keep at it every day.

Chair: Rebecca Harkins-Cross Featuring: Amanda Curtin, Mireille Juchau, Okky Madasari, Nam Le

Behind Closed Doors

⊕ 3:45 pm - 5:00 pm • INDUS

Writers are practised at poking their imaginative periscope behind closed doors and around forbidden corners. Hear tell tales – from family histories and to individuals' secrets – usually only shared in the safety of solitude.

Chair: Steven Gale Featuring: Deepika Shetty, Anne Buist, Mireille Juchau

The Writer's Room

○ 1:00 pm - 2:00 pm **?** TAMAN BACA

A room of one's own might be elusive, but what about a desk? Where best unleashes the muse, bedroom, treehouse, co-working space? Online or offline? Solo or surrounded? These writers give the skinny on getting into the zone.

Chair: Brigid Delaney Featuring: Álvaro Enrigue, Gunawan Tri Atmodjo, Deddy Arsya, Liam Pieper

1965, Writing On

<u>©</u> 2:15 pm - 3:30 pm

YAMAN BACA

A writer who was a political prisoner during the 1965 Communist repression, and younger writers who explore the intergenerational effects of the violence, consider how literature can lead to greater understanding.

Chair: Adrian Vickers Featuring: Ayu Utami, Putu Oka Sukanta, Linda Christanty, Eka Kurniawan

What The World Wants

⊕ 3:45 pm - 5:00 pm♥ TAMAN BACA

Aspiring or emerging writer? Tick. Want to expand your book's readership? Tick. Learn from blue chip editors and agents from the UK, US and India as to what they're seeking in pieces that are picked up for global translation.

Chair: Tory Loudon Featuring: Barbara Epler, Rukun Advani, Toby Eady

Friday 30 October

An Imagined Country

9:00 am - 10:15 am NEKA

With over 300 ethnic groups. Indonesia endlessly grapples to unite and define its identity. Indonesian writers bring to light what makes them Indonesian and, what Indonesia is.

Chair: Adrian Vickers Featuring: Ali Syamsudin Arsi, Raditya Dika, Raedu Basha, Eka Kurniawan

Buy Me The Sky

(b) 10:30 am - 11:30 am NEKA

"Chinese society has been shaped by family. The one child policy turns the whole structure upside down." In her latest book Buy Me The Sky Xinran lets the solo generation have their say.

Chair: Steven Gale Featuring: Xinran

Jokowi, The Year That Was

(h) 11:45 am - 1:00 pm NEKA

In 2014 a groundswell brought loko Widodo into power as Indonesia's seventh President. Our panel dices out the good, bad and the ugly since then.

Chair: Michael Vatikiotis Featuring: Todung Mulya

Writers Without Borders

9:00 am - 10:15 am **9 INDUS**

Writers scribe in tongues that are not their first, creating stunning multilingual hybrids. Here we traverse the manyhued territory of writing multiple languages.

Chair: James Shea Featuring: Álvaro Enrigue, Haresh Sharma, Valeria Luiselli

Decencia

(b) 10:30 am - 11:30 am INDUS

Against the Mexican Revolution, an old man remembers the boy he once was, and the boy imagines the man he will become. One of the top Spanish-language writers of his generation discusses his latest outing.

Chair: Kate Evans Featuring: Álvaro Enrigue

1965, Bali

(h) 11:45 am - 1:00 pm **♀ INDUS**

Dedicated to addressing the legacies of 1965, hear how community group Taman 1965 confront stigmatisation of survivors, and foster human

Chair: Vannessa Hearman Featuring: Galuh Wandita, Roro Sawita, Ngurah Termana, Made Mawut, Man Angga

Make History

9:00 am - 10:15 am TAMAN BACA

Nimble at converting the complexity and intrigue of history into a rip-roaring pageturner, these authors unwrap the tools of the trade and disclose how much is fact and how much fantasy.

Chair: Tory Loudon Featuring: Amanda Curtin, Avi Sirlin, Isa Kamari

UWRF Book Club

(h) 10:30 am - 11:30 am TAMAN BACA

Listen in on the literature that is lighting up the minds and hearts of these global writers and agents. Join us at the UWRF Book Club.

Chair: Debra H Yatim Featuring: Su Dharmapala, Okky Madasari, M Aan Mansyur, Toby Eady

Men & Mountains

(h) 11:45 am - 1:00 pm **YAMAN BACA**

What tempts the Y chromosome to big mountains and even bigger adventures? Hear from these men who have disappeared into the wild and made it back to tell the tale.

Chair: Thor Kerr Featuring: Jono Lineen, Carl Hoffman, Tony Wheeler

Have Pen. Will Write

9:00 am - 10:15 am JOGLO @ TAMAN BACA

Think writer, think sleep-ins, bottomless pots of coffee and a sack of gold at the end of a literary rainbow? These working writers dish on the reality of making it.

Chair: Nathan Hollier Featuring: Emma Harrison Clark, Tenni Purwanti, Zaky Yamani, Rebecca Harkins-

In Short Order

(h) 10:30 am - 11:30 am **9 JOGLO @ TAMAN BACA**

Short stories have been enjoying their salad days of late. These wordsmiths spill on whether the difficulty is equivalent to the size, and if they're the way of the future.

Chair: Joseph Woods Featuring: Ashok Ferrey, Leopold A Surva Indrawan, Abigail Ulman, Norman Erikson Pasaribu

Storytelling & Sustainability In Cloth

(h) 11:45 am - 1:00 pm **9 JOGLO @ TAMAN BACA**

Each of Indonesia's islands has a unique story to tell, captured through ikat and batik. Our panel speak on storytelling through cloth and how to create sustainable practices.

Chair: Diana Greentree Featuring: William Ingram, Lucy Siegle

To buy your 4 DAY or 1 DAY FESTIVAL pass and gain access to the riveting Main Program sessions, head to ubudwritersfestival.com

Friday 30 October

Mohsin On Mohsin

□ 1:15 pm - 2:15 pmNEKA

From the fantasy world of Dungeons & Dragons to the gritty complexity of the world we live in, sit back as Mohsin Hamid speaks on the imagined and real characters that shape his work.

Chair: Deepika Shetty Featuring: Mohsin Hamid

An Extremist Agenda

○ 2:30 pm - 3:45 pmNEKA

Extremism rears its ugly head in wildly different ways. What drives us to extreme acts and how can the world counter the violence they breed?

Chair: Drew Ambrose Featuring: Seno Gumira Ajidarma, Mohsin Hamid, Christina Lamb, Porochista Khakpour

Escaping Home

⊕ 4:00 pm - 5:00 pmNEKA

Home is where your heart is, but not always where the rest of you can be. Anchee Min and Hyeonseo Lee are two women who had to escape to survive. In this unmissable session they share their stories.

Chair: Michael Vatikiotis Featuring: Anchee Min, Hyeonseo Lee

Aceh

□ 1:15 pm - 2:15 pm♥ INDUS

Renowned but not well-known, Aceh has suffered much and lost many. Two natives and one adopted will talk social injustice, the tsunami, fundamentalism, and the future of Aceh.

Chair: Debra H Yatim Featuring: Linda Christanty, Azhari Aiyub

Passport To...

○ 2:30 pm - 3:45 pm
• INDUS

It fits in the palm of your hand, yet it has the power to open up – or close down – the world. In this bordertransgressing session writers ask if our passports define us.

Chair: Patrick Burgess Featuring: Antoine Cassar, Hyeonseo Lee, Mazin Qumsiyeh, Ayu Utami

Funny Talks

○ 4:00 pm - 5:00 pm • INDUS

What do you get when you mash-up a Fear of a Brown Planet and the love of a Brontosaurus? A delightful hot mess and a whole lot of laughs as the creators behind these comic blockbusters dish the dirt on writing funny.

Chair: Emilie Zoey Baker Featuring: Nazeem Hussain, Raditya Dika

Modjeska & The Mountain

□ 1:15 pm - 2:15 pm▼ TAMAN BACA

Drusilla Modjeska has had an epic love affair of close to 50 years with Papua New Guinea. Revisit the characters, people and places she encountered that inspired her first work of fiction, *The Mountain*.

Chair: Gill Westaway Featuring: Drusilla Modjeska

Writing the Wave

□ 2:30 pm - 3:45 pm▼ TAMAN BACA

Writing about surfing is a bit like sex, in that some writing on the subject can be good, but so much of it is very, very bad. Two men talk working with words, surfing and the obsession that won't go away.

Chair: Phil Jarratt Featuring: William Finnegan

Virgin or Whore?

9 4:00 pm - 5:00 pm9 TAMAN BACA

In cultures around the world, women have had two wildly different personality types imposed upon them. Sit in as this power panel tackles the stereotypes one by one.

Chair: Deepika Shetty Featuring: Ira Trivedi, Pooja Nansi, Achmad Fawaid, Ayu Utami

On a Deadline

⊖ 1:15 pm - 2:15 pm♥ JOGLO @ TAMAN BACA

How many words can you churn out a day? And when marks the golden hour of productivity? Four writers share how, when and where they work to ensure they meet the dreaded deadline.

Chair: Sunili Govinnage Featuring: Emma Harrison Clark, Abigail Ulman, M Aan Mansyur, Andina Dwifatma

Rights of Ghostwriting

○ 2:30 pm - 3:45 pm▼ JOGLO @ TAMAN BACA

Step behind-the-scenes into the shadowy world of ghostwriting. Where are the boundaries drawn in terms of creative freedom and ownership?

Chair: Sam Cooney Featuring: Emma Harrison Clark, Barbara Epler, Achmad Fawaid

Don't Quit Your Day Job

9 4:00 pm - 5:00 pm9 IOGLO @ TAMAN BACA

It's a quip that strikes fear into all creatives. But what if your 9 to 5 actually fuels your process? Get the inside story from those who manage the work-work balance.

Chair: Gill Westaway Featuring: Graeme Simsion, Adimas Immanuel, Ashok Ferrey, Isa Kamari

Ubud Writers & Readers Festival | 28 Oct - 1 Nov 2015

Saturday 31 October

Humanimals

(9:00 am - 10:15 am NEKA

Animals prowl our everyday. They are our best friends, our rivals and for most, our food. From savage to domestic, navigate the wilds of animal writing with these pen masters.

Chair: Anuradha Roy Featuring: Chigozie Obioma, Anna Krien, Dwi Ratih Ramadhany

24/7

(h) 10:30 am - 11:30 am NEKA

In the 24/7 news cycle we often don't process the scale of a tragedy before the next one rolls around. How can journalists do justice to the faces behind the headlines and the myriad tales they're telling?

Chair: lanet Steele Featuring: Raj Kamal Jha, Step Vaessen, Ati Nurbaiti

India's Daughters

9 11:45 am - 1:00 pm **NEKA**

As India grapples with reports of the brutal rape of its women, Indian writers examine the mentality of the attackers and what it's going to take to shift how these men view their daughters, sisters and wives.

Chair: Deepika Shetty Featuring: Ira Trivedi, Ashwini Devare, Raj Kamal Jha

Life in Miniature

(9:00 am - 10:15 am **INDUS**

Zero in on the captivating minutiae of everyday life with these wordsmiths who have perfected the art of finding poetry in the intricate details, and moments you might miss if you blink.

Chair: Kirsti Melville Featuring: Antonia Hayes, Emily Bitto, Mireille Juchau

Galuh's Account

9 10:30 am - 11:30 am **♥ INDUS**

One of Indonesia's leading human rights campaigners and activists, Galuh narrates her arduous journey to uncover the truth of her country's past deeds, including its annexation of East Timor.

Chair: Andreas Harsono Featuring: Galuh Wandita

The Fishermen

<u></u> 11:45 am - 1:00 pm **INDUS**

"Few novels deserve to be called mythic but Chigozie Obioma's The Fishermen is certainly one of them." -Eleanor Catton. Touted as the next Chinua Achebe, hear Man Booker-nominated Chigozie speak on his brilliant debut

Chair: Kirsti Melville Featuring: Chigozie Obioma

We to I

(9:00 am - 10:15 am **YEAMAN BACA**

For eons we have been part of a 'we' - clans and communities who identified as a whole. In the age of social media narcissism and selfies is the voracity of the 'I' conquering the collectiveness of the 'we'?

Chair: Sam Cooney Featuring: Andina Dwifatma, Sunili Govinnage, Liam Pieper, Pooja Nansi

Like Eating a Stone

(hg 10:30 am - 11:30 am) TAMAN BACA

Range over post-war Bosnia and Herzegovina; the Rwandan genocide; Syrian refugees in Jordan; poverty and tourism in Philippines and Bali with one of Poland's most widely translated non-fiction writers.

Chair: Rio Helmi Featuring: W. L. Tochman

Words are the Way

(h) 11:45 am - 1:00 pm **YEAMAN BACA**

Depth and tone, sound and imagery, rhythm and rhyme; meet four fresh talents who use poetry to educate, promote social change, inspire and celebrate diversity.

Featuring: Ee'da Sahida Ibrahim, Zohab Khan, James Shea, Nathalie Handal, **Emilie Zoey Baker**

Influenced by Indonesia

9:00 am - 10:15 am JOGLO @ TAMAN BACA

Rich with inspiration, Indonesia has proven fertile breeding ground for visiting artists. Listen in as some explore the impact of the archipelago on their work.

Chair: Ashwini Devare Featuring: Peter van Dongen, Stanley Harsha, Beat Presser

Dark Arts

(h) 10:30 am - 11:30 am JOGLO @ TAMAN BACA

For centuries our dark histories have been daubed in intricate detail on canvases and the page. In this session we peer into the darker side of art, from depraved and bloody to historical and contemporary.

Chair: I Wayan Juniarta Featuring: Jean Couteau, Adrian Vickers

Making it

(h) 11:45 am - 1:00 pm **♀** JOGLO @ TAMAN BACA

In a rapidly changing literary landscape, what strategies are these emerging writers employing to get their work on the radar of readers, agents and publishers? Do you really have to fake it till you make it?

Chair: Sam Cooney Featuring: Abigail Ulman, Antonia Hayes, Liam Pieper

To buy your 4 DAY or 1 DAY FESTIVAL pass and gain access to the riveting Main Program sessions, head to ubudwritersfestival.com

Saturday 31 October

The Cooked Seed

⊕ 1:15 pm - 2:15 pm ♥ NEKA

"I cultivate my Chinese garden in the middle of an American town... I love China with all my heart, although I feel fortunate to have escaped it." Anchee Min on why if she hadn't left China she'd be dead. Supported by Embassy of the United States

Chair: Steven Gale Featuring: Anchee Min

Final Call

○ 2:30 pm - 3:45 pm ♥ NEKA

Dividing countries and friends, the death penalty can say a lot about the society that enforces it. Leading lawyers and human rights campaigners debate whether we'll see its demise anytime soon.

Chair: Step Vaessen Featuring: Todung Mulya Lubis, Brigid Delaney, Galuh Wandita, Patrick Burgess

Popular Resistance

⁽¹⁾ 4:00 pm - 5:00 pm ♥ NEKA

Witness a diagnosis and dissection of the Israeli/ Palestinian struggle with a scholar, historian and cytogenetics expert. In this talk the Professor will impart his thoughts on innovative resistance and why colonisation fails.

Chair: Michael Vatikiotis Featuring: Mazin Qumsiyeh

Master of Satira

□ 1:15 pm - 2:15 pm♥ INDUS

One of Italy's foremost literary figures, this charmer has climbed national charts with 2.5 million book sales and translations into over 20 languages. Meet the man behind the Stefano Benni custom-blend of social satire and magic realism.

Chair: Confessa Giuseppe Featuring: Stefano Benni

In a Child's Mind

2:30 pm - 3:45 pmINDUS

Children boast 'beginner's minds'; seizing the beauty in little things, and creating worlds with their own rules of logic. Join three writers who've managed to capture this, and how.

Chair: Kirsti Melville Featuring: Antonia Hayes, Sofie Laguna, Emily Bitto

Rebel with a Cause

⁴:00 pm - 5:00 pmINDUS

A brilliant storyteller with a journalist's eye for the truth, Seno is a champion for the underdog. Inspired by true events and wayang legend, his work is of the "commoner" rising above oppression.

Chair: Janet Steele Featuring: Seno Gumira Ajidarma

In the Eye of the Sheep

□ 1:15 pm - 2:15 pm▼ TAMAN BACA

"Meet Jimmy Flick. He's not like other kids – he's both too fast and too slow. He sees too much, and too little." While away an hour with this year's Miles Franklin Award winner.

Chair: Rosemary Sayer Featuring: Sofie Laguna

For Bali

2:30 pm - 3:45 pmTAMAN BACA

When it's environment vs. big business, passion tends to run high. The planned reclamation of 700ha for large-scale development has birthed one of the biggest environmental movements in Indonesia's history: Bali Tolak Reklamasi.

Chair: Rudolf Dethu Featuring: Thor Kerr, Wayan Suardana, JRX

Media Watch

9 4:00 pm - 5:00 pm9 TAMAN BACA

Australian writers sharing a strong relationship to Indonesia tackle the chimeras of nationhood in each other's media. From breaking news to asylum seekers, go behind the headlines.

Chair: Nathan Hollier Featuring: Drew Ambrose, Ross Tapsell, Sunili Govinnage

Telling Tales

1:15 pm - 2:15 pm
 JOGLO @ TAMAN BACA

We share stories with our children as a way of teaching them about culture and history, right and wrong. Hear from these children's writers on their messages for the next generation and how they communicate them.

Chair: Chloe Blaby Featuring: Made Taro, Phillip Gwynne, Afonso Cruz

Draw the Line

2:30 pm - 3:45 pm
 JOGLO @ TAMAN BACA

Roll up your sleeves, it's about to get graphic. Comic heroes and illustrators from Indonesia, the Philippines, Japan and France spill on their works of imagination.

Chair: Gabriela Gil Featuring: Chaka Poko, Simon Hureau, IBG Wiraga, Muhammad Reza, Budjette Tan

- "Dan Timur dan Barat pastilah konsep yang amat ganjil, sebab kita berbicara tentang kesopanan sambil telanjang."
- Ayu Utami, Saman

Main Program

Sunday 1 November

The Survival Story

⊕ 9:00 am - 10:15 amNEKA

When communities are devastated by violence and war, how do they heal their homeland? From Aceh to Sri Lanka, we anatomise how cultures survive in the face of adversity.

Chair: Sunili Govinnage Featuring: Ashok Ferrey, Aprila Wayar, Su Dharmapala

Farewell Kabul

10:30 am - 11:30 amNEKA

Three decades ago, Christina Lamb crossed into Afghanistan and fell unequivocally in love with this fierce country of pomegranates and war. Christina reflects on this and why the West can't end wars anymore.

Chair: Drew Ambrose Featuring: Christina Lamb

An Independent Voice

□ 11:45 am - 1:00 pmNEKA

This meeting of minds will examine how the young Timor-Leste navigates the stormy waters dictated by its neighbours to become a voice to be reckoned with.

Chair: Ross Tapsell

Chair: Ross Tapsell Featuring: Gordon Peake, Francisca Maia, Galuh Wandita

Archipelago of Discovery

9:00 am - 10:15 amINDUS

Spanning early voyages to today's travellers, Indonesia has captured the imagination of many. Hit the high seas with these explorers and hear their tales of Indonesia.

Chair: Andreas Harsono Featuring: Avi Sirlin, Beat Presser, Bayu Maitra

The Boat

□ 10:30 am - 11:30 amV INDUS

The Boat was translated into 14 languages and won major awards internationally. Its titular tale is now enjoying a second life as a stunning graphic novel. Go behind-thescenes with the author and SBS Online producer.

Chair: Sam Cooney Featuring: Nam Le, Kylie Boltin

Going Under

9 11:45 am - 1:00 pmNDUS

By 2050 we may face a new humanitarian crisis, as waves of people seek homes as environmental refugees. With the world warming and sea levels on the rise, will islands be the first to go under?

Featuring: Tom Owen Edmunds, Thor Kerr, Debra H Yatim, Zaky Yamani

A Mind Less Ordinary

9:00 am - 10:15 am▼ TAMAN BACA

From 500 skeletons at the bottom of a lake to seemingly normal but oh-so-queer objects and animals, we plumb the depths of these writers' creative subconscious.

Chair: Tory Loudon Featuring: Anuradha Roy, Dorothy Tse, Porochista Khakpour

Papua

○ 10:30 am - 11:30 am • TAMAN BACA

A hot spot since its inclusion into Indonesia in 1969, policies, corporate interests, and violent separatism have turned this magnificent region into a landscape of poverty, conflict and degradation.

What's next for Papua?

Chair: Vannessa Hearman Featuring: Aprila Wayar, Nia Dinata

Word Counts

11:45 am - 1:00 pm TAMAN BACA

Contrary to doomsday predictions, longform is becoming the form *du jour*. From traditional pieces to online content, how do these writers navigate the new form of longform?

Chair: Rebecca Harkins-Cross Featuring: Michaela McGuire, Seno Gumira Ajidarma, Jumardi Putra

The Art of Healing

9:00 am - 10:15 amJOGLO @ TAMAN BACA

In addition to its aesthetic appeal, art can also be a medium for healing wounds, personal and otherwise. Listen to these speakers narrate the cathartic role art plays in the aftermath of tragedies.

Chair: Rio Helmi Featuring: Made Bandem, Jane Harrison

The Sun, the Moon & the Truth

9 10:30 am - 11:30 am9 JOGLO @ TAMAN BACA

Based on real-life legal cases concerning land rights, human trafficking, defamation, and fraud that has arisen in Myanmar, hear from the Balibased writers and creators behind the hit TV series.

Chair: Phillip Gwynne Featuring: Patrick Burgess

Poets of S.E. Asia

□ 11:45 am - 1:00 pm▼ JOGLO @ TAMAN BACA

Upon the South China Sea flows a deep history and love for poetry. Poets from Singapore, Thailand and Indonesia pinpoint whose voices we should be listening out for in the region.

Chair: Joseph Woods Featuring: Tia Setiadi, Isa Kamari, Zakariya Amataya, Adimas Immanuel To buy your 4 DAY or 1 DAY FESTIVAL pass and gain access to the riveting Main Program sessions, head to ubudwritersfestival.com

Sunday 1 November

Telegraph Avenue

○ 1:15 pm - 2:15 pm **?** NEKA

From the golden age of comic books to the obscure world of vinyl, Pulitzer Prizewinner Michael Chabon charts a journey through the vast galaxy of pop-culture references that inspire his writing ... and what's in his record collection.

Chair: Kate Evans Featuring: Michael Chabon

Eka, One to Watch

○ 2:30 pm - 3:45 pm ♥ NEKA

Dubbed a, "writer to watch," by *Publisher's Weekly*, this one-time philosopher, all-time avid reader and now internationally translated writer will reveal whether he thinks Indonesian authors have got what it takes to attract a global audience.

Chair: Barbara Epler Featuring: Eka Kurniawan

Made for Goodness

⊕ 4:00 pm - 5:00 pm • NEKA

The Reverend Mpho A. Tutu and her Nobel Prize-winning father Archbishop Desmond Tutu firmly believe that, "We can find hope and joy in the world's darkest moments by realising that we were made for goodness."

Chair: Galuh Wandita Featuring: Mpho Tutu

The Girl with Seven Names

⊕ 1:15 pm - 2:15 pm♥ INDUS

Growing up in North Korea, Hyeonseo Lee thought her country was, 'the best on the planet'. As a seven-year-old she saw her first execution, and at 17 she escaped. This is her story.

Chair: Step Vaessen Featuring: Hyeonseo Lee

Upstaged

2:30 pm - 3:45 pmINDUS

Playwrights from Australia, Singapore and the US discuss the process of penning plays and the metamorphosis their work experiences from page to stage.

Chair: Gill Westaway Featuring: Finegan Kruckemeyer, Haresh Sharma, Nathalie Handal, Jane Harrison

In the Neighbourhood

⊕ 4:00 pm - 5:00 pm♥ INDUS

Forging a friendship with your neighbour isn't easy. Four writers reflect on regional relationships and how the neighbourhood is shaping up.

Chair: Jemma Purdey Featuring: Gordon Peake, Drusilla Modjeska, Francisca Maia

Menonton Filmnya Indonesia

□ 1:15 pm - 2:15 pm▼ TAMAN BACA

Indonesia's big screen scene is entering a new age of discovery, with young-gun filmmakers reflecting a rapidly changing landscape.

Chair: Debra H Yatim Featuring: Erick Est, Nia Dinata, Jenny Jusuf, M Irfan Ramli

Inanimate, Vegetable, Mineral

○ 2:30 pm - 3:45 pm • TAMAN BACA

Inanimate objects can have big stories to tell. These writers share the secret to breathing life into the nonliving.

Chair: Phillip Gwynne Featuring: Deddy Arsya, Dorothy Tse, Afonso Cruz

Sinister Side of Paradise

⊕ 4:00 pm - 5:00 pm♥ TAMAN BACA

Bali has plenty of skeletons in the closet; these speakers unveil violence, social injustice and a bloody massacre that many choose to ignore.

Chair: I Wayan Juniarta Featuring: Jean Couteau, Made Adnyana Ole, Richard Lewis

Persistence of Memory

□ 1:15 pm - 2:15 pmIOGLO @ TAMAN BACA

Societies tend to shove tragedies down into their collective subconscious. These writers muse on memory and how it finds a way to break the surface.

Chair: I Wayan Juniarta Featuring: Michael Vatikiotis, Jane Harrison, Ngurah Termana

> Bibirku terasa asin dan rambutku menyerap garam, tapi kutahu cintaku belum akan berkarat bila tiba

– Seno Gumira Ajidarma, Cintaku Jauh di Komodo

di pulau itu.

My lips bear the taste of salt, and my hair has absorbed the sea, but I know my love will not be rusty once it arrives at the island.

– Seno Gumira Ajidarma, Cintaku Jauh di Komodo

The perfect place to... WINE & DINE IN UBUD

CASUAL FINE DINING | For lunch and dinner, drinks or coffee

WINE BAR AND SHOP | • 370 wines from all over the world • Online wine shop
• Daily DIVINE hour, 4-7pm • DIVINE Fridays with five new wines, 4-8pm
• Wine tasting Masterclass every Friday, 5:30pm

Irina Dunn Agent, Editing and Publishing Services

Whether you write fiction or non-fiction, IRINA DUNN can provide clear and specific advice on improving your manuscript and getting it published.

"I'm glad I committed to following Irina's directions because the outcome was a polished manuscript, publication and a wonderful literary agent. Every step of this journey has been a rousing experience, and with Irina leading, it has also been an education. Her guidance and expert services has jump-started my much desired professional writing career. And for that, I will be forever grateful."

Helen Chebatte, Bro (Hardie Grant Egmont 2016)

Join 10,000+ subscribers who receive Irina's e-newsletter Network News, which is packed with information of interest to writers and readers. Email irinadid@ozemail.com.au with "Subscribe" in the subject line.

AUSTRALIAN

w: www.irinadunn.com.au m: +61 (0) 403 486 363

THREADS OF LIFE

Vessels of Becoming Textile Exhibition
The unfolding of local identity, ancestral spirituality, land stewardship, and social organization

FREE EVENT, Open daily, 10 am - 7 pm Threads of Life Gallery, Jalan Kajeng 24, Ubud

Stories in Cloth Lecture

How Indonesia's textile traditions convey meaning and what they are saying to us

> FREE EVENT, 31st October, 4 - 5 pm Uma by COMO, Ubud

www.threadsoflife.com tac@threadsoflife.com Tel 0361-972187

From languid literary lunches to walking tours, Special Events are the best way to spend quality time with our stellar array of sweet talkers and smooth writers.

29 October - 1 November

Bahasa Breakfast

√ Joglo @ Taman Baca

Kickstart your day with a fun introduction to the Indonesian language. Over Balinese treats and coffee, learn basic greetings, dos and don'ts plus other fun and useful Indonesian phrases to help you get around Ubud and the Festival.

Price: IDR 150,000

A Lunch With Mpho Tutu

At this once-in-a-lifetime sit-down. the Reverend Mpho Tutu will explore forgiveness; a concept she learnt first-hand from her father Archbishop Desmond Tutu. Over a delicious Maya lunch, hear tales told of her growing up with a Nobel Peace Prize laureate, and the ancient southern African beliefs that guide her life.

Featuring: Mpho Tutu, Adam Breasley Price: IDR 950,000

India Dreaming

ii 29 Oct 🕒 6:30 pm - 8:30 pm PRondji Restaurant

As the sun sets over the breathtaking Ubud hills, join these remarkable writers hailing from one of the world's oldest civilisations, for heavenly cocktails and divine stories spanning the subcontinent. A sensorial journey through India you will not forget in a hurry.

Featuring: Ashwini Devare, Raj Kamal Jha, Ira Trivedi, Anuradha Roy Price: IDR 750,000

People of Letters

■ 29 Oct ○ 7:00 pm - 9:00 pm 9 Indus

Sit in on an evening of intimate revelations all via the most meaningful of mediums – the letter. A handpicked selection of Festival guests will share letters that only you will hear.

Featuring: Ayelet Waldman, Michael Chabon, Seno Gumira Ajidarma, Chigozie Obioma, Álvaro Enrigue, Finegan Kruckemeyer Price: IDR 350,000

Bahasa Breakfast

iii 30 Oct 9 8:00 am - 8:45 am ♀ Joglo @ Taman Baca

Kickstart your day with a fun introduction to the Balinese language. Over Balinese treats and coffee, learn basic greetings, dos and don'ts plus other fun and useful Indonesian phrases to help you get around Ubud and the Festival. Please note: today the Breakfast will focus on Basa Bali, the language of Bali.

Price: IDR 150,000

Look Who's Coming To Lunch

iii 30 Oct 6 12:30 pm - 2:30 pm Locavore

Join some of UWRF's biggest names in this exclusive held at Ubud's hottest fine-dining digs, Locavore. A cosy affair over a delicate degustation, this is where a passion for food and fine minds collide.

Featuring: Michael Chabon, Ayelet Waldman, Anchee Min, Xinran, Toby Eady, Nia Dinata Price: IDR 1,800,000

2015 WORLD LUXURY SPA AWARDS BEST LUXURY BOUTIQUE SPA 2015 WORLD LUXURY SPA AWARDS BEST LUXURY SPA GROUP

2014 WORLD LUXURY SPA AWARDS BEST LUXURY SPA GROUP

2014 WORLD LUXURY SPA AWARDS BEST LUXURY EMERGING SPA 2013 WORLD LUXURY SPA AWARDS BEST LUXURY BOUTIQUE SPA

2011 THE CRYSTAL AWARDS ASIA PACIFIC BEST BOUTIQUE HOTEL SPA

2008 ASIA SPA CRYSTAL AWARDS BEST BOUTIQUE HOTEL SPA

2007 ASIA SPA & WELLNESS RITUAL GOLD AWARDS BEST NEW SPA

DaLa Spa at Villa de daun Jl. Raya Legian, Kuta 80361, Bali - Indonesia t. (+62 361) 756276 f. (+62 361) 750643 www.villadedaun.com

DaLa Spa at Alaya Resort Ubud Jl. Hanoman, Ubud 80571, Bali - Indonesia t. (+62 361) 972200 f. (+62 361) 972210 www.alayahotels.com

DaLa Spa at Alaya Resort Kuta Ji. Kariika Piaza, Gang Puspa Ayu No. 99 Kuta 80361, Bali – Indonesia t. (+62 361) 755380 f. (+62 361) 755328 www.alayahotels.com

Special Events

29 October - 1 November

Art Opening With Teju

Teju Cole: master of glittering prose, photographer and art critic for the *New York Times*. In this intimate art event, Teju will share some of the images that have had the biggest impact on his life, the stories behind them and the relationship forged between fiction and photography. Best enjoyed with a martini in hand.

Featuring: Teju Cole **Price: IDR 750,000**

Islands of Imagination

The concept of islands has captivated countless writers and artists; sit back and soak up the jungle atmosphere and peerless bridges' fare while your hosts chart a spoken journey through their own islands of imagination.

Featuring: Gill Westaway, Su Dharmapala, Finegan Kruckemeyer, Joseph Woods, Okky Madasari, Antoine Cassar, Ashok Ferrey **Price: IDR 1,100,000**

Women of Letters

Sit in on an evening of intimate revelations all via the most meaningful of mediums – the letter. A handpicked selection of Festival guests will share letters that only you will hear.

Featuring: Sofie Laguna, Hyeonseo Lee, Nathalie Handal, Brigid Delaney, Rebecca Harkins-Cross, Tracy Mann **Price: IDR 350,000**

Jalan Jalan

Join the Festival's finest tale-spinners on a 'Jalan Jalan'. Jalan Jalan means 'to wander' in Indonesian and is an annual UWRF tradition. Drink in the scenery while gently strolling to Sari Organik. Over a delicious organic brunch, hear stories from near and far.

Featuring: Carl Hoffman, Drusilla Modjeska, Jono Lineen, Gordon Peake, Jane Harrison, Ashok Ferrey

Price: IDR 550,000

Bahasa Breakfast

Kickstart your day with a fun introduction to the Indonesian language. Over Balinese treats and coffee, learn basic greetings, dos and don'ts plus other fun and useful Indonesian phrases to help you get around Ubud and the Festival.

Featuring: Cinta Bahasa **Price: IDR 150,000**

A Traveller's Lunch

iii 31 Oct ○ 12:00 pm - 3:00 pm ♀ Alila

Strap yourself in for a rollicking adventure with three of the world's most intrepid travellers. The Wheelers and surfer-cum-journo William Finnegan will share yarns from the road, while your palate is taken on a culinary journey across Indonesia's 17,000 islands courtesy of Alila.

Featuring: Tom Owen Edmunds, Tony Wheeler, Maureen Wheeler, William Finnegan

Price: IDR 950,000

29 October - 1 November

My Year With Malala

Much of Christina Lamb's career as a foreign correspondent has been spent covering Pakistan, Afghanistan and the Taliban, but for nine months she got to know one of the bravest fighters she'd ever met – Malala Yousafzai. Nibble on sweet delights as she shares her story.

Featuring: Christina Lamb, Step Vaessen **Price: IDR 450,000**

Long Table Dinner

■ 31 Oct 97:00 pm - 10:00 pm Honeymoon Guesthouse II

Tuck into delectable dishes from the fabled Spice Islands under the stars; from Ambon via Chef Bara, Sumatra via Chef Rahung, and Bali via Janet DeNeefe. Wine and words will brew with sweet talkers and smooth writers.

Featuring: Afonso Cruz, Amanda Curtin, Anne Buist, Graeme Simsion, Haresh Sharma, Dorothy Tse, Eka Kurniawan, Endy Bayuni, Andreas Harsono, Todung Mulya Lubis

Price: IDR 850,000

Join one of the funniest fellas we could have plucked from our neighbouring country, Australia, for some late night laughs at Casa Luna. This star and creator of TV show *Legally Brown* and one half of Fear of a Brown Planet will deliver some of his trademark funnies and answer questions about his inspiration and more.

Featuring: Nazeem Hussain Price: Free

Ubud Bike & Literary Tour

Hot on the heels of an expedition deep into Borneo, Carl Hoffman – author of the New York Times bestselling Savage Harvest and one-time National Geographic Traveller contributing editor – will share some of his stranger exploits as you pedal past Kintamani's stunning lush landscape. Start your day with a breakfast overlooking the majestic Mt Batur volcano then finish up with a hearty iBalinese buffet.

Price: IDR 600,000

Islands didn't always exist. At first, you see, there was a Big Bang, and suddenly all matter existed in the one spot. But from that first moment, the matter started moving out, and the one spot became many — the space between objects grew. And that space, it made islands, of everything. — Finegan Kruckemeyer, You and Me and the Space

Pulau tidak selalu ada. Pada awalnya adalah Big Bang dan seketika semuanya mengada pada satu titik. Sejak awal masa itulah, segalanya berpencar, dan satu titik itu menjadi selaksa — ruang di antara benda memanjang. Dan ruang itulah yang memintal segala menjadi pulaupulau.

Finegan Kruckemeyer,You and Me and the SpaceBetween

Between

29 October - 1 November

Using Fear as a Tool

■ 29 Oct ○ 1:30 pm - 4:30 pm V Kori Ubud

Find out how fear can be tamed with Porochista Khakpour. In this workshop you will attempt a variety of exercises designed to get us to look up before jumping off that edge, and master the anxieties, self-doubt, and panic that come at every stage of writing.

Workshop Leader: Porochista Khakpour

- International IDR 650,000
- Indonesian IDR 250,000
- KITAS IDR 450,000

Learn to Write by Reading

■ 30 Oct 9:00 am - 12:00 pm V Kori Ubud

Fine-tuning how you read is a powerful way to improve your writing. Sit in with Stella Prize-winning author Emily Bitto as she passes on the practical skills of 'reading as a writer'. You will focus on the technical elements of fiction, and leave with skills to develop over time.

Workshop Leader: Emily Bitto

- International IDR 650,000
- Indonesian IDR 250,000
- KITAS IDR 450,000

Audio Drama Workshop

■ 30 Oct ○ 1:00 pm - 4:00 pm

Gather with a group of like-minded creatives to spin a story out of a juicy headline. An excellent exercise in writing in a team, inhabiting multiple characters, inventing plotlines, and having fun too, this workshop is well-suited to writers, radio producers, and playwrights.

Workshop Leader: Monica Cantieni

- International IDR 650,000
- Indonesian IDR 250,000
- KITAS IDR 450,000

Yoga for Writers Workshop

■ 30 Oct 12:00 pm - 3:00 pm

Bestselling writer and yoga teacher Ira Trivedi will lead a targeted yoga practice to alleviate the physical problems that desk workers often face. Improve your health and unblock your creativity one stretch at a time!

Workshop Leader: Ira Trivedi

- International IDR 650,000
- Indonesian IDR 250,000
- KITAS IDR 450,000

New Journalism Workshop

■ 30 Oct ○ 1:30 pm - 4:30 pm ♀ Kori Ubud

Intrepid Indonesian journalist Andreas Harsono will introduce you to the key strengths and challenges of narrative reporting. Then, with Andreas' guidance you will plan, craft and prepare to publish an in-depth story of your own.

Workshop Leader: Andreas Harsono

- International IDR 650,000
- Indonesian IDR 250,000
- KITAS IDR 450,000

Research Workshop

■ 31 Oct 9:00 am - 12:00 pm ▼ Taksu Spa

Have a non-fiction or historical fiction you're burning to pen? Equip yourself with the right tools of research with Thor Kerr. In this workshop you will learn the appropriate methoddogical approach, as well as how to frame your own subjectivity within the writing.

Workshop Leader: Thor Kerr

International IDR 650,000

 Indonesian IDR 250,000

 KITAS IDR 450,000

29 October - 1 November

Editorial Workshop

31 Oct 9:00 am - 12:00 pm

The Jakarta Post's senior editor and a Nieman Fellow at Harvard University in 2003/4, Endy Bayuni will share the elements necessary to pen a sharp, robust and poignant commentary.

Workshop Leader: Endy Bayuni

- International IDR 650,000
- Indonesian IDR 250,000
- KITAS IDR 450,000

Comedy Writing Workshop

■ 31 Oct ● 1:00 pm - 4:00 pm ▼ Taksu Spa

Perfect your punchlines with Su Dharmapala, the writer of the hilarious The Wedding Season. Soak up all the inspiration you need to write the next side-splitting bestseller, as Su trains you in her tried-and-true tools and techniques of comedy.

Workshop Leader: Su Dharmapala

- International IDR 650,000 Indonesian IDR 250,000
- KITAS IDR 450,000

Self-publishing & eBooks

■ 31 Oct ○ 1:00 pm - 3:00 pm 9 Hubud

With an increasing number of authors eschewing traditional publishing in favour of self-publishing, there's been an explosion in tools catering to the trend. Join us for a practical examination of options available and take away some tips to make your efforts more efficient.

Workshop Leader: Ric Shreves

- International IDR 450,000
- Indonesian IDR 165.000
- KITAS IDR 300,000

Create Audacious Prose

■ 31 Oct ○ 2:00 pm - 5:00 pm ♥ Kori Ubud

Bypass 'less' for 'more' with the recently Man Booker-nominated author Chigozie Obioma. With Chigozie you will revisit the beauty and art of 'audacious prose' - lyrical writing that pushes boundaries, but does not commit the offense of being overwritten.

Workshop Leader: Chigozie Obioma

- International IDR 650,000
- Indonesian IDR 250,000 KITAS IDR 450,000

■ 31 Oct ○ 3:30 pm - 4:30 pm 9 Hubud

Dabbled in professional writing for business, marketing or advertising - and dreamed about making it your full-time career? This workshop is about cracking into the trade and setting yourself up for success.

Workshop Leader: Laura Viviana

- International IDR 215,000
- Indonesian IDR 85.000

KITAS

IDR 150,000

Poetry & Performance

■ 1 Nov • 12:00 pm - 3:00 pm **♥** Kori Ubud

Unearth your voice as a performance poet with the 2014 Australian Poetry Slam Champion. Through a series of confidence-building and writing techniques developed by Zohab, you will develop your style and learn to listen to your unique inner voice.

Workshop Leader: Zohab Kahn

- International IDR 650,000
- Indonesian IDR 250,000
- KITAS IDR 450,000

Step into The Kitchen for sizzling cooking demonstrations and foodie tales lead by our exotic chefs and authors.

30 October - 1 November

Capture-Culture

iii 30 Oct 9:30 am - 11:00 am

Whether it's magazine-ready or an impromptu iPhone photo shoot, food photography has emerged as one of the world's most like-worthy artforms. In this forum, join these intrepid foodies as they talk (and taste) their way through the secrets of gram-worthy food.

Featuring: Bayu Amus, Dimas Putra Pratama

Price: IDR 110.000

Cult Kitchen

■ 30 Oct **●** 11:30 am - 12:30 pm

Cult cooking hero, food activist and 'chaos-maker' for the tongue Rahung Nasution will interpret the cuisine of his homeland in North Sumatra, by creating a Prawn Arsik Soup (aromatic with rich Batak flavours) and Tuna Naniura (ceviche style).

Featuring: Rahung Nasution Price: IDR 75.000

Ceviche, Bali Style

■ 30 Oct ● 1:00 pm - 2:00 pm

In PICA's South American Kitchen. chef Cristian merges his upbringing in Santiago with the culinary landscape of Balinese food. Watch him recreate the magic of ceviche in our Indonesian kitchen.

Featuring: Cristian Encina Price: IDR 75,000

Iesus Christ Drank Beer

iii 30 Oct () 2:30 pm - 3:30 pm

Jesus Cristo Bebia Cerveja was considered one of Portugal's best novels of 2012, and certainly one of the besttitled. Join celebrated Portuguese author Afonso Cruz as he prepares dishes from his hometown, Figueira da Foz, and shares the inspiration for his book.

Featuring: Afonso Cruz Price: IDR 75.000

Spice & All Things Nice

■ 30 Oct • 4:00 pm - 5:00 pm

Join Chef Randy Soetanto from Ubud favourite Warung Pulau Kelapa, famed for its super spicy Nasi Goreng, as he roves over the archipelago via a variety of delicious dishes.

Featuring: Randy Soetanto Price: IDR 75.000

Sambal, Sambalnya

■ 31 Oct ● 9:30 am - 11:00 am

Start your Saturday with some spice as you taste your way across Indonesia's eclectic array of sambal. Whether it's cooked, raw, sweet or spicy, this workshop is bound to enrich your appreciation of Indonesia's most celebrated culinary accompaniment.

Featuring: Diana Von Cranach Price: IDR 110.000

Skin Needs Food, Too!

Food can provide your skin with much needed nutrients. Join Penny Williams of Bali Asli as she shares the secrets of Jamu, the Balinese 'elixir of life', and a range of botanical skin treatments that keep Balinese women so youthful.

Featuring: Penelope Williams

Price: IDR 75.000

A wonderful hideaway from the hustle and bustle of Bali, Wapa di Ume is a boutique resort just 5 minutes from Ubud Centre that boasts rice fields as its centre piece, placing you truly in the heart of nature. Wapa di Ume is carefully designed in traditional Balinese style of white wash furniture from the Lanai Room to Di Ume Suite with decking that stretches over the agricultural panorama, to villas with private pools overlooking the natural beauty, this is an oasis of calm in a serene setting. Wapa di Ume invites you to enjoy its peaceful setting amid the lush rice fields and rainforest view.

Jl. Suweta, Br. Bentuyung, Ubud 80571 Bali Tel: +62361-973178 | Fax: +62361-973179 reservation@wapadiume.com|www.wapadiume.com

* All attendees of Ubud Writers and Readers Festival will receive a special complimentary 'Kiwi Ho' cocktail upon showing this guidebook.

Omofenashi totels.

THE SAVAN HOUSE

Contemporary Asian cuisine with a Japanese touch.

(T) +62 361- 479 2592 +62 822 4737 0344 (A) Jl. Raya Sayan no. 70, Ubud (E) reservation@thesayanhouse.com (W) www.thesayanhouse.com

> Lunch: 12:00 - 15:00 Dinner: 17:00 - 22:-00 Bar & cafe: 12:00 - 23:00 (closed on Mondays)

The Kitchen P Held at Toko Toko

30 October - 1 November

Food as Medicine

■ 31 Oct ○ 1:00 pm - 2:00 pm

Discover the extraordinary healing properties of spices and their colourful history. Come and watch the Casa Luna Cooking School create vegetarian delights that not only taste great, but are designed to heal.

Featuring: Casa Luna Cooking School **Price: IDR 75,000**

Supercook With a Superbook

■ 31 Oct ○ 2:30 pm - 3:30 pm

Bara Pattiradjawane is one of Indonesia's most celebrated culinary icons. Join this charismatic chef as he prepares a recipe from his new cookbook, featuring dishes from his TV show *Gula Goela*.

Featuring: Bara Pattiradjawane **Price: IDR 75,000**

Shaken & Stirred

■ 31 Oct ● 4:00 pm - 5:00 pm

Locavore might be one of Ubud's finest dining establishments, but what's a good meal without something to wash it down? Learn the secrets of shaken and stirred with Bali's king of cocktails, Dewa Raka Ambarawan.

Featuring: I Dewa Raka Ambarawan Price: IDR 75,000

Tempe Workshop

iii 1 Nov 🕒 9:30 am - 11:00 am

Tempe is one of Indonesia's most beloved foods; not only does it deliver huge health benefits, it is an incredibly versatile ingredient. Attend this workshop and learn the art of Tempe fermentation.

Featuring: Mary Jane Edleson, Amaliah Hanan, Annisa Hanan **Price: IDR 110,000**

The Streets of Mumbai

III 1 Nov (9 11:30 am - 12:30 pm

Let the fragrant aroma of masala spice transport you to the streets of Mumbai, where poet Pooja Nansi's father fell in love with Bombay sandwiches, a sweet and savoury treat made famous by its distinctive chutney.

Featuring: Pooja Nansi **Price: IDR 75,000**

Balinese Culinary Tradition

■ 1 Nov • 1:00 pm - 2:00 pm

Whether it's a ceremonial feast or foraged from the rice-fields, Balinese food is intrinsically linked with tradition and history. Join Ketut Gogonk as he journeys through the rich fabric of Balinese culinary tradition.

Featuring: Ketut Gogonk Pramana **Price: IDR 75.000**

Bandeng Asap Bakar Bambu

iii 1 Nov (b) 2:30 pm - 3:30 pm

With a culture untouched by modern techniques, the Baduy tribe of Western Java rely on what is provided by nature. Learn about one of the oldest Sundanese communities, as Chef Dimas prepares a speciality from the region.

Featuring: Dimas Putra Pratama

Price: IDR 75,000

raw vegan food juices & sweets open 7am -9pm 7 days a week

jalan penestanan klod No. 75 penestanan, ubud

alchemybali.com

■ alchemybali
■ ealchemybali
HOME DELIVERY
(0361) 971981

Set amidst beautiful tropical gardens, Bebek Tepi Sawah Villas is secluded away in its own little piece of paradise of Ubud BALI Located 2km to the east from the center of Ubud Village, and within easy reach of the highlights of Ubud.

Relinese study accommodation that everleaking to the wordent rise model, field, described with selected pointings and extifects here.

Balinese-style accommodation that overlooking to the verdant rice paddy field, decorated with selected paintings and artifacts by Ubud's famous artists offers you an ultimate privacy and a friendly atmosphere, together with excellent and personalized services.

Film Program

Our free Film Program is entirely red and white, with all must see movies hailing from Indonesia. Sit back and while away some inspiring, informative and ingenious celluloid hours.

29 October - 1 November

Indonesia Raja

Museum of Marketing 3.0

An annual partnership of exchange and networking, Indonesia Raja showcases selected short films from partnering cities alongside discussions with filmmakers and programmers.

Taman Baca

Following Diana

30 October

4:00 pm - 4:40 pm

Betelnut

The world of 30-year-old housewife Diana is rocked to its core when her husband presents a shocking plan to share his little family with another woman.

Not A Love Story

30 October

4:45 pm - 5:10 pm

Betelnut

A story of female strength and resilience, Ning and Martha are two prostitutes from very different walks of life. Both find themselves entangled in a love triangle with Erik ... and both exact revenge in their own way.

The Fox Exploits The **Tiger's Might**

5:10 pm - 5:35 pm

Betelnut

Charting a journey of sexual discovery taken by two preteen boys in a sleepy military base, David is the boastful son of a high-ranking officer, while Aseng is from an ethnic minority.

Decision

30 October

5:40 pm - 7:00 pm

Btetelnut

Inspired by a true story, *Decision* is a compelling depiction of a young East Timorese woman as she discovers her own inner strength whilst under arrest.

Q & A: Francisca Maia

Janggan: Harvesting Wind

30 October

6:30 pm - 8:00 pm

Taman Baca

After discovering B&W photos of exotic kites flown by people in Bali, a Dutch student travels to Bali to find out more about this time-honoured tradition and rite of passage.

Q & A: Erick Est

Long Sa'an

30 October

8:00 pm - 9:30 pm

Taman Baca

Sit in on a heartfelt journey taking a Dayak elder back to where he once lived deep in the heart of Borneo. See these threatened ancient lands as never before, and rejoice in the wisdom of the Dayak culture.

Q & A: Erick Est, David Metcalf, Philius (Dayak elder)

29 October - 1 November

The Wedding Contract

- 31 October
- 2:00 pm 4:00 pm
- **Museum of Marketing 3.0**

When a Balinese girl is denied permission to marry, there are two traditional solutions: wedding contract or kidnap the bride. But everything spins out of control when the suitor turns out to be an American...

Q & A: David Dawkins

Mama's Soil

- 31 October
- 3:00 pm 5:00 pm
- **Betelnut**

In the highlands of Papua, Mama opens our eyes to perseverance and devoting one's life to nature.

🕶 O & A: Nia Dinata & Asrida Elisabeth.

Bali 1928

- 31 October
- 5:00 pm 6:30 pm
- **Betelnut**

Bali 1928 includes rare and unique scenes of music and dance in Bali, as well as film excerpts by Colin McPhee, Miguel Covarrubias and Rolf de Maré that were recorded during the 1930s.

Q & A: Marlowe Bandem

Epic Java

- 31 October
- 6:30 pm 7:00 pm
- The Blanco Renaissance Museum

Epic Java is a non-narrative film bringing you breathtaking moments spanning the east to the west of Java, Indonesia, captured through time-lapse photography and slow motion.

The Look of Silence

- 7:00 pm 9:00 pm
- **Betelnut**

Skype

Memory & Hope

- 1 November
- 2:00 pm 3:30 pm
- **Museum of Marketing 3.0**

Witness the stirring story of two women from East Nusa Tenggara, who were raped and then had to deal with the crippling stigma of their situation.

O & A: Galuh Wandita. Olin Monteiro

Tjokroaminoto

- 1 November
- 4:00 pm 6:40 pm
- Betelnut

INSIDER TIPS

toil as a stevedore.

Some movies are not family friendly; look for this icon for films that are better suited to all ages.

Arts Program

28 October - 1 November

Don Quixote

- 28 October
- 9 8:00 pm 10:00 pm
- Betelnut

This multi-layered performance brings to the stage Goenawan Mohamad's poetic homage to Don Quixote, through voice, live original music, and art; a symphony of

creativity exploring the essence of being human.

Supported by Embajada de Espana & Aula Cervantes

Imagine Maluku

- E 29 October
- **6:30 pm 10:00 pm**
- **♀** Taman Baca

A night not to miss, watch the much-loved film We are Moluccans then sit-in with Indonesian crooner Glenn Fredly as he goes behind-the-scenes with scriptwriter

Irfan Ramli. Followed by an acoustic treat courtesy of Dialog Dini Hari. Featuring: Glenn Fredly, M Irfan Ramli, Dialog Dini Hari

Pecha Kucha

- 29 October
- **9 8:30 pm 11:30 pm**
- Betelnut

Pecha Kucha means fast furious fun, as brave Festival artists step onto the stage to share things they love in the 20×20 format: 20 images, each for 20

seconds. Be prepared to uncover the unexpected. Featuring: Zohab Khan, Ee'da Sahida Ibrahim, Antoine Cassar, Peter van Dongen, Kylie Boltin, Hyeonseo Lee

Price: IDR 50,000 on the door

Imagine Two Islands Bali & Kalimantan

- 30 October
- 9 6:30 pm 10:00 pm
- **?** Taman Baca

Join us for an evening roving from Bali to Kalimantan and back, with screenings of

Long Sa'an and Janggan followed by Q&As with key creatives and the electrifying sounds of Robi Navicula. Featuring: Erick Est, David Metcalf, Philius, Robi Navicula,

Poetry Slam

- 30 October
- 9 8:00 pm 11:00 pm
- Betelnut

Uniting world writers to slam, spin and splice their original words in a fiery battle to be crowned the UWRF 2015 Poetry

Slam Champ. Featuring: Emilie Zoey Baker, Pooja Nansi, Zohab Khan, Ee'da Sahida Ibrahim

Handmade: DIY & Zine Fair

- 31 October
- 9 1:00 pm 6:00 pm
- Joglo @ Taman Baca

Bright talents showcase their DIY publications and handmade works of art

and craft, each a sum of much love and time, stitches and sweat. From 4:00pm - 5:20pm, join these talented folk for a show-and-tell of the stories behind their work, followed by Peter van Dongen launching the English edition of his graphic novel Rampokan. Featuring: Muhammad Reza, Nani Puspasari, Budjette Tan, Chaka Poko, IBG Wiraga, Eddie Hara, Safrie Effendi, Simon Hureau, Peter van Dongen

Supported by The Japan Foundation

Stories in Cloth

- 31 October
- 9 4:00pm 5:00 pm
- Uma by Como

In a dynamic presentation illustrated with contemporary indigenous textiles from around Indonesia, William Ingram

examines the history and traditional uses of textiles in Indonesia. This talk spanning 4000 years of history and genealogy is a colourful exploration of the archipelago's woven symbology.

Featuring: William Ingram

Masala Bumbu

- 31 October
- 9 7:00 pm 8:30 pm
- Joglo @ Taman Baca

Nusantara and India have shared centuries of enriching cultural interaction. Join the conversation between the

Indian Ambassador to Indonesia H.E. Gurjit Singh, along with prominent Indian and Indonesian representatives.

> Supported by the Embassy of India in Jakarta on the occasion of Sahabat India

Featuring: Gurjit Singh, Raj Kamal Jha, I Made Bandem, Endy Bayuni, Deepika Shetty, Rio Helmi

Borneo's Story

- 31 October
- 9 6:00 pm 7:00 pm
- Blanco Renaissance Museum

As the sun sets, witness a rare storytelling event featuring Dayak Kenyah and Benuaq tribe elders. They will narrate stories on the struggle to protect their natural and

cultural heritage. Featuring: Asuy & Philius

17,000 Islands of **Imagination**

- 9 7:00 pm 11:00 pm
- Blanco Renaissance Museum

Ioin us for a celebration of Indonesia's vibrant and diverse cultural heritage as

acclaimed ethnic-jazz singer Ivan Nestorman and the Swara Nusantara treat you with freshly-arranged folksongs from across the archipelago, followed by DJ Marlowe.

Featuring: Ivan Nestorman & Swara Nusantara, Rizal Abdulhadi, DJ Marlowe

Closing Night Party

- (h) 6:00 pm 11:00 pm
- **♥** Blanco Renaissance Museum

At this must-go to party of the Festival, the night sky is your witness for an evening of vibed-up world music, exuberant

dancing, and shoulder-rubbing with Festival friends, artists and old-hands. Drink in the sights and sounds and leave with memories to last a lifetime.

Featuring: Gina Williams & Guy Ghouse, Tah Rig, Mata liwa

Art Exhibitions

Menatap Wajah

- iii Oct 4 Nov 4 | Opening: Oct 4, 7pm
- Daily 10:00 am 6:00 pm
- W Barwa Gallery

"In The Layer"

In The Layer

- Oct 24 Nov 24 | Opening: Oct 24, 7pm
- Daily 10:00 am 6:00 pm
- Artomorrow

Adventures Into Non-Ordinary Reality

- Oct 25 Nov 4 | Opening: Oct 25, 6pm
- Daily 10:00 am 6:00 pm
- Rai Sandi Gallery

The Act of Living

- Oct 27 Nov 1 | Opening: Oct 27, 6:30pm
- Daily 9:00 am 10:30 pm
- Bar Luna, Casa Luna

Vessels of Becoming

- Daily 10:00 am to 7:00 pm
- **♀** Threads of Life Gallery

Still Lifes From a Vanishing City

- Oct 29 Nov 1 | Opening: Oct 29, 6pm
- Daily 10:00 am 5:00 pm
- **♀** Taksu Gallery

Surabaya Beat

- Oct 29 Nov 1 | Opening: Oct 29, 6pm
- Daily 10:00 am 5:00 pm
- Casa Gallery, Casa Luna

A Visual Journey through the Islands of the Imagination

- Oct 29 Nov 1 | Opening: Oct 29, 6pm
- Daily 10:00 am 5:00 pm
- **♀** Taksu Gallery

SID Photo Xzibit

- iii Oct 30 Nov 16 | Opening: Oct 30, 6pm
- Daily 10:00 am 10:00 pm
- Rumah Sanur

Dystopia, A Thousand Islands

- **■** Nov 3 Dec 3
- 9 Daily 10:00 am 7:00 pm
- **Q** Cata Odata

Poets in Conversation

Featuring: Adimas Immanuel, Nathalie Handal, Zakariya Amataya, Raedu Basha, Tia Setiadi, Deddy Arsya

Dangerous Words

■ 30 October ○ 7:00 pm - 9:00 pm Page Bentara Budaya Bali (Denpasar)

How do these writers fine-tune their killer instinct to conjure up mean, lean and utterly dangerous written works? Go behind-the-scenes at this special fringe event.

Featuring: Leopold A. Surya Indrawan, Norman Erikson Pasaribu, Andina Dwifatma, Gunawan Tri Atmodjo, Jumardi Putra

Writing Waves

■ 5 November ○ 6:30 pm - 9:00 pm

Sit in with acclaimed New Yorker correspondent William Finnegan in conversation about his surf memoir, Barbarian Days, with Australian surf writer Phil Jarratt, author of Bali Heaven And Hell. Plus special guests and a Surfing Bali In The '70s Dick Hoole Slideshow.

Featuring: Phil Jarratt, William Finnegan

The UWRF Satellite Program is our long-term project to establish and maintain a network of literary communities across the Indonesian archipelago, enabling writers and readers from different regions to gain valuable insight and inspiration from UWRF participating writers, including international guests.

Since its inception, the UWRF Satellite Program has organised literary gatherings in more than 25 cities across Indonesia, from Aceh in the West to Ternate in the Fast.

This year UWRF Satellite events will take place in cities across the archipelago pre- and post-festival in **Padang (West** Sumatra), Jakarta, Malang (East Java), and Semarang (Central Java), Yogyakarta, Solo (Central Java), Makassar (South Sulawesi), Kupang (East Nusa Tenggara) from 26 October - 8 November.

Supported by the U.S. Embassy, Australian Embassy and Hivos

Cultural Workshops

29 October - 1 November

Cooking Class & Market Tour

🗰 29 October 🕒 8:00 am - 1:00 pm **♀** Casa Luna Restaurant

Awaken your senses on a guided tour through Ubud market and learn about the herbs and

spices used in ceremonial and everyday Balinese dishes. Return to the cooking school to help prepare – and enjoy – a lavish Balinese feast.

Price: IDR 450,000

Batik Painting

iii 30 October 🕒 10:00 am - 2:00 pm **♥** Nirvana Studio

In this half-day workshop you will receive a hand's on apprenticeship in one of Indonesia's

most iconic art forms. Renowned batik artist Nyoman Suradnya will share the story of batik and demonstrate the fascinating process involved.

Price: IDR 550,000

Culinary Jalan Jalan

31 October (9 6:00 am - 9:00 am ♥ Casa Luna Restaurant

Join our intrepid food guides on a walking tour to the homes of Ibu Oka, the doyenne

of suckling pig; Pak Rimpin, Ubud's master of Bebek Betutu, smoked duck; and Pak Sanur, famous for his Betutu Ayam, braised chicken. Then tuck into Balinese Breakfast of Champions at Casa Luna.

Price: IDR 350,000

Language of Offerings

31 October (9) 11:00 am - 1:00 pm

♥ Nirvana Studio

Be introduced to a number of simple offerings that are made each day in Bali as a tangible

means of communicating with the Gods. This is a one-of-akind opportunity to learn first-hand about the Balinese Hindu belief system and life cycles.

Price: IDR 350,000

Herb Walk

៉ 1 November 🕒 8:00 am - 11:00 am 💡 Casa **Luna Restaurant**

This fascinating walk-and-talk will introduce you to the wealth of natural remedies that grow

wild around Ubud. Your guides Lilir and Westi have studied traditional Balinese healing, and have spent a tremendous amount of time researching local plants and using them in their daily lives.

Price: IDR 350,000

Yoga, Dance & Meditation | Teacher Trainings & Workshops Ayurveda & Holistic Healing | Detox, Cleansing & Colonics Healthy Organic Kafe | Retreat Center & Guest House

www.theyogabarn.com

JI Pengosekan, Behind Siam Sally Restaurant | open from 7:00am to 8:00pm* Contact us: 0361-971236 | info@theyogabarn.com

28 October - 1 November

Press Club

- 28 October
- 9 10:00am 12:00pm
- Left Bank

Don your reporter's cap and discover the ins-and-outs of journalism. Learn about concise writing, powerful observation, brainstorming and more.

Featuring: Zaky Yamani

Your Ideas in a Short Story

- 28 October
- 9 10:00am 12:00pm
- Museum of Marketing 3.0

In this introduction to writing short stories, you'll learn how to tame the millions of ideas in your head. Convert them into stories with these foolproof exercises.

Featuring: Rio Johan

Play with Words!

- **28 October**
- 2:00pm 4:00pm
- Left Bank

Come up with creative sentences and then shout them aloud in this fun game of wordplay. Together, you will learn how to build stories as a team!

Featuring: Ali Syamsudin Arsi

Satire & Comics

- 28 October
- 9 2:00pm 4:00pm
- Museum of Marketing 3.0

Satire is an excellent tool to understand the world around you. Combine it with cartoons and social media for a match made in heaven.

Supported by The Japan Foundation Featuring: Muhammad Reza

Writing on the Road

- 29 October
- 9 10:00am 12:00pm
- Left Bank

If you have wanderlust in your blood this travel writing session is for you. Not only will you be equipped with the best approach to capture people and place, you'll learn how to apply it to fiction, too. Featuring: Ficky Yusrini

Urban Fantasy Comics

- 29 October
- 9 10:00am 12:00pm
- Museum of Marketing 3.0

Fancy fantasy? Care for comics? Combine the two with celebrated Filipino comic book author Budjette Tan, who will share scenes from his urban fantasy comics. Supported by The Japan Foundation Featuring: Budjette Tan

Behind the Script: Filosofi Kopi

- 29 October
- 9 2:00pm 4:00pm
- **Q** Left Bank

Get the inside scoop on *Filosofi Kopi* with its scriptwriter Jenny Jusuf. She will share her precious memories, how she started and the challenges along the way. Featuring: Jenny Jusuf

Colour Theory

- 30 October
- 9:00am 11:00am
- Campuhan College

Dive into the world of pure colour, as you learn the fundamentals of Colour Theory. Find out how to mix and match for maximum awesomeness.

Supported by ARTOTEL Featuring: Safrie Effendi

Fun with Balinese Floral Designs

- 30 October
- 9 10:00am 12:00pm
- Left Bank

With IBG Wiraga, learn how to design floral patterns inspired by Balinese arts. It's easy and addictive. You can have fun with colours too!

Featuring: IBG Wiraga

Scriptwriting Workshop

- 31 October
- 9 10:00am 12:00pm
- Left Bank

Uncover the magic of movies with the scriptwriter of *Cahaya Dari Timur: Beta Maluku*. Learn the tricks of the trade and start your own film project.

Featuring: M. Irfan Ramli

Storytelling 101

- 31 October
- 9 2:00pm 4:00pm
- **♀** Left Bank

Grasp the fundamentals of storytelling with Windy Ariestanty. By using the basic building blocks of a story, you will find out how to create your own work of fiction.

Featuring: Windy Ariestanty

A Letter to Myself

- **1 November**
- 🕒 10:00am 12:00pm
- Museum of Marketing 3.0

Unlock the poem within with Pooja Nansi. Come prepared to write, share, laugh and cry as you dig deep into your life and childhood to create a poem unlike any other.

Featuring: Pooja Nansi

CAFÉ DES ARTISTES UBUD

- Scrumptious Belgian dishes
- Extensive wine list
- The best value tenderloin steaks in town
- Delightfully healthy salads
- Tasty Thai corner

Jalan Bisma 9x, Ubud 0361 - 972 706 10am - midnight Open Everyday

Special Movie Night on the terrace Friday October 30th at 8pm

"Finding Forrester"

28 October - 1 November

The Laughing Poet

- 28 October
- 9:00am 11:00am
- **♀** Joglo @ Taman Baca

What's funnier than a poem? A funny poem! Join this how-to on making your own ha-has, and amaze your friends and family afterwards with your own personalised jokes.

Featuring: Raedu Basha

Your Awesome Bali Adventure

- 30 October
- 9 2:00pm 4:00pm
- Left Bank

Go on an Awesome Bali Adventure with Phillip and Eliza, creators of the bestselling book. Learn about all the awesome things Bali has to offer through activities based on the book.

Featuring: Phillip Gwynne, Eliza McCann

Cool Cats

- 31 October
- 9 2:00pm 4:00pm
- **Villa Kitty**

Join Dwi Ratih Ramadhany, author of short stories and a participant in the Gramedia Writing Project, to write about your own 'heroic cat' story. Make it up or write one from a true story. Start researching now.

Featuring: Dwi Ratih Ramadhany

Petite Picassos

- 29 October
- 9:00am 11:00am
- Campuhan College

Picasso once said "Every child is an artist." It's doodle o'clock as unstoppable illustrator Nani Puspasari shows you how to draw an abstract artwork in the style of the greatest painter of our time, Pablo Picasso.

Featuring: Nani Puspasari

Playtime, Bali

- 31 October
- 9:00am 11:00am
- Campuhan College

"A child's world is a world of fantasy and imagination." Indulge in a world of pure play with this Balinese maestro of fairytales, children's games and song.

Featuring: Made Taro

Inventing Worlds I is for

- 30 October
- (h) 10:00am 12:00pm
- Museum of Marketing 3.0

Invent the skeleton of a play in a day with Finegan Kruckemeyer. Magic mountains out of thin air, worlds from words, and people from paper. Then, imagine acting it out on stage!

Featuring: Finegan Kruckemeyer

I is for Indonesia

- 31 October
- ⊕ 10:00am 12:00pm
- Museum of Marketing 3.0

Create your own children's book, guided by Indonesian artist, Eddie Hara, and US-based author, Elizabeth Rush.

Featuring: Eddie Hara, Elizabeth Rush

Make Manga!

- 1 November
- 9 10:00am 12:00pm
- Left Bank

Manga time! Go to the school of cool with Japanese comic artist Chaka Poko, who will teach you how to draw a cute character of your very own.

Supported by The Japan Foundation

Featuring: Chaka Poko

Eco Stamp Warrior

- 1 November
- 9 2:00pm 4:00pm
- Left Bank

Explore the 3Rs – (*Reduce, Reuse, Recycle*) using fun custom stamps featuring endangered marine and rainforest species. Then print them on your own reusable textile tote bag!

Featuring: green-books.org

WHERE SUNDAY BRUNCH DREAMS COME TRUE

It's Brunch Jim - but not as we know it!

Sunday Brunch at The Ayung Resort Ubud - a truly unique experience.

The panoramic backdrop of Bali's stunning Ayung River valley provides a naturally rich backdrop to the newest delicious gourmet Sunday Brunch.

Away from Bali's ever present crowds and traffic, relax and enjoy the surrounding bamboo forests, terraced rice paddies and the soothing sound of the mystical River Ayung as our Executive Chef, Made Lugra, and his team present you with a succulent selection of gourmet offerings.

Delicate European charcuterie, oysters, duck foie gras, roasted prime rib, crispy skin baby snapper, duo of scallop and prawns, glazed salmon, peking baby chicken, coconut palm sugar pannacotta, apple & pineapple crumble and much more.

After a memorable and enjoyable brunch, we invite you to spend a relaxing afternoon at our Sita Wing swimming pool, one of the largest in Bali, set against the natural lush native greenery. All the ingredients of a perfect Sunday brunch.

Brunch at The Ayung Resort Ubud Intentionally unlike any other Brunch in Bali

Sunday brunch 800.000 pp net With freeflow wines 1,250,000 pp net Both options include bloody mary and chilli passion martini cocktails 11.30 - 12.30

For Reservations, please call

+62 361 900 1333 or email reservation2@ayungresortubud.com

Desa Melinggih Kelod Banjar Begawan, Ubud, Bali, 80572 Indonesia

www.ayungresortubud.com

Dook aunches

28 October - 1 November

Patrick Walsh

Stormy With a Chance of **Fried Rice**

■ 28 Oct • 3:30pm - 5:00pm • Nomad

This book celebrates the writer's all too brief encounters with the people and places of

one of the world's megacities - Jakarta - that are often obscured by sorrows of one kind or another.

Saskia Wieringa

The Crocodile Hole

■ 29 Oct ○ 3:00pm - 4:30pm Semu Jaen

A young journalist comes into contact with survivors of the Indonesian New Order

regime genocide of the 1960s. As their stories unravel she unveils lies and encounters betrayal and imprisonment.

Jan Mantjika, Berislav Loncarevic Bali 1964-1999 & My Friend

Vincent

■ 29 Oct • 3:30pm - 5:00pm • Plataran

Bali 1964-1999: A young New Zealander arrives in Indonesia in 1964, with her Balinese husband and 13-month old daughter, to be held at gunpoint. My Friend Vincent: Three travelling vagabonds, living the surfer's dream in Bali, stumble across an old painting. Is it a Vincent van Gogh?

Galuh Wandita Enduring Impunity

29 Oct 4:00 pm - 5:30 pm **♀** Lamak

The result of a research project documenting stories of trauma, these accounts from

140 women from Indonesia, Timor-Leste and Myanmar bring lessons on survival in conflict and post-conflict settings.

John Steward

From Genocide to Generosity

29 Oct 4:30 pm - 6:00 pm ♥ The Elephant

Born out of time spent mentoring healers and peacebuilders in Rwanda, their insights show the hopeful fruit that can grow from the hard work of telling the truth.

Victoria Tunggono

Gateway to Nuswantara

■ 30 Oct ● 4:00 pm - 5:30 pm ♀ Lamak

Gateway to Nuswantara is a sci-fi adventure novel about a guest two teenage cousins

take to find the mesmerising and majestic world of Nuswantara on lava land.

Adrian Vickers

The Pearl Frontier

♥ The Elephant

This compelling history of maritime mobility

demonstrates how, in the colonial quest for

the valuable pearl-shell, Australians came to rely on the skill of Indonesian islanders, drawing them into a pearling trade network.

Amanda Niode

Trailing the Taste of Gorontalo

Gorontalo has many hidden culinary treasures but is not yet known as a foodie

destination. Recently 16 travellers ventured to the area and now share their experiences and images.

28 October - 1 November

2015 UWRF Anthology

■ 30 Oct • 5:30 pm - 7:00 pm • loglo @ Taman Baca

Penned by selected Indonesian emerging writers, this bilingual anthology is a juxtaposition of revealing narratives on the archipelago's diverse voices and perspectives. During the event, UK-based premium notebook company Collins will launch its Indonesia-inspired Archipelago series of notebooks.

Supported by Hivos and Collins

Tim Tomlinson

Yolanda: An Oral History in

Vers

■ 31 Oct ○ 3:00 pm - 4:30 pm ◊ bridges

Yolanda: An Oral History in Verse is an account of super-typhoon Haiyan (known in

the Philippines as Yolanda) from the perspectives of those who survived it. Using accounts from witnesses, the result is a multivoiced overview in 27 poems.

Jane Maryam

Menikah

■ 31 Oct ○ 4:00 pm - 5:30 pm ? Lamak

Enter the private domains of Yuyun, Lena, Fitri, Andy and Maya. Share their wide range of views on marriage. From a polygamous

wife to a lesbian, to a transsexual woman.

Eliza Vitri Handayani

From Now On Everything

Will Be Different

■ 31 Oct ○ 4:30 pm - 6:00 pm

♥ The Elephant

Eliza Vitri Handayani's novel is a compelling study of freedom and love in the new democratic Indonesia told with humour, sensuality and a subtly sharp political intelligence.

Jenny Ackland

The Secret Son

■ 31 Oct ⑤ 5:00 pm - 6:30 pm Sri Ratih Cottages

the strength of women, and what it means to be a good man.

Dewa Putu Sahadewa

69 Puisi di Rumah Dedari

■ 1 Nov ⑤ 3:30 pm - 5:00 pm § Semu Jaen

Poems written by a Balinese poet, now living in Kupang, East Nusa Tenggara, inspired by Indonesia and the love and trauma

experienced during the building of Dedari, a Balinese house in Kupang.

Bara Pattiradjawane

99 Resep Dari Dapur

■ 1 Nov ⊕ 4:00 pm - 5:30 pm

Indonesia's most charismatic chef is launching his new cookbook, *99 Resep Dari*

Dapur, featuring dishes from his hit TV show GulaGoela.

Tah Riq
The Boy Who Was

Scared Of Dragons

■ 1 Nov ⊕ 4:30 pm - 6:00 pm ♥ Sri Ratih

The debut, transformational story of a boy who is scared of dragons until he meets one face to face and sees the creature through his own eyes.

Abigail Ulman AUSTRALIA

Abigail Ulman is a writer from Melbourne, Australia. Her first book, Hot Little Hands, a collection of short stories, was released in early 2015.

Supported by Ponder & See

Achmad Fawaid INDONESIA

Ghostwriter, editor, and translator at Pustaka Pelajar Yogyakarta and Mizan Bandung. This year Fawaid published a book titled *Politics of* Localizing Occultism; An Ethnographic Study

of Tarot in Java (2015). His papers have received more than 45 awards.

Supported by Hivos

Adimas Immanuel **INDONESIA**

Indonesian writer Adimas Immanuel is currently finishing his Master's Degree at the Faculty of Economics, University of Indonesia. Immanuel has published a collected anthology

Empat Cangkir Kenangan and a solo anthology Pelesir Mimpi. His poems have been published in various mass media.

Supported by Hivos

Adrian Vickers AUSTRALIA

Adrian Vickers is internationally recognised as a leading scholar on modern Indonesian history and Balinese culture. Professor Vickers approaches Southeast Asian history through

an understanding of society, culture and the arts.

Afonso Cruz PORTUGAL

Afonso Cruz was the recipient of the European Union Prize for Literature in 2012 for his novel Kokoschka's Doll. Widely recognised as one of the most important Portuguese authors

currently writing, his work has been published in more than 20 countries.

Supported by Embassy of Portugal and Instituto Camões

Ali Syamsudin Arsi **INDONESIA**

Ali Syamsudin Arsi has published seven 'gumam asa' books titled: Negeri Benang pada Sekeping Papan, Tubuh di Hutan Hutan, Istana Daun Retak, Bungkam Mata Gergaji, Desau,

Cau Cau Cua Cau, and Jejak Batu Sebelum Cahaya. He lives in Banjarbaru, South Kalimantan.

Supported by Hivos

Álvaro Enrigue MEXICO

Álvaro Enrigue is the author of five novels and two books of short stories. His work has been awarded the Spanish Herralde Prize, the Elena Poniatowska Award in Mexico and the

Barcelona Prize. His novels have been translated into more than 10 languages. He lives in New York with his family.

Amanda Curtin AUSTRALIA

Amanda Curtin is the author of novels Elemental (shortlisted for the 2014 WA Premier's Book Awards, Fiction/People's Choice categories) and The Sinkings, and a

short story collection, Inherited. She also works as a book editor.

Supported by Writing WA

Anchee Min CHINA/UNITED STATES

Anchee Min is the author of eight books including the memoirs Red Azalea and The Cooked Seed and historical novels Becoming Madam Mao, Empress Orchid, The Last

Empress and Pearl of China.

Supported by Embassy of the United States

Andina Dwifatma **INDONESIA**

Andina is the author of Semusim, dan Semusim Lagi. She works as a lecturer at the School of Communication, Atma Jaya Catholic University of Indonesia. She also co-founded a

longform journalism website, Panalournal.com.

Supported by Hivos

Andreas Harsono INDONESIA

With a passion for human rights issues spanning religious violence, freedom of expression and Papua, this journalist also wrote the anthology *Journalism is*

My 'Religion'. He co-founded the Alliance of Independent Journalists and works for Human Rights Watch.

Anna Krien
AUSTRALIA

Anna Krien is the award-winning author of Night Games: Sex, Power and Sport, Into the Woods: The Battle for Tasmania's Forests and Quarterly Essay 45 Us and Them: On

the Importance of Animals. Her work has been published in Australia and the United Kingdom.

Anne Buist
AUSTRALIA

Anne Buist is the Chair of Women's Mental Health at the University of Melbourne. She works with Protective Services and the legal system in cases of abuse, kidnapping,

infanticide and murder. *Medea's Curse* is her first psychological thriller.

Supported by Ponder & See

Antoine Cassar

Antoine Cassar is a Maltese poet, translator, editor, cultural organiser, and activist for migrants' rights and universal freedom of movement. 'Passaport', a long poem published

in 11 languages, has been adapted for the stage in Malta, France and Italy.

Photo by Carole Reckinger

Antonia Hayes
AUSTRALIA

Antonia Hayes is an Australian writer who lives in San Francisco. *Relativity* is her first novel.

Anuradha Roy

Anuradha Roy won the Economist Crossword Prize for Fiction for her novel, *The Folded Earth.* Her first novel, *An Atlas of Impossible Longing*, has been widely translated, and was

picked as one of the Best Books of the Year by the *Washington Post* and the *Seattle Times*. She was recently longlisted for the Man Booker Prize 2015.

Aprila Wayar INDONESIA

Aprila Wayar was born in Jayapura, Papua and graduated from Christian University, Duta Wacana in 2006. She has published her first novel *Rootless Black Rose* and founded the

media agency Tanah Papua News.

Ashok Ferrey
SRI LANKA

Ashok Ferrey is Sri Lanka's biggest selling author in English. His books are: *The Professional, Colpetty People, The Good Little Ceylonese Girl* and *Serendipity*. He is host of

The Ashok Ferrey Show on television, and guest lecturer at the Colombo School of Architecture. By day he is a personal trainer.

Ashwini Devare

Ashwini Devare is the author of *Batik Rain*, a collection of short stories that explore the theme of cross-cultural conflict. A former broadcast journalist, Ashwini worked as a

correspondent with BBC World's Asia Business Report and CNBC.

Ati Nurbaiti

Ati Nurbaiti is a journalist with *The Jakarta Post*. Among others she was involved in the special edition on 10 years of the Aceh tsunami, and earlier covered post-conflict

areas of Maluku, East Timor and Aceh.

Avi Sirlin CANADA

Avi Sirlin is a Canadian writer and lawyer. He is the author of *The Evolutionist*, a biographical novel about Alfred Russel Wallace, codiscoverer of the theory of evolution. Avi now

lives on Vancouver Island in British Columbia.

Supported by The Canada Council for the Arts

Ayelet Waldman
UNITED STATES

Ayelet Waldman is the author of the novels Love & Treasure, Red Hook Road, Love and Other Impossible Pursuits, Daughter's Keeper, and of The New York Times bestselling essay

collection, *Bad Mother*. Her books have been translated throughout the world. She lives in California.

Ayu Utami INDONESIA

Ayu Utami was awarded the Prince Claus Award (2000) for expanding the horizon of Indonesian literature. She was a journalist and activist during the military regime. Since her

2008 novel *The Number Fu* she has been promoting "critical spiritualism" through her work.

Supported by Herb Feith Foundation

Azhari Aiyub
INDONESIA

Azhari Aiyub writes essays and short stories. He has published a collection of short stories entitled *Perempuan Pala* and received the Free World Award from Poets of All Nations

2005 in Banda Aceh, where he lives now.

Barbara Epler UNITED STATES

Barbara Epler is the president and publisher of New Directions and lives in New York City. Her primary responsibilities at New Directions are keeping the house in good shape overall

and acquiring new and exciting authors.

Supported by Embassy of the United States

Baskara Wardaya

Baskara T. Wardaya teaches history at Sanata Dharma University, Yogyakarta, Indonesia. His publications include: *Bung Karno Menggugat!* (2006); *Cold War Shadow* (2007); and *Truth*

Will Out: Indonesian Accounts of the 1965 Mass Violence (2013).

Supported by Herb Feith Foundation

Bayu Maitra
INDONESIA

A journalist with a passion for narrative writing and storytelling, Bayu received the Sustainable Economic Development fellowship from APJC and founded BacaanMalam.com, an

aggregator of literary journalism articles and essays online.

Supported by Reader's Digest Indonesia

Beat Presser SWITZERLAND

Beat Presser was granted a skipper's license at 14, and was 19 when he crossed the Indian Ocean for the first time on a refugee ship, carrying Pakistanis and Indians who had to

flee Uganda in the early 1970s. In 2012 Beat Presser returned to Indonesia to embark on another photographic exploration.

Supported by Goethe-Institut

Brigid Delaney
AUSTRALIA

Brigid Delaney is the author of *This Restless Life* and the novel *Wild Things*. She is also the features editor of *Guardian Australia* and cofounder of the Mercy Campaign.

Supported by Guardian Australia

Budjette Tan PHILIPPINES

Budjette is the author of *TRESE*, a comic book series co-created with Kajo Baldisimo. *TRESE* is a three time winner of the Philippine National Book Award and in 2014, he once again won

for Mikey Recio And The Secret Of The Demon Dungeon, which was co-created with Bow Guerrero and J.B. Tapia.

Supported by The Japan Foundation

Chaka Poko JAPAN

Chaka Poko is a professional comic artist who debuted in 1990, while also working as an assistant of another professional comic artist, Takaguchi Satosumi. In 2002, she founded the

first comic course in Indonesia, Machiko Manga School.

Supported by The Japan Foundation

Chigozie Obioma

Chigozie Obioma was born in Nigeria. A recipient of Hopwood awards in fiction and poetry, his works have appeared in *Virginia Quarterly Review* and *Transition*. *The*

Fishermen is his debut novel and was longlisted for the 2015 Man Booker.

Christina Lamb

Christina Lamb is a bestselling author and leading foreign correspondent. She has been awarded Foreign Correspondent of the Year five times, as well as the Prix Bayeux and

an OBE by the Queen in 2013. She has written seven books including *I Am Malala* with Malala Yousafzai, named Nonfiction Book of the Year in the British Book Awards.

Debra H. Yatim INDONESIA

Debra H. Yatim is a journalist who also writes fiction and poetry. She is currently at work on a collection of her own short stories and doing a translation of poetry by women from

Eastern Indonesia. She is a Contributing Editor for *Tempo English* news magazine in Jakarta.

Deddy Arsya

Deddy Arsya is a writer of the poetry collection Odong-odong Fort de Kock (2013). This book was nominated in the top five category of the Khatulistiwa Literary Award 2013 and chosen

by Majalah Tempo as the best Literature-Poetry book also in the same year.

Supported by Hivos

Deepika Shetty

In 2014, Deepika used social media to successfully market her debut novel, *The Red Helmet*. Trained as a print journalist in India, she has been based in Singapore since 1995,

where she now works as the Arts Correspondent for *The Straits Times*. She is also the founder of Sadee (Our) Saree.

Diana Greentree
AUSTRALIA

Actress/writer Diana Greentree was formerly Playreading Coordinator with UWRF, bringing well-known actors and directors to Ubud for the Festival. Diana based her current novel

The Camros Bird on stories of asylum seekers she met during her six years with Actors for Refugees.

Dimas Putra Pratama INDONESIA

Dimas is a chef who loves travelling as much as he loves cooking. He graduated from Le Cordon Bleu San Francisco, CA in 2013. Today he and his friends work on a project

called Napak Rasa, combining his passion for travelling and Indonesian cuisine.

Dorothy Tse HONG KONG

Dorothy Tse is a Hong Kong fiction writer who has published three short story collections in Chinese. Tse's first short stories collection in English, *Snow and Shadow* (translated by

Nicky Harman), was published in 2014.

Drew Ambrose AUSTRALIA

Drew Ambrose is a Senior Producer for Al Jazeera's Asian current affairs program 101 East. Based in Malaysia, he has reported from over as 25 countries. His work has won

the New York Festival Gold Medal, Asian Human Rights Press award, Global Media award and other journalism prizes.

Drusilla Modjeska **AUSTRALIA**

Drusilla Modjeska moved from England to Papua New Guinea with her anthropologist husband. She now lives in Sydney. Her books include biography, memoir and fiction. The

Mountain (2012) is set in PNG over three decades. Second Half First (2015) begins with her 40th birthday.

Supported by Ponder & See

Dwi Ratih Ramadhany **INDONESIA**

Dwi Ratih Ramadhany plays an active role in Pelangi Sastra Malang community as well as UKM writers UM. Her short stories have been published in national media and she's a

participant in the Gramedia Writing Project.

Supported by Hivos

Eddie Hara INDONESIA

Born in Indonesia, Eddie is currently living in Basel Switzerland. After attending the Indonesian Institue of the Arts Yogyakarta Indonesia and Akademie voor Beeldende

Kunst (AKI) Enschede the Netherlands. Eddie has been exhibiting actively both in Indonesia and abroad until now.

Supported by ARTOTEL

Ee'da Sahida Ibrahim **SINGAPORE**

Ee'da is a spoken-word performance artist, dancer, arts educator and singer/songwriter. She sources her art mostly from personal experiences and transmutes adversity into

artistic offerings, drawing inspiration from relationships/love/ trauma/social-justice movement.

Eka Kurniawan **INDONESIA**

This author of eight published books – several of which have been translated into foreign languages, including the forthcoming Beauty is a Wound and Man Tiger – has been compared

to the late great Pramoedya Ananta Toer. (To which he says, "we tend to look at Indonesia differently.")

Supported by Hivos

Elizabeth Rush **UNITED STATES**

Elizabeth Rush is the author of many books including the recently released Still Lifes from a Vanishing City: essays and photographs of Yangon, Myanmar (Global Directions /Things

Asian Press 2015) and *I is for Indonesia*, a collaborative project with the artist Eddie Hara.

Emilie Zoey Baker AUSTRALIA

An award-winning spoken word performer, slam champion, children's book author and teacher, Emilie has toured nationally and internationally, and in 2014 was core faculty

for the spoken word program at Canada's Banff Centre.

Emily Bitto AUSTRALIA

Emily Bitto's debut novel, The Strays, won the 2015 Stella Prize for women's writing. Emily lives in Melbourne where she runs a bar called Heartattack and Vine.

Supported by MUD Club

Emma Harrison Clark NEW ZEALAND

Emma Harrison Clark is a ghostwriter with a background in creative advertising. She writes under a super secret pseudonym and produces a steamy thriller every six weeks.

Endy Bayuni INDONESIA

Endy M Bayuni is a senior editor at *The Jakarta* Post with over 32 years in journalism. He writes columns for the paper and for foreign publications including the New York Times

and Strait Times of Singapore. Endy also runs English writing workshops for journalists and non-journalists.

Erick Est INDONESIA

Erick Est is a video director who has won numerous national and international awards, including Bite My Music Global Awards 2012. His film *Rapuh* won Best Indonesian Film at

the 15/15 Film Festival. He has directed music clips for SID, Navicula, and more, and is Artist in Residence for Griffith Film School, Griffith University (Brisbane, Australia).

Ficky Yusrini INDONESIA

This omnivore reader and writer is the editor of the fiction and travelling section at *Femina*. Since 2008, she has acted as a jury member of the fiction writing competition held annually

by the magazine. Now, she is the project leader of writers' club community of *Femina*.

Supported by Femina

Finegan Kruckemeyer AUSTRALIA

Finegan has had 75 commissioned plays performed on five continents and in five languages, receiving at least one award each year for the past nine (including the

inaugural Sidney Myer Creative Fellowship). He has spoken at conferences in nine countries, with essays published.

Francisca Maia
EAST TIMOR

Francisca is writer and director of awardwinning short films including *A Letter To My Mom, Desizaun (Decision)* and most recently *Mensajeiru (Messenger)*. She has also worked

as Media Advisor for Timor-Leste Government and has produced the weekly TV program *Pagina Do Governo*.

Galuh Wandita INDONESIA

Together with the East Timorese community, Galuh has worked extensively on humanitarian issues in the region, going on to key appointments at the Timor-Leste truth

commission, the International Centre for Transitional Justice, and Asia Justice and Rights. She is now working on a book about women and impunity in Asia.

Gill Westaway

Gill lives in Indonesia, on Lombok, running a small guesthouse. In her former incarnation working for the British Council, she collaborated closely with writers and artists,

managing and chairing literary events.

Gina Williams & Guy Ghouse

ina Wiliams and Guy Fnouse deliver songs

Il Stoytelling in a rif (1) press (1) niginal)

angua Supering guy Pomilante

and incanded ent vocals they create a

extraordinary musical journey.

Supported by Writing WA

Glenn Fredly INDONESIA

Glenn Fredly is an Indonesian R&B singer and songwriter. Entering the music industry after winning a singing contest in 1995, he has released more than 10 albums. He produced

a movie called *Cahaya Dari Timur: Beta Maluku*. His latest project is an anniversary of 20 years in the music industry, with a concert called Menanti Arah.

Gordon Peake
AUSTRALIA

Gordon Peake planned to spend three weeks in Timor-Leste; he ended up staying for four years and loved every day he was there. His memoir of life in the new nation, *Beloved*

Land: Stories Struggles and *Secrets from Timor-Leste*, was winner of the 2014 ACT Book of the Year and People's Choice Award.

Graeme Simsion
AUSTRALIA

Graeme Simsion is a Melbourne-based writer. His first novel, *The Rosie Project* began life as a screenplay before being adapted into a novel and has since been sold around the world to

over 40 countries. Sony Pictures have optioned the film rights.

Supported by Ponder & See

Gunawan Tri Atmodjo

Gunawan Tri Atmodjo was born in Solo, Central Java in 1982. He writes poems and short stories that have been published in various media and won a literary competition.

His collection of short stories is titled Sebuah Kecelakaan Suci.

Supported by Hivos

Gurjit Singh

Ambassador Gurjit Singh has written *The Abalone Factor, The Injera and the Parantha* and has edited *Masala Bumbu* in 2015. He led the initiative for 'Sahabat India: The Festival of

India in Indonesia 2015'. He has also launched a comic book, *Travels through Time* in both English and Bahasa Indonesia.

Haresh Sharma SINGAPORE

Resident Playwright of The Necessary Stage, Haresh Sharma has written more than 100 plays, all of which have been staged. He attended the inaugural Singapore Literature

Festival in New York (2014) and the New Delhi Book World Book Fair (2015). Haresh is the 2014 S.E.A. Write Award winner.

Hyeonseo Lee SOUTH KOREA

Hyeonseo Lee is a North Korean defector living in Seoul, South Korea. She recently published her memoir, *The Girl With Seven Names*, in numerous countries throughout the

world. Over five million viewers saw her TED Talk about her life in North Korea, escape and journey to freedom.

I Wayan Juniarta

I Wayan Juniarta is a full-time journalist who finds solace in crafting essays following his tragically failed attempt in writing poetry. His first and probably last book, *Bungklang*-

Bungkling, records the hilarity and ludicrousness of Balinese men.

IBG Wiraga

Ida Bagus Gede Wiraga is an illustrator/writer based in Bali, Indonesia. As you can see from his name, he is a native Balinese. He designs book cover art and illustrations.

Ira Trivedi

Ira Trivedi is an Indian novelist, yoga teacher, entrepreneur, and speaker. Her recent work is *India in Love: Marriage and Sexuality in the 21st Century.* She holds an MBA from

Columbia Business School and won the Feldberg Fellowship.

Isa Kamari SINGAPORE

Isa has written nine novels, two collections of poems, a collection each of short stories, theatre scripts and literary essays.
Isa was conferred the S.E.A. Write Award

(2006), the Singapore Cultural Medallion (2007), and the Anugerah Tun Seri Lanang (2009).

James Shea
UNITED STATES

James Shea is the author of two poetry collections, *The Lost Novel* and *Star in the Eye*, which was selected for the Poetry Society of America's New American Poets series. A

former Fulbright Scholar in Hong Kong, he is currently an Assistant Professor at Hong Kong Baptist University.

Jane Harrison
AUSTRALIA

Jane Harrison is descended from the Muruwari people of NSW and is a playwright and author. Her 2015 novel *Becoming Kirrali Lewis*, about the search by a young Aboriginal woman for

her biological parents, won the Black & Write! prize. Her plays include *Rainbow's End* and *Stolen*.

Supported by Magabala

Janet DeNeefe
AUSTRALIA/INDONESIA

Melbourne-born Janet DeNeefe, the Founder & Director of the annual Ubud Writers & Readers Festival, Ubud Food Festival, and Bali Emerging Writers Festival, has lived in Bali for

nearly three decades. Her latest book is *Bali: Food of My Island Home*, following her memoir *Fragrant Rice*. She is also the owner of Casa Luna, Indus and Bar Luna restaurants in Ubud.

Janet Steele
UNITED STATES

Janet Steele is an Associate Professor in the School of Media and Public Affairs at George Washington University. She is working on a book on journalism and Islam in the Malay

Archipelago, and divides her time between Washington and Jakarta.

Jean Couteau FRANCE/INDONESIA

A reputed specialist of Balinese culture, Jean is also an art writer, having written on some of the most important painters of Indonesia. He has also been senior editor at *C-Arts Magazine*

and is a columnist at Kompas Sunday.

Jemma Purdey
AUSTRALIA

Jemma Purdey is a Research Fellow at Monash University. She has written books on Indonesian history and politics and Australia's relationship with Indonesia. She is on the

board of the Herb Feith Foundation and the magazine *Inside Indonesia*.

Supported by Herb Feith Foundation

Jenny Jusuf INDONESIA

Jenny started her writing career by making a blog in 2006. Eight years later, she has published two books, a collection of short stories with her friends, as well as short-

and tele-movie scenarios. *Filosofi Kopi* is her first big screen scenario debut.

Jono Lineen AUSTRALIA

Jono Lineen is an author and curator. For many years he worked with Medicins Sans Frontieres managing medical projects in war zones around the world. Currently he is a

curator at the National Museum of Australia. He is the author of *Into the Heart of the Himalaya*.

Joseph Woods
IRELAND

Joseph Woods is an Irish poet, writer and editor based in Rangoon, Burma. He's published three award-winning collections of poetry. A former director of Poetry Ireland,

he's edited numerous books, including *Our Shared Japan*, an anthology of poetry concerning Japan.

Supported by Culture Ireland

JRX INDONESIA

JRX is a central figure in the contemporary Balinese landscape. He's the drummer and songwriter of the band Superman is Dead (SID), and also owns a bar, tattoo studio, retail

outlets and a fashion range RMBL. JRX also lobbies against cultural and environmental degradation due to development and incoherent tourism policies.

Jumardi Putra

Jumardi regularly writes poems, essays, opinion pieces and reviews. He also loves history, philosophy, and art. His poetry work is *Ziarah Batanghari* and essays *Kami Tahun*

Mesin Berhenti, Sebab Kami Nyawa yang Menggerakkannya.

Supported by Hivos

Kate Evans
AUSTRALIA

Kate Evans is a radio presenter on the Australian Broadcasting Corporation's Radio National network on the programs Books and Arts & Books Plus. She has a PhD in history

and way too many books, neither of which she regrets.

Katharine McGregor **AUSTRALIA**

Associate Professor Katharine McGregor is a historian of Indonesia. Her research interests include Indonesian historiography, memories of violence, the Indonesian military, Islam and

identity in Indonesia and historical international links between Indonesia and the world.

Supported by Herb Feith Foundation

Kristi Melville **AUSTRALIA**

Kirsti Melville is an award-winning documentary producer for ABC RN and is based in the most remote city in the world - Perth. Her love for radio is driven by a

strong sense of social justice and a desire to pick apart the complexities of human relationships.

Kylie Boltin AUSTRALIA

Kylie Boltin produces and commissions multiplatform and online exclusive content for SBS Australia. Projects she has produced have won numerous national and international

awards including the 2014 Walkley for Best Multimedia for 'Cronulla Riots: The Day that Shocked the Nation'.

Laura Viviana **UNITED STATES**

Laura Viviana is a senior level copywriter and consultant whose work has been seen on Bloomberg.com and The New York Law *lournal*, among many other channels. She's

also the head instructor for an upcoming course in copywriting hosted by TurnPoint.

Leopold A. Surya Indrawan **INDONESIA**

Jakarta-born Leopold A. Surya writes short stories for Koran Tempo. Now he shares his time between Bali and Jakarta.

Supported by Hivos

Liam Pieper **AUSTRALIA**

Liam Pieper is a Melbourne-based journalist and author. His memoir, The Feel-Good Hit of The Year was published by Penguin Australia in 2014. It was followed in 2015 by a collection

of humorous essays and kind-of-sort-of sequel, Mistakes Were Made.

Linda Christanty INDONESIA

This author and journalist received the Southeast Asian Writers Award in 2013, and has penned Maria Pinto's Flying Horse, Selma's Secret, Don't Write That We Are Terrorists, A

Dog Died in Bala Murghab, A Little Blue Bird in Naha: Conflict, Tragedy, Reconciliation and many more.

Lucy Siegle

Lucy Siegle is a writer, broadcaster and speaker with a passion for sustainable fashion. She co-founded the Green Carpet Challenge, wrote *To Die For* and most recently

appeared in and exec-produced *The True Cost*, a documentary uncovering the truth about today's fast fashion.

Supported by British Council

M. Aan Mansyur **INDONESIA**

This South Sulawesi-born writer has published the novels Hujan Rintih-Rintih, Melihat Api Bekerja and his latest book Lelaki Terakhir yang Menangis di Bumi. He's active in

Katakerja, a creative house in Makassar and has been a curator at Makassar International Writers Festival since 2011.

Supported by Hivos

M. Irfan Ramli **INDONESIA**

Ramli was born in Ambon, Maluku and started his authorial career with writing scripts for community-based stage performances there. He has inhabited the world of scriptwriting

since 2012. Cahaya Dari Timur: Beta Maluku is his first featurelength film screenplay.

Made Adnyana Ole

Made Adnyana Ole was born in Maga Tabanan, Bali. He writes poetry, prose, cultural essays and journalistic pieces. He received the Widya Pataka Award in 2007 and his short

story was selected by *Kompas* in 2014. Ole published an anthology entitled *Dongeng dari Utara* in 2014.

Made Bandem INDONESIA

One of the most influential scholars on contemporary Bali, Bandem was already an accomplished dancer before studying dance and ethnomusicology at the UCLA and

Wesleyan University. He has penned several authoritative books on Balinese performing arts.

Made Taro INDONESIA

Made established 'Rumah Dongeng' (The House of Folkstories) which became 'Sanggar Kukuruyuk' (1979 until now). He has published more than 30 books. In 2008 he received an

award from the Minister of Culture and Tourism as an oral tradition maestro, and the Anugerah Kebudayaan (Culture Award) in 2009 from the Indonesian President.

Made Mawut INDONESIA

Made Mawut is a member of Komunitas Taman 65, and is the coordinator of the *Prison Songs* project. He is a talented musician who recently released his first album entitled

Blues Krisis, an album that talks critically about the social and political situation in Indonesia.

Supported by Herb Feith Foundation

Man Angga INDONESIA

Man Angga is a musician and member of acoustic band Nosstress. Angga has been involved in Komunitas Taman 65 since the publication of their first book, *Melawan Lupa*

(Against Forgetting), where Angga wrote about his grandfather who was killed in the tragedy of 1965-66.

Supported by Herb Feith Foundation

Marieke Hardy
AUSTRALIA

Marieke Hardy is a screenwriter, blogger, radio broadcaster, columnist and author. She is co-curator of literary salon Women of Letters and a panellist on the First Tuesday Book Club.

Her collection of essays *You'll Be Sorry When I'm Dead* was published in 2011.

Maureen Wheeler
AUSTRALIA

The sale of *Lonely Planet*, which she started with her husband Tony, has not diminished Maureen's love of travel. Apart from trips to follow her enthusiasm for opera she has

recently travelled the Karakoram Highway through Pakistan into China, and took the Trans-Mongolian train from Beijing to Moscow.

Supported by SeaTrek

Mazin Qumsiyeh PALESTINE

Professor Qumsiyeh teaches and conducts research at Bethlehem and Birzeit Universities and is director of the main clinical cytogenetics laboratory. He is also the director of the

Palestine Museum of Natural History and Institute for Biodiversity Research.

Mery Kolimon INDONESIA

Mery Kolimon was born in SoE, South Central Timor. She wrote the story of her father's role as a perpetrator in the book *Memecah Pembisuan*, published in English as *Breaking*

the Silence and co-edited Forbidden Memories: Women's Experiences of 1965 in Eastern Indonesia.

Supported by Herb Feith Foundation

Michael Buckley

Michael Buckley is a Canadian journalist and environmentalist whose recent book

The book is based on resear. From making three shord documentaries. Buckley is author of a dozen books about Southeast Asian and Himalayan travel.

Ubud Writers & Readers Festival | 28 Oct - 1 Nov 2015

Michael Chabon
UNITED STATES

Michael Chabon is a novelist, essayist and screenwriter whose works include the Pulitzer Prize-winning novel *The Amazing Adventures of Kavalier & Clay, Telegraph Avenue*, and the

Hugo and Nebula Award-winning The Yiddish Policemen's Union. He lives in Berkeley, California.

Michael Vatikiotis

Michael Vatikiotis is a writer and journalist living in Singapore. After training as a journalist with the BBC in London, he moved to Asia and was a correspondent and then

editor of the *Far Eastern Economic Review*. He has written two novels set in Indonesia.

Michaela McGuire

Michaela McGuire is the author of *Last Bets: A true story of gambling, morality and the law.* Her journalism has appeared in *The Monthly, Good Weekend* and *The Big Issue.* She co-

curates the best-selling Australian literary salon Women of Letters and was recently named Director of Melbourne's Emerging Writers' Festival.

Mireille Juchau
AUSTRALIA

Mireille Juchau has published three novels: The World Without Us, Burning In and Machines for Feeling.

Mohsin Hamid

Mohsin Hamid is the author of three awardwinning novels, *Moth Smoke*, *The Reluctant Fundamentalist*, and *How to Get Filthy Rich in Rising Asia*, and a book of essays, *Discontent*

and Its Civilisations. His writing has been translated into 35 languages.

Monica Cantieni SWITZERLAND

Monica is head of Multimedia in the Culture Department of Swiss Radio and Television. She debuted with *Hieronymus' Kinder* in 1996. The German edition of *The Encyclopaedia of Good*

Reasons was shortlisted for the prestigious Swiss Book Prize in 2011.

Supported by Embassy of Switzerland

Mpho Tutu SOUTH AFRICA

Reverend Mpho A. Tutu is an ordained Episcopal Priest and the Director of the Desmond & Leah Tutu Legacy Foundation. She co-authored the books *Made for Goodness*

and *The Book of Forgiving* with her father Archbishop Desmond Tutu.

Supported by The Body Shop Indonesia

Muhammad Reza INDONESIA

Muhammad Reza or Azer as he is better known, uses social media as a distribution gallery of his one-strip digital illustration works. Following the tradition of print media

illustration of the kind, Azer's strips in the virtual world are thick with satirical humor and critique.

Supported by The Japan Foundation

Nam Le

Born in Vietnam and raised in Australia, Le's collection *The Boat* was translated into 14 languages and received over a dozen awards. It is now enjoying a second life as a stunning

interactive graphic novel, courtesy of illustrator Matt Huynh and the Walkley Award-winning team at SBS Online.

Nani Puspasari

Nani Puspasari is an Indonesian visual artist, illustrator and designer living in Melbourne, Australia. She won The Silver Illustrator Australia Award in 2012 for the cover design of

Lily Yulianti Farid's book Ayahmu Bulan, Engkau Matahari.

Nathalie Handal UNITED STATES

Nathalie Handal's recent books include the flash collection *The Republics*, lauded as "one of the most inventive books by one of today's most diverse writers"; the bestselling *The*

Invisible Star, and the critically acclaimed collections *Poet in Andalucía*; and *Love and Strange Horses*.

Nathan Hollier
AUSTRALIA

Dr. Nathan Hollier is Director, Monash University Publishing and Chair of the OL Society Ltd, publishers of *Overland* magazine. He is an author, past editor of

Overland, member of the federal government's Book Industry Collaborative Council, and founding President of the Small Press Network (formerly SPUNC).

Supported by Howitt & Co

Nazeem Hussain AUSTRALIA

Comedian, writer and activist, Nazeem Hussain has become an in-demand TV and radio personality in Australia. He's the star and creator of TV show *Legally Brown* and

after the success of *Fear of a Brown Planet*, Nazeem's first solo stand-up show, toured Australia, Antwerp, Paris and London's prestigious Soho Theatre.

Ngurah Termana INDONESIA

Ngurah Termana has actively managed Komunitas Taman 65 since the community was established in 2005. His work strongly focuses on human rights, environmental and

education issues in Bali. Termana never knew his grandfather, who was killed in the tragedy of 1965-66.

Supported by Herb Feith Foundation

Nia Dinata INDONESIA

Born in Jakarta, and studying in Pennsylvania and New York, Nia has since worked on various projects, mostly for TV. Nia's first feature film was an epic titled *Ca-Bau-Kan*

which was selected as a candidate for Foreign Film nomination at the Oscars. Other popular films include *Arisan!*, *Berbagi Suami*, *Perempuan Punya Cerita* and *Pertaruhan*.

Norman Erikson Pasaribu INDONESIA

Norman Erikson Pasaribu was born in Jakarta. His first short stories collection *Hanya Kamu yang Tahu Berapa Lama Lagi Aku Harus Menunggu* made it to the top five for prose

category in Kusala Sastra Khatulistiwa 2014.

Supported by Hivos

Okky Madasari INDONESIA

Founder of the ASEAN Literary Festival, Okky's novel *Maryam* was about people who are displaced due to their beliefs, while *Entrok* told the story of military dominance during

Indonesia's New World Era. *Pasung Jiwa* and *86* also grappled with freedom and corruption, all receiving English translations.

Patrick Burgess
AUSTRALIA

Patrick Burgess is an Australian barrister who has lived in Indonesia and Timor Leste. He has worked in key roles at the Australian Refugee Review Tribunal, the International Centre for

Transitional Justice and led two UN peacekeeping missions in Timor Leste. With Phillip Gwynne, Patrick created and wrote TV drama *The Sun, the Moon and the Truth.*

Peter van Dongen NETHERLANDS

Peter van Dongen is a comic artist and illustrator. He made his debut with Muizentheater in 1990. In 1998 and 2004, the diptych *Rampokan: Java and Celebes* was

published, about the Dutch military actions in Indonesia. It was translated into French, German and Indonesian.

Phil Jarratt
AUSTRALIA

Phil Jarratt is a journalist, author and publisher. His 2014 bestseller *Bali Heaven and Hell* is now in its third reprint, and a second edition will be published in October 2015.

Phillip Gwynne **AUSTRALIA**

Phillip Gwynne has written over 30 books for kids, young readers, teenagers and adults as well as the screenplay for the feature film Australian Rules. He has recently become a

publisher himself, launching My Awesome Bali Adventure, an activity book for kids.

Pooja Nansi **SINGAPORE**

Pooja Nansi is a poet, educator and performer. She has published two collections of poetry, co-edited an anthology of Singaporean poetry and co-authored a teacher's resource. She is

currently a writer in residence at the Nanyang Technological University.

Porochista Khakpour **IRAN/UNITED STATES**

Porochista Khakpour is the author of the forthcoming memoir Sick (HarperPerennial, 2017), and the novels *The Last Illusion* and Sons and Other Flammable Objects.

Supported by Embassy of the United States

Putu Oka Sukanta **INDONESIA**

Putu Oka Sukanta is a writer and editor of fiction and non-fiction. He has written novels, poetry, collections of stories, and books about HIV/AIDS and traditional healing. From 1966

to 1976 Putu was detained without trial because he was an activist with a leftist arts organisation.

Supported by Herb Feith Foundation

Raditya Dika **INDONESIA**

Raditya Dika is an author, comedian, movie director, and creativepreneur. Best known as the author of several national bestselling comedy books, from Kambing Jantan to the

latest Koala Kumal. He also produces, directs, and stars in a number of movies, some of which are adapted from his books.

Supported by GagasMedia

Readu Basha **INDONESIA**

Raedu Basha was born in Sumenep, East Java and is a Master's student at Gadjah Mada University, Yogyakarta, with a major in Cultural Anthropology. He received Anugerah Sastra

UGM 2014 and wrote a poetry book *Matapangara*, a novel *The* Melting Snow, and maintains a blog at raedu-basha.com

Supported by Hivos

Raj Kamal Jha **INDIA**

Raj Kamal Jha is Chief Editor of *The Indian* Express which has won the International Press Institute's India Award for Excellence in lournalism three times. She Will Build Him A

City is his fourth novel. His novels have been translated into more than a dozen languages.

Rebecca Harkins-Cross **AUSTRALIA**

Rebecca Harkins-Cross is a Melbourne-based writer and critic. Her work focuses on arts and culture, and has appeared in publications across Australia. She is currently the film

editor for The Big Issue, theatre critic for The Age and film columnist for The Lifted Brow.

Richard Lewis UNITED STATES/INDONESIA

Richard Lewis was born and raised in Bali. where he still lives. As nine-year-old boy he was an eyewitness to Bali's mass murders of 1965 and the effect they had on his

neighbours and friends. He writes of that time in his latest novel Bones of the Dark Moon.

Ric Shreves UNITED STATES

Ric Shreves has been involved in publishing for more than 20 years, working as a columnist, production editor, and author. He's published 13 tech books, including titles in the popular

For Dummies... series. In 2014, he transitioned from being a traditional media author to an independent self-published author.

Rio Helmi INDONESIA

Rio Helmi has been photographing Asia and writing since 1978. His work is seen in magazines, documentaries and more than 20 large format photographic books. He blogs

about a wide range of topics for The Huffington Post.

Rio Johan INDONESIA

Rio Johan is a book-, film-, and video gamelover who also wrote the short story collection Aksara Amananunna.

Supported by Hivos

Roro Sawita INDONESIA

Roro Sawita is a Denpasar-based historian and activist, whose work primarily focuses on the tragedy of 1965-66 in Bali. She is also active in Komunitas Taman 65 in educating young

Indonesians about the tragedy of 1965-66.

Supported by Herb Feith Foundation

Rosemary Sayer AUSTRALIA

Rosemary Sayer is a writer, a former journalist and business communications consultant. More to the Story – conversations with refugees is her third book, following two

biographies. She teaches professional writing at Curtin University and works with refugee and arts groups.

Ross Tapsell
AUSTRALIA

Ross Tapsell is a lecturer at the College of Asia and the Pacific at the Australian National University.

Rudolf Dethu INDONESIA

Writer, socio-political activist, creative industry leader, former band manager, Rudolf Dethu is often tagged as this country's version of Malcolm McLaren. He published two music-

related books – the history of Bali's modern music and a biography – also just founded *MBB*, a pluralism forum that fights against religious fanaticism in Indonesian youth.

Rukun Advani

Rukun Advani is Publisher at Permanent Black, Ranikhet, India. His PhD at Cambridge University was on E.M. Forster. He was Director for Academic Publishing at OUP, New

Delhi. He and his wife Anuradha Roy together run Permanent Black.

Safrie Effendi INDONESIA

Having lived in the USA, Safrie draws his inspiration from his travels, life in different countries, and his search for spirituality and music. He is a full time artist, curator, and Art

Manager for The ARTOTEL Indonesia.

Supported by ARTOTEL

Sam Cooney
AUSTRALIA

Sam Cooney runs *The Lifted Brow.* He has worked with several Australian journals and publishers, and his own writing has featured in national newspapers, magazines, and

anthologies. He teaches writing and publishing at several universities in Melbourne.

Seno Gumira Ajidarma INDONESIA

Seno's works tackle political oppression and state-sponsored violence, a dangerous taboo during the New Order regime. His works include *Saksi Mata, Manusia Kamar* and

Penembak Misterius. He has won the SEA Write Award, Dinny O'Hearn Literary Prize and the Khatulistiwa Award. Supported by Mizan

Simon Hureau FRANCE

Simon published his first graphic novel in 2003. Since then he has continued to publish comic books, some are travelogues, some are for kids but most of them are fictional adults

graphic books. He moved to Indonesia in 2011 to drive comic workshops and work with *Komikus Kompilasi*.

Supported by Institut Français d'Indonésie

Sofie Laguna AUSTRALIA

Sofie Laguna is an award-winning author for children and adults. Her many books have been published throughout the US, the UK and in translation throughout Europe and

Asia. Sofie's new novel for adults, *The Eye of the Sheep*, was shortlisted for the 2015 Stella Prize and recently won the Miles Franklin Award 2015.

Supported by MUD Club

Stanley Harsha
UNITED STATES

Stanley Harsha, a former journalist and U.S. diplomat, had four assignments to Indonesia spanning 12 years. He has been married to an Indonesian woman for 28 years. He now

divides his time between his homes in Colorado and Jakarta. *Like the Moon and Sun* is his first book.

Stefano Benni

Stefano Benni is one of Italy's foremost novelists. His trademark mix of social satire and magical realism has turned each of his books into national bestsellers. His many

novels include: Bar Sport, The Company of The Celestini, The Cafè Beneath the Sea, Terra! and Timeskipper.

Supported by The Embassy of Italy & The Italian Institute of Culture Jakarta

Step Vaessen
NETHERLANDS

Step Vaessen has been based in Indonesia for 17 years and is currently working as the Indonesia correspondent for *Al Jazeera* English. She is the author of the book *Jihad*

Met Sambal and has made several films for Al Jazeera.

Steven Gale

Steven Gale is an arts consultant and event moderator based in London. He has worked at theatres in England and Scotland, and taught at universities in Ireland and the United States.

Since 1997, Steven has chaired over 300 author events at literature festivals worldwide.

Su Dharmapala SINGAPORE/AUSTRALIA

Su Dharmapala is a Singaporean-Australian writer of Sri Lankan descent known for works like *The Wedding Season* and *Saree'*. A writer of cross-cultural women's literature, Su's work

explores the lives of South Asian women living in the west and the quest for self-actualisation.

Sunili Govinnage AUSTRALIA

Sunili is a Sri Lanka-born, Australian human rights lawyer and writer. She grew up in Perth and has interests in migration, race, gender, international development and representation

and diversity in media and popular culture.

Teju Cole
NIGERIA/UNITED STATES

Teju Cole is the photography critic of the *New York Times Magazine*, Distinguished Writer in Residence at Bard College, and award-winning author of *Open City* and *Every Day is for the*

Thief. He is working on a non-fiction book about Lagos and a book of photographs about Switzerland.

Tenni Purwanti

Tenni Purwanti is a reporter who has been based in Jakarta since 2011 until now. Her short story *Joyeux Anniversaire** was selected by *Kompas* Short Story Anthology 2014.

Supported by Hivos

Thor Kerr AUSTRALIA

Thor Kerr coordinates the Master of Media and Communication at Curtin University. His latest book, *To the Beach*, examines the dynamics of an effective social movement

against coastal reclamation for property development.

Tia Setiadi INDONESIA

Tia Setiadi writes poems and essays with various media outlets such as *Kompas* and *Koran Tempo*. His collection of poems *Tangan Yang Lain* is to be included in the Frankfurt

Book Fair 2015. He is now preparing a collection of essays titled *Petualangan yang Mustahil* and bilingual anthology *The Other Hand*.

Supported by Hivos

Toby Eady UK

Toby Eady is a literary agent who represents authors such as Bernard Cornwell, Rachel Seiffert, Xinran Xue, Nada Awar Jarrar, Susan Lewis, Francesca Marciano, Diane Wei Liang

and John Carey, and has a long-standing interest in writers from China, the Middle East and Africa. He founded his agency in 1968.

Todung Mulya Lubis

Todung Mulya Lubis is well known as a scholar, lawyer, and human rights activist. But few know he is also a poet. He published his first anthology of poetry, *In a Hallway*, in 1968.

He stopped performing and writing during the New Order Era after he was included in a blacklist by the regime, before publishing *Restless Hours* in 1999.

Tom Owen Edmunds

Tom Owen Edmunds heads the Climate Change Unit in the British Embassy Jakarta. In the 1990s he was described by the *British Journal of Photography* as 'one of the world's

leading travel photographers'. He has shot assignments in over 100 countries, published books on Bhutan and Mexico, and photographed the BBC *Great Journeys* books.

Tony Wheeler AUSTRALIA

Travelling across Asia on the 'hippie trail' led to the creation of *Lonely Planet*. Despite leaving the company Tony is still 'on the road' for months every year. His recent travels will be

published in 2013 as *Tony Wheeler's Dark Lands*, a follow up to the earlier *Tony Wheeler's Bad Lands*.

Supported by SeaTrek

Tory Loudon
AUSTRALIA

Tory Loudon is the Head of Events and Programs for the *Guardian Australia*. She has worked with a number of Australia's leading cultural institutions such as Sydney Opera

House, CarriageWorks and Australia Council on the Arts on audience development and engagement programs.

Valeria Luiselli MEXICO

Valeria Luiselli was born in Mexico and grew up in South Africa. She is the author of the internationally acclaimed novel *Faces in the Crowd* and the book of essays *Sidewalks*, both

translated to multiple languages. Her most recent novel is *The Story of My Teeth*.

Supported by Embajada de México

Vannessa Hearman AUSTRALIA

Dr Vannessa Hearman is a lecturer in the Department of Indonesian Studies at the University of Sydney. She is a historian who researches the 1965-66 anti communist mass

violence in Indonesia.

Wayan Suardana INDONESIA

I Wayan Suardana, also known as Gendo, has defended environmental and social justice since 1995. Under his leadership, ForBALI (Forum Rakyat Bali Tolak Reklamasi-Teluk

Benoa) has led the resistance against the reclamation of Benoa Bay with a unique combination of culture, art and music.

William Finnegan **UNITED STATES**

William Finnegan is the author of *Barbarian* Days; Cold New World; A Complicated War, Dateline Soweto; and Crossing the Line. He has been a staff writer at *The New Yorker*

since 1987. He has won numerous journalism awards, including two Overseas Press Club awards since 2009.

William Ingram

William Ingram is co-founder of Threads of Life, a Bali-based social enterprise that has worked with 1000 traditional weavers on 12 Indonesian islands since 1997. He has lived in

Bali since 1993 and is author of A Little Bit One O'clock: Living with a Balinese Family.

Windy Ariestanty **INDONESIA**

Windy Ariestanty has 10 years of experience as an editor-in-chief and director of GagasMedia Group. She is currently developing Writing Table, a pop-up creative

writing school run together by several young Indonesian writers. Windy is also an author.

Supported by GagasMedia

W.L. Tochman **POLAND**

W.L.Tochman is one of the most widely translated Polish non-fiction authors. His books have been published into English, French, Italian, Finnish, Czech, Ukrainian,

Russian, Dutch and Bosnian. He works with Gazeta Wyborcza and the director the Polish Institute of Reportage.

Supported by The Embassy of the Republic of Poland

Xinran UK

Xinran was a journalist and radio presenter in China before moving to London, where she began work on her seminal book The Good Women of China. Since then she has

published the Sky Burial; Miss Chopsticks; China Witness; and her latest book, Buy Me the Sky, offers insight into the first generation born under the One Child Policy.

Zakariya Amataya THAILAND

Zakariya Amataya is a Thai poet. His first collection of free verse poems was No Women in Poetry (2010), which was awarded the S.E.A. Write Award for Thailand in 2010. For now he

is working for his third compilation of poems.

Zaky Yamani **INDONESIA**

Zaky Yamani is the author of novel Bandar: Keluarga, Darah, dan Dosa yang Diwariskan, which was in the top 10 of Kusala Sastra Khatulistiwa. As a journalist, he won the

Developing Asia Journalism Award, Adiwarta Award, and received the Mochtar Lubis Fellowship.

Supported by Hivos

Zohab Zee Khan **AUSTRALIA**

Zohab Khan is the current Australian Poetry Slam Champion, didgeridoo player, harmonica beat-boxer and a performance artist. Zohab's high energy performance has left countless

inspired. 2015 marks the release of 'I Write' a collection of half a decade of championship winning poems.

The girl dreamed she was sitting on a boat, sailing to a small island. But it was too dark on the island, and the girl could not be sure that was what it was.

- Dorothy Tse, Snow & Shadow

Gadis itu bermimpi ia sedang duduk dalam sebuah perahu yang berlayar ke sebuah pulau kecil. Terlalu pekat malam di pulau itu hingga ia tak yakin bahwa pulau itu sungguh-sungguh sebuah pulau.

– Dorothy Tse, Snow & Shadow

BALI's CULTURAL BOOK series

TAKE A PIECE OF BALI HOME WITH YOU

Available in: Ganesha Bookshops, Periplus and Books & Beyond

Schedule by Day Thursday 29 October

VENUE	8	15	30	45	9	15	30	45	10	15	30	45	11	15	30	45	12	15	30
NEKA ART MUSEUM					Wel	come	Keyno	te		Jo	urnali Rel	sm Is igion	Му			А	Fine L	ine	
INDUS					Every Day Is for the Thief Am I Making Sens									e?					
TAMAN BACA										Th	e Sims	sion E	ffect		1	965, B	earing	Witne	
JOGLO @ TAMAN BACA		ahasa eakfas																	
CASA LUNA								Coc	king C	lass 8	& Mar	ket To	our						
MAYA UBUD																A Lun	ch With	n Mph	o Tut
KORI UBUD																			
MUSEUM OF MARKETING 3.0									Р	reser	ntation	n: Urb	an Fan	itasy (Comi	c *			
CAMPUHAN COLLEGE							Pe	tite P	icasso	S		*							
LEFT BANK											Writ	ing or	n the R	oad		*			
THE ELEPHANT																			
BRIDGES BALI																			
PLATARAN																			
LAMAK UBUD																			
COLOUR KEY	Sp	ain Pro pecial E	vents				Cultura Worksh Film Pr	пор				Chile	k Launcl dren's Pi th Progr	rogran	n	*	The Kit		

Buy tickets online at www.ubudwritersfestival.com, either via the Buy Tickets page or the Program Category.

黦 Bank Transfer

Buy over the phone on +62 361 977 408 or via ticketing@ubudwritersfestival.com.

In Person

Head to our Box Office to buy tickets and pick up your PASS lanyard.

Schedule by Day

Friday 30 October

VENUE	8	15	30	45	9	15	30 45	10	15	30	45	11	15	30	45	12	15	30 4			
NEKA ART MUSEUM					Ar	ı Imag	gined Count		Buy Me The Sky				Jokowi, The Year That Was								
INDUS					Wri	ters W	/ithout Bord		Decencia				1965, Bali								
TAMAN BACA	Free Y 7:30 - 8	oga 🛨 3:30am				Mak	ke History			UV	VRF E	look C	lub			Men &	Mour	itains			
JOGLO @ TAMAN BACA	Bahasa Breakfast			Have Pen, Will Write					In Short Order				Г	Storytelling & Sustainability In Cloth							
LOCAVORE																					
MOZAIC																					
YOGA BARN																Yog	a For	Writers			
KORI UBUD					Learn To Write By Reading																
TAKSU SPA																					
MUSEUM OF MARKETING 3.0										Inv	entin	g Wor	lds		*						
CAMPUHAN COLLEGE					Colour Theory *																
LEFT BANK					Fun with Balinese Floral De						al De	signs	*			ear That ali intains					
THE ELEPHANT																					
LAMAK UBUD																					
ALAYA																					
THE KITCHEN							C	apture-	cultu	re					Cult	Kitcher	I				
BETELNUT																					
NIRVANA STUDIO					Batik Painting																

Online

Buy tickets online at www.ubudwritersfestival.com, either via the Buy Tickets page or the Program Category.

Bank Transfer

Buy over the phone on +62 361 977 408 or via ticketing@ubudwritersfestival.com.

In Person

Head to our Box Office to buy tickets and pick up your PASS lanyard.

Schedule by Day Saturday 31 October

VENUE	8	15	30	45	9	15	30 45	10	15	30 45	11	15	30	45	12	15	30 4	
NEKA ART MUSEUM					Humanimals					24/7				India's Daughters				
INDUS					Life in Miniature					Galuh's	s Accou	unt		The Fishermen				
TAMAN BACA	Free Y 7:30 - 8	oga 🛠 3:30am			We to I					Like Eati	ing a S	tone		Words are the Way				
JOGLO @ TAMAN BACA		Bahasa reakfa			Infl	uence	d by Indo	nesia		Dar	k Arts				M	aking i		
CASA LUNA	Culinary Jalan Jalan			Jalan Jalan														
ALILA															A Tr	avellei	r's Lunc	
IL GIARDINO																		
KORI UBUD					Editorial Workshop													
TAKSU								Rese	arch \	Workshop								
HUBUD																		
MUSEUM OF MARKETING 3.0										l is for lr	ndones	sia		*				
CAMPUHAN COLLEGE							Playti	ime, Bali		*								
LEFT BANK									9	Scriptwritin	g Wor	kshop		*				
VILLA KITTY																		
THE ELEPHANT																		
LAMAK UBUD																		
BRIDGES																		
SRI RATIH COTTAGES																		
THE KITCHEN					Sambal, Sa					lnya	Skin Needs Food, Too!							
BETELNUT																		
NIRVANA STUDIO													Langı	Jage (Of Offe	rings		
COLOUR KEY		lain Propertion	Events				Cultural Workshop Workshop Film Program			Book Launch Children's Program Youth Program			n	The Kitchen				

Online

Buy tickets online at www.ubudwritersfestival.com, either via the Buy Tickets page or the Program Category.

Bank Transfer

Buy over the phone on +62 361 977 408 or via ticketing@ubudwritersfestival.com.

In Person

Head to our Box Office to buy tickets and pick up your PASS lanyard.

Schedule by Day Sunday 1 November

VENUE	8	15	30	45	9	15	30 4	₅ 10	15	30	45	11	15	30	45	12	15	30	45
NEKA ART MUSEUM					The Survival Story					Farewell Kabul				An Independent Void			ce		
INDUS					An Archipelago of Discovery					The Boat				Going Under					
TAMAN BACA	Free Y 7:30 - 8	oga 🛪 8:30an	1		A Mind Less Ordinary					Papua					nts				
JOGLO					The Art of Healing							the Me Truth			Ро	ets of S	outhe	east A	sia
HONEYMOON GUESTHOUSE								Ubud B	ike &	Litera	ry To	ur							
CASA LUNA					ا	Herb \	Walk												
KORI UBUD																Poetry	& Perf worksh	ormar op	nce 7
MUSEUM OF MARKETING 3.0		A Let							etter	to Mys	elf		*						
LEFT BANK											Make Manga!								
SRI RATIH COTTAGES																			
SEMU JAEN																			
WARUNG PULAU KELAPA																			
BETELNUT																			
THE KITCHEN				Tempe Work						shop					The Streets of Mumbai				
		1ain Pr	ogram				Cultural	Norkshop			Por	ok Laun	-h			The Ki	chen		
COLOUR KEY	s	pecial rts Pro	Events				Worksho	p			Chi	dren's I	Progran	m	*	Free E			

Online

Buy tickets online at www.ubudwritersfestival.com, either via the Buy Tickets page or the Program Category.

Bank Transfer

Buy over the phone on +62 361 977 408 or via ticketing@ubudwritersfestival.com.

In Person

Head to our Box Office to buy tickets and pick up your PASS lanyard.

28 October

Book Launch *

Stormy With a Chance of **Fried Rice**

Nomad | 3:30pm - 5:00pm

Arts Program 🛧

Don Quixote

Betelnut | 8:00pm - 10:00pm

29 October

Festival Club

Documenting Injustice

Bar Luna | 5:00pm - 6:00pm

Festival Club

Indonesian Hour

Bar Luna | 6:15pm - 7:15pm

Film Program | Arts Program *

Imagine Maluku

Taman Baca | 6:30pm - 10:00pm

India Dreaming

Rondji Restaurant | 6:30pm - 8:30pm

People of Letters

Indus | 7:00pm - 9:00pm

Fringe Event *

Poets in Conversation

Rumah Sanur | 7:00pm - 9:00pm

Festival Club

The Encyclopaedia of Good Reasons

Bar Luna | 7:30pm - 8:30pm

Arts Program

Pecha Kucha

Betelnut | 8:30pm - 11:30pm

Festival Club

Power of Song

* Free Event

Bar Luna | 8:45pm - 9:45pm

30 October

Festival Club

When The Sea Rises

Bar Luna | 4:00pm - 4:45pm

Festival Club

The Evolutionist

Bar Luna | 5:00pm - 6:00pm

Book Launch *

Trailing the Taste of Gorontalo

Alaya | 5:00pm - 6:30pm

Art Opening With Teju

Mozaic | 5:00pm - 6:30pm

Book Launch *

UWRF 2015 Anthology

Taman Baca | 5:30pm - 7:00pm

Film Program *

The Fox Exploits The Tiger's Might

Betelnut | 5:10pm - 5:35pm

Film Program *

Decision

Betelnut | 5:40pm - 7:00pm

Festival Club

Magic of Timor-Leste

Bar Luna | 6:15pm - 7:15pm

Film Program | Arts Program *

Imagine Two Islands: Bali & Kalimantan

Taman Baca | 6:30pm - 10:00pm

Islands of Imagination

Bridges | 6:30pm - 9:30pm

Women of Letters

Indus | 7:00pm - 9:00pm

Fringe Event *

Dangerous Words

Bentara Budaya | 7:00pm - 9:00pm

Festival Club

Tribal Tales

Bar Luna | 7:30pm - 8:30pm

Arts Program *

Poetry Slam

Betelnut | 8:00pm - 11:00pm

Festival Club

Rampokan

Bar Luna | 8:30pm - 9:30pm

Festival Club

World Music with Rizal

Bar Luna | 9:30pm - 10:30pm

31 October

Festival Club

India in Love

Bar Luna | 5:00pm - 6:00pm

Film Program *

Bali 1928

Betelnut | 5:00pm - 6:30pm

Book Launch *

The Secret Son

Sri Ratih Cottages | 5:00pm - 6:30pm

Arts Program 🛧

Borneo's Story

Blanco Museum | 6:00pm - 7:00pm

Festival Club

Passport

Bar Luna | 6:15pm - 7:15pm

Film Program | Arts Program 🛨

17,000 Islands Of Imagination

Blanco Museum | 7:00pm - 11:00pm

Arts Program *

Masala Bumbu

Joglo @ Taman Baca | 7:00pm - 8:30pm

Film Program *

The Look of Silence

Betelnut | 7:00pm - 9:00pm

Long Table Dinner

Honeymoon Guesthouse II 7:00pm - 10:00pm

Festival Club

Poet's Club

Bar Luna | 7:30pm - 10:00pm

Special Event *

Late Night Laughs

Casa Luna | 10:00pm - 12:00am

I November

Arts Program 🛧

Closing Night Party

Blanco Museum | 6:00pm - 11:00pm

FESTIVAL GLUB

Jl RayaUbud (downstairs in Casa Luna, Opposite the Puri Lukisan) +62 619 71832 | barluna@casalunabali.com www.casalunabali.com

Open 3pm - 11pm daily

As the sun sets, soak up an array of surprising and eclectic sessions at Ubud's bohemian hotspot along with chilled cocktails and tasty tapas.

for each Festival Club night; pay on the door!

Entry does not include food & drinks

THU OCt 29

DOCUMENTING INJUSTICE

5:00pm - 6:00pm | W.L. Tochman

Poland's leading non-fiction writer and journalist will grapple with the big questions; why document human suffering?

INDONESIAN HOUP

6:15pm - 7:15pm | Stanley Harsha

This former US diplomat reflects on the journey to achieving political freedom and the hopes for the future.

THE ENCYCLOPARDIA OF GOOD REASONS

7:30pm - 8:30pm | **Monica Cantieni** Monica speaks on her book *The Encyclopaedia of Good Reasons*, the changing face of Europe and the transformative force of media.

FRI OCt 30

31

WHEN the sea Rises

4:00pm - 4:45pm | Elizabeth Rush

Journeying across five US coastal communities hit by climate change, Elizabeth Rush considers why we live where we live.

THE EVOLUTIONIST

5:00pm - 6:00pm | Avi J Sirlin

Hear more about the ground-breaking thinker and explorer, Alfred Wallace.

Magic of Timor-Leste

6:15pm - 7:15pm | Gordon Peake

Learn more about Timor-Leste: a captivating land of intrigue and magic.

Tribal Tales

7:30pm - 8:30pm | Dimas Putra Pratama

A eye-opening exploration through the people, history, craft and lifeblood of the Baduy tribe.

INDia in Love

5:00pm - 6:00pm | Ira Trivedi

Hear Ira Trivedi read from her controversial *India in Love,* a visual jaunt and sneak peek into the love lives of contemporary India.

passport

6:15pm - 7:15pm | Antoine Cassar

Witness a reading of this Maltese wordsmith's poem *Passport*, an ode to humanity, an open song of friendship, a battle cry for refugees.

POWER OF SONG

8:45pm - 9:45pm | Guy Ghouse & Gina Williams

Counting living treasure Archie Roach as a fan, sit in for a spellbinding evening with guitarist Guy Ghouse and Balladong songbird Gina Williams.

Rampokan

8:30pm - 9:30pm | Peter Van Dongen

A vibrant illustrated journey through Rampokan through heirloom photos and sketches.

WOPLD MUSIC WITH RIZAL

9:30pm - 10:30pm | Rizal

Join this unique singer-songwriter from West Java for an evening of eclectic ethnic rhythms.

POET'S CLUB

7:30pm - 9:30pm | **Zohab Khan, Ee'da Sahida Ibrahim, Pooja Nansi, Zakariya Amataya, Tia Setiadi, Adimas Immanuel, Tah Rig**

Join poets Zohab Khan, Ee'da Sahida Ibrahim, Pooja Nansi, Zakariya Amataya, Tia Setiadi and Adimas Immanuel with Tah Riq on guitar in a wild night of spoken word and suave music.

In & Around Ubud

Once named one of the world's greenest villages, Ubud is the perfect setting for an international Festival of big ideas and extraordinary stories.

There are plenty of things to see and do. If possible, try to allocate at least a week for your visit here and take time to explore properly. We recommend you try Balinese cuisine; attend a traditional dance performance (there are many around town, including Ubud Palace); visit the Monkey Forest (but be warned, they are feisty!); take a stroll in the rice paddies or along Campuhan Ridge; and stop in at one of Ubud's many cultural institutions (such as ARMA, Neka and Museum Puri Lukisan).

GETTING TO & AROUND UBUD

Ubud is within easy reach of Denpasar and Ngurah Rai International Airport.

The easiest way to get to Ubud from the Airport and the regions in South Bali is via taxi. Prices are negotiated with the driver but usually cost around IDR 300,000.

In Ubud, take advantage of our Free Shuttle Bus (info below) or else try walking, hiring a scooter or bicycle, or taking a driver or ojek (scooter ride). There are numerous rental options in town, or else visit our Transport desk (info opposite).

GENERAL INFORMATION

Free Shuttle Bus

Our free shuttle buses run October 29 – November 1, starting at 8am and finishing at 6pm. The bus runs on a 30-minute circuit commencing at Casa Luna Restaurant on Jalan Raya Ubud. From here the bus tops at Taman Baca (including the Box Office and Joglo @ Taman Baca), Indus Restaurant, Left Bank and Neka Museum.

The bus has capacity for 15 people and is driven by a lovely volunteer from the local community.

Tickets

Head to our Box Office in Taman Baca (#11 on Ubud map) to buy tickets, and pick up your 4 DAY or 1 DAY PASS lanyard.

Information

The best place to find up-to-date information is the website, **ubudwritersfestival.com**. In person, there will be an Information Desk at the Box Office in Taman Baca (#11 on Ubud map).

Transport other than the Shuttle Bus can be arranged at your expense at the Transport Desk at the Box Office in Taman Baca (#11 on Ubud map).

First Aid

For very minor injuries, feel free to visit the First Aid area at the Box Office in Taman Baca (#11 on Ubud map). For anything more serious please head to Ubud Clinic on Jalan Campuhan, open 24 hours a day (0361 974 911/2799 911).

Parking

Parking is limited in the UWRF Festival Precinct. We recommend taking the Free Shuttle Bus, ojek or driver.

ATM

ATMs in the Festival precinct are located at the Indomaret Convenience store, opposite Indus Restaurant, and can also be found at Bintang Supermarket.

THE ISLAND OF THE GODS IN PRINT

WHAT'S ON | WHERE TO GO | WHAT TO DO SECRET BALL | CULTURE | DINING | SPA & WELLNESS | SHOPPING

REJUVENATING SPA PACKAGE

spa at maya invites you to refresh yourself with this delightful combination

60-minute relaxing body massage
30-minute rejuvenation facial
2-course spa cuisine lunch or dinner at river café
freshly extracted juice of your choice

For reservation and information on prices, please contact spa at maya at 977888

MAYARESORTS.COM