
FREE PROGRAMME

Donegal Bay and
Blue Stacks Festival

Féile an Fhómhair 2016
SEPTEMBER 29 – OCTOBER 9

Presented by Donegal County Council Cultural Services

16th Annual

BA MHAITH LINN BUÍOCHAS A GHABHÁIL CHUIG

Michelle Fee, Michael Daly, Andrea Kennedy, Abbey Arts Centre, Ballyshannon. Conor
Malone, Balor Arts Centre, Ballybofey. Paul Diver, Sandhouse Hotel, Rossnowlagh. Johnny &
Christine Boyle, Highlands Hotel,Glenties. Marguerite Howley, Castle Murray House Hotel.

Stephen McCahill, Ardara Heritage Centre, Gerry Gillespie, Halla Mhuire, Gleann Choilm Cille.
Martina Ní Dhomhnaill, Aislann Chill Chartha.

Maura Logue, Dark Daughter Productions. Denise Blake, Literary Programme Curator. Mandy
Blinco, Mark Hill, LUXe. Emer Keon, Erne Enterprise Development Company Ltd. Kieran Quinn,

Andrew McNulty, Balor Rep Theatre Company. Deborah Cunningham, Donegal Voices. John
Travers, Ballyshannon Drama Society. Sean Ó Beirne, Ceol na gConallach/Comhairle Pharóiste

Chill Chartha, Seamus Carbin, Leghowney Hall Committee. Christian Carbin, Art Kavanagh,
Amanda Crawford, Donegal Drama Circle. Kate O’Callaghan. Shirley Anne Bonner. Victor Yelamo,

Donegal Camerata. Caoimhín MacAoidh, Rab Cherry, Cairdeas na bhFidléirí. Aidan O’Donnell,
Coiste Cultúrtha Dhún Cheann Fhaola. Daniel Brown, Ocean FM. Patsy O’Kane. Martin Ferris.

Leslie Long. Mitchell Davies.
Iga Lawne, Donegal Tourism Ltd. Anne Marie Conlon, Donegal County Council

Communications Officer. Paul Brown, Leanne McClintock, Earagail Arts Festival. Judith McCarthy,
Caroline Carr, Donegal County Museum. Shaun Hannigan, Jeremy Howard, Regional Cultural

Centre, Letterkenny.

Cover: Recruiting Party, Donegal 1915. Photo: Donegal County Museum

FUNDERS & PARTNERS

Réamhrá Introduction
This is the 16th. year of
the Donegal Bay and
Blue Stacks Festival, a
Donegal County Council
Cultural Services initiative,
supported by An Comhairle
Ealaíon and Donegal
County Council.

This year’s Festival will
honour the Ireland 1916-
2016 Centenary with two
very special events. The
Festival’s largest event, the
Festival Carnival Parade,
will reflect Ballyshannon
in 1916, a turbulent and
exciting time with so
much in the air – war in
Europe and young men
from all over the North
West travelling to the
Royal Inniskillings training

camp at Finner, the Irish
Volunteers planning for
an imminent rebellion in
Dublin and a movement
towards granting women
the right to vote, gathering
momentum in Britain and
Ireland.

The Festival is also
delighted to host the
second only performance
of Inishowen singer
and composer Kate
O’Callaghan’s song series,
The Girl With the Beret,
inspired by her great grand
aunt’s statement to the
Office of Military History,
about her role in the Easter
Rising and its aftermath.

Local companies Balor
Rep, Dark Daughter

and Donegal Drama
Circle will present plays
by Marie Jones, Maura
Logue - a brand new work
– and Martin McDonagh
respectively, while
Stranorlar native Shirley
Anne Bonner presents a
new play on the life and
times of Frances Browne
– the ‘Blind Poetess of
Ulster’- on the occasion of
the bicentenary of her birth.
The Festival also extends
a very warm welcome to
the Askeraden Theatre
Group from Olso who travel
to Donegal as guests of
the Ballyshannon Drama
Society. Their production
of one of the classics of
Norwegian theatre, Henrik
Ibsen’s Peer Gynt, is hugely
anticipated.

R

É

A

M

H

R

Á

I

N

T

R

O

D

U

C

T

I

O

N

● Drámaíocht Carnabhal.................... 2
● Ceol..10
● Litríocht Scannánaíocht................20
● Bookáil.. 23
● Dialann Lae................................... 23

● Theatre Carnival.............................. 2
● Music..10
● Literary Film...................................20
● Booking... 23
● Day by Day Diary........................... 23

CLÁR CONTENTS

Acknowledgements

The Festival programme is created in partnership with a number of prominent Donegal arts
initiatives including the The Abbey Arts Centre and Erne Enterprise Development Company
Ltd., Dark Daughter Productions, LUXe landscape theatre company, The Balor Arts Centre and
The Balor Rep Theatre Company, Donegal Drama Circle, Cairdeas na bhFidléirí, Mountcharles
Opera Festival and Bluestack Chorale, Ballyshannon Drama Society, Denise Blake Literary
Curator, Coiste Chultúrtha Dhún Cheann Fhaola, Comhairle Pharóiste Chill Chartha.

Donegal Bay and Blue Stacks Festival 2016

2 THEATRE CARNIVAL | DRÁMAÍOCHT CARNABHAL

THEATRE, CARNIVAL

D
R
Á
M
A
Í
O
C
H
T

C
A
R
N
A
B
H
A
L

Carnival 2011 Photo: Briain Ó Droma

3

DARK DAUGHTER PRODUCTIONS

Mother Loss
The Story of the Wollstonecraft Women
Written and Directed by Maura Logue • Original Music by Niamh Currid

With Margaret Kilcoyne, Regina Fahy, Maura Logue and Rena Bryson

THURSDAY • September 29 • Abbey Arts Centre, Ballyshannon • 8.30pm • €10

What if the three Wollstonecraft women -

Mary Wollstonecraft, Mary Shelley and

Fanny Imlay - met in a place, beyond time and

earthy bounds? What would their discourse be?

Mother Loss imagines a reunion of these three

extraordinary, 19th century women - mother Mary

Wollstonecroft (pioneering British writer and

feminist whose A Vindication of the Rights of

Women made the outrageous claim for the time,

that women were not naturally inferior to men,

but only appeared

so through being

denied access to

education) and her daughters

Mary Shelly (author of the classic Gothic horror novel,

Frankenstein) and Fanny Imlay, the younger of the two,

who died tragically at the age of 25.

The losses and the hardships they endured, with

stoic and singular resolve, in a time of inequality and

bondage, are explored in this intimate, new play with

music.

The story has a strong Donegal connection

as Mary Wollstonecraft’s mother Elizabeth was

originally Elizabeth Dixon of Ballyshannon. The

Dixons were a particularly wealthy merchant and

landowning family in the town.

DRÁMAÍOCHT CARNABHAL | THEATRE CARNIVAL

THEATRE, CARNIVAL

Donegal Bay and Blue Stacks Festival 2016

Donegal Bay and Blue Stacks Festival 2016

4 THEATRE CARNIVAL | DRÁMAÍOCHT CARNABHAL

GREEN SHOOTS PRODUCTIONS

Two Sore Legs
By Brenda Murphy • Directed by Martin Lynch. Featuring Maria Connolly.

FRIDAY • September 30 • Balor Arts Centre, Ballybofey • 8.00pm • €15/€12

Set in 1950’s and 60’s Belfast,

Two Sore Legs tells the

remarkable true story of playwright

Brenda Murphy’s mother Bridget

– a young Butlin’s Redcoat who

had several children by a married

man, who lived near-by with his

own family. The play explores the

scandal, the pain, the joy and the

fallout from this extraordinary

family arrangement. From the

rowdy and fractious relationship

between Bridget and her own father,

to the comical visits of the parish

priest wanting to take her young

children from her, it exudes the

full range of family ups and downs,

emotions and experiences.

The show enjoyed sell-out runs

at Belfast’s Lyric Theatre and at

the Edinburgh Fringe Festival, with

actress Maria Connolly’s compelling

performances drawing repeated

standing ovations and rave reviews.

The highly regrded Belfast actress has

performed with all of Nothern Ireland’s

leading theatres and theatre companies

including the Lyric, the Grand Opera

House, Tinderbox, Kabosh and Prime

Cut, with whom she was nominated

for a Best Actress Irish Times Theatre

Award for her performance in George

Walker’s play, Problem Child.

Two Sore Legs comes to Donegal

as part of an extended tour prior to

opening in Belfast’s Grand Opera House

in October.

Jaw achingly funny. An incrdible one-

woman tour de force. A must see.

Edinburgh Evening News *****

Rarely has a theatrical experience

wormed its way under my skin like this

did, and continues to do so.

Belfast Telegraph.

Donegal Bay and Blue Stacks Festival 2016

5

BALLYSHANNON DRAMA SOCIETY PRESENTS

Askeraden Theatre Company (Oslo)

Peer Gynt
By Henrik Ibsen • Directed by May Britt

SATURDAY • October 1 • Abbey Arts Centre, Ballyshannon • 8.00pm • €10

What a fabulous treat this

promises to be for theatre

fans in the North West! Olso-based

Askeraden Theatre Company, visiting

Donegal as guests of Ballyshannon

Music and Drama Society and

bringing with them their innovative

production of one of the classics of

Norwegian theatre, Henrik Ibsen’s

Peer Gynt! Part drama, part fairytale,

Peer Gynt tells the story of a wayward

Norwegian farmboy who embarks on

a series of fantastical travels around

the world, complete with encounters

with elf kings, trolls, villians and

outlaws.

In their distinctive contemporary

take on the play, Askeraden have

re-imagined the lead character as a

modern day teenage girl – Pe Gynt –

whom we observe on an impulsive,

rollercoaster ride through life. Earlier

this year, the production was the hugely

popular centrepiece of Askeraden’s

celebration of 35 years as a theatre

group.

DRÁMAÍOCHT CARNABHAL | THEATRE CARNIVAL,

Donegal Bay and Blue Stacks Festival 2016

6 THEATRE CARNIVAL | DRÁMAÍOCHT CARNABHAL

BALOR REP THEATRE COMPANY

Fly Me To The Moon
By Marie Jones • Directed by Kieran Quinn • With Cathleen Bradley and Orla Mullan

TUESDAY • October 4 • Abbey Arts Centre, Ballyshannon • 8.00pm • €10

WEDNESDAY & THURSDAY • October 5-6

Balor Arts Centre, Ballybofey • 8.00pm • €12/€10

SATURDAY • October 8 • Halla Mhuire, Gleann Cholm Cille • 8.30pm • €10

SUNDAY • October 9 • The Heritage Centre, Ardara • 8.00pm • €10

Balor Rep Theatre Company

present the latest hilarious new

comedy from Belfast playwright Marie

Jones, the Olivier Award winning

author of Stones in His Pockets and

Women on The Verge of HRT. In Fly

Me to The Moon, which enjoyed a

hugely successful recent run at the

Gaiety Theatre, Frances and Loretta

are community care visitors who look

after 84 year old Davey, a lonely old

man who lives for his Frank Sinatra

records and his modest weekly bet

on the horses. But when Davey dies

unexpectedly, having just enjoyed

the biggest win of his life, an amazing

possibility presents itself to the two

cash-strapped women.

Well-known Ballybofey actress

Cathleen Bradley has performed

in many successful plays over the

years including Dancing at Lughnasa,

Translations, Stand by Your Man-The

Tammy Wynette Story and The Patsy

Cline Story. Cathleen has toured with

Conal Gallen’s comedy hit shows A Bit

on The Side and A Bit on the Sunny Side.

Limavaddy actress Orla Mullan

has appeared in two previous Balor

Rep productions - The Country Boy

and Long Gone Lonesome Cowgirls,

both very popular audience favourites

at the Donegal Bay and Blue Stacks

Festival. She has toured the UK,

Ireland and internationally with A

Midsummer Night’s Dream and Sense

and Sensibility.

Brilliant… Impeccable comic timing.

Irish Independent

Fizzes with comic energy

The Belfast Telegraph

Donegal Bay and Blue Stacks Festival 2016

7

The Cripple of Inishmaan is a dark

comedy by award-winning London

Irish playwright Martin McDonagh,

who links his story with the true life

filming of the iconic documentary,

Man of Aran, in the early 1930s by the

famed American director, Robert J.

Flaherty. In McDonagh’s brilliant play,

the young Billy Claven, on hearing

of Flaherty’s imminent arrival on

the neighbouring island of Inis Mór,

becomes determined to get a part in

the film. And he is not about to let the

fact that he has a deformed left arm

and leg from birth, is an orphan and

lives in a village fuelled by gossip,

rumour and lies, stand in his way.

The most recent production of the

play, on London’s West End in 2013,

featured famed Harry Potter actor

Daniel Radcliffe in the role of Billy,

alongside much-loved Irish actor Pat

Shortt who was widely praised for

his performances in the role of town

gossip, Johnnypateenmike, who

makes a living swapping morsels of

information for food.

This highly anticipated Donegal

Drama Circle production, directed

by Christian Carbin, features Conor
Breslin as Billy, with Conor Friery,

Ultan Pringle, Kate Gurran, Suzanne
Thomas, Seamus McHugh, Barry
Breslin, Siofra Pringle and Amanda
Crawford. Lighting is by Art Kavanagh

with set design and construction by

Martin Crawford.

As outrageously funny as it often is, the

play aches with a subliminal sadness

that stays with you.

New York Times

 A well observed satire on Ireland’s

obsession with how it’s seen by the

outside world.

The Irish Times

‘It’ll all end in tears.’ (Eileen) ‘Tears or

death or worse! ’ (Kate).

The Cripple of Inishmaan

DONEGAL DRAMA CIRCLE

The Cripple of Inishmaan
By Martin McDonagh • Directed by Christian Carbin

THURSDAY – SATURDAY • October 6-8

Ardaghy Community Centre, Inver
8.00pm • €12/€10

DRÁMAÍOCHT CARNABHAL | THEATRE CARNIVAL

Donegal Bay and Blue Stacks Festival 2016

8 THEATRE CARNIVAL | DRÁMAÍOCHT CARNABHAL

 #WAKINGTHEFEMINISTSWEST

Frances Browne: In My Minds Eye
Written and Directed by Shirley-Anne Bonner • With Eimear Joyce,

Rebecca Spelman, Laura Webb, Anna-Jane Kingston,

Elizabeth Flaherty and Paul Patton, Fiddle

An original new play inspired by the Life and Work of ‘The Blind Poetess of Ulster.’

In celebration of the bicentenary of her birth, 1816 – 2016

FRIDAY • October 7 • Balor Arts Centre, Ballybofey • 8.00pm • €10

Stranorlar native Frances Browne (1816 – 1879)

was a prolific writer of short stories, poems

essays and novels, best known for her book

of fairytales, Granny’s Wonderful Chair. Her

achievements are all the more remarkable as she

overcame poverty, lack of education, geographical

isolation and the restrictions placed upon her as

a blind woman, to become an established and

respected writer of her time.

Frances Browne: In My Mind’s Eye traces Browne’s

journey from Stranorlar to Edinburgh to London, and explores the relationships

between Browne and her scribes - her sister Rebekah and her friend Eliza Hickman.

Beautiful, moving, thought-provoking and funny, their story is a testament to the

passion of the artistic struggle and to the power of the imagination.

Frances Browne: In My Mind’s Eye is presented as part of

#wakingthefeministswest, a student-led theatre initiative, based in Galway, and

supported by the Department for Drama, Theatre and Performance at NUI Galway.

#wakingthefeministswest is a season of work featuring Irish women writers, and is

honoured to premiere this piece from an exciting new talent.

This production marks Shirley-Anne Bonner’s professional debut as playwright

and director. Also a native of Stranorlar, Shirley-Anne recently graduated with a First

in the Masters in Drama and Theatre Studies at NUI Galway and was selected for

the Abbey Theatre’s Playwrights’ Hub in the 2015 Dublin Fringe Festival. She has

been involved in teaching and producing drama for many years.

Donegal Bay and Blue Stacks Festival 2016

9

ERNE ENTERPRISE DEVELOPMENT COMPANY LTD

& DARK DAUGHTER PRODUCTIONS

Army Dreamers: Ballyshannon 1916
SATURDAY • October 8 • College Street,

Castle Street, The Port, Ballyshannon • 7.30pm

Ballyshannon in

1916, a turbulent

and exciting time – War

in Europe, the Royal

Inniskillings at Finner,

Irish Volunteers planning

Rebellion and the

Womens Right to Vote

movement gathering

momentum throughout

Britain and Ireland.

The opening segment of this year’s

Parade will imagine two recruiting

parties, accompanied by marching

bands, arriving in the town on the

same day in early 1916 – one urging

young people to sign up to the great

adventure unfolding in Europe, the

other willing them to stay at home and

join the movement to create a new,

independent Irish republic. Actors from

the local Dark Daughter Productions

company will play the parts of the

recruiters, urging the public to join their

cause.

LUXe Landscape Theatre Company,

Réalta and Workhouse Theatre will

be joined by up to 200 performers

including young people from Magh Éne
College, Coláiste Colmcille and local

primary schools. Cumann na mBan and

Votes for Women advocates will be

out in force, courtesy of the Donegal

Town Branch of the Donegal Womens
Network and the Rathcormack Sean
Nos Group.

A special Finalé will feature

performances by Dark Daughter actors,

working with Coláiste Colm Cille TY

students.

 Parking Restrictions and Traffic

Diversions will be in place along the

Parade Route from 6.00pm – 9.00pm.

Please co-operate with Carnival Parade

Stewards, An Garda Síochána and Civil

Defence Personnel at all times.

DRÁMAÍOCHT CARNABHAL | THEATRE CARNIVAL

Donegal Bay and Blue Stacks Festival 2016

10 MUSIC | CEOL

MUSICC
E
O
L

Donegal Bay and Blue Stacks Festival 2016

11 CEOL | MUSIC

Songs for an Autumn Evening
Deborah Cunningham, Paul Martin, Evan McGarrigle and The Bluestack Chorale

SATURDAY • 1 October • St Patrick’s Parish Centre, Donegal Town • 8.00pm • €10

A mutual love of opera brought

Deborah Cunningham and Paul

Martin together with Evan McGarrigle,

a number of years ago to stage

what has now become known as The

Mountcharles Opera Festival. An event

which has been held annually since

2008 has seen them deliver some of

the most beautiful opera scenes in

the popular repertoire, from works

as diverse as Verdi’s La Traviata,

Mozart’s Marriage of Figaro and this

year’s offering of Leoncavallo’s.

Deborah and Paul are soloists with

North West Opera and Donegal Voices,

whilst Evan is in much demand both

as a solo pianist and accompanist

throughout Donegal.

In 2011, they formed The Bluestack

Chorale to introduce a new element

to their productions, very quickly

establishing themselves as a reputable

ensemble with a diverse repertoire

spanning from Tallis through Britten and

right up to modern day composers such

as Eric Whitacre. Under the direction

of Paul Martin, this brilliantly versatile

ensemble will treat their audience to

a wonderful programme of cabaret

classics, including New York, New York,

Moon River and Mac the Knife, and

operatic favourites from the Barber

of Seville, Don Carlos, Candide and

Pagliacci.

12

Donegal Bay and Blue Stacks Festival 2016

MUSIC | CEOL

CEOL NA GCONALLACH

Gay McIntyre Trio
Gay McIntyre, John Trotter, Alan Niblock

SATHARN/SATURDAY • 1ú Deireadh Fómhar/October 1
Aislann Chill Chartha/Cill Chartha, Kilcar • 8.30pm • €10

Derry alto saxophone player and

clarinettist Gay McIntyre is one

of the living legends of the Irish and

UK jazz and big band scene. Hugely

admired by the likes of Nat King

Cole (who once asked him move to

America and join his band), Humphrey

Lyttleton, Acker Bilk and Kenny Ball,

Gay has been performing, touring,

teaching and living jazz music for over

60 years.

He got his first professional gig

at fourteen – a weekly Sunday night

show in Bundoran with John Foley’s

McNamara’s Band, for

which he was paid 30

shillings, a very good

fee at the time. He later

joined the Clipper Carlton

showband and played

throughout Ireland and the

UK. As his reputation grew,

he was in steady demand

and at one point was at

the same time a member

of both the BBC NI and the

RTÉ concert orchestras.

Still hugely popular to this

day, he is a particular favourite with

younger jazz musicians, who relish the

opportunity to perform alongside him.

Tonight Gay will be accompanied

by his longtime friend John Trotter
on trombone, violin, accordion

and vocals. Also from Derry, John

will be well known to showband

afficianadoes as a member of the

Plattermen, and latterly of Rob Strong

and the Rockets. Completing the trio

is double bassist Alan Niblock, a

highly regarded young jazz musician

and composer from Belfast.

Donegal Bay and Blue Stacks Festival 2016

13CEOL | MUSIC

The Girl with The Beret
By Kate O’Callaghan • Performed by Kate O’Callaghan and the Donegal Camerata

String Ensemble, with Kevin Murphy, Seamus Devenney, Declan McClafferty, Tim

Jarvis and Martin Smyth • Special Guest, John McNutt

SATURDAY • October 1 • Regional Cultural Centre, Letterkenny • 8.00pm • €10

SUNDAY • October 2 • The Abbey Arts Centre, Ballyshanon • 8.00pm • €10

The Girl with The

Beret is a suite of

newly composed songs

by Inishowen songwriter

Kate O’Callaghan, which

have been inspired

by her Great-Grand

Aunt, Catherine Rooney

(Byrne), a member

of Cumann na mBan

and the first woman to

enter the GPO on Easter

Monday 1916. The songs are based

on the details of her story which

were recorded in a Bureau of Military

History Witness Statement.

The show presents a collaborative

fusion of alternative folk, popular

ballad and classical strings. Through

song and spoken word, it gives a

unique insight into the perspective of

an ordinary girl living in 1916 and what

it meant, as a female, to be involved in

the Rebellion.

Kate O’Callaghan’s music has

received extensive national and

international airplay and she has

toured in Ireland, the UK and the US.

On Easter Monday last in

Dublin, she performed a

selection of songs from The

Girl with The Beret as part of

RTÉ’s Reflecting The Rising

programme of events.

• Donegal Camerata
String Ensemble is an

international string

ensemble based in the

North West. The ensemble consists of

Hungarian violinist Orsolya Szabó-
Yélamo (first violin), Northern Ireland

violinist Claire Cunningham (second

violin), Slovakian string player Lucia
Spacirova (viola), Michael McGinty

(double bass) and Spanish cellist

Víctor Yélamo

14

Donegal Bay and Blue Stacks Festival 2016

MUSIC | CEOL

LEGHOWNEY COMMUNITY HALL COMMITTEE

Zoë Conway, Máirtín O’Connor
and Donal Lunny
WEDNESDAY • October 5 • Leghowney Community Hall, Leghowney, Bearnasmore

8.00pm • Tickets €20 from Ward’s Music Shop, Donegal Town • T: 074 9721313

Next year, Leghowney Community

Hall, one of the longest established

such facilities in Donegal, celebrates

80 years at the centre of community life

in the Leghowney, Bearnasmore area.

With admirable enthusiasm, the Hall

Committee are starting the celebrations

early and in style, with a concert by what

is surely the hottest trio in Irish music

today - Zoë Conway, Máirtín O’Connor

and Donal Lunny.

Máirtín O’Connor, the virtuoso

accordion player from Galway, enjoys an

enormous reputation as a solo artist, a

composer and as a founder member of

such seminal Irish folk and traditional

bands as Dé Danann, Midnight Well

and Skylark. He was also central to the

phenomenal success of Riverdance, with

whom he toured the world for many years.

Fiddle player Zoë Conway is fast

becoming one of Ireland’s favourite and

most sought after musicians. She is

equally at home a guest soloist with the

RTE National Symphony Orchestra – as

she showed admirably in the televised

1916-2016 Commemorative Concert from

Collins Barracks, earlier this year – as she

is in a traditional session. She has released

two solo albums, Zoë Conway and The

Horse’s Tail, both critically acclaimed. Zoë

tours regularly with her husband, John

Mc Intyre on guitar, and the duo recently

released their first studio album, Go Mairir

i bhFad (Long Life To You).

Guitar and bazouki player Donal
Lunny has had a huge influence on the

development of Irish traditional music

in modern times. A founder member of

Planxty, The Bothy Band and Moving

Hearts - and presently Usher’s Island

and LAPD - he is also a gifted composer,

arranger and producer. Donal’s

connections with Donegal and with

Donegal music are strong. His mother

hailed from Rann na Feirste and he has a

great love for the work of Rann na Feirste

writer, Seosamh MacGrianna.

Donegal Bay and Blue Stacks Festival 2016

CEOL | MUSIC 15

COISTE CULTÚRTHA DHÚN CHEANN FHAOLA

Caitlín and Ciarán
THURSDAY • October 6 • Castle Murray House Hotel,

St. John’s Point, Dunkineely • 8.00pm • €10

Acclaimed musicians each

in their own right, Caitlín

Nic Gabhann and Ciarán Ó

Maonaigh have joined forces

to create one of traditional

music’s most impressive acts.

Through fiddle, concertina

and dance, Caitlín and Ciarán

breathe fire into musical

pieces, combining their arts

with chemistry and energy.

Caitlín Nic Gabhann is a three time

All-Ireland champion concertina player

and an accomplished dancer who has

toured the world with Riverdance. She

teaches concertina annually at summer

and winter schools in Ireland, Europe

and USA and has performed with the

RTÉ Vanbrugh Quartet, Paddy Keenan,

Liam Ó Maonlaí, and for presidents and

royalty around the world, most recently

at the Ceiliúradh concert event in the

Royal Albert Hall, London, as a guest of

President Michael D. Higgins.

Gaoth Dobhair native Ciarán Ó
Maonaigh, a former recipient of TG4

Young Musician of the Year, has been

heavily influenced by his extended

family - his grandfather and teacher

Francie Mooney, Altan members

Mairéad Ní Mhaonaigh and

Frankie Kennedy, Derry fiddle player

Dermot McLaughlin as well as the

Donegal fiddle legend John Doherty

amongst others. He is a member of the

band Fidil along with Aidan O’Donnell

and Damien McGeehan

Ciarán has that Donegal fiddlers’ knack

of being technically exact, fearless

and free. Caitlín’s concertina is no less

thrilling as she expands perceptions

of the instrument. It was her feet that

lifted us though in the showpiece

‘Belfast Hornpipe/Ms. McLeods’ with

sublime synchronisation of her dancing

shoes and Ciarán’s playful fiddle. The

gasps were audible.

New York Irish Arts

MUSIC | CEOL

Donegal Bay and Blue Stacks Festival 2016

16

CUIREANN CAIRDEAS NA BHFIDLÉIRÍ I LÁTHAIR

The 34th. Annual
GLENTIES FIDDLERS GATHERING
FRIDAY – SUNDAY • October 7-9 • The Highlands Hotel, Glenties

www.donegalfiddle.com

FIDDLE MASTERCLASSES
Saturday and Sunday • 11.30am to 1.00pm at The Highlands Hotel. There is no

charge but Booking on 071 9852144 or rabcherry1@gmail.com, is advisable.

ILLUSTRATED TALK – The Recording of The Brass Fiddle, 30th. Anniversary.
Saturday • 1.00pm at The Highlands Hotel
The Brass Fiddle was the first of many seminal recordings made by Cairdeas na

bhFidiléirí (Donegal Fiddlers Association), bringing the fiddle music of Donegal to a

world audience. It featured the playing of four master Donegal fiddle players –

Con Cassidy, Francie Byrne, Vincent Campbell and James Byrne.

This major gathering of fiddle

players was established in

1983 and is held annually in

The Highlands Hotel, Glenties.

This popular event is for anyone

interested in fiddle music

and the formal programme

includes classes, a concert with

special guest fiddle players,

talks and occasional recitals.

The Friday night is always the

occasion for some great fiddle

music as players from all over Ireland arrive in Glenties for the weekend. Fiddle

players from the Scottish tradition are commonly featured as are both young and

established players from the Donegal tradition. Workshops for persons who have

already achieved a level of playing are provided during the course of the weekend.

Donegal Bay and Blue Stacks Festival 2016

CEOL | MUSIC 17

One of the main focal points of the

weekend is the Donegal Fiddlers

concert on Saturday night. This year’s

concert will feature performances by

Na Mooney’s, Vincent Campbell and

Catherine, Ellie and Brídín McGinley.

Joining them will be this year’s

special guest from Scotland, Douglas
Lawrence.

Na Mooney’s are the Mooney or the

Ó Maonaigh family from Cois Cladaigh,

Gaoth Dobhair, i. Altan founder

member Mairéad Ní Mhaonigh (fiddle

and songs) and her sister Anna Ní

Mhaonaigh (whistle and songs), along

with their brother Gearóid (giotar) and

his son, Ciarán Ó Maonaigh (fidil).

Though they have always played music

together in the family and at sessions,

it is only very recently that they have

begun to perform as a family band.

Tonight’s audience will

enjoy a wonderful set of

tunes and songs, drawn

from Na Mooney’s recently

recorded, debut CD.

Douglas Lawrence

is a master fiddle player

from Buckie, Banffshire.

He studied under

Hector McAndrew, one

of the all-time greats of

Scottish fiddle playing. He is also an

accomplished classical player and

spent 20 years performing, recording

and touring with the Scottish National

Orchestra.

Vincent Campbell is one of the true

legends of Donegal fiddle playing. He

is featured on the first Cairdeas na

bhFidléirí recording, The Brass Fiddle.

Cairdeas also recorded and released

Vincent’s own solo CD, The Purple

Heather.

Ellie, Bridín and

Catherine McGinley are

sisters and cousins from

Gleann Cholm Cille. They

are fine exponents of

the local style of fiddle

playing, all greatly

influenced by the music

of the late, great James

Byrne.

Donegal Fiddlers Concert
Saturday • October 8 • The Highlands Hotel • 9.00pm • €12

Donegal Bay and Blue Stacks Festival 2016

18

The Donegal Voices
Conductor, Andrew Batchelor • Organist, Ian Mills

• Magnificat in D, JS Bach • Gloria, Antonio Vivaldi

FRIDAY • September 30 • Trinity Presbyterian Church, Letterkenny • 8.00pm

FRIDAY • October 7 • St Anne’s Church of Ireland Church, Ballyshannon • 8.00pm

The Donegal Voices was

formed in 2015 by Deborah

Cunningham and Eileen

Carr with Andrew Batchelor

as Musical Director. With a

membership stretching from

Dunfanaghy and Letterkenny

in the north, to Donegal,

Ballyshannon and Kinlough in the

south, this very much is a choir of the

North West.

Their first performances of

Beethoven’s Mass in C in Ballyshannon

and Letterkenny in May 2015 were a

tremendous success. This year the

Donegal Voices singers have worked to

perfect their interpretations of Johann

Sebastian Bach’s Magnificat in D and

Antonio Vivaldi’s ever popular Gloria,

both of which will form the basis of their

Donegal Bay and Blue Stacks Festival

programme.

With semi-chorus and soloists being

drawn from the choir, the Principal

Soloists are Deborah Cunningham,

Soprano; Anna Meehan, Soprano;

Fiona Wasson, Mezzo Soprano; Carole
Leonard, Alto; Pat Doherty, Tenor; Liam

Winters, Tenor and Paul Martin, Baritone.

Andrew Batchelor, Conductor and

Musical Director, is principally a singer,

having been a post-graduate student at

The Royal Academy of Music, London.

He has performed extensively as a

soloist in the UK and Europe and was

for many years a member of the world

renowned Chorus of the Academy of

St Martin in the Fields. Now resident in

Mountcharles, he devotes his time to

vocal training, conducting, teaching and

composition.

Ian Mills is a Northern Ireland based

organist and teacher. Since 2006, he

has held the position of Organist and

Master of the Choristers at St Columb’s

Cathedral in Derry. In addition, he

is Director of the renowned Belfast

chamber choir, Renaissance.

MUSIC | CEOL

Donegal Bay and Blue Stacks Festival 2016

LITRÍOCHT | LITERARY EVENTS 19

The 4 Of Us bring their critically

acclaimed acoustic show to the

Balor Arts Centre, showcasing songs

from their brand new album, Sugar

Island - their first in ten years and

due for release next month - as well

as songs from their extensive back

catalogue. 

Newry brothers Brendan and Declan
Murphy have remained a constant

presence, maintaining an impressive

uninterrupted run since the release

of their blockbuster debut album,

Songs for the Tempted. That collection

included their first anthem, Mary - still a

huge radio favourite – as well as couple

of other Irish rock classics, Drag My Bad

Name down and Washington Down. She

Hits Me, from 1992’s Man Alive album,

saw the band break into the UK charts

and launch an extended career that has

seen The 4 Of Us enjoy two decades of

radio hits and six Top 20 charting albums.

The current nationwide Irish acoustic

tour, one of the band’s most extensive in

recent years, culminates in two suitably

high profile shows, at Dublin’s Vicar

Street and at the Lyric Theatre in Belfast.

The song choices hit home, delight the

crowd and serve as a timely reminder of

just how many good songs they have

in the tank.

Irish Independent

Never before have I been to a gig where

the atmosphere has been so electric.

The Irish News

The 4 Of Us

SATURDAY • October 8 • Balor Arts Centre, Ballybofey • 8.30pm

Donegal Bay and Blue Stacks Festival 2016

LITERARY EVENTS | LITRÍOCHT 20

LITERARY & FILM

L
I
T
R
Í
O
C
H
T

S
C
A
N
N
Á
N
A
Í
O
C
H
T

Donegal Bay and Blue Stacks Festival 2016

LITRÍOCHT | LITERARY & FILM 21

Rams
A film by Grímur Hákonarson • In Icelandic with English subtitles

THURSDAY • October 6 • Abbey Arts Centre, Ballyshannon • 8.00pm • €7

AN AOINE • 7ú Deireadh Fómhar • Aislann Chill Chartha, Cill Chartha • 8.30pm • €7

FRIDAY • October 7 • Aislann Chill Chartha, Kilcar • 8.30pm • €7

In a secluded Icelandic valley,

brothers Gummi and Kiddi are

warring neighbours who have not

spoken to one another for forty

years. Communicating only via

a sheepdog who carries notes

between them when the need

arises, their intense rivalry finds

an outlet in the valley’s annual

competition for the Best Prize

Ram. But when the spectre of the

fatal scrapie disease threatens

their remote farms, the brothers

must come together to save what’s

dearest to them – their sheep.

Is beirt deartháireacha Íoslannach iad

Gummi agus Kiddi atá i mbun achrann

is nár labhar le chéile le dhá scór

blian anuas. Táid ag maireachtáil leo i

ngleann scoite, iargúlta is a saol tugtha

ina iomláine dá gcuid caoirigh. Achan

bliain, téann said in iomaíocht le chéile i

gComórtas Reithe Duaise an ghleanna,

is téann an coimhlint eatharthu in

olcas dá bharr. Ach nuair a chloistear

an scéal go bhfuil an galar marfach

scrapie taghta chun an ghleann, bíonn ar

Gummi agus Kiddi teach ar thuiscint faoi

dheireadh, chun a shlí maireachtála ar

leith a shábháil.

• Running Time 91 mins. • Suitable Age 15+

Donegal Bay and Blue Stacks Festival 2016

LITERARY & FILM | LITRÍOCHT22

A SUNDAY AFTERNOON MISCELLANY

Poems, Songs and Stories
Elizabeth Reapy, Imelda Maguire, Anthony Glavin,

Kate Dempsey, Rosie Carney and Sarah Cullen

SUNDAY • October 9 • Abbey Arts Centre, Ballyshannon • 3.00pm • €5

An echo of the immensely

enjoyable Sunday Miscellany

recordings of previous years, this

specially curated event features some

of the finest emerging literary and

musical talent in the country today.

Elizabeth (EM) Reapy’s debut

novel, Red Dirt, a thriller inspired by

the author’s backpacking trip around

Australia has just been published by

London publishing house, Head of

Zeus. A native of Mayo, her work is also

featured in The Long Gaze Back: An

Anthology of Irish Women Writers.

Boston-born writer and editor

Anthony Glavin is no stranger to

the Abbey Arts Centre, having been

featured in a number of the RTE Radio

1 Sunday Miscellany programmes

recorded here, over the past few years.

He is the author of two short story

collections, One For Sorrow and The

Draughtsman and The Unicorn, and two

critically acclaimed novels, Nighthawk

Alley and Colours Other Than Blue.

Kate Dempsey’s poetry is published

in many journals in Ireland and the

UK. She has won many awards for

her work, including The

Plough Prize, a Cecil Day

Lewis Award and was

shortlisted Hennessy New Irish Writing

Award.

Imelda Maguire’s most recent

collection of poetry, Serendipity, was

published last year by the Limerick

Writers Centre. Imelda has lived most

of her adult life in Sligo and Donegal,

where she now resides.

Rosie Carney is a singer and

songwriter, originally from Hampshire,

now living in Downings. Earlier this

year she performed at the SXSW Music

Festival in Austin, Texas, as part of a

Culture Ireland–sponsored Irish artists

showcase. A recent Burberry Acoustic

video, for her song Humans, has already

been viewed over 40,000 times.

Sarah Cullen is a multi-

instrumentalist, singer and

songwriter from Carrigart. Blurring

the boundaries between traditional

country, jazz and blues, she has

performed in the US and on mainland

Europe as well as being involved in

many musical projects in Ireland.

22

Donegal Bay and Blue Stacks Festival 2016

BOOKÁIL | BOOKING 23

Bookáil/Booking

For all Festival events, tickets will be available for purchase at the venue on

the evening of the performance. To avoid disappointment, however, please

plan to arrive at the venue at least 20 minutes before the advertised showtime.

Should you wish, you may also Book certain performances in advance, at the

venues below. This is especially advised in the case of Zoe Conway, Máirtín

O’Connor and Donal Lunny at Leghowney Community Hall.

Tickets and Booking at The Abbey Arts Centre, Ballyshannon • T: 071 9851375
Mother Loss, Peer Gynt, The Girl with The Beret, Fly Me To The Moon,
Rams and An Afternoon of Poetry, Songs and Stories, at The Abbey Arts Centre.

Tickets and Booking at The Balor ARTS CENTRE, Ballybofey. T: 074 9131840
Two Sore Legs, Fly Me To The Moon, Frances Browne: In My Mind’s Eye

and The 4 Of Us at The Balor Arts Centre.

Tickets at WARD’S MUSIC SHOP, Donegal Town. T: 074 9721313

Zoe Conway, Máirtín O’Connor and Donal Lunny at Leghowney Community Hall.

For General Information on The Festival, please contact

The Festival Office/Donegal County Library Tel. 074 9121968

DIALANN LAE/DAY BY DAY

EVENTS	 PAGE

THURSDAY SEPTEMBER 29
Mother Loss: The Wollstonecraft Women	 Abbey Arts Centre, Ballyshannon	 8.30pm	 3

FRIDAY SEPTEMBER 30
Two Sore Legs	 Balor Arts Centre, Ballybofey	 8.00pm	 4
The Donegal Voices	 Trinity Presbyterian Church, L’kenny	 8.00pm	 18

SATURDAY OCTOBER 1
Peer Gynt, Askeraden Theatre	 Abbey Arts Centre, Ballyshannon	 8.00pm	 5

Donegal Bay and Blue Stacks Festival 2016

24 DAY BY DAY | DIALANN LAE

SATURDAY OCTOBER 1 (contd.)
Songs for an Autumn Evening	 St. Patrick’s Parish Centre, 	 8.00pm 	 11
	 Donegal Town
The Girl with The Beret/Kate O’Callaghan	 Regional Cultural Centre, L’kenny	 8.00pm	 13
Gay McIntyre Trio	 Aislann Chill Chartha,	 8.30pm	 12
	 Cill Chartha/Kilcar

SUNDAY OCTOBER 2
The Girl with The Beret /Kate O’Callaghan	 Abbey Arts Centre, B’shannon	 8.00pm	 13

TUESDAY OCTOBER 4
Fly Me To The Moon/Balor Rep	 Abbey Arts Centre, Ballyshannon	 8.00pm	 6

WEDNESDAY OCTOBER 5
Zoe Conway, Máirtín O’Connor, Donal Lunny	 Leghowney Hall, Leghowney	 8.00pm	 14
Fly Me To The Moon/Balor Rep	 Balor Arts Centre, Ballybofey	 8.00pm	 6

THURSDAY OCTOBER 6
The Cripple of Inishmaan/Donegal Drama	 Ardaghy Community Centre, Inver	 8.00pm	 7
Caitlín and Ciarán	 Castle Murray House Hotel,	 8.00pm 	 15
	 St. John’s Point	
Film Screening/Rams	 Abbey Arts Centre, Ballyshannon	 8.00pm	 21
Fly Me To The Moon/Balor Rep	 Balor Arts Centre, Ballybofey	 8.00pm	 6

FRIDAY OCTOBER 7
The Donegal Voices	 St. Anne’s COI Church, Ballyshannon	 8.00pm	 18
Frances Browne: In My Mind’s Eye	 Balor Arts Centre, Ballybofey	 8.00pm	 8
The Cripple of Inishmaan/Donegal Drama	 Ardaghy Community Centre, Inver	 8.00pm	 7
Film Screening/Rams	 Aislann Chill Chartha, 	 8.30pm 	 21
	 Cill Chartha/Kilcar
Donegal Fiddlers Gathering	 Highlands Hotel, Glenties (informal)	 10.00pm	16

SATURDAY OCTOBER 8
Fiddle Masterclasses	 Highlands Hotel, Glenties	 11.30am	 16
The Recording of The Brass Fiddle (Talk)	 Highlands Hotel, Glenties	 1.00pm	 16
Carnival Parade /Army Dreamers	 Ballyshannon	 7.30pm	 9
The Cripple of Inishmaan/Donegal Drama	 Ardaghy Community Centre, Inver	 8.00pm	 7
Fly Me To The Moon/Balor Rep	 Halla Mhuire, Gleann Cholm Cille	 8.30pm	 6
The 4 Of Us	 Balor Arts Centre, Ballybofey	 8.30pm	 19
Donegal Fiddlers Concert	 Highlands Hotel, Glenties	 9.00pm	 17

SUNDAY OCTOBER 9
Fiddle Masterclasses	 Highlands Hotel, Glenties	 11.30am	 16
Donegal Fiddlers Gathering	 Highlands Hotel, Glenties	 2.00pm	 16
	 (informal)
Afternoon Poetry, Music, Stories	 Abbey Arts Centre, Ballyshannon	 3.00pm	 22
Fly Me To The Moon/Balor Rep	 Heritage Centre, Ardara	 8.00pm	 6

Sponsors of:
A Sunday Afternoon Miscellany: Poetry, Songs and Stories

Abbey Arts Centre, Ballyshannon
Sunday • October 9 • 3.00pm

Booking T: 071 9851375

The Sandhouse Hotel & Marine Spa at Rossnowlagh Beach
Rossnowlagh, Co. Donegal, Ireland

T: 071 9851777 • F: 071 9852100

E: info@sandhouse.ie • W: www.sandhouse.ie

Culturefox.ie is the definitive online guide to Irish
cultural events, giving you complete information about
cultural activities both here and abroad.

To find out what’s on near you right now, visit
Culturefox.ie on your computer or mobile phone.

Download the FREE App
available now for:

iPhone | Android | Blackberry

