
��

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

����������	�
�

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

������
��		�

� á�
� �

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

IMDA’s St. Patrick’s Day Irish Celebration has entertainment designed to delight everyone
– whether you’re Irish or only Irish for the day.

Love traditional Irish music? The main stage will feature traditional music all day with
tunes and songs from Tara Hill, Two Tap Trio , Locklin Road, Roisin Dubh, Legacy,
and the Eddies. Plus the Wild Colonial Bhoys are back this year and we’re welcoming
the Hounds of Finn for the first time!
Would you like a taste of Riverdance? The dance stage will feature dancers from our wonderful local Irish dance
schools: St. Paul Irish Dancers, Rince na Chroi, O’Shea Irish Dance, North Star and corda mór, as well as
performances by Green Fire and Knocknagow. And don’t miss Biddies Galore with Emerald Isle and Mooncoin,
who will be kicking up their heels, too! The dancers will make way for some music from Legacy in the Weyerhaeuser
in the afternoon.

Need a nice cup of tea? Make your way to the Tea Room on the 3rd Floor for tea and a scone – and some great music
in a quieter setting: Celtic harp music from Chad McAnally with Shawn McBurnie, great harmonies from the
Eddies, the Giggin’ Síles, and Handful of Fun, and traditional music from Clairseach, Dunquin, Tom Klein and the
Center for Irish Music ensembles.

Looking for the perfect Irish gift or souvenir? You’ll find wonderful choices in the Celtic marketplace. Or take home
some of the music of the day, available in the IMDA booth.

Did you bring the little ones? Don’t miss the Children’s Area on the 2nd floor for great craft activities, and the Mary
Kivel Kenney Children’s Stage has special entertainment just for them on the lower level - with fun music and
movement with Common Chord, songs and games in Irish with Shawn McBurnie, Lumberjack songs with Brian
Miller and Nathan Gourley, and a parent and kid ceili dance party with the Mooncoin Ceili Dancers!
Need some food for the mind? Learn more about the Celtic harp from Ann Heymann of Clairseach, proverbs in
English and Gaelic from Will Kenny of Gaeltacht Minnesota, and the mystery writing of Erin Hart in the Seminar
room on the 3rd floor.

Hungry? Thirsty? Find a beer at the bar and a sandwich at Anita’s Café or the IMDA Sandwich booth – or traditional
fare from Fathead Brennan’s in the marketplace.

Landmark Center is definitely the place to be on St. Patrick’s Day – see you there!

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

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

��������	������
���

Tune of the Month 2

Gaelic Corner 3

Day of Dance!! 4-5

March Calendar 6-7

An Leabhragán 8

The Ceili Calendar 10

Smidirini 11

��

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

����������	�
�

��
	������	�����
�

Matt Cranitch (fiddle) and Jackie Daly (accordion), who have
played together for years, finally released a CD last year called The
Living Stream. Matt and Jackie being such well-known Sliabh
Luachra stylists, naturally this lovely album features polkas, slides,
and other repertoire characteristic of the Cork-Kerry border, as well
as some tunes composed by Jackie.

Our tune this month is a slide from that recording. You may have
encountered a slightly different version in Matt Cranitch’s Irish
Fiddle Book or Terry Moylan’s collection, Johnny O’Leary of
Sliabh Luachra (#111, p. 64). According to Jackie Small’s notes for
The Living Stream, this slide was composed by another Sliabh
Luachra fiddler, Mick (Mikey) Duggan, who never gave it a title. It
was collected by Breandán Breathnach, became popular among
musicians, and acquired several different names. The title shown
here is the one Matt Cranitch gave it in The Irish Fiddle Book.
Gleanntán, sometimes spelled Glountane, was the birthplace of
Mick Duggan’s teacher, the great Sliabh Luachra fiddler, Pádraig
O’Keeffe (1887-1963).

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 Lowry
 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

 �

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

����������	�
�

��
	������	�����
�

 Birthday season is coming up at our house. All four
of us have our birthdays in a stretch of less than four
weeks.
 We can use either breithlá or lá breithe, literally
"birthday" or "day of birth," in Irish. Have enough
birthdays, and you start to catch up with Methusaleh,
you occupy that "old as dirt" territory. In Irish, that
means Tá aois chapall na gcomharsan agat, "You are
the same age as the neighbors'
horse." Somehow that doesn't
seem particularly ancient to
me, although it may have more
to do with looking as old as
that horse. But we can also say
that you are chomh sean leis
an gceo, "as old as the fog."
 That word sean, the basic adjective "old," probably
looks familiar, perhaps too familiar. On the one hand,
you might think of sean-nós singing or dancing ("old
style"). But do not confuse sean with the name Seán.
Those accents make a huge difference. (Indeed, there is
also the word séan, quite unrelated to sean.)
 We use seanathair ("old father") and seanmháthair
("old mother") for grandfather and grandmother. An
"old word" or seanfhocal is a proverb. And the
seanghealach or "old moon" is one that is waning. Keep
an eye out: if you see ceo seanghealaí, the "fog of the
waning moon," it means rain is coming.
 Some things that are old are quite nice, of course
(e.g., me!). But others are not. If you meet An Seanbhoc
("The Old Buck") or An Seanbhuachaill ("The Old
Boy"), you're actually chatting with Old Nick, the Devil
himself. And that food from the back of your fridge that
has the seanbhlas ("stale taste") and seanbholadh
("musty smell") is probably due to hit the bin.
 Naturally, sean shows up in place names, the best
known probably being Shankill, from seanchill, "old
church." There are several places named An Seanbhaile
in Ireland. Most of them are Anglicized by the literal
translation, "Oldtown," but one in Cork bears the
English name "Shanbally."
 Joined with one of the words for "time," aimsir, we
can use seanaimsir to refer to "olden times", and
seanaimseartha for "old-fashioned." If we really want
to talk about way back when, about something "as old

as the hills," we can say it comes ó aimsir na díleann,
"from the time of the flood." An Díle was the great flood
that led Noah and his animal friends to take their little
cruise.
 I'm not going to say whether, with another birthday,
Tá an seanduine ag teacht orm, "the old person is coming
over me". (We won't go into how some kid gave me a
hug the other day because she thought I was Santa

Claus.)
 But I will say that I am i mo
sheanrith, "in my old running."
Nothing to do with running, actually, it
is a way of saying that, after two weeks
with a bad cold, I have completely
recovered, so I'm "back up to speed."

 If you would like to get up to speed on the Irish
language, do not miss our annual spring workshop. Held
on Saturday, April 16, on the St. Paul campus of the
University of St. Thomas, this workshop is the perfect
way to start learning Irish, or to polish up the Irish you
already know. And it will get you into our regular
Monday classes.

 You can learn more about this workshop, and
everything we do, by stopping by our table at the
Landmark Center on the Day of Dance, or on St. Pat's
Day. Or you can visit our web site at www.gaelminn.org;
drop an e-mail to info@gaelminn.org; or leave a message
for Will at 763-533-3271.

 And while you're at our web site, sign up for our free
monthly newsletter of learning tips and announcements,
The GaelMinn Gazette.

Is fearr seanfhiacha ná seanfhala.
"Old debts are better than old grudges," i.e.,
Better to have others beholden to you than opposed to
you.

Will

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

!�

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

����������	�
�

��
	������	�����
�

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

The Irish Music and Dance Association is adding a new feature to the Day of Irish Dance – an entire
afternoon of Irish theatre. Storytelling is a treasured element of Irish culture, and Ireland has a wealth of
great writers and playwrights, so it’s an especially fitting addition to our St. Patrick’s Day festivities. Irish
theatre is presented in part through a grant from the Irish Fair of Minnesota’s Legacy Fund.

Leading off is an excerpt from “Get Up Your Irish: A Celebration in Music and
Dance”, a children’s production at SteppingStone Theatre. The play was created
by Natalie O’Shea of O’Shea Irish Dance and Norah Rendell, musician and
instructor at the Center for Irish Music. The excerpt includes harpist Andrea
Stern, Evan Lowe as Pádraic, and Aidín Ní Shé as Brid, with
additional dancers from O’Shea Irish Dance and student
musicians from the Center for Irish Music.

John Dingley, the Welsh Wonder, is an enchanting storyteller and an amazing singer.
His one-man show “Songs, Stories and a Whole Pack of Lies” will be delightful.

The History Theatre is partnering with IMDA to present a staged reading of “A Couple
of Blaguards, Part 1” by Frank and Malachy McCourt. History Theater veteran actors
Clyde Lund (as Frank McCourt) and Julian Bailey (as Malachy McCourt) will read from
this brilliantly funny play, which inspired Frank to create the novel Angela’s Ashes, which brought Frank the
Pulitzer Prize and much-deserved fame and fortune. It is the story of the McCourts’ journey from the
poverty of their childhood in Limerick to a new life in America. This show has a very special St. Paul
connection, since Frank McCourt came here to work with the History Theatre to develop the script.

Don’t miss “The Táin Abridged: an Expedited Epic” by Patio Furniture,
a talented troupe of young actors from Macalester College. “The Táin
Abridged” is a comic retelling of stories from the Táin Bó
Cuailnge (Cattle Raid of Cooley). With just four actors and in the spirit
of Irish Storytelling with a 21st century sensibility, “The Táin Abridged”
gives you all the heroes, battles, wagers, scheming, monsters and cows in
under one hour. Directed by Jamie MacPherson, written by Julia
Brown, the cast includes Elijah Bernstein-Cooper, Julia Brown, David
Cady and Courtney Jones.

IMDA welcomes a new Irish theatre troupe – the Celtic Players. Their production is “Nobel for Yer Bicycle:
Ireland’s Literary Nobel Laureates - W. B. Yeats, G. B. Shaw, Samuel Beckett, Seamus Heaney (and
others!)” Patrick O’Donnell directs a noteworthy troupe of players, some of whom audiences will remember
from the Titanic Players at Kieran’s. The production includes excerpts from works by Ireland’s most noted
writers. The cast includes Richard Broderick, Brian Casey, Mike Casey, John Dingley, Kathleen Heaney
and Eddie Owens.

"�

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

����������	�
�

��
	������	�����
�

����
��
�����
���������	
���������	����
Sunday, March 13th marks the 9th year that IMDA has devoted an entire day to showcasing the richness of Irish
dance in the Twin Cities. This year, nearly 400 dancers from eight Irish dance schools and two performance groups
will entertain visitors at IMDA’s Day of Irish Dance.

Some of these schools have been teaching for many years, nurturing young dancers – some of whom have gone on to
establish their own schools. Some are transplants, moving to the Twin Cities to join our flourishing dance
community.

Featured this year are Irish dancers from:

§ córda mór irish dancers, directed by Fauna Gille

§ Escalate Irish Dance, directed by Erin Cooney

§ Green Fire Irish Dancers, directed by Ed Koehne and Elaine Murray

§ North Star Irish Dancers, directed by Beth Pitchford

§ O’Shea Irish Dance, directed by Cormac O’Se

§ Rince na Chroi Irish Dancers, directed by Katie Stephens Spangler

§ St. Paul Irish Dancers, directed by Eileen Dahill

§ Shamrock School of Irish Step Dance, directed by Rachel Jones

IMDA’s Decade of Dance Awards will be presented on the Day of Irish Dance. IMDA is delighted to recognize
dancers who have made a significant commitment to Irish dance.

New this year is a presentation on Sean Nós dance by Karen Cieminski and the Lóma Mór Irish Dance Club. Sean
Nós is an older style of dance, “low to the ground” and featuring percussive foot work with similarities to tap dance.
It’s a more individualized dance form – and great fun to watch!

Another addition this year is a showcase of adult dance students called “Rinceoirí Fásta Ag Fás Fós - Grown
Dancers Growing Still” with dancers from O’Shea Irish Dance and Rince na Chroi Irish Dancers sharing the stage
with singers from the Center for Irish Music’s Traditional Song in Harmony class. Don’t miss this chance to see
grownups having as much fun as the young folks!

Day of Irish Dance visitors are also invited to give Irish dance a try. Lóma Mór Irish Dance club will be teaching
Irish céilí and set dancing on Sunday afternoon – a great opportunity to try out the social version of Irish dance.
Barra will provide the music for a portion of the session.

Check out the schedule on our website (www.IMDA-MN.org) to be sure of seeing your favorite Irish dancers.
Irish music will be featured in the Tea Room all day. Stop in for songs and tunes from Beth Engelking, Forty
Shades of Green, Will Harrison and the Traditional Singers’ Club as well as traditional music from Flying Fingers,
the Center for Irish Music ensembles and the Great Northern Irish Pipers’ Club.

Also included will be an afternoon of Irish theatre presented in the Weyerhaeuser Auditorium. Look for more
information on the theatrical offerings elsewhere in this newsletter.

Irish Dance will also be a big part of IMDA’s St. Patrick’s Day Irish Celebration on March 17, with many of these
groups returning to our stages, together with performances by Biddies Galore with Emerald Isle, Knocknagow Irish
Dancers, and Mooncoin Ceili Dancers.

#�

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

����������	�
�

��
	������	�����
�
IM

D
A

 C
om

m
un

ity
 C

al
en

da
r

M
ar

ch
 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� ��
�/

���
*�

0�
��!

���
��-

��

��

���
���

�
�
�-

��

�

�
!
�

�!�
'�	

�*
��	

�	"

�+

��,
��

 ��
�2

��
���

���
�,�

(�
��

�
�
&

���
�
�

���
�	�

���

��

3�
���

�,�
4�

�
�
&

���
�
�

���
�	�

$!
"#

���
/
�

,��
���

�
�
��0

��(
��

���
	��

���
�
�

�
$!

"#
���

���

��

�5
���

�,�
4�

�
�
�
�

���
�	�

�
�
�

�

%
�

���
�!�

���
,
�

��
���

���
�
�

��
���

	��
���

�
�
�

+�
��.

���
���

��6
�
�

���
��3

�
�
��

���
���

���
�
�

�
%

���
7,

)��
��,

�6
�
�

��-
��

��
���

�
�
��

���
���

���
�
�

�
�!"

#�
���

���
	�

��
 �	

���
��!

���
�

���
���

��	
�
�

�
$�

���
���

���

��

�
&

���
�
�

���
�	�

�� �!"
#�

��2

��

���
-��

,�(
�

���
��(

��

���

�
�
���

�	�
�
�

�
� �

&
�

���
���

��	
�
�

�
���

���
���

�
�
�

���
���

�
�

��

���
�
�

�
�"

���
�

� �

$� ���
���

�

���

���
���

���
�

#�
�$

�"
�!�

�	�
���

���
#�

���
	�

�!"
#�

���
���

	�

��

 �	
���

��!
���

�
�!"

#�
���

�	�

��

��%
���

�
�
�

�!"
#�

���
�
�

��
���

��
$!

"#
���

��*
���

���
��

��
�
�

���
�	�

�
�
�

�

�#
�

%
!"

#�
���

���
	�

��
&

���
���

�	�

��

���
���

���
�
�

�
���

���
���

���
���

���
��

&
���

�'"
�(

��
���

��
���

�.�
�
�

��
'��

,�
#�

���
!�%

���
�#

�'�
��#

���
�	�

���
�/

���
*�

0�
��!

���
��-

��

��

���
���

�
�
�-

��

���

�,�
���

��
�

-	�
���

!�'
�	�

!��
���

���
*�

�	�
	"

��
.��

�#
��

���
&

��8
�)

���
��*

���
,�9

��
�
�

�
�
��:

���
��(

�
#�

���
!�%

���
�#

�'�
��#

���
�	�

$!
"#

���
4�

���
'�(

�9
���

��
�
�

���
�

���
	��

���
�
�

�

��� ���
�;�

��<
��=

���
�6

�
�
�>

�
.��

%
%

���
�.�

���
�&

���
��	

�
&

���
���

�
�
���

��

���

 �	
���

��!
���

�
-�

�
�
�

�
�
���

�	�
�
�

�
$!

"#
���

�
�
�-

���
�(�

�
���

	��
���

�
�
�

���
���

-��
�
�

�
/��

���
'��

���
�	�

���
�
�

�
�

� � ���
�;�

��<
��=

���
�6

�
�
�>

�
.��

%
%

���
�.�

���
�&

���
��	

�
&

���
�*

��
�
�

��
���

��

���

��*
3

���
��

#�
��	

�#

��

	�
��#

���
�	�

$!
"#

���
�
�

�-
���

�(�
�

���
	��

���
�
�

�
-�

�
�
�

�
�
���

�	�
�
�

�
� �

�"
�

6-
�7

��7
=

�?
2�

�7
��@

�
*�

���
�	,

�#
���

�	

�.�

���
�
�

�
���

�!�
���

,
�

��

���
���

�
�
��

���
	��

���
�
�

�
"�

���
;��

�<
��=

���
�6

�
�
�>

�
.��

%
%

���
�.�

���
�&

���
��	

�
+�

��.
���

���
��6

�
�
���

��3
�
�

��
���

���
���

�
�
�

%
���

7,
)��

��,
�6

�
�
��-

��

��

���
�
�

��
���

���
���

�
�
�

�

�+
�

� � �

�1
�

���
���

��	
�
�

�
���

���
���

�
�
�

���
���

�
�

��

���
�
�

�
�"

���
�

� � �

�%
�

�#
���

;��
�<

��=
���

�6
�
�

�>
�

.��
%

%
���

�.�
���

�&
���

��	
�

%
���

2�
��(

���
�,�

���
��;

���
��

0�
��	

��	
��.

���
�	�

#�
���

	��
(

��,
�"

���
�	,

�
���

���

�

���
���

���
���

�
#�

�$
�"

�!�
�	�

���
���

#�
���

	�
���

�<
 �'

���
���

��,
�5

���
���

	��
���

�
�
�

�!"
#�

���
�
�

��
���

��
$!

"#
���

�-�
�
�

�
�
�

���
�	�

�
�
�

�

���
5�

��(
���

���
���

���
�(>

>�
6-

�7
�A

�.7
��-

7'
8�

��'
�

�#
���

;��
�<

��=
���

�6
�
�

�>
�

.��
%

%
���

�.�
���

�&
���

��	
�

 ��
�/

���
*�

0�
��!

���
�-

��

��

���
���

�
�
�-

��

�

�
0�

1�
��.

���
*�

�	�
	"

�.
���

��

���

13
�#

���
���

���
���

(�
*

���
@

�
�
�'�

���
�

���
���

���
�
�

�
���

���
���

���
���

���
��

&
���

�'"
�(

��
���

��
���

�2
��

�(
���

�

�

&
���

#�
���

��2

��

���
��

�

�&
�

���
�;�

��<
��=

���
�6

�
�
�>

�
.��

%
%

���
�.�

���
�&

���
��	

�
&

���
���

�
�
���

��

���

 �	
���

��!
���

�
-�

�
�
�

�
�
���

�	�
�
�

�
$!

"#
���

'�)
���

���
�*

��(
�

���
	��

���
�
�

�
/
�

,��
���

�
�
��0

��(
��

/��
���

'��
���

�	�
���

�
�
�

'
)
��,

���
��

.��
���

&
���

��	

�

%
���

�$
�

���
��2

���
(��

��,
���

���
;��

���
(�

��*
�,�

�*
��	

�	"

�(

���
*�

,�
�

1�
��2

���
(�

���
,��

���
�;�

���
�

0�
���

���
�)

���
�0

���
	"

��
���

��
�

�!"
#�

��6
�
�

��-
���

�
&

���
#�

���
��-

	�

���

�
$!

"#
���

'�)
���

���
�*

��(
�

���
	��

���
�
�

�
'
)

��,
���

��
.��

���
&

���
��	

�
%

���
/
�

,��
���

�
�
��0

��(
��

/��
���

'��
���

�	�
���

�
�
�

��4
���

�

�

&
���

#�
���

��2

��

���
��

$�

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

����������	�
�

��
	������	�����
�

 #
�

���
�!�

���
,
�

��
���

���
�
�

��
���

	��
���

�
�
�

 ��
�+

#�
���

,��
���

�;�
���

�
���

	��
���

�
�
�

 ��
���

,,
(�

?�
0�

��
�9

���
�3

���
��

&
���

*�
�	�

	"

�#

���
���

���
�

+
���

.��
���

���
6�

��
���

��

���

���
���

���
�
�

�
%

���
7,

)�
���

,�6
�
�

��-
��

��
���

�
�
��

���
���

���
�
�

�
�!"

#�
���

���
	�

��
 �	

���
��!

���
�

���
���

��	
�
�

�
$�

��.

)

��-
��

��
&

���
�
�

���
�	�

'
)
��,

���
��

.��
���

&
���

��	

�

%
���

 �� ���
���

���
(A

���
��

��

���

 �	
���

��!
���

�

 � ���
���

��	
�
�

�
���

���
���

�
�
�

���
���

�
�

��

���
�
�

�
�"

���
�

� � �

 "
�

���
���

�

���

���
���

���
�

#�
�$

�"
�!�

�	�
���

���
#�

���
	�

�!"
#�

���
�
�

��
���

��
$!

"#
���

���
��.

���
���

��0
���

�
�
�

���
�	�

�
�
�

�!"
#�

���
���

	�

��

 �	
���

��!
���

�
�!"

#�
���

�	�

��

��%
���

�
�
�

�

 +
�

%
!"

#�
���

���
	�

��
&

���
���

�	�

��

���
���

���
�
�

�
���

���
���

���
���

���
��

&
���

�'"
�(

��
���

��
�!"

#�
���

���
���

���
���

���
&

���
#�

���
��2

��
���

��
$!

"#
���

.�)
���

���
���

���
7�

��(
�-

��
�

���
	��

���
�
�

�
�

 1
�

&
���

���
�
�

���
��

���
 �	

���
��!

���
�

&
!"

#�
��/

�,
���

���

��

�0
��(

��
2�

,��
/�#

���
�	�

���

��

$!
"#

���
6�

��
�0

�
�
�,�

�
���

	��
���

�
�
�

-�
�
�

�
�
�

���
�	�

�
�
�

5�
��,

���
��2

��
�

/��
���

'��
���

�	�
���

�
�
�

� � �

 %
�

&
���

�B

��

C
���

���
���

��,
�.�

���
�

-��
8�

��

��

/�,
�#

���
�	�

-��
�	�

��.
��	

��
*�

,��
#�

�"
�

&
!"

#�
��/

�,
���

���

��

�0
��(

��
2�

,��
/�#

���
�	�

���

��

&
!"

#�
��.

��

�
�

�'�
�,�

#�
���

���
��

�
�
 �%

���
-	�

'��
$!

"#
���

6�

��

�0
�
�

�,�
�

���
	��

���
�
�

�
.
)

��-
��

��
�
�

���
�	�

�
�
�

86
.��

�6
;5

��9
���

�

��

���
���

�
*A

���
���

��

���

��,
��;

��
(�

4�
���

��
�

���
���

���
�
�

�
5�

��,
���

��2

��

�
/��

���
'��

���
�	�

���
�
�

�

 �� ���
�!�

���
,
�

��
���

���
�
�

��
���

	��
���

�
�
�

 ��
���

�,

�
�

���
��

���
���

���
��

���
���

���
�
�

�
+

���
.��

���
���

6�

��

���
��

���
���

���
���

�
�
�

%
���

7,
)�

���
,�6

�
�
��-

��

��

���
�
�

��
���

���
���

�
�
�

�!"
#�

���
���

	�

��

 �	
���

��!
���

�
���

���
��	

�
�
�

$�
��/

�,
���

���

��

�0
��(

��
&

���
�
�

���
�	�

 &
�

�
 $

�
���

���
��	

�
�
�

���
���

���
�
�

�
���

���
�
�

��
���

�
�
�

�"
���

�
� � �

"#
�

���
���

�

���

���
���

���
�

#�
�$

�"
�!�

�	�
���

���
#�

���
	�

�!"
#�

���
�
�

��
���

��
$!

"#
���

�-�
�
�

�
�
�

���
�	�

�
�
�

�!"
#�

���
���

	�

��

 �	
���

��!
���

�
�!"

#�
���

�	�

��

��%
���

�
�
�

�!"
#�

��7
���

��
2

���
���

9�
;��

���
�'�

���
���

���
���

�
&

���
#�

���
��2

��
���

��

"�
�

%
!"

#�
���

���
	�

��
&

���
���

�	�

��

���
���

���
�
�

�
���

���
���

���
���

���
��

&
���

�'"
�(

��
���

��
�!"

#�
��.

��

�
�

�'�
�,�

���
��	

�0
���

�(�
	
�

/��
���

�� &
���

���
�
�

���
��

���
 �	

���
��!

���
�

$!
"#

���
/
�

,��
���

�
�
��0

��(
��

���
	��

���
�
�

�
.
)

��-
��

��
�
�

���
�	�

�
�
�

� � � �

 � ��
�2

��
���

���
�,�

(�
��

�
�
&

���
�
�

���
�	�

���
�;�

6�
��?

���
�-

��
&

���
#�

���
��2

��
���

��
$!

"#
���

/
�
,��

���
�
�

��0
��(

��
���

	��
���

�
�
�

-�
�
�

�
�
�

���
�	�

�
�
�

� �

�"
�

�!"
#�

���
���

	�

��

 �	
���

��!
���

�
���

���
��	

�
�
�

$�
��.

)
��-

��

��

&
���

�
�
���

�	�

�+
�

�1
�

�%
�

�!"
#�

���
���

	�

��

 �	
���

��!
���

�
�!"

#�
���

�	�

��

��%
���

�
�
�

�!"
#�

���
�	�

��
���

	��
���

�
�
�

���
���

���
	
�

���
�
�

���
���

��
� ���

�2
���

(�
���

,��
���

�;�
���

�
&

�	�
��#

	�$
��#

���
���

)�

��

�
���

���
�

�!"
#�

��0
�
�

�,�

��

.��
,�

#�
��	

�#

��

	�
��#

���
�	�

&
!"

#�
���

���
8�

�
�
���

,��
���

D
��,

,(
��E

���
��D

���
*�

���
�

�
�
��(

	��
���

��-
	��

�
�
.��

��

��

.
)
��-

��

���

���
���

��A
�)�

�
���

	��
���

�
�
�

/
�
,��

���
�
�

��0
��(

��
2�

,��
/�#

���
�	�

�
�
34

���
���

	�

�&
�

�$
�

%�

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

����������	�
�

��
	������	�����
�

�����
�
�
� á�� (The Bookcase)

Going to the Well for Water: The Seamus Ennis Field Diary 1942-1946

Edited by Rionachui ui Ogain (published by Cork University Press*)

 As St. Patrick's Day is coming up this month and many of us
will celebrate by listening to and playing or singing traditional Irish
music, this month's review is about the field diaries of legendary
musician and collector, Seamus Ennis. Many of the tunes and songs
we take for granted as part of the standard Irish repertoire were
passing away from memory as early as mid-last-century; accordingly,
a small, dedicated group of music collectors were employed by the
Irish Folklore Commission (IFC) in the 1940s to go out and notate
these tunes and songs from traditional rural musicians before they
were lost forever. For the princely sum of three pounds nine shillings
a week (out of which food, lodging and travel expenses had to be
deducted), these collectors went forth to the far-flung reaches of rural
Ireland.

 The best known of these, Seamus Ennis, was himself a
renowned musician (on pipes, flute, whistle and fiddle), as well as
possessing these attributes: diplomat, athlete (40 miles a day on a
three-speed bike over rocky roads was not uncommon), storyteller,
mechanic, listener, transcriber, boatman (to remote islands to collect
tunes) and native Irish speaker. Few men were as uniquely qualified
as Seamus Ennis to do the job. His greatest talent, perhaps, was
patience: his field diaries report hours, days, even weeks, spent trying
to track down native singers, coming back sometimes multiple times
before the locals would consent to sing or play for him. He followed
good leads as well as many dead ends, and collected an impressive
number of rare tunes and songs, which he recorded in his unique
calligraphic hand, both music notation and lyrics, and notes on style.

 One of the requirements of his job was to write a journal of his
peregrinations and process, which was meant to be a nuts-and-bolts record, but which often is poetic and personal as
well. Seamus Ennis knew everyone in the music world and everyone knew him, either personally or by reputation.
His appearance in local villages was eagerly anticipated and welcomed. In the four years of this journal, young
Seamus (age 23 when he started) captured a time in Ireland already dissolving slowly into a modern age full of jazz or
swing bands and a hybridized, more modern music. These days, music flies across the Internet, shared by anyone
interested in traditional forms, but in times past the transmission of this lore was a careful and painstaking effort.
Anyone interested in Ireland folkways of seventy years ago, and how close we came to losing its musical and
storytelling heritage, would enjoy reading this up-close and fascinating account.

 Reviewed by Sherry Ladig, frequent contributor to this column. Sherry is an Irish traditional musician and former
reviewer for the Hungry Mind Bookstore column, Fodder. If you have ideas for books to review, or would like to
review one yourself, please contact her at ladig-dunquin@msn.com.

 * This book and many other books of Irish interest, published in Ireland, may be found locally at the University
of St Thomas bookstore, or online at http://readireland.com, or http://www.bookshop.kennys.ie. Both ship books
worldwide (thanks to Erin Hart for this tip).

&�

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

����������	�
�

��
	������	�����
�

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

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

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

�
������
 ������
��������������

������������!�����������������"#�� �"$��%�

§ James Anderson, O’Shea Irish Dance
§ Taylor Best, O’Shea Irish Dance
§ Quinn Carney, Corda Mór Irish Dance
§ Tess Carney, Corda Mór Irish Dance
§ Meghan Golder, O’Shea Irish Dance
§ Audrey Gorman, Corda Mór Irish Dance
§ Evan Lowe, O’Shea Irish Dance
§ Liam Slattery, O’Shea Irish Dance

����'������(�
���	
�)��������	����*��
��+�����,-��� ���*����

If you've had your eye on a Danny Diamond photo on display in the CJ lobby or a
piece of Patty Rau's pottery, you'll want to purchase it right away because there will
be a Saint Patrick's Day sale on all gallery items from March 6 through March 19th.
20% off all artwork! Contact Carillon directly at carillon@thecelticjunction.com or
612-782-9836 to arrange your purchases!

�
*���	���	����	�
�����	������
�������
���������
�.��

����
��)���/��0	���
����.)���/��0	���
����.)���/��0	���
����.)���/��0	���
����.��������*�����
��*�	
����������
�������� �1���1���

���������&�'�������()*�����
��'�����+�
������

Echoes of issues that immigrants face today are found in this story of the immigrant experience
from 100 years ago. The music & dance of Ireland tell the story of Irish immigration to Minnesota.

Painted with the stereotype of the combative Irishman, this young hero finds the courage to face
conflicts with his fists down, and to unite his community.

Packed with toe-tapping dance numbers accompanied by fiddle, flute and guitar, this show will
have you singing for days!

Featuring youth performers from O'Shea Irish Dance and the Center for Irish Music.

For tickets and more information visit: http://www.steppingstonetheatre.org/mainstage/getupyourirish.html

�1 �

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

����������	�
�

��
	������	�����
�

��� ���� ���������������������� 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 Lowary. 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

+����������,�������2������	���
�	�����	
�	
�

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

�
3	������������������
��	������
�	�����	
������	���� ����

#"�4%�"411% ��������������
5��
����	������������	�� �
�

6��������	�����2�����
�

������
����	������������	�� �
�

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.

*������
� *
By Copper Shannon

(*Irish for ‘Bits and Pieces’)

Mighty music and more in Moorhead. The 8th Annual Celtic Festival in Moorhead, Minnesota on March 12 will fea-
ture music from Chad McAnally and Shawn McBurnie and Paddy O’Brien with Paul Wehling, as well as a book
chat and reading from the False Mermaid by Erin Hart.
Details at http://www.fargoparks.com/se_celticfest.html .

Happy trails to author Erin Hart , who continues her whirlwind tour of outstate Minnesota libraries and bookstores to
share her newest novel (with the occasional addition of music from Paddy O’Brien.) Erin will stop in St. Paul long
enough to be a presenter at IMDA’s 30th St. Patrick’s Day Irish Celebration. The complete schedule is on Erin’s web-
site: www.erinhart.com.

Go n-éirí an t-ádh le to O’Shea Irish Dance, expanding to include Rochester! Workshops are scheduled for March,
with week-long Summer Camps under development for the Summer and weekly classes planned for the Fall of 2011.
Check out the teacher, Sandra Mullan at the O’Shea website: http://www.osheairishdance.com/oid-in-rochester/

Need a quiet get-away (with Irish music)? Join the HiBs (Kate and Jode Dowling with Patsy O’Brien) at the Cas-
cade Lodge on Lake Superior’s North Shore for St. Patrick’s Day - March 17 & 18. It’s a traditional, full-service
lodge with a special St. Patrick’s Day menu in the restaurant and a new pub! More info. at www.hibsmusic.com/
The_HiBs/Gigs.html.

���

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

����������	�
�

��
	������	�����
�

Postmaster:
Time/Dated Material

236 Norfolk Ave NW
Elk River, MN 55330

