
1

www.IMDAwww.IMDAwww.IMDAwww.IMDA----MN.orgMN.orgMN.orgMN.org

Irish Music &
Dance Association

29th Year, Issue No. 7

July
2011
Iúil

Sounds of the Old Sod
From his heart to CD, O’Brien records the traditional Irish songs of his youth

By Bill Stieger (Reprinted with permission from The Villager)

 Paddy O’Brien is one busy man. The Irish-born accordionist from Highland Park performed in
May all across California and Oregon with his trio Chulrua. In March he toured greater Minnesota
with Chulrua and his singer-wife Erin Hart. However, his main focus over the past few years has
been “The Sailor’s Cravat,” a new CD that he will release with a concert and party at 7:30 p.m.
Saturday, June 25, at Celtic Junction, 836 N. Prior Ave.
 “The Sailor’s Cravat” comes on the heels of volume II of “The Paddy O’Brien Tune Collection,”
a Herculean labor at which O’Brien has been working since 1995. Volumes I and II of “The Paddy
O’Brien Tune Collection” include 1,000 songs that O’Brien has recorded from memory—or about
one quarter of the traditional Irish songs that he says he knows by heart.
 “I started the recordings because, I thought, ‘What would happen if me memory went out?’” he said. “I learned ’em all by ear,
playin’ for a lifetime. It came natural to me, like liftin’ a potato up by a fork and eatin’ it. But what if I started to forget?”
 “The Sailor’s Cravat” is a comparatively modest collection of 17 traditional Irish songs that O’Brien recorded with Hart on
vocals, Tom Schaefer on fiddle and Paul Wehling on the Greek bouzouki. “The Greek bouzouki fits well into Irish music,”
O’Brien said.

 O’Brien, 65, has earned an international reputation as an accordionist. He won the All-
Ireland Senior Accordion Championship in 1975 and is a four-time regional accordion
champion.
 “Paddy is just a monster of a musician,” said Gary Bartig, a fiddler and luthier who served as
the sound engineer on O’Brien’s new CD. “His timing, feel, syncopation…it’s nearly perfect.
And his fidelity to traditional Irish music is unshakeable. We’re very lucky to have him living in
St. Paul. He’s a tremendously talented artist.” O’Brien taught himself how to play the accordion
as a child by listening to the elder musicians in his native County Offaly. His style is old school
in the best sense of the term.
 O’Brien was first captivated by traditional Irish music while listening to a radio show
broadcast from Dublin. “The radio announcer would travel all over Ireland with a mobile
recordin’ unit,” he said. “He’d find musicians and then play the recordings on the show.
Sometimes, he’d bring the bands to Dublin and have them play live on his show. That’s how I
was introduced to the traditional music.”
 O’Brien moved to the Twin Cities in 1983 and became part of its burgeoning Irish music
scene. He plays in the traditional Irish musical trio Chulrua with Patrick Ourceau of Toronto and
Eamon O’Leary of New York City. He also leads two traditional Irish ensembles based in the

Twin Cities, the seven-piece O’Rourke’s Feast and the six-piece Doon Ceili Band.
 When asked about the more pop-oriented Irish music of recent years recorded by such artists as Enya, Celtic Woman and
Riverdance, O’Brien said, “I’m reluctant to complain about that aspect of the music. Those musicians have feelings, too. It’s a
sensitive business, that. But I must say there seems to be a certain intelligence missin’ there. I think they don’t know any better.”
 That is something O’Brien would like to change. Copies of the 23-CD “The Paddy O’Brien Tune Collection” are available in
the Library of Congress’ Archive of Folk Culture, the Irish Traditional Music Archive in Dublin, the Folk Arts Program of the
National Endowment for the Arts and by visiting www. paddyobrien.net.
 “It’s important to preserve the music,” O’Brien said. “And it’s important to record it rather than to have it written down. You
don’t get the music from a sheet. The feelin’ and inflection are so important, and you can’t get that off of a sheet of paper.”
 O’Brien said he loves living in St. Paul, where Irish music is revered and funded. “I’ll be playin’ a festival in Madison,
Wisconsin, in July,” he said. Later this summer, he will be teaching a workshop in traditional Irish music in Arizona. “And in
September, it’ll be back to Ireland where I’ll be tourin’ with a fine guitarist and singer named Tom O’Sullivan of County Kerry,”
he said. “I’m also in the middle of writin’ me memoir.”
 If that isn’t enough, O’Brien may set to work on the third volume of his Irish tune collection. “I’ve got a few more thousand
tunes up in me head,” he said. “It’d be a shame to put ’em to waste.”

The mission of the Irish Music and Dance Association is to
support, coordinate, encourage and promote high quality activities and programs

in Irish music, dance, and other cultural traditions within the community
and to insure the continuation of those traditions.

Inside this issue:

Tune of the Month 2

Gaelic Corner 3

Name the Tea Room 4

July Calendar 6-7

Cu Ceoil 8

An Leabhragán 9

The Ceili Calendar 10

IMDA Picnic 12

2

www.IMDAwww.IMDAwww.IMDAwww.IMDA----MN.orgMN.orgMN.orgMN.org

Irish Music &
Dance Association

Here’s another grand old tune from Comb Your Hair and Curl It, the
CD released last year by Catherine McEvoy (flute), Caoimhín Ó
Raghallaigh (fiddle), and Micheál Ó Raghallaigh (concertina).
Various American tunes have been called the Virginia Reel because
they were played for a particular dance known by the same name.
But this one is an Irish tune, named after the town of Virginia in Co.
Cavan. The town, located near Lough Ramor, dates from the 17th-
century Plantation of Ulster, during which land owned by Irish
chieftains was confiscated and essentially colonized by settlers from
Great Britain. Like the Virginia in America, it was named after
Elizabeth I, England’s “Virgin Queen.” Today, the town of Virginia
produces dairy products that go into the making of Bailey’s Irish
Cream and in the autumn it hosts Ireland’s only pumpkin festival!

An interesting feature of this D reel is that it begins on a G chord.
Garrett Barry (1847-1899), the renowned piper from Inagh, County
Clare, customarily paired it with Garrett Barry’s Reel.

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: Info@irishmusicanddanceassociation.org

�une of �he
on�h 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

3

www.IMDAwww.IMDAwww.IMDAwww.IMDA----MN.orgMN.orgMN.orgMN.org

Irish Music &
Dance Association

We have scheduled our annual summer weekend
workshop (although in a new time, format, and location,
more information below), and the Irish word for
"workshop" is ceardlann. Rather than use the most
common word for "work," obair, this term is built around
ceard, or "artisan."

The suffix -lann indicates a
collection or gathering of
something.Ceardlann, then,
implies some kind of bringing
together of artisans or
craftspeople, a group of
individuals who create something. Like its English
counterpart, it no doubt began as a reference to the more
physical workshops where things are made, and has come
to be used more broadly.

There are many interesting -lann words, some of which
are quite straightforward, some of which are slightly less
so. Bring books (leabhar) together, and you get a
leabharlann, which is a "library." And you may have
encountered a cultúrlann on a trip to Ireland, a "cultural
center." If you like to gamble, keep your díslí in your
díoslann ("dice box")!

Othar is the Irish word for "patient," so put a bunch of
them in an otharlann and you have yourself a
"hospital." (Irish uses the word gealt for what we might
call a "lunatic," and you will find them in the "asylum," or
gealtlann -- which cannot be used for asylum in the sense
of, say, "political asylum.") By similar reasoning, since a
drúth is a "harlot," you would use drúthlann to refer to a
"brothel."

If you are a beekeeper, you keep many a beach, or "bee"
in your beachlann, or "apiary." Many animals have similar
quarters, such as a cearclann ("hen house") or
agabharlann (for goats).

Some "collections" are a little more abstract. Cairt refers
to a "charter," as in your town charter, and the place that
held all of those charters was termed a cairtlann. Now that
is the general word for an "archive," even an archive of,
say, radio programs.

Amharc is a word for "sight" -- the ability to see things,
but also interesting sights, things that are seen. And you

can see a series of interesting things, or "scenes," in an
amharclann, or "theater."

While the word dia was once used to mean "day," it isn't
used that way anymore. But we still refer to your dialann,
your "collection of days," which is your "diary" or "journal."

And the Irish would understand why our
"Land of 10,000 Lakes" boasts such a
strong Scandinavian heritage. Their word
for a Scandinavian or "Norseman" (also
for "marauder") is Lochlannach. (A Dubh

-Lochlannach, a "dark" one, would be a
Dane, and a Fionn-Lochlannach, a "fair" one, would be a
Norwegian!) The heart of that word, lochlann, would refer
to a place where many lakes (loch) are to be found. No
wonder they liked it here!

As mentioned, we have scheduled the Bernie Morgan

Memorial Workshop for Saturday and Sunday, July 30-31,
at St. John's University in Collegeville. (Bernie was a
wonderfully enthusiastic student and volunteer with
Gaeltacht Minnesota who passed away at the beginning of
the year).

This is a perfect opportunity to start learning the language,
and beginners who complete this workshop will be able to
join our Monday night classes. The regular fee for the
weekend is $145, but if you get your registration in by
July 15, you can save 15% and pay only $123 (the
commuter rate, just add $50 to stay overnight in the dorms).

Visit our web site at www.gaelminn.org for more
information and to download your registration form. You'll
also find answers to just about any question you can think of
about this workshop on our site. But if we have missed one,
drop us a line at info@gaelminn.org, or call Will at 763-533
-3271.

As always, our free monthly e-newsletter, The GaelMinn

Gazette, is a great way to keep up to date on our events.
Subscribe at our home page.

Tús maith, leath na hoibre

A good start is half the work

Will

�he �aelic �orner By Will Kenny

4

www.IMDAwww.IMDAwww.IMDAwww.IMDA----MN.orgMN.orgMN.orgMN.org

Irish Music &
Dance Association

Irish Festival Update

Dublin Irish Festival, Dublin, OH – Aug. 5 - 7. The Dublin Festival features 50 musical acts “from traditional to rock
and everything in between” including Dervish, Taeda, Karan Casey and John Doyle, Scythian, the Fuchsia Band,
Liz Carroll, the Elders, Beoga, the Tossers plus Step Crew, an amazing dance group. Details at
www.dublinirishfestival.org.

Iowa Irish Fest, Waterloo, IA – Aug 5 – 7. This family friendly festival is held in lovely Lincoln Park in the center
of Waterloo. Small in geography but with some very big bands: Scythian, Enter the Haggis, Switchback, Needfire
plus the Trinity Irish Dancers. Details at www.iowairishfest.com.

Milwaukee Irish Fest, Milwaukee - Aug. 18 thru 21. The Fest Showcase this year is Derry and Donegal with
activities throughout the grounds. Musicians who hail from those regions include: Altan, Different Drums of
Ireland, Fiach (new band from Ireland), Kathleen Fitzgerald & her daughters, the Screaming Orphans, and
Kintra. Other bands of note: The Elders, Gaelic Storm, Goitse (new from Ireland), the High Kings (also at Irish
Fair MN), the Outside Track (also at Irish Fair), the Red Hot Chili Pipers and Scythian. And, of course, a number
of our favorite local Twin Cities bands will be in Milwaukee: The HiBs, Twin Cities Ceili Band, and Two Tap Trio.
Plus Rince na Chroi will be dancing! The details are at www.irishfest.com. (Reminder: IMDA has a block of rooms
reserved at the Milwaukee Hilton, the same hotel where the Fest musicians stay. Contact Lisa Conway, (612) 990-
3122, to reserve a room.]

Irish Fest, Rochester, MN – Sept. 2 – 4. This is a new festival anchored by the Fuchsia Band and Rochester transplant
Máirtín de Cógáin. The free festival will feature two stages of Irish music and culture with lots of activities all
weekend, including a whiskey tasting on Friday night, traditional Irish music, Irish dance schools performing, talks on
the Irish language, history and culture, storytelling and a ceili on Saturday evening. Sunday will be the All-Ireland
Hurling Final, the Superbowl of Irish Sports, which will include an Irish breakfast. Keep up with the planning at
www.irishfestmn.org.

Michigan Irish Music Festival, Muskegon, MI – Sept. 16 – 18. The Michigan festival is a bit smaller – 18 bands and
musicians performing on 3 expansive covered stages. Featuring music from: Slide IE, Scythian, Old Blind Dogs,
Beoga, Makem & Spain Brothers, Seamus Kennedy, Goitse, Blackthorn, The Kreellers, Kennedy's Kitchen and
more! (For the geographically challenged, Muskegon is almost directly across Lake Michigan from Milwaukee, up the
road from Grand Rapids.) Details at www.michiganirish.org.

Irish Fair Tea Room Needs a Name!

A spot of tea (hot or iced), a scone or a tart, some lovely acoustic music,
a bit a quiet conversation – that’s what the Tea Room at Irish Fair
offers. This year, in addition to all of the above, Fair goers will have a
new option – “Afternoon Tea” as you would find it in an authentic Irish
tea room, offered on Saturday afternoon. To honor this spirit, Irish Fair
is holding a contest to select a name for the Tea Room. Please send
along your ideas for the perfect name for an Irish Tea Room to
mnirishfairtearoom@gmail.com by July 15. The winner will be a
special guest for Afternoon Tea in the newly named Tea Room and will
receive a gift certificate to Cara Irish Pubs.

5

www.IMDAwww.IMDAwww.IMDAwww.IMDA----MN.orgMN.orgMN.orgMN.org

Irish Music &
Dance Association
Irish Fair Baking Competition

 Irish Fair sponsors an annual baking competition open to amateur cooks. The contest has two main categories, soda
bread and scones. Each category is divided into two sections: soda bread and scones.
 Traditional Irish soda bread is made without leavening, using baking soda instead of yeast or baking powder to
make the dough rise. This gives the bread a special flavor that borders on the taste of cake. Irish Fair’s traditional soda
bread competition features 2 sections: white bread and brown bread. For interesting information about traditional Irish
soda breads, visit www.sodabread.us
 In Ireland, scones are often served with afternoon tea. They are made with many of the same ingredients as soda
bread, but Irish cooks often add fruits or herbs. Irish Fair’s scone competition features 2 sections: sweet scones (adds
sugar and/or fruit) and savory scones (adds cheese, herbs or whatever the baker chooses).
Scone entries should be submitted as a plate of 3 scones.

Irish Fair Photo Contest

 Shoot and Score in the Irish Fair of Minnesota photo contest, sponsored by IrelandinBlackandWhite.com!
It is time again to focus your mind’s lens on the upcoming Irish Fair of Minnesota photo contest. The contest is
designed to give amateur photographers an opportunity to show their best work as it pertains to Ireland and Irish
culture. Any photograph that evokes Ireland or the sense of place and culture that are uniquely Irish is welcome to be
entered. Photographs do not have to have been taken in Ireland. There are three catagories: people, scenery, and
studies in black and white.
 See website for details at http://www.irishfair.com/content/contests/

Smidirini*
By Copper Shannon

(*Irish for ‘Bits and Pieces’)

♣ Tune in to the Minnesota Public Radio website for an interview with IMDA Honoree Paddy O’Brien and IMDA
Founder Erin Hart. Paddy’s work to preserve and share Irish music was highlighted in anticipation of the release
of his newest CD “The Sailor’s Cravat: Irish Traditional Music and Song.” You can listen at http://
minnesota.publicradio.org/display/web/2011/06/23/paddy-obrien/?refid=RH

♣ Comhghairdeas le (Congratulations to) Cormac O’Se, director of O’Shea Irish Dance, who was invited as a
musician at the World Irish Dancing Championships in Dublin on April. Cormac has played music for dancers all
over the United States at Feiseanna, Oirechtaisi and the North American Nationals – this was his first opportunity
as a musician at the World Championships.

♣ Good on ya! Best wishes to Jode Dowling (of the HiBs) who’s been asked by his brother to perform with him at
the Willie Clancy fiddle concert!

♣ A bit of a change for those heading to Milwaukee Irish Fest. Tickets for visitors arriving on Friday afternoon
between 4 and 5:30 pm will be $5 - Five Buck Friday (rather than free as in the past). Admission on Sunday is still
free after mass for those who donate a non-perishable food item before mass. By the way, IMDA still has rooms
available in our block at the Hilton. Contact Lisa Conway (612-990- 3122) to reserve one!

♣ Best wishes to the Rince na Chroi Irish Dancers, who will again be performing at Milwaukee Irish Fest, sharing
the stage with Milwaukee’s Glencastle Irish Dancers.

♣ News from Irish on Grand is that tickets are going fast for Dáithí Sproule’s Aug. 15 CD release concert with
friends at the Celtic Junction. Could be a sellout!

♣ Welcoming new spots with an Irish flavor! The former Decoy’s in White Bear Lake will become Paddy’s Wagon
Irish Sports Pub (the original Paddy’s Wagon is in Coon Rapids). And there’s a new coffee shop opening on West
7th Street in St. Paul in July called Claddagh Coffee.

6

www.IMDAwww.IMDAwww.IMDAwww.IMDA----MN.orgMN.orgMN.orgMN.org

Irish Music &
Dance Association

IM
D

A
 C

om
m

un
it

y
C

al
en

da
r

Ju
ly

 2
01

1
S

un
da

y
M

on
da

y
Tu

es
da

y
W

ed
ne

sd
ay

Th

ur
sd

ay

Fr
id

ay

S
at

ur
da

y

1 9:
30

pm
 Ir

is
h

Br
ig

ad
e

K
ie

ra
n’

s
P

ub
, M

pl
s

8p
m

 C
el

tic
 S

es
si

on

M
er

lin
s

R
es

t,
M

pl
s

7:
30

pm
 L

oc
kl

in
 R

oa
d

C
ha

rli
e’

s
Ir

is
h

P
ub

, S
til

lw
at

er

Th
e

La
ng

er
’s

 B
al

l
Ja

ke
 O

’C
on

no
r’s

, E
xc

el
si

or

M
us

ic

D
ub

lin
er

 P
ub

2 7:
30

pm
 L

oc
kl

in
 R

oa
d

C
ha

rli
e’

s
Ir

is
h

P
ub

, S
til

lw
at

er

9:
30

pm
 Ir

is
h

Br
ig

ad
e

K
ie

ra
n’

s
P

ub
, M

pl
s

M
us

ic

D
ub

lin
er

 P
ub

3 No
on

: T
ra

di
tio

na
l S

es
si

on

K
ie

ra
n’

s
P

ub
, M

pl
s

4p
m

 L
ea

rn
er

s
Iri

sh
 S

es
si

on

K
ee

ga
n’

s
P

ub
, M

pl
s

6p
m

 A
dv

an
ce

d
Iri

sh
 M

us
ic

Se

ss
io

n
K

ee
ga

n’
s

P
ub

, M
pl

s
7:

30
pm

 P
ub

 Q
ui

z
M

er
lin

s
R

es
t,

M
pl

s

4

5 5:
30

pm
 Ir

is
h

Ho
ur

M

er
lin

s
P

ub
, M

pl
s

7p
m

 P
ub

 Q
ui

z
K

ee
ga

n’
s

P
ub

, M
pl

s
St

. D
om

in
ic

’s
 T

rio

N
ye

’s
,

M
pl

s

6 7p
m

 T
ra

di
tio

na
l I

ris
h

Se
ss

io
n

T
he

 C
on

te
nt

ed
 C

ow
,

N
or

th
fie

ld

7p
m

 C
ei

li
Da

nc
in

g
C

on
w

ay
 R

ec
 C

en
te

r,
 S

t P
au

l
7:

30
pm

 P
ub

 Q
ui

z
M

er
lin

s
R

es
t,

M
pl

s
7:

30
pm

 C
ei

li
Da

nc
e

9:
30

 p
m

 T
om

 D
ah

ill
 &

 G
in

ny

Jo
hn

so
n

D
ub

lin
er

 P
ub

, S
t.

P
au

l
7p

m
 F

or
ty

 S
ha

de
s

of
 G

re
en

C

on
ce

rt
 in

 th
e

C
om

m
on

s,

S
ho

re
vi

ew

7 4p
m

 L
oc

kl
in

 R
oa

d
M

ap
le

 G
ro

ve
 F

ar
m

er
’s

M

ar
ke

t
6:

30
pm

 P
ub

 Q
ui

z
8p

m
 P

ub
 Q

ui
z

K
ee

ga
n’

s
P

ub
, M

pl
s

7p
m

 S
et

 D
an

ce
 C

la
ss

T

he
 Iv

y
B

ui
ld

in
g,

 M
pl

s
W

ild
 C

ol
on

ia
l B

ho
ys

O

’D
on

ov
an

’s
 P

ub
, M

pl
s

8 7p
m

 L
au

ra
 M

ac
Ke

nz
ie

 &
 th

e
La

ds

H
er

ita
ge

 P
ar

k,
 W

ab
as

ha

8p
m

 C
el

tic
 S

es
si

on

M
er

lin
s

R
es

t,
M

pl
s

9:
30

pm
 S

t.
Do

m
in

ic
’s

 T
rio

K

ie
ra

n’
s

P
ub

, M
pl

s
W

ild
 C

ol
on

ia
l B

ho
ys

O

’D
on

ov
an

’s
 P

ub
, M

pl
s

9 IM
DA

 M
em

be
rs

 &
 F

rie
nd

s
Pi

cn
ic

R

ic
hf

ie
ld

 V
et

er
an

 M
em

 P
ar

k
IM

DA
/G

NI
PC

 O
pe

n
M

ic
 N

ig
ht

T

he
 C

el
tic

 J
un

ct
io

n
M

us
ic

D

ub
lin

er
 P

ub

9:
30

pm
 S

t.
Do

m
in

ic
’s

 T
rio

K

ie
ra

n’
s

P
ub

, M
pl

s
W

ild
 C

ol
on

ia
l B

ho
ys

O

’D
on

ov
an

’s
 P

ub
, M

pl
s

A
Li

ttl
e

of
 th

e
Re

ad
y

C
ha

rli
e’

s
Ir

is
h

P
ub

, S
til

lw
at

er

7

www.IMDAwww.IMDAwww.IMDAwww.IMDA----MN.orgMN.orgMN.orgMN.org

Irish Music &
Dance Association

17

No
on

: T
ra

di
tio

na
l S

es
si

on

K
ie

ra
n’

s
P

u
b,

 M
pl

s
4p

m
 L

ea
rn

er
s

Iri
sh

 S
es

si
on

K

ee
ga

n’
s

P
ub

, M
pl

s
6p

m
 A

dv
an

ce
d

Iri
sh

 M
us

ic

Se
ss

io
n

K
ee

ga
n’

s
P

ub
, M

pl
s

7:
30

pm
 P

ub
 Q

ui
z

M
er

lin
s

R
es

t,
M

pl
s

To
m

 D
ah

ill
 &

 G
in

ny

Jo
hn

so
n

D
ub

lin
er

 P
ub

, S
t.

P
au

l

18

19

5:

30
pm

 Ir
is

h
Ho

ur

M
er

lin
s

P
ub

, M
pl

s
7p

m
 P

ub
 Q

ui
z

K
ee

ga
n’

s
P

ub
, M

pl
s

St
. D

om
in

ic
’s

 T
rio

N

ye
’s

,
M

pl
s

20

7p
m

 T
ra

di
tio

na
l I

ris
h

Se
ss

io
n

T
he

 C
on

te
nt

ed
 C

ow
,

N
or

th
fie

ld

7p
m

 C
ei

li
Da

nc
in

g
C

on
w

ay
 R

ec
 C

en
te

r,
 S

t P
au

l
7:

30
pm

 P
ub

 Q
ui

z
K

ie
ra

n’
s

P
ub

,
M

pl
s

7:
30

pm
 P

ub
 Q

ui
z

M
er

lin
s

R
es

t,
M

pl
s

7:
30

pm
 C

ei
li

Da
nc

e
9:

30
 p

m
 T

om
 D

ah
ill

 &
 G

in
ny

Jo

hn
so

n
D

ub
lin

er
 P

ub
, S

t.
P

au
l

21

6:
30

pm
 P

ub
 Q

ui
z

8p
m

 P
ub

 Q
ui

z
K

ee
ga

n’
s

P
ub

, M
pl

s
7p

m
 S

et
 D

an
ce

 C
la

ss

T
he

 Iv
y

B
ui

ld
in

g,
 M

pl
s

22

8p
m

 C
el

tic
 S

es
si

on

M
er

lin
s

R
es

t,
M

pl
s

To
m

 D
ah

ill
 &

 G
in

ny
 J

oh
ns

on

D
ub

lin
er

 P
ub

, S
t.

P
au

l

23

Th
e

La
ng

er
’s

 B
al

l
O

’D
on

ov
an

’s
 P

ub
, M

pl
s

7p
m

 M
cI

nn
is

’ K
itc

he
n

Lu
ci

us
 W

oo
ds

 P
er

fo
rm

in
g

A
rt

s
C

en
te

r
S

ol
on

 S
pr

in
gs

,
W

I
8:

30
pm

 L
oc

kl
in

 R
oa

d
C

la
dd

a
gh

 I
ris

h
P

ub
, M

ap
le

 G
ro

ve

M
us

ic

D
ub

lin
er

 P
ub

24
/3

1
No

on
: T

ra
di

tio
na

l S
es

si
on

K

ie
ra

n’
s

P
u

b,
 M

pl
s

4p
m

 L
ea

rn
er

s
Iri

sh
 S

es
si

on

K
ee

ga
n’

s
P

ub
, M

pl
s

6p
m

 A
dv

an
ce

d
Iri

sh
 M

us
ic

Se

ss
io

n
K

ee
ga

n’
s

P
ub

, M
pl

s
7:

30
pm

 P
ub

 Q
ui

z
M

er
lin

s
R

es
t,

M
pl

s
M

cI
nn

is
’ K

itc
he

n
F

t
W

ill
ia

m
 H

is
to

ric
al

 P
ar

k
T

hu
nd

er
 B

ay
, O

N

To
m

 D
ah

ill
 &

 G
in

ny

Jo
hn

so
n

D
ub

lin
er

 P
ub

, S
t.

P
au

l

25

26

5:

30
pm

 Ir
is

h
Ho

ur

M
er

lin
s

P
ub

, M
pl

s
7p

m
 P

ub
 Q

ui
z

K
ee

ga
n’

s
P

ub
, M

pl
s

St
. D

om
in

ic
’s

 T
rio

N

ye
’s

,
M

pl
s

27

7p
m

 T
ra

di
tio

na
l I

ris
h

Se
ss

io
n

T
he

 C
on

te
nt

ed
 C

ow
,

N
or

th
fie

ld

7p
m

 C
ei

li
Da

nc
in

g
C

on
w

ay
 R

ec
 C

en
te

r,
 S

t P
au

l
7:

30
pm

 P
ub

 Q
ui

z
M

er
lin

s
R

es
t,

M
pl

s
7:

30
pm

 C
ei

li
Da

nc
e

9:
30

 p
m

 T
om

 D
ah

ill
 &

 G
in

ny

Jo
hn

so
n

D
ub

lin
er

 P
ub

, S
t.

P
au

l

28

6:
30

pm
 P

ub
 Q

ui
z

8p
m

 P
ub

 Q
ui

z
K

ee
ga

n’
s

P
ub

, M
pl

s
7p

m
 S

et
 D

an
ce

 C
la

ss

T
he

 Iv
y

B
ui

ld
in

g,
 M

pl
s

29

Re
ve

rs
e

Co
wb

oy

C
ha

rli
e’

s
Ir

is
h

P
ub

, S
til

lw
at

er

30

Ki
lt

Ni
gh

t
K

ee
ga

n’
s

P
ub

, M
pl

s
Re

ve
rs

e
Co

wb
oy

C

ha
rli

e’
s

Ir
is

h
P

ub
, S

til
lw

at
er

10

No
on

: T
ra

di
tio

na
l S

es
si

on

K
ie

ra
n’

s
P

ub
, M

pl
s

4p
m

 L
ea

rn
er

s
Iri

sh
 S

es
si

on

K
ee

ga
n’

s
P

ub
, M

pl
s

6p
m

 A
dv

an
ce

d
Iri

sh
 M

us
ic

Se

ss
io

n
K

ee
ga

n’
s

P
ub

, M
pl

s
7:

30
pm

 P
ub

 Q
ui

z
M

er
lin

s
R

es
t,

M
pl

s
7p

m
 F

or
ty

 S
ha

de
s

of
 G

re
en

C

on
ce

rt
 in

 th
e

P
ar

k,

F
ar

m
in

gt
on

To

m
 D

ah
ill

 &
 G

in
ny

Jo

hn
so

n
D

ub
lin

er
 P

ub
, S

t.
P

au
l

11

7p
m

 S
ha

nt
y/

Pu
b

Si
ng

in
g

M
er

lin
s

R
es

t,
M

pl
s

12

5:
30

pm
 Ir

is
h

Ho
ur

M

er
lin

s
P

ub

7p
m

 P
ub

 Q
ui

z
K

ee
ga

n’
s

P
ub

, M
pl

s
St

. D
om

in
ic

’s
 T

rio

N
ye

’s
,

M
pl

s

13

7p
m

 T
ra

di
tio

na
l I

ris
h

Se
ss

io
n

T
he

 C
on

te
nt

ed
 C

ow
,

N
or

th
fie

ld

7p
m

 C
ei

li
Da

nc
in

g
C

on
w

ay
 R

ec
 C

en
te

r,
 S

t P
au

l
7:

30
pm

 P
ub

 Q
ui

z
M

er
lin

s
R

es
t,

M
pl

s
7:

30
pm

 C
ei

li
Da

nc
e

9:
30

pm
 T

he
 L

an
ge

r’s
 B

al
l

D
ub

lin
er

 P
ub

14

6:
30

pm
 P

ub
 Q

ui
z

8p
m

 P
ub

 Q
ui

z
K

ee
ga

n’
s

P
ub

, M
pl

s
7p

m
 S

et
 D

an
ce

 C
la

ss

T
he

 Iv
y

B
ui

ld
in

g,
 M

pl
s

15

8p
m

 C
el

tic
 S

es
si

on

M
er

lin
s

R
es

t,
M

pl
s

8:
30

pm
 W

ild
 C

ol
on

ia
l B

ho
ys

Ja

ke
 O

’C
on

no
r’s

 P
ub

, E
xc

el
si

or

9:
30

pm
 R

ev
er

se
 C

ow
bo

y
K

ie
ra

n’
s

P
ub

, M
pl

s
M

us
ic

D

ub
lin

er
 P

ub

To
m

 D
ah

ill
 &

 G
in

ny
 J

oh
ns

on

C
ha

rli
e’

s
Ir

is
h

P
ub

, S
til

lw
at

er

16

7p
m

 T
wi

n
Ci

tie
s

Ce
ili

 B
an

d
Ce

ili

T
he

 C
el

tic
 J

un
ct

io
n

8:
30

pm
 W

ild
 C

ol
on

ia
l B

ho
ys

Ja

ke
 O

’C
on

no
r’s

 P
ub

, E
xc

el
si

or

9:
30

pm
 R

ev
er

se
 C

ow
bo

y
K

ie
ra

n’
s

P
ub

, M
pl

s
Sp

rin
g-

he
el

ed
 J

ac
k

D
ub

lin
er

 P
ub

To

m
 D

ah
ill

 &
 G

in
ny

 J
oh

ns
on

C

ha
rli

e’
s

Ir
is

h
P

ub
, S

til
lw

at
er

8

www.IMDAwww.IMDAwww.IMDAwww.IMDA----MN.orgMN.orgMN.orgMN.org

Irish Music &
Dance Association

�u �eoil
" 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 Sheri O’Meara , a native of Cork. Sheri has performed Celtic, folk and her original

music at events including Irish Fair of Minnesota, Minnesota State Fair, Minnesota Renaissance Festival, and at

songwriter showcase concerts in Ireland. She leads Irish singalongs, coordinates the music workshop tent for Irish

Fair of Minnesota, and has performed with vocal groups and theater companies. She is also a writer and editor and is

author of four books in The Minnesota Series.

My Top Irish CDs

It is too painful to pick a “favorite.” So let’s just say these are my most often-played Irish CDs—those that I enjoy re-
visiting and spending time with like old friends.

Gerry O’Bierne – Half Moon Bay.
Every time I listen to this debut solo album by singer/songwriter Gerry O’Bierne of County
Clare, I’m transported by the hauntingly beautiful original songs, acoustic guitar wizardry
and soothing vocals. Favorites are “Western Highway” (“And by the roadside the trees are
shimmering / Black and silver in the cold night air / And under the moon a new song
singing / Saying I will meet you there”), “The Holy Ground” and “Half Moon Bay.” I could
listen to this all day.

Chieftains—Down the Old Plank Road: The Nashville Sessions, and Further Down the
Old Plank Road.

I love these albums. What could be better than pairing the masterful Chieftains with the best
Nashville players—the Old World meets the new, sharing the musical ties. My favorite on
Down the Old Plank Road is Alison Krauss’ chilling version of “Molly Ban.” Favorites on
Further Down the Old Plank Road: Emmylou on “Lambs in the Greenfield” and Nickel
Creek on “Raggle Taggle Gypsy.”

The Best of Mary Black 1991-2001 & Hidden Harvest
This two-set gathers some of the best tracks from Mary’s 10 albums plus a bonus CD of live
performances and duets. Her magnificent voice spans genres, and I love the guest
appearances here with Joan Baez, Emmy Lou, Mary Chain and Paul Brady.

Other oft-played favorites include albums by Solas, Karan Casey, Planxty and Andy Irvine.

9

www.IMDAwww.IMDAwww.IMDAwww.IMDA----MN.orgMN.orgMN.orgMN.org

Irish Music &
Dance Association

Bright Star of the West: Joe Heaney, Irish Song Man
by Sean Williams and Lillis O'Laoire
hardcover, Oxford University Press

Joe Heaney (b. 1919, d. 1984) was probably the best known traditional sean nós singer inside or out of Ire-

land from the 1950s through his death in 1984. Here, at last, is a definitive and thoughtful biography of Joe Heaney,
whose style (sean nós means "old style") is more popular now than it was when he was alive. Joe, who could shape
an unaccompanied song line like no other, and who had an encyclopedic knowledge of hundreds of Irish songs, dis-
liked the "guitar army" of the 50s and 60s folk scene so much ("they're bangin' the hell out of the song", he often
said) that in his own time, when the Clancy Brothers, the Bothy Band, and other famous Irish musicians chose to
serve up their traditional songs and tunes in a more popular folk style, Joe's songs were definitely an acquired taste.
His melismatic, ornamented, highly individual style is cherished now in our time (and, thanks to the great, free ar-
chive at the University of Washington, www.joeheaney.org, his treasure trove will always be accessible).

Joe Heaney was born in Connemara in the small parish of Carna, lived for awhile in Scotland, and emigrated
to New York after an appearance in the Newport Folk Festival in 1965 (the year the festival made the news when
Dylan played electric guitar there for the first time). Joe Heaney took a job as a doorman in New York in a prestig-
ious apartment building, and started to be known amongst fellow musicians, well respected as an Irish storyteller and
singer (especially in his native Irish, although he sang in English as well). His refusal to assimilate musically, or
bend his songs and style to popular folk styles, meant that he was virtually unknown outside of Irish music circles. A
celebrity resident of his building, talk show host Merv Griffin, was traveling in Ireland in the 60s and was surprised
to see a picture of Heaney on the wall of a Dublin music pub. "That's my doorman!", he exclaimed in wonder.
"That's Ireland's most famous singer", replied the barman. Folk music at that time was looking for ways to be inclu-
sive and universal, not unusual and highly distinctive. Joe hung on to his secure doorman job for many years, but
then began teaching, first privately and then groups. He began to be asked to play more festivals, and was in demand
for speaking engagements about the passing of old folkways in Ireland. In his last years, he moved to Seattle and
taught graduate students at the University of Washington's Ethnomusicology Department, and was awarded a Na-
tional Arts Fellowship in 1982, just two years before his death. He influenced countless musicians in his own time
and now; there has been a revival of sean nós, both singing and dancing, in recent years. Joe Heaney would feel
proud and vindicated if he knew his music had finally found its own revival.

The biography covers all of this and more. It has one of the best examinations I have read of the develop-
ment of sean nós singing and storytelling, the folk revival of the 60s and the search for "authenticity", in all its
forms; a comparison of the popular "lace curtain" Irish tenor in Victorian times with the rougher, peat-on-his boots
male Irish singer from the 1950s and beyond, and the place of assimilation vs. pride of heritage in Irish immigrants
for their arts and culture. At once scholarly and readable, Bright Star of the West shows a man both rooted in his past
and ahead of his time. This is a must-read for any aspiring singer of Irish songs.

Sherry Ladig, frequent contributor to this column, is a Saint Paul trad Irish musician and was formerly a book re-

viewer for the Hungry Mind newsletter, Fodder. Sherry welcomes suggestions for books to review in this column, or

guest reviews from IMDA members. You may contact Sherry at ladig-dunquin@msn.com.
Sherry would like to thank James Rogers of University of St Thomas Center For Irish Studies for recommending this

and many other books of Irish interest.
Happy reading!

An LeabhragánAn LeabhragánAn LeabhragánAn Leabhragán
(The Bookcase)

10

www.IMDAwww.IMDAwww.IMDAwww.IMDA----MN.orgMN.orgMN.orgMN.org

Irish Music &
Dance Association

�eili �orner 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

Please check the website for information on

our full range of instruction in traditional Irish
music, language , culture and fun.

For class schedule and other information call or email

651-815-0083 admin@centerforirishmusic.org

Or visit our website

www.centerforirishmusic.org

Dedicated to Handing Down the Tradition

11

www.IMDAwww.IMDAwww.IMDAwww.IMDA----MN.orgMN.orgMN.orgMN.org

Irish Music &
Dance Association

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.

IMDA at Milwaukee Irish Fest

The annual trip to Milwaukee Irish Fest is upon us! This year we will again be finding our own
way down; contact me if you need car pool options. However, we do have a block of rooms set
aside for us IMDA’ers to stay at the Milwaukee Hilton City Center. This is the hotel that the Fest
uses for all of the entertainers as well so it is filled with session music, song and fun all night
long!

The festival this year is Thursday, August 18th – Sunday, August 21. We will be heading down on
Friday and returning on Monday. Rooms are reserved for Friday, Saturday and Sunday evenings.
All rooms are two double beds and non-smoking. Room rates are $155 per night + tax (a total of
$535.22 for the full three nights including tax). Find a roomie or two to make if affordable – it is
the “can’t miss” event of the year!

Please contact me (Lisa Conway) at 612.990.3122 or katinka212@aol.com to reserve one of the
rooms in our block. Hope to have you join us! Reserve early to get a room -- they go quickly!
Also, get Festival Information at www.IrishFest.com.

12

www.IMDAwww.IMDAwww.IMDAwww.IMDA----MN.orgMN.orgMN.orgMN.org

Irish Music &
Dance Association

Postmaster:
Time/Dated Material

236 Norfolk Ave NW
Elk River, MN 55330

IMDA’s Members and Friends Picnic
July 9, 2011 – 1:30 to 5:30 p.m.

Veterans Memorial Park, 6335 Portland Avenue, Richfield, MN 55423

Come join your fellow IMDA members, our families, and our Close Personal Friends for an afternoon of sun (we
hope), shelter (if no sun), frolic, and bring-your-own-picnicking at Richfield’s Veterans Memorial Park (map and
directions available at the link below). Bring your own picnic; the park has a shelter in case of rain, with tables.
We’ll have a grill available for your grillables, and games for the kids; the park has walking trails, a children’s play
area, and a miniature golf course; the park has a strict no-alcohol policy, so please keep that in mind when selecting
beverages. Come enjoy an afternoon with your IMDA friends, and relax before the GNIPC/IMDA Celtic Open Mic
Night at Celtic Junction that evening!

Link to Map and Directions:
http://api.maps.yahoo.com/maps_result?addr=6335+Portland+Avenue&csz=Richfield%
2C+MN&country=us&new=1&name=&qty=

Help Wanted – Calling IMDA members

Can you give IMDA a couple of hours on Saturday or Sunday at Irish Fair this year? IMDA is looking for help in
staffing our booth in the Community Groups area at the Fair. We always have lots of folks interested in knowing
more about Irish “goings on” during the 362 days between Irish Fairs and we’re their best resource!

Shifts are short – just two hours – and you’ll be free to volunteer elsewhere at the Fair – or just enjoy yourself. To
join the fun, please let us know by sending a note to info@IrishMusicandDanceAssociation.org. See you at the
Fair!

