
��

��������������������������������� ������	
����	
����	
����	
�� ���

����������	�
�

��
	������	�����
�
��������	
����
�������

����
�����

�	�
���
	 �

� �������	��������	�
����������	�����
���

���
 ó
 �

����������������������
����
	���������������

�������
 �

!"�	����#$��

�""%�&��
�'�(�
%�)����	�����	��

*���������� ������

The Great Northern Irish Pipers' Club (GNIPC) will be holding its tenth tionól (uilleann pipers' gathering)
this May 13th-15th in St. Paul. The tionól is a weekend crammed full of workshops and an open-to-the-
public concert. To mark the special occasion of this 10th tionol, GNIPC will be bringing (from Ireland) the
legendary Michael "Blackie" O'Connell. Joining Blackie will be Dubliner Pat D'Arcy (a perennial GNIPC
tionól favorite!) and Chicago-based piper and flute player Sean Gavin (known to audiences for his
performances with Bua and Nicgaviskey).

The workshop (two days of instruction in the art
and music of uilleann piping) will be aboard the
Covington Inn at Harriet Island (registration
available via GNIPC's website: www.gnipc.org).
The tionol workshops offer the interested and
curious an intimate view of this iconic instrument
and its music. Even if you don't own a set of pipes,
you will find the workshops to be an occasion of
fun and inspiration, an eye-opener into the original
source of so much of the Irish traditional music that
we cherish today.

The tionol concert is a wondrous display of some
of today's finest traditional musicians. GNIPC is
pleased to be hosting the concert for the first time
at one of our area's premiere folk venues, The
Celtic Junction (836 Prior Avenue N, St. Paul, MN
55104). Show starts at 7:30pm. Tickets are
available from the GNIPC website and at the door
the night of the show.
$10.00 pre-sales available from www.gnipc.org

(Continued on page 4)

���� ��������	
�	������
������������
����
������	�����	
�� ���	��
����	�����		���
������
�	�������
����	�	����������� �����������������
����	������

�
�
��������������
�����
��	���������������������	
 �������
������	���
�����
�
���	��
����������	
��
����	
�	����	����������	
�� �

��������	������
���

Tune of the Month 2

Gaelic Corner 3

Tionol Artists 4

May Calendar 8-9

An Leabhragán 10

The Ceili Calendar 14

Smidirini 15

Odyssey to Tory Is. 7

Cu Ceoil 12

��

��������������������������������� ������	
����	
����	
����	
�� ���

����������	�
�

��
	������	�����
�

 We’re so saturated with television and other mass media these days,
that it’s easy to forget that not so long ago, radio was the new thing. Radio
broadcasting in Ireland began on New Year’s Day in 1926 on the 2RN
station, which later became Raidió Éireann. A new CD from RTÉ, Tuning
the Radio, documents some of the traditional music that was broadcast
during the early years of Irish radio. The first ten years or so are lost to us,
because all the music was performed live. Beginning in 1936, some music
was pre-recorded on acetate discs, and a few of these very fragile discs
have been preserved. One of the earliest of these was a studio recording
from 1940 of the great piper, Séamus Ennis, then 21 years of age, playing a
set of reels including The First House in Connaught and Miss Monaghan.
With the Great Northern Irish Pipers Club tionól coming up on May 13-15
(see http://www.gnipc.org for more information), I thought a good piping
tune from Séamus Ennis would not go amiss!
 Ennis (1919-1982) was a fascinating character, as I am discovering by
reading a recently-published translation of the journal he kept while
working for the Irish Folklore Commission (Going to the Well for Water:
The Séamus Ennis Field Diary, 1942-1946, edited by Ríonach uí Ógáin,
Cork University Press, 2009). As a full-time collector of music and song
for the Commission, his job was to travel to rural areas and get people to
allow him to transcribe tunes and songs. He didn’t have a car until 1946,
so he got around mostly by bicycle, in all sorts of weather. He was ideally
suited to folklore work. He was not only a piper, but a fiddler, singer,
storyteller, a master of local dialects, and had worked at a music printing
firm in Dublin. He was tall and charming, made friends everywhere he went, and had a special rapport with musicians.
Eventually the Commission got him some portable recording equipment so he could make acetate disc recordings in the field.
Ennis collected a wealth of material during his five years at the Commission. He went on to work for Raidió Éireann and the
BBC, doing field recording and producing various programs. Tuning the Radio and Going to the Well for Water make for very
interesting reading and listening, and are well worth having for their cover photos of Séamus Ennis alone!
 Usual disclaimers: Any transcription errors are my own. The notation here is not meant to be a substitute for listening. It
is simply an aid to learning the tune.

The IMDA Board is:
President: Lisa Conway
Treasurer: Mark Malone
Secretary: Jan Casey
Board Members: Suin Swann
 Ruth McGlynn
 Patrick Cole

Editor: John Burns

IMDA Board Meetings are open to the membership.
The Board meets regularly on the First Tuesday of each
month at 6 pm at Perkins in HarMar. Members are encouraged to
verify the time and location shortly before,
as meeting times and locations can change.

Contact Information
Write to:

Irish Music and Dance Association
236 Norfolk Ave NW
Elk River, MN 55330

Call: 612-990-3122
E-mail: ������	����
������������������������	�

���������	��
���	� ��� by Amy Shaw

Newsletter Submissions
We welcome our readers to submit articles of interest,
news, and notices of events to be published in the newsletter.
The deadline is the 20th o f the preceding month.
Send to: editor@irishmusicanddanceassociation.org

 �

��������������������������������� ������	
����	
����	
����	
�� ���

����������	�
�

��
	������	�����
�

 When we think of pairs of words with opposite
meanings, sometimes they are completely different
words -- think "hope" versus "despair" -- and
sometimes one is just the negation of the other, as in the
pair "certain" and "uncertain." One of the things that
makes learning another
language fun is that the two
languages do not always map
such pairs the same way.
 In Irish, for example,
"certain" is cinnte, and
"uncertain" is éiginte, a fairly straightforward negation
situation. (The negating prefix éa- or éi- can cause a
change in the immediately following consonant, as in
this case, from c to g.) But the words for "hope" and
"despair" are also a negation pair: "hope" is typically
translated by dóchas, and "despair" is translated by
éadóchas, or "unhope."
 Most Irish students learn to use trom for "heavy"
and éadrom for "light" (in weight) fairly early on. And
many of them never notice that they are really using
another negation pair. Éadrom is not so much "light" as
it is "unheavy." Similarly, "shallow" can be translated
by éadomhain ("undeep"). And use this éa- prefix
before the word for "end" or "limit," críoch, and you
end up with éagríoch for something without limit:
"infinity."
 In English, we use prefixes like im- and in- and dis
- and un- to negate concepts. Naturally, there are many
negating prefixes in Irish as well, and just as naturally,
prefixes do not line up consistently across the two
languages.
 So "independent" and "insensitive" are translated
into Irish with the prefix neamh-, producing
neamhspleách and neamh-mhothólach, respectively.
But then we have do-ite for "inedible" and dofheicthe
for "invisible," as well as éideimhin for "indecisive."
We even have a negating prefix in- in Irish, so that
"indirect" is expressed with indíreach.
 Going the other way, the Irish prefix dí- comes

across in English in a variety of ways. We have
dífhostaithe ("unemployed"), díchreideamh ("disbelief"),
díbholaíoch ("deodorant"), and díbheo ("life less").
 Sometimes we may have more than one option to
negate a word. The Irish for "even," in the sense of

"balanced" or "level," is cothrom. We
can use either éagothrom or míchothrom
to say "uneven, unbalanced" and it really
doesn't make much difference which one
we choose.
 On the other hand, sometimes the

specific prefix makes a difference. The Irish word ceart
expresses "right," both in the sense of being "correct" and
in the sense of "a human right." We use dícheart to
express "injustice". But we use mícheart to say
"incorrect."
 Indeed, mícheart is almost always used as the
opposite of "right" when we want to say "wrong."
Reminiscent of the "heavy" and "unheavy" opposites
mentioned earlier, in Irish your answers to questions are
not so much "right" or "wrong" as they are "right" or
"unright."
 Thanks to everyone who participated in our annual
spring workshop in April. Instructors Wes Koster, Mary
Roguski, Nancy Stenson, and Shane Curran delivered a
lot of knowledge wrapped in a lot of fun, and we had a
great bunch of students. Special thanks to Jim Rogers and
the Center for Irish Studies at the University of St.
Thomas for sponsoring this event.
 This workshop also brought a host of new students
into our Monday night classes, and it will take us a while
to absorb that influx of eager new learners. To keep an
eye out for future opportunities to join our classes, watch
our web site at www.gaelminn.org. Better yet, sign up for
our free monthly newsletter, The GaelMinn Gazette.
You'll not only get some tips (in English!) for learning
Irish, you will be sure to see announcements of coming
events and courses.
“Maireann croí éadrom i bhfad, A light heart lives long”
- Will

�	�����
������������������������� By Will Kenny

!�

��������������������������������� ������	
����	
����	
����	
�� ���

����������	�
�

��
	������	�����
�

The Tionól—About the Artists

Blackie O'Connell is one of the most exciting young uilleann pipers on
the traditional circuit. He was taught the uilleann pipes by the great
Limerick piper Mickey Dunne, and is heavily influenced by the playing
of Paddy Keenan (who is a regular visitor to his home in Clare) and the
great Johnny Doran.
 Blackie is a regular guest at the Armagh Pipers Club and has toured
extensively with various dance troupes in the USA, China, Taiwan and
Dubai, including a performance in Carnegie Hall in 1998. He has
recently returned from a concert tour of Sweden, and in November will
be a guest artist at the Amnesty International Concert in Stockholm. He
has been playing the pipes from a young age and is currently performing
mostly in the Ennis and Doolin area of County Clare. He has completed
tours in Europe, the USA and the Far East, but is also very much at home
in the small bars of Ennis or Doolin. At concerts and sessions Michael
O’Connell performs with gusto, and audiences are swept away by his
exuberant and fast flowing piping style. He teaches pipes in Clare, and
his first pupil won the All Ireland title at the fleadh in Letterkenny in
2006. A fun commercial for County Clare may be found here: http://
www.youtube.com/watch?v=zh__w-KuxCg

Patrick D’Arc y hails from Dublin, Ireland. Regular trips to the Willie
Clancy Summer School as well as tionóil around America have enabled
him to learn from many of today’s great players.
 Patrick’s piping influences include the old masters such as Seamus
Ennis, Willie Clancy and Tommy Reck as well as many contemporary
players such as Liam O’Flynn, Mick O’Brien and Ronan Browne.
 Pat plays music all over the world, and, as well as performing with
other musicians, he enjoys teaching the uilleann pipes locally in California
as well as at tionóil around the country and now via online methods, to a
world wide student body. He is a founding member of the Southern
California Uilleann Pipers Club and creator of UilleannObsession.com.
 Partick has appeared on numerous recordings over the years in all
genres of music and has written music for TV. He has played for some
familiar figures, including Bono (U2), the Kennedy/Shriver family,
Quincy Jones, Daniel Lanois, Oprah Winfrey and David Foster.
 Pat plays two main instruments, one in concert pitch by Koehler &
Quinn and the other a “flat set” in B by Geoff Wooff.

(Continued from page 1)

"�

��������������������������������� ������	
����	
����	
����	
�� ���

����������	�
�

��
	������	�����
�

Sean Gavin
Sean’s ornate and driving style on the flute, whistle, and uilleann pipes reflects his
lifelong immersion in traditional Irish music. Despite his young age, he is already an
accomplished performer, having toured extensively on three continents.
 Born in Detroit to Co. Clare fiddler Mick Gavin, Sean dabbled with various
instruments until at the age of ten when Scariff flute player Leo McNamara came to
stay with the Gavins. Under his tutelage, Sean quickly grasped the whistle and
shortly thereafter the flute, later leading him to study uilleann pipes with the late Al
Purcell, a student of Leo Rowsome. Currently residing in Chicago, he remains firmly
dedicated to playing and teaching traditional Irish music. Sean is a member of the
groups Bua and NicGaviskey, and often performs with his family.

About the Uilleann Pipes

The uilleann pipes are distinguished from many other forms of bagpipes by their sweet
tone and wide range of notes – the chanter has a range of two full octaves, including
sharps and flats – together with the unique blend of chanter, drones, and regulators.
The regulators are equipped with keys enabling the piper to play simple chords, giving
a rhythmic and harmonic accompaniment as needed.
 The uilleann pipes have a different harmonic structure, sounding sweeter and
quieter than many other bagpipes, such as the Great Irish Warpipes or Great Highland
Bagpipes. The uilleann pipes are usually played indoors, and are almost always played
sitting down.

The Tionól is made possible, in part, by the Minnesota Arts and Cultural Heritage
Fund as appropriated by the Minnesota State Legislature with money from the vote of
the people of Minnesota on November 4, 2008.

#	����
�����$�
��	
�%&#'�
No...not Saturday Night Live..."Sample Night Live." The Minnesota version of SNL is essentially a variety show
that is held at the History Theater in downtown St. Paul on the first Wednesday of each month. Each Sample Night
Live show involves eight to twelve performances that are limited to seven minutes each --- SNL describes the
concept as "Art in a Trial Size." Each shown features a wide range of acts: improvisational comedy, dancers,
magicians, theatrical performances, bands, solo instrumentalists and vocalists, and many others. At the end of each
show, the members of the audience receive ballots and vote for the night's "Audience Favorite." At the SNL show
that was held on April 6, local Irish band Forty Shades of Green was chosen "Audience Favorite" (see http://
www.samplenightlive.com/shows/36.html) and will therefore return on December 7 to compete against all of this
year's other monthly winners. Forty Shades of Green is Mary Vanorny (fiddle, vocals), Liz Anderson (flute, tin
whistle,vocals), Paul Garding (guitar, octave mandolin, vocals) and Kevin Carroll (bodhrán, bass, vocals).

(�

��������������������������������� ������	
����	
����	
����	
�� ���

����������	�
�

��
	������	�����
�

)�

��������������������������������� ������	
����	
����	
����	
�� ���

����������	�
�

��
	������	�����
�
THE ODYSSEY TO TORY ISLAND

By Mike Casey

 When Jan and I planned our two-week trip to
Ireland with our friends John and Susie Burns, we
certainly had our share of expectations, but we were
little prepared for the experience of Tory Island.
 Located eight miles off the northwest coast of
Donegal, Tory Island has had residents on it for 4500
years, judging by dolmans found on the island.
However, keeping pace with the rest of the world has
not been a big priority. There has only been ferry
service to Tory for the last 20 years, and they didn't
get electricity until the 1980's.

 We left our car in the village of Maghercarty and bought tickets for the morning ferry. We expected the
70- passenger, regular ferry, but it turns out that is only available in-season (after Mother's Day). What we
got was basically an 11-seat cabin cruiser with a roof. The sea was busy enough that we were aware of every
minute of our 40-minute crossing. Being amateur ceili dancers, we were all familiar with dancing "The
Waves of Tory." As we pulled into the harbor and saw the waves crashing on both sides of us, we realized
where the title came from.
 The island has about 180 residents year round, who will kindly talk to visitors in English, but use Gaelic
with each other (their first language). We were fortunate to get two bedrooms and an attached kitchen in a
private hostel, the only accommodation open this time of year. We spent some time that afternoon exploring
the three-mile-long island's sea cliffs and bird rookeries. Tory is home, at least some of the year, to close to
100 species of birds, including Puffins and the endangered Corncrake. We also visited the village church,
cemetery, a sixth-century cross, and the island's lighthouse, which is one of Ireland's oldest, finished in 1832.
 Tory Island is one of the few places today which has a king, though theirs is appointed, not born. The
present king is 70-ish Patsy Dan Rogers, serving since 1993, who introduced himself to us while we were
walking the village streets. After some visiting, we agreed to meet that night at the island's one and only pub.
 A simple dinner of grilled cheese and tomato soup proved more challenging than we had expected. We
found a total of five can openers, all of them antiques, I think, going back to Cromwell's invasion. The four
of us managed to extricate enough soup to make a meal, and pounded our chests with pride.
 We arrived at the pub about 8:30. We had a couple of pints, shot some pool, and visited with a
gentleman from Sweden, also staying at the hostel. About
10:00, the king arrived. After some one-sided conversation (all
on his part), he pulled out an old accordion and started playing
some jigs and reels. I pulled a bodhran off the wall and played
with him for a while. Before long, we were dancing the Gay
Gordon, a four hand reel, and waltzing. We finished our last
pint with our friend about midnight, and said goodbye. He
may have stayed indefinitely, since the pub closes its shutters
after dark so that no passing government ships can tell they
are open after hours.
 Tory is the most remote of Ireland's inhabited islands.
Visiting wasn't quite like stepping into another world, but it's
probably the closest we have come in a long time.

*�

��������������������������������� ������	
����	
����	
����	
�� ���

����������	�
�

��
	������	�����
�
IM

D
A

 C
om

m
un

ity
 C

al
en

da
r

M
ay

 2
01

1
S

un
da

y

M
on

da
y

T

ue
sd

ay

W
ed

ne
sd

ay

T
hu

rs
da

y

F
rid

ay

S
at

ur
da

y

�� ���
���

��	

��

���
	
�

���
���

��
���

	��
���

�
�

��

� �
�

���
���

��

���

���
���

���
��

��
!��

�"
� �

���
#

���
���

�
���

���
	��

���
���

���
���

���
���

���
���

���
�
�

��
� �

�
���

��

 	�

��

���

���
�!"

���
�

���
���

��
���

���
���

�
�

��

� �
�

#�
��$

	�
	%

	�&
��'

	(�
�

"�
���

$�
	
�

%
���

��

 �

#�
)*

���
+"

��,
"�-

�
��	

 ��
��&

���

��

� �
�

���
�.	

��

/0

���
��1

���
���

�
!��

�'

� �

��	
�

�� #�
)*

���
$�

���
��!

��

	��

��	
���

���
�%

�
'
�

 ��
�	�

�
�
�

)� 2�
)*

���
���

���
3�

"�
4�

$�

�

5�

��

��6
��

��.
	��

��
��	

 ��
���

�

���

 ��
#�

��+
"��

,"
�-�

���
���

���
�
�

��
� �

�
��7

�.�
���

��&
���

���
�

�(
���

��
� �

�

�� #�
��6

��

��.

	��
��%

�
"�

�)�
(�

&
���

"�
���

	
�
%

���
�

�
#�

)*
���

+"
��,

"�-
�

��	
 ��

��&
���

��
� �

�
#�

)*
�+

"�
�,"

�-�
���

���
�
�

�
#�

)*
���

6�
�
�

�.	
���

�
8�

)*
���

��5
���

	��
���

�
�

'
�
 ��

�	�
�
�

�

2� $�
���

 	

���

��	
���

���
&

�*
�	�

"�
���

	
�
%

���
�

�
��)

*�
��+

"�
�,"

�-�
9�

��+
"��

,"
�-�

���
���

���
�
�

��
� �

�
#�

���
���

.	�
���

6

	��

�
!��

��*
(�$

�
���

�
�
��

��

�� $�
���

 	

���

��	
���

���
&

�*
�	�

"�
���

	
�
%

���
�

�
9�

��6
�
�

���
���

���
��

��	
 ��

��&
���

��
� �

�
8�

)*
���

���
���

���
%

	
�
�

���
	��

���
�
�

��
� �

�
���

�.	
��

/0
���

��1
���

���
�

"�
�	

���
���

	��
���

�

�%

��
)

���
	�

3�
"�

��
���

$�
��

�
#�

+
��,

�"
���

�	�
�
�

-.
��

���
	�

#� $�
���

 	

���

��	
���

���
&

�*
�	�

"�
���

	
�
%

���
�

�
���

�$
���

���
	�"

�
	
��6

��

��

!��
�'

� �
��	

�
���

(

���

:�	

�

"
���

���
��

�
�
���

 ��
/	�

*�
�

3�
"�

��
���

$�
��

�
#�

+
��,

�"
���

�	�
�
�

-.
��

���
	�

8�
)*

���
���

���
���

%
	
�

�
���

	��
���

�
�

��

� �
�

���
�.	

��

/0

���
��1

���
���

�
"�

�	
���

���
	��

���

�

�%
��

)
���

	�
3�

%
�
	

�
�
+

	

��

'
�
 ��

�	�
�
�

�

9� $�
���

 	

���

��	
���

���
&

�*
�	�

"�
���

	
�
%

���
�

�
���

���
��	

��
���

	
�
���

���
��

���
	��

���
�
�

��
� �

�
���

���
	��

���
���

���
���

���
���

���
���

���
�
�

��
� �

�
���

��

 	�

��

���

���
�!"

���
�

���
���

��
���

���
���

�
�

��

� �
�

�	"
�	�

!	�
;��

-��
/0

	��
�:"

��
%

��"
	��

.�0
�

�
�
1�

�
#�

)*
���

+"
��,

"�-
�

��	
 ��

��&
���

��
� �

�
���

�.	
��

/0
���

��1
���

���
�

!��
�'

� �
��	

�

8� � �

�*
�

2�
)*

���
���

���
3�

"�
�

��	
 ��

���

�

���
 ��

#�
��+

"��
,"

�-�
���

���
���

�
�

��

� �
�

��7
�.�

���
��&

���
���

�
�(

���

��

� �
�

���
���

<�
'��

%
���

!��
�%

���
� �

�
�
"�

���
���

���
� � �

��� #�
��6

��

��.

	��
��%

�
"�

�)�
(�

&
���

"�
���

	
�
%

���
�

�
#�

)*
���

+"
��,

"�-
�

��	
 ��

��&
���

��
� �

�
#�

)*
�+

"�
�,"

�-�
���

���
�
�

�
#�

)*
���

6�
�
�

�.	
���

�
8�

)*
���

��5
���

	��
���

�
�

'
�
 ��

�	�
�
�

�
��	

��
���

	
�
���

���
���

���
��

!��
�"

���
���

���
"�

)

���

	��
���

 ��
�

��� ��)
*�

��+
"�

�,"
�-�

9�
��+

"��
,"

�-�
���

���
���

�
�

��

� �
�

#�
���

���
.	�

���
6

	��
�

!��
��*

(�$

�

���
�
�

��
��

'�

�6

�
�
��	

��
���

��
,�'

���
*�

���
��

�
�
��

��

�)� 0�
�	�

���
���

���
���

���
�+

���
���

�
6

"�
���

�"	

��

���
=

�
"�

*�
���

���
���

�%
���

��

 �

9�
��6

�
�
���

���
���

��
��	

 ��
��&

���

��

� �
�

���
��	

�%
���

��	

�

���
�(

���
�	�

���
�
�

�2

��

���
1�

�
���

�.�
�%

���
���

��3
���

���
���

�
���

���
!"

���
�

!��
���

 ��
!��

���
	�/

�	�
���

3�
"�

��
���

$�
���

"�
�	

���
���

	��
���

�

�%

��
)

���
	�

+
	"

�!
	�;

���
	��

	�

�

!��
�"

� �
���

#

���

���
�

'�

�6

�
�
��	

��
���

��
,�'

���
*�

���
��

�
�
��

��
8�

)*
���

��7
�.�

���
��&

���
���

�
���

	��
���

�
�

��

� �
�

��� !��
���

��	
���

���
���

�0
	��

��
	�

�3
�%

�
	
�
�

$	
���

'�+
���

�"
���

0�
�	�

	�

���

�
0�

�	�
���

���
���

���
���

�+
���

���
�

6

"�

���
�"	

��
���

=

�

"�
*�

���
���

���

�%

���
��

 �
3�

%
�
	

�
�
+

	

��

"
���

���
��

�
�
���

 ��
/	�

*�
�

0�
�	�

���
���

���
���

���
�+

���
���

�
6

"�
���

�"	

��

���
=

�6
���

���
�

!��
�"

� �
���

#

���

���
�

3�
"�

��
���

$�
���

"�
�	

���
���

	��
���

�

�%

��
)

���
	�

'�

�6

�
�
��	

��
���

��
,�'

���
*�

���
��

�
�
��

��
���

��	
�%

��&
���

	

�

'
�
 ��

�	�
�
�

�
8�

)*
���

��7
�.�

���
��&

���
���

�
���

	��
���

�
�

��

� �
�

+�

��������������������������������� ������	
����	
����	
����	
�� ���

����������	�
�

��
	������	�����
�

��� ���
���

��	

��

���
	
�

���
���

��
���

	��
���

�
�

��

� �
�

���
���

	��
���

���
���

���
���

���
���

���
���

�
�

��

� �
�

���
��

 	�
��

���
���

�!"
���

�
���

���
��

���
���

���
�
�

��
� �

�
#�

)*
���

+"
��,

"�-
�

��	
 ��

��&
���

��
� �

�
�

�)� �
��� 2�

)*
���

���
���

3�
"�

�
��	

 ��
���

�

���

 ��
#�

��+
"��

,"
�-�

���
���

���
�
�

��
� �

�
8�

)*
���

���
 ��

!"
���

�
'
�

 ��
�	�

�
�
�

��7
�.�

���
��&

���
���

�
�(

���

��

� �
�

���
���

<�
'��

%
���

!��
�%

���
� �

�
�
"�

���
��3

���
�

� � � �

�2
�

#�
��6

��

��.

	��
��%

�
"�

�)�
(�

&
���

"�
���

	
�
%

���
�

�
#�

)*
���

+"
��,

"�-
�

��	
 ��

��&
���

��
� �

�
#�

)*
�+

"�
�,"

�-�
���

���
�
�

�
#�

)*
���

6�
�
�

�.	
���

�
8�

)*
���

��5
���

	��
���

�
�

'
�
 ��

�	�
�
�

�%
���

�

�

��	

��

���
	
�

���
���

���
���

��
!��

�"
���

���
���

"�
)

���
	��

���
 ��

��� ��)
*�

��+
"�

�,"
�-�

9�
��+

"��
,"

�-�
���

���
���

�
�

��

� �
�

#�
���

���
.	�

���
6

	��
�

!��
��*

(�$

�

���
�
�

��
��

�

�#
�

9�
��6

�
�
���

���
���

��
��	

 ��
��&

���

��

� �
�

!"
���

�
'
�

 ��
�	�

�
�
�

� � �

�9
�

���
��	

�%
��&

���
	

�
#�

+
��,

�"
���

�	�
���

��
���

�.	
��

�/
0�

���
�1

���
���

�
'
�

 ��
�	�

�
�

�%

���
�

�
3�

%
�
	

�
�
+

	

��

,�'
���

*�
���

��

�
�

��
��

�8
�

���
���

��	

��

���
	
�

���
���

��
���

	��
���

�
�

��

� �
�

���
���

	
�
���

�	

���

�%
���

�6

"

��
���

���
���

�
�
�

���
���

	��
���

���
���

���
���

���
���

���
���

�
�

��

� �
�

���
��

 	�
��

���
���

�!"
���

�
���

���
��

���
���

���
�
�

��
� �

�
#�

)*
���

+"
��,

"�-
�

��	
 ��

��&
���

��
� �

�
�

)*
�

�
)�� 2�

)*
���

���
���

3�
"�

�
��	

 ��
���

�

���

 ��
#�

��+
"��

,"
�-�

���
���

���
�
�

��
� �

�
��7

�.�
���

��&
���

���
�

�(
���

��
� �

�
� � �

�� #�
��6

��

��.

	��
��%

�
"�

�)�
(�

&
���

"�
���

	
�
%

���
�

�
#�

)*
���

+"
��,

"�-
�

��	
 ��

��&
���

��
� �

�
#�

)*
�+

"�
�,"

�-�
���

���
�
�

�
#�

)*
���

6�
�
�

�.	
���

�
8�

)*
���

��5
���

	��
���

�
�

'
�
 ��

�	�
�
�

�
��	

��
���

	
�
���

���
���

���
��

!��
�"

���
���

���
"�

)

���

	��
���

 ��

�� ��)
*�

��+
"�

�,"
�-�

9�
��+

"��
,"

�-�
���

���
���

�
�

��

� �
�

#�
���

���
.	�

���
6

	��
�

!��
��*

(�$

�

���
�
�

��
��

�

�
�� ���

**
	��

:��
���

�	�
6�

���
�5

���
�

�5
���

	��
���

��
&

���
���

	+

�%

���
�

3�

%
�
	

�
�
+

	

��

"
���

���
��

�
�
���

 ��
/	�

*�
�

� �

�2
�

0�
�	�

���
���

���
���

���
�+

���
���

�
6

"�
���

�"	

��

���
=

�
"�

*�
���

���
���

�%
���

��

 �

���
���

��	

��

���
	
�

���
���

��
���

	��
���

�
�

��

� �
�

���
���

	��
���

���
���

���
���

���
���

���
���

�
�

��

� �
�

���
��

 	�
��

���
���

�!"
���

�
���

���
��

���
���

���
�
�

��
� �

�
#�

)*
���

+"
��,

"�-
�

��	
 ��

��&
���

��
� �

�

��� #�
���

�	�
��/

+
"��

���
%

��%
�

��	
 ��

��&
���

��
� �

�
� � �

�#
�

2�
)*

���
���

���
3�

"�
�

��	
 ��

���

��

#�
��+

"��
,"

�-�
���

���
���

�
�

��

� �
�

��7
�.�

���
��&

���
���

�
�(

���

��

� �
�

���
��	

�%
��&

���
	

�
'
�

 ��
�	�

�
�
�

� � �

�9
�

#�
��6

��

��.

	��
��%

�
"�

�)�
(�

&
���

"�
���

	
�
%

���
�

�
#�

)*
���

+"
��,

"�-
�

���
	��

���
�
�

��
��

��
#�

)*
�+

"�
�,"

�-�
���

���
�
�

�
#�

)*
���

6�
�
�

�.	
���

�
8�

)*
���

��5
���

	��
���

�
�

'
�
 ��

�	�
�
�

�
��	

��
���

	
�
���

���
���

���
��

!��
�"

���
���

���
"�

)

���

	��
���

 ��

�8
��

��)
*�

��+
"�

�,"
�-�

9�
��+

"��
,"

�-�
���

���
���

�
�

��

� �
�

#�
���

���
.	�

���
6

	��
�

!��
��*

(�$

�

���
�
�

��
��

���
���

��!
	

���
�

!��
�2

� �
���

��&
���

���
���

<�
'��

%
���

"�
	+

���

�

�%
���

�

�

�*
�

9�
��6

�
�
���

���
���

��
��	

 ��
��&

���

��

� �
�

3�
%

�
	
�
�

+
	

��
'
�

 ��
�	�

�
�

�%

���
��

 �
8�

)*
���

:�
���

��6
�5

���
�

���
	��

���
�
�

��
� �

�
'�

�6
�
�

��	

��

���
��

#�
+

��,
�"

���
�	�

�
�
-.

��
���

	�

��� �5
���

6�
���

��6
��

���
	�

�6
��

��
!��

�"
� �

���
#

���
���

�
���

�.	
��

�/
0�

���
�1

���
���

�
'
�

 ��
�	�

�
�

�%

���
��

 �
8�

)*
���

:�
���

��6
�5

���
�

���
	��

���
�
�

��
� �

�
'�

�6
�
�

��	

��

���
��

#�
+

��,
�"

���
�	�

�
�
-.

��
���

	�
���

���

�	

���
6�

5�
���

�
1�

��+
�(�

#

���

���

��

� �
�

� �

�, �

��������������������������������� ������	
����	
����	
����	
�� ���

����������	�
�

��
	������	�����
�

�������	��� á�� (The Bookcase)

Ghost Light by Joseph O’Connor
��� hardcover 2010; Farrar, Straus & Giroux

 The term "ghost light" has several meanings; in this book, it is the term theatre people
use for the one, solitary light left burning onstage so that the ghosts of actors past can put on
their plays all night after the theatre closes. The metaphor is an apt one for this novel. Our
heroine, a once-was actress (given name: Molly Allgood; stage name: Maire O'Neill) now
fallen on hard times in her old age, lives in dire poverty in a London bedsit. The year is
1952, and Molly, a 60-something alcoholic, is thinking back on her life and glory days as
the friend and collaborator of such luminaries as John Millington Synge, Lady Gregory,
William Butler Yeats. In her old age she is reduced to begging on the streets and for work
in occasional radio plays taped for the BBC. Molly was once a household name, the fiance
of Synge and the woman for whom he wrote the role of Pegeen for in Playboy of the
Western World. Molly's career began at age seventeen and peaked in her thirties. This much
of the story is true. There was a Marie O'Neill, famous on two continents, famous for her
portrayal of fiery heroines and for her unconventional beauty. She was fifteen years
younger than Synge, who died of "consumption" in 1906, when she was barely twenty.

 The rest of the story is fictional filling-in, but it is glorious, incandescent writing. O'Connor conjures up
memories, history, connections to the Abbey Theatre and all of its legendary writers and players with truth, beauty
and heartbreak. He imagines a life of letters, both onstage and letters between lovers, actors, and ordinary people. The
book is a palimpsest of history and emotion, of shadows and light. Molly's last days on earth are wonderful, terrible,
bleak, hopeful, and rich in memory and feeling, all at the same time. The "real time" during which the book happens
is the week of October 27--November 2, 1952 (a little like Leopold Bloom's descriptive one day in his life). She may
be a tenement-dwelling old scrapper, but one dares not pity Old Molly, fierce and unapologetic to the end. Joseph
O'Connor's descriptive, evocative passages weave time, memory and substance into a palpable world of place and
sense, deeply felt. This lovely autumnal drama spans 45 years of love, loss, triumph and a life richly lived, both real
and imagined.

Sherry Ladig, frequent contributor to this column, is a Saint Paul trad Irish musician and a former reviewer for the Hungry Mind
Bookstore's newsletter, Fodder. She welcomes suggestions for books to review, or for you to write a review yourself. You may
reach Sherry at ladig-dunquin@msn.com. Happy reading!

����-��.�������&�����������/�	���
By Mike Casey

 When the Irish Music and Dance Association organized an afternoon of theatre in the Weyerhaeuser Auditorium
on the Day of Irish Dance, little did they realize that it would prove to be a catalyst for the birth of a new Irish theatre
group. Under the leadership of Patrick O’Donnell, previously the founder of the Titanic Players, a group under the
title of The Celtic Players mounted a production called “Nobel for Yer Bicycle. “ The production was a collection of
excerpts from the work of Irish Nobel laureates and others, including W. B. Yeats, George Bernard Shaw, Samuel
Becket, and Seamus Heaney. Included in the cast were some old friends from the days of the Titanic Players, like
Rich Broderick, Kathleen Heaney and John Dingley. For some actors in the company, it was a delight to have the
opportunity to perform again after several years away.
 The Celtic Players will reprise “Nobel for Yer Bicycle” on April 30 at 8 pm and May 1 at 2 pm, at the Celtic
Junction.
 Starting this fall, the group plans to present a full season, with the Celtic Junction as its home base, including
“Juno and the Paycock” and “The Seafarer.” According to O’Donnell, “our mission is to explore the complex map of
Celtic culture through work drawing not only on the canon of Irish classic and contemporary plays from Ireland and
the Irish diaspora, but also from Wales, Scotland, Brittany, Canada, and Celtic England.”

���

��������������������������������� ������	
����	
����	
����	
�� ���

����������	�
�

��
	������	�����
�

���

��������������������������������� ������	
����	
����	
����	
�� ���

����������	�
�

��
	������	�����
�

My Top 10 Irish Music CDs - by Katie McMahon

1. Andy Irvine & Paul Brady
Back in the 70's, before Andy Irvine and Paul Brady became the household names they are today, they
collaborated on this fantastic traditional recording. Andy was already experimenting with the eastern
European melodies and beats that were to heavily influence Bill Whelan (Riverdance composer). Paul Brady
is now known as a famous song writer of rock songs, but on this recording you can hear him singing purely
traditional songs in his distinctive tenor.

2. The Pogues - The Very Best of
Back in the 90's, this was one of my favorite party CDs. If you're a fan of almost any Irish American rock
band around today, you'll find that they've borrowed heavily from the Pogues. They were the first to marry
irreverent punk with Irish traditional music. Front man Shane McGowan, known for his partying ways, is a
great front man and also a beautiful writer.

3. Altan - Local Ground
Altan are my favorite Irish traditional group because above all they are fabulous entertainers. Every album
and show is a perfectly balanced mixture of skillfully played irish tunes and gorgeous songs sung by the
beautiful Mairéad Ní Mhaonaigh. I've been lucky enough to become friends with them over the years. They
play the Cedar Cultural Center every year, and I highly recommend that you check them out if you haven't
already.

4. The Waterboys - Fisherman's Blues
The Waterboys were an exuberant rock band around in the 80's & 90's. All the songs are filled with a heady
lust for life. Their music has always reminded me of galloping on a wild horse along a beach on a wet and
windy night. On this recording they have utilized a more traditional sound using Sharon Shannon and many
other trad players. My favorite song is The Stolen Child which is set to the beautiful Yeats poem. I defy you
not to cry while listening to this . . .

5. Katie McMahon - St. Patrick's Day
Of course I had to include one of my own CDs in this list. As any Irish musician knows, March is our busiest
month, with people wanting to celebrate being Irish around St. Paddy's Day. I decided to put together a
collection of Irish traditional songs featuring St. Patrick and the beauty of springtime. This recording also
features the fabulous talents of Twin Cities musicians Zack Kline, Karen Mueller and Marc Anderson

6. U2 - Achtung Baby
Back in the early 90's, when I was an impoverished musician in Dublin, U2 was considered the greatest thing
since sliced bread, but for some reason I had never warmed to them. For the release of this CD, the Gay Byrne
radio show asked Anuna, of which I was a member, and a whole bunch of other musicians, to perform songs
from this recording on Grafton Street. It was a blast, and as a thank you we all got copies of the new

�������
�
" Music to the Irish is a living delight, a mysterious key to a host of undiscovered emotions hoarded in the
secrets of the soul." Mairtin Byrnes
 Our music hound this month is Katie McMahon. Katie is probably best known for her exquisite soaring
soprano solo in the original Riverdance single, which topped the charts in Ireland for three months.

� �

��������������������������������� ������	
����	
����	
����	
�� ���

����������	�
�

��
	������	�����
�

recording. It became one of our favorite party CDs (along with Prince's Diamonds & Pearls and the best of the Stranglers). It's
still my favorite U2 CD. Every song is solid, from wild and furious Zoo Station to the beautiful love song One.

7. Karan Casey - The Seal Maiden
Karan Casey is one of my favorite traditional singers, and it was a great loss for the group Solas when she
left to embark on her solo career. This recording is for those of you with kids who want a mellow bedtime
CD with authentic traditional Irish music. It's guaranteed to put your kids to sleep and educate them about
Irish culture at the same time. Karan Casey narrates the famous legend of the Seal Maiden, interspersed
with songs and tunes featuring herself, Iarla O'Lionaird, Mairéad Ní Mhaonaigh and a bunch of other
talented musicians.

8. Horslips - The Best of
I stumbled upon this recording in a library in Dublin. If you like 70's rock music and Irish trad you'll love
this group. You may have heard Dearg Doom before. It was used as a theme to an RTE sports show for
years.

9. Anuna - Invocation
I joined Anuna in '91. At that time they were a rather nerdy choir that performed "Irish" music, which
meant anything from medieval chants to obscure modern classical music. At our first show we had 50
people in the audience. After a while we ditched the sheet music, donned sexy gothic black velvet dresses
and used candles and professional lighting as we performed in gorgeous 1000-year-old cathedrals. Our
popularity soared, and all sorts of famous people (like U2) started coming to our sold out shows. Bill
Whelan attended one of our shows and afterwards asked us to take part in a 10 minute piece called
Riverdance. This recording features a mixture of 12th century, Renaissance and traditional singing all

arranged by Michael McGlynn. If you buy this, be sure to buy the 1997 recording (available from amazon.com), as Michael re-
recorded the whole CD so as not to pay the original singers royalties.

10. Piper's Crow
This is a wonderful local Twin Cities group featuring the talents of Dick Hensolt, Laura MacKenzie
(dueling pipers), Karen Mueller and Zack Kline. They play beautifully arranged Scottish and Irish music.
This was the only CD that would put my son asleep when he was colicky!

All of the above recordings are available from itunes except for Karan Casey - The Seal Maiden and Anuna - Invocation
1997. Both are available from amazon.com.

�!�

��������������������������������� ������	
����	
����	
����	
�� ���

����������	�
�

��
	������	�����
�

���
��� ���� �������������������� By Bhloscaidh O’Keane �

First Saturday Afternoon Céilí - Dubliner Pub, 2162 University Avenue in Saint Paul, from 2:00 to 5:00. The suggested donation is
$2.00 per person. The dances are taught and called by Paul McCluskey.

Third Saturday Night Céilí - The Celtic Junction, 836 Prior Ave., No, St. Paul. Dances taught and called by Mike Whelan with
Irish dance music by the Twin Cities Ceili Band. Admission $5 per person, $20 maximum per family.

Irish Dance Classes:

Céilí Dancing - Wednesday Nights

Dubliner Irish Pub - 2162 University Avenue in Saint Paul. Learn Irish dancing in a genuine Irish pub with a wooden floor that
has known a whole lot of dancing feet. Steps and dances are taught by Súin Swann. Basic beginning steps are taught beginning at
7:30 (please note the time change), with advanced lessons and dancing continuing until 9:30 PM. Year-round; no children, and must
be of legal drinking age to remain past 9:00 PM. Free.

Conway Recreation Center - 2090 Conway Street in Saint Paul. This class is held in a park and recreation gym, and is taught by
fine dancers/instructors who will provide plenty of special attention for your particular level of experience. The class runs from 7:00
to 8:30 PM. Year-round and open to all ages. Free.

Set Dancing - Thursday Nights

The Ivy Building - 2637 - 27th Avenue South in Minneapolis, right along the Midtown Greenway. Set dances are taught and led by
Tim McAndrew, usually with live music. Dancing from 7-10pm, year-round. $7 per person.

Lots more information at: Lóma mór Irish Dance Club, www.lomamor.org

The Center for Irish Music

Come check us out at

The Celtic Junction
836 Prior Avenue, St Paul MN

0����������.�������1������	���
�	�����	
�	
�

	����������
���	���
�������	
��
��������	
���
����� �
���������
�����������������
����
��

�
2	������������������
��	������
�	�����	
������	���� ����

("�3*�"3,,* ��������������
4��
����	������������	�� �
�

5��������	�����1�����
�

������
����	������������	�� �
�

Dedicated to Handing Down the Tradition

�"�

��������������������������������� ������	
����	
����	
����	
�� ���

����������	�
�

��
	������	�����
�

Just tear out the above form and send it with a check made out to “IMDA” to:
The IMDA Membership Coordinator c/o Jan Casey
400 Macalester St.
St. Paul, MN 55105

Name: Today’s Date:

Address:

Membership Type:

New? Gift? Renewal? Corporate? Family?

Interests:
(Mark all that apply)

Music

Dance Theatre Gaelic Volunteer

Where did you hear about the IMDA Newsletter?

IMDA Membership
Want to know what’s going on in the local Irish scene? Interested in music, dance, theatre and culture? Be the first on your

block to subscribe to the IMDA Newsletter. It’s a mere $20 for an annual individual membership and $25 for a family
membership. Sign up yourself or sign up a friend, but whatever you do, support your local artists!

Phone Number:

E-mail:

We will send your monthly newsletter electronically via e-mail unless you would prefer to have it mailed.
_____ Prefer US Mail.

%������
�6��
$��7	�����%��

	
�

(*Irish for ‘Bits and Pieces’)

Break a Leg! John Dingley’s one man show – “John Dingley and the Biggest Pack of Lies You’ve Ever Heard” will
be part of the Minnesota Fringe Festival 2011, Minnesota’s festival of Performing Arts. The Festival runs from Aug. 4
– 14 in various venues around the Twin Cities. More information at www.fringefestival.org.

Traditional music in Northfield! Laura MacKenzie reports that a new traditional music session will be happening at
the Contented Cow Pub in Northfield on Wednesday evenings, beginning May 11.

Brian Miller has a new on-line home – www.evergreentrad.com. The website showcases Brian’s various bands, and
his interest in the long-forgotten music of Minnesota’s early logging camps. And there’s a rumor of a new lumberjack
CD in the works, with a release concert planned for June.

Can summer be far away? The Third Annual Celtic Festival at the Saint Mathias Farm is scheduled for Saturday, June
25. The Festival will feature music (Todd Menton, Rumgumption), dance (O’Shea Irish Dance), shenanigans
(John Dingley) plus demonstrations, crafts, and food. The Farm is near Brainerd – details at
www.thefarmonstmathias.com/. Craftspeople interested in being vendors should contact Carillon RoseMeadows at
Carillon@theCelticJunction.com. (There are no vending fees this year!)

�(�

��������������������������������� ������	
����	
����	
����	
�� ���

����������	�
�

��
	������	�����
�

Postmaster:
Time/Dated Material

236 Norfolk Ave NW
Elk River, MN 55330

