

CORKMIDSUMMER FESTIVAL OF THE SENSES

TWENTY-ONE DAYS & NIGHTS OF SENSORY OVERLOAD

15 JUNE–5 JULY 2008

BOOKING: TEL 021 427 4077 | WWW.CORKMIDSUMMER.COM

CORK MIDSUMMER FESTIVAL IS SUPPORTED BY

Fáilte Ireland

National Tourism Development Authority

EXCLUSIVE PRINT MEDIA PARTNER

Irish Examiner

For a different view

NATIONAL RADIO SPONSOR

LOCAL RADIO SPONSOR

FLIGHT SPONSOR

FAMILY STRAND SPONSOR

ACCOMMODATION SPONSOR

SPIEGELTENT SPONSORS

TITLE SPONSOR

Irish Examiner

For a different view

SUPPORTED BY

FOR CORK MIDSUMMER FESTIVAL

Festival Director	WILLIAM GALINSKY	PR	JENNY AND KATE for Kate Bowe PR
General Manager	DYANE HANRAHAN	Marketing Executive	MICHELLE MCCARTHY
Administrator	DEIRDRE FINN	Box Office Manager	DEIRDRE DWYER
Programme Co-ordinator	ROSE-ANNE KIDNEY	Graphic Design	BITE!
Production Manager	KAY MAHONY	Accounts	ANGELA GEOGHEGAN
Development Producer	NICOLA SWANTON	Cork Midsummer Festival Board:	JIM CORR (Chair), EMELIE FITZGIBBON, RAY BOLAND, LIZ MEANEY, TRISH EDELSTEIN, ANDREW DESMOND, DAVID FLANNERY
Spiegeltent Producer	MORAY BRESNIHAN		
Spiegeltent Technical Manager	SANDRA O'MAHONY	Accountant	COLIN MURPHY, for Roche, O'Callaghan & Co.
Administrative Assistants	AMELIE RENAUD, JANE TWOMEY	Solicitor	EMER O'CALLAGHAN, for Barry M. O'Meara & Son Solicitors
Project Manager for Spencer Tunick	TRACY MCCORMACK		
Project Production Managers	TONY COLLINS (Spencer Tunick) SCOTT DUGGAN		

CORK MIDSUMMER FESTIVAL OF THE SENSES 2008

Hello and Welcome to Cork Midsummer Festival 2008. This year sees our usual two week festival expand to 21 Days and Nights of sensory overload in a festival that will stimulate all of your senses with a whole host of unique experiences. Whether it's baring all with hundreds of others for artist *Spencer Tunick* in his first ever work in Ireland, or throwing yourself into *Sensazione* our interactive fairground, or tucking into Cork's finest food at *Taste of Cork* we've something that will appeal to everyone. There will be giant robots at *Robodock*, a new show from *Corcadorca* and loads of exciting theatre happening in the most unlikely places. Add to that our most vibrant Spiegeltent to date where you the audience can take part in our very own nightly cabaret *The Last Resort*.

We've got more home-grown work than ever before with over 7 new theatre productions from Cork companies. As the festival is more international than ever this year we have also included the country of origin for each event. Finally, you will notice at the bottom of some pages a caption which reads 'Festival Director *Why I chose this?*'. In these instances I have added a little bit of extra information, particularly in the case of presentations which might be less familiar.

Savour it all!

William Galinsky Festival Director

HOW TO BOOK

ONLINE BOOKING:

WWW.CORKMIDSUMMER.COM

TELEPHONE BOOKING:

021 427 4077

BOOKINGS IN PERSON:

FESTIVAL BOX OFFICE, UNIT IIA
MERCHANT'S QUAY SHOPPING CENTRE, 1-5 PATRICK'S ST CORK

OPENING HOURS:

MON - FRI, 10AM - 6PM
SAT, 12PM - 6PM
SUN 2PM - 6PM (DURING FESTIVAL)

CONTENTS

Funders & Festival Team	2
Introduction	3
Patrons & Friends	4-5
Venue Map	39
Thanks and Acknowledgements	39
Festival Day By Day Index	40-41
Spiegeltent Day By Day Index	42

2008 Programme	
Lord Mayor's Picnic in the Park	6-7
End of the Line	8
Snatch Comedy	9
The Seafarer	10-11
Spencer Tunick	12-13
Audio Detour	14
Life: Shop till you Drop	15
Earth Angel/Lake Time	16
Generic	17
Sensazione	18-19
Braakland	20-21
Shandon Street Festival	22
The Bicycle Ballet	22
Cleaner	23
Propositions 1 & 2	24-25
You've got to love dancing to stick to it	26
K: The Iowa Project	27
The Hairy Ape	28-29
Aesop's Fabulous Foibles and Fables	30
I Can't Sleep	31
Storybear	32
Croí Glan	49
Scullion	50-51
Taste of Cork	52-53
The Magic Tree	54-55
Make Me Stop Smoking	56-57
The Hunger Mountain Boys	58-59
Robodock	60-61
Irish African Gospel Choir Competition	62
Spiegeltent programme	reverse brochure

CORK MIDSUMMER FESTIVAL OF THE SENSES

BOX OFFICE: MERCHANT'S QUAY SHOPPING CENTRE, ST. PATRICK'S STREET, CORK
BOOKING: TEL 021 427 4077 OR WWW.CORKMIDSUMMER.COM

FRIENDS

SINGLE MEMBERSHIP

Mary Dorgan
Dr Josephine Barry

DOUBLE MEMBERSHIP

Deirdre & David Morgan
Declan Barry Solicitor
Stokes & Co Solicitors
Finbarr A. Murphy & Co.
Cork International
Youth Hostel
Kenneth Moore KMCS

BECOME A FRIEND OF THE FESTIVAL

Fancy skipping those queues and getting the best seats in the house? – well now you can by becoming a Friend of Cork Midsummer Festival!

Look at the amazing benefits you receive while playing a vital role in the cultural life of your community!

- Two invitations to the exclusive Midsummer Festival launch in May
- Listed as a Friend in our Festival Brochure
- Listed as a Friend on the Festival Website
- Festival Brochure mailed directly to your door prior to official launch
- Exclusive priority booking before box office opens to the public with personal assistance for all your booking needs
- Two complimentary tickets for single membership & four for double membership to a selected Festival Event
- Two complimentary tickets to the Festival Club for one night Monday – Friday, full licensed bar with entertainment nightly, open till late!
- 10% discount for two meals in a selection of restaurants with Festival Voucher with single membership & four with double membership
- Single Membership €115 & Double Membership €190

To become a friend of the Festival for '09 let us know now and we will keep your details for next year!
www.corkmidsummer.com

VOLUNTEER AT CORK MIDSUMMER FESTIVAL

For a great way to become involved in the Festival and meet lots of new people join our Volunteer Programme! Enthusiastic and committed volunteers always needed. Check out our registration on www.corkmidsummer.com email us on volunteers@corkmidsummer.com or call 021 421 5131

PATRONS 2008

GRANDE SENSATION

ARUP CONSULTING ENGINEERS 	CAFÉ DE LA PAIX 	CAFÉ PARADISO
THE CARLTON KINSALE HOTEL 	CHARLES NOLAN & SONS LTD CHARLES NOLAN & SONS LTD. 	CORK CITY PARTNERSHIP <i>Comhar Chathair Chorcaí Teo.</i> Cork City Partnership Ltd
CORK LUXURY HOTEL GROUP 	CRANE LANE 	DEANSHALL HOLIDAY APARTMENTS
DIAMOND FREIGHT SERVICES LTD INTERNATIONAL FREIGHT FORWARDING 	FARMGATE 	HAMILTON OSBORNE KING
KEVIN HEGARTY SOLICITOR 	HEINEKEN IRELAND LTD 	HOLAHAN SOLICITORS <i>Holohan</i> SOLICITORS Notary Public & Accredited Property Lawyers
L.T.R. CONSTRUCTION MATERIALS LTD. 	MUSGRAVE GROUP 	PFIZER IRELAND PHARMACEUTICALS
PORT OF CORK COMPANY 	PRICEWATERHOUSECOOPERS 	QUALITY HOTEL & LEISURE CENTRE
RONAN DALY JERMYN SOLICITORS 	RONAYNE SHIPPING 	RTE CORK
SATELLITE TAXIS 	SHEILA'S HOSTEL 	TRIBES
UCC PRESIDENT OFFICE 	WAIN MOREHEAD ARCHITECTS LIMITED 	

MOLTO GRANDE SENSATION

BOQUERIA
BUS ÉIREANN
CAFÉ MEXICANA
CORKLIFE
DENIS O'SULLIVAN & ASSOCIATES CONSULTING ENGINEERS
EXPRESS SECURITY GROUP LTD
HARDWOOD RESTAURANT
HOWARD HOLDINGS PLC.
KPMG ACCOUNTANTS
WHAZON

GRANDISSIMO SENSATION

AIB BANK 	BLARNEY CASTLE
BORD GÁIS ÉIREANN 	CLARION HOTEL
CLASSIC DRINKS 	CORK BUSINESS ASSOCIATION
CORK CHAMBER OF COMMERCE 	CORK INTERNATIONAL AIRPORT HOTEL
HAYFIELD MANOR 	IARNRÓD ÉIREANN
THE IMPERIAL HOTEL 	JURY'S CORK HOTEL
THE KINGSLEY HOTEL 	MERCHANT'S QUAY
OFACUM 	RADISSON SAS HOTEL & SPA

THE LORD MAYOR'S PICNIC IN THE PARK

A magical playground of clowns, fools, music, good vibrations and fabulous food awaits you at *The Lord Mayor's Picnic in the Park*.

We have boat rides down the river, circus shows, fantastic street theatre, face painting, string quartets, bands, fun activities and lots more!

So make sure you get down to the park for what promises to be a fantastic day of sunshine and merriment at Cork's favourite picnic of the year!

FITZGERALD'S PARK

Sunday June 15, 12-6pm

FAMILY PROGRAMME SUPPORTED BY

CORK AIRPORT
AERFORT CHORCAÍ

*The Lord Mayor's Picnic in the Park is a co-production between
Cork Midsummer Festival and Goldiefish Events*

Magnet Productions

END OF THE LINE

By Paul Ioachim, adapted by Jody O'Neill, directed by Donal Gallagher

*At the end of the line, three desperate strangers meet...
Waiting on a train.
It's the last stop...
But are they waiting to get on,
or to get off...?*

The Irish premiere of internationally renowned Romanian playwright Paul Ioachim's bittersweet comedy; a quirky, absurd look at three people on the edge of society about to fall off.

This unique international collaboration brings together award-winning actor/director Dan Tudor from the National Theatre of Bucharest ("...Dan Tudor is excellent..." Irish Times on Storytellers' *Mushroom*), actor Carl Kennedy ("...three players at the top of their form..." The Irish Times on *Father Mathew*), and director Donal Gallagher ("... a tribute to Donal Gallagher's production... flawless control" The Irish Times, on Asylum Productions' *Pondlife Angels*), in a new adaptation by Cork playwright Jody O'Neill ("...assured, beautifully pointed ..." The Irish Times on *They Never Froze Walt Disney*).

Presented in association with Cork Midsummer Festival and Granary Theatre.

A Cork City Council Arts Office Project Scheme Award

GRANARY THEATRE

Monday 16 June (preview),
Tuesday 17 – Friday 20 June, 7.30pm
Saturday 21 June, 3:30pm & 8pm
Tickets €15/€12, preview & Saturday Matinee €10

SNATCH COMEDY:

UNCUT AND EXTENDED

Snatch Comedy have been stretching the limits of skill and inventiveness for six years. Now, for the first time ever in Cork, they will improvise an entire play! There is no safety net, and you, the audience, are the catalyst. A different show every night, this is improvisation as you've never seen it before!

Snatch Comedy's "short-form" improv and sketch shows have earned them huge popularity over the years. This new style is one they have developed themselves specially for the Cork Midsummer Festival. The group will use quick wits and skill to make up the show with no rehearsal whatsoever. There will be thrills — and there may be spills — as they juggle ideas and make entertainment out

of chaos. Will it be sad? Terrifying? Romantic? Fantastic? Nothing is certain until the moment it happens.

"Snatch Comedy are surreally inclined, daftly imaginative and gifted people... This is the most truly interactive and happening comedy in Ireland now" CORK NOW

CORK ARTS THEATRE

Monday 16 – Saturday 21 June, 9:30pm
Tickets €15/€12

Abbey Theatre

The Seafarer

by **Conor McPherson**

Irish Premiere

Drink yourself up on to the next shelf in the basement. Drink to where possibility feels infinite and your immortality feels strong.

It's Christmas Eve and Sharky has returned to Dublin to look after his irascible, ageing brother who's recently gone blind. Old drinking buddies Ivan and Nicky are holed up at the house too, hoping to play some cards. With the arrival of a stranger from the distant past, the stakes are raised ever higher. In fact, Sharky may be playing for his very soul...

The Abbey Theatre is delighted to present the Irish premiere of the latest play from Conor McPherson (*The Weir, Shining City*) at the Cork Opera House as part of the Cork Midsummer Festival. A triumph in London and New York, *The Seafarer* is a powerful, funny and unsettling tale that proves once again that McPherson is a born storyteller.

Directed by Jimmy Fay, winner of Irish Times Theatre Award, Best Director, 2007.

Cast: Liam Carney, George Costigan, Phelim Drew, Maelíosa Stafford, Don Wycherley

'...a wide-awake nightmare...poetic, brutal, athletic, hilarious' THE SUNDAY TIMES

CORK OPERA HOUSE

Tuesday 17 – Friday 20 June, 8pm

Saturday 21 June, 3pm & 8pm

Tickets: €20/€25/€30, Matinee €18

Tickets can be purchased from the Festival

Box Office or from Cork Opera House on

021 4270022 or online on

www.corkoperahouse.ie

SPENCER TUNICK

Artist Spencer Tunick is recognized world-wide for his elaborately posed still and video images of multiple nude figures in public settings. His temporary site-specific installations have taken place around the globe in cities including Montreal, Melbourne, Lyon, London, Newcastle-Gateshead, Santiago, New York, Mexico City and Barcelona to name a few. Tunick gathers volunteers to participate in the making of his work which, in the past, have totaled anywhere from 100 - 18,000 participants. The photograph from his Greenpeace project on Aletsch Glacier in Switzerland was named Time Magazine's Picture of the Year 2007.

From his beginnings documenting individual live nudes in public locations in NYC he has taken his celebration of the nude form international having photographed over 75 temporary site-specific related installations all over the world.

This is his first work in Ireland and will comprise a number of installations in Cork and then in Dublin.

To participate in this extraordinary event please register on-line at www.spencertunickireland.ie. In exchange for participating you will receive a limited edition photograph by the artist, made in Ireland. You will only be nude for a short period of time.

Spencer Tunick Ireland is commissioned by Cork Midsummer Festival and Dublin Docklands.

Venue -you will receive information after registering on www.spencertunickireland.ie

Tuesday 17 June, time to be announced

Note. Participants must be 18 and over

MEXICO CITY

NEWCASTLE

Festival Director "Why I chose this?" Taking part in a Spencer Tunick installation is a life affirming and, perhaps, life changing experience. There are few contemporary artists who have so managed to capture the spirit of our age. Spencer's work is a celebration of the human body, of the landscapes which surround us and of the power we all have to change the world.

AUDIO DETOUR: REAL FOXES ARE CREEPING UP

Audio Detour: Real Foxes are creeping up is a site-specific audio piece from Fiona Hallinan and Alex Synge.

At the starting point you pick up an mp3 player and a hand-drawn map and press play. A voice describes your surroundings and takes you on a journey through public and private spaces, using the architecture of the city as stage design. Audio Detour layers soundscapes and stories on top of the real city and asks you to use everyday space with a playful and childlike sense of experimentation, exploration and adventure, exploring places you might normally ignore.

Fiona Hallinan, is a Dublin-based artist recently graduated from TCD in Multimedia Systems. Her work is concerned with perception, patterns in society, technological fear and the interactions between human beings. She works in a range of media, including drawing, photography, sound, installation and the organization of relational art events.

Alex Synge is a multi-instrumentalist and composer currently based in Dublin. As well as being member of a number of bands including The Dewoh, Toothsticks and St. Catherine's Home for Lazy Infants, he also produces work for a number of personal projects. He has a fondness for delicate ambient soundscapes, broken melodies and the humble three-minute pop song.

STARTS AT FESTIVAL BOX OFFICE

Monday 16 June – Saturday 5 July,
Mon– Fri: 11am – 5pm
Saturdays 12pm – 5pm
Sundays 2pm – 5pm
Tickets €5

Wonderland Theatre

LIFE: SHOP TIL YOU DROP!

Life Shop till you Drop! is the Sassy Girl's Self Help Solution. It will change your life.

Ailish, our Recruitment Consultant heroine is out to get her dream man, dream job and dream life, by literally following the mantras of self-help gurus. After hitting her self-help books hard she joins an expensive Dating Agency, re-imagines her childhood, goes speed dating and feng shuis her apartment to attract love into her life. No Mayo parent, ex-boyfriend or block is going to stop our Ailish.

A cautionary tale, or more likely, a wickedly fun spoof on our love of going life-shopping.

"This one-woman farce is a fast paced parody of the self-help industry, showing its star's comic range in male and female characters" SUNDAY TIMES

UNITARIAN CHURCH

Wednesday 18 – Friday 20 June, 1pm
Saturday 21, 11am and 3pm
Tickets €10/€8

PHOTOGRAPH: STEVE WILSON

Gaitkrash

EARTHANGEL/ LAKE TIME

“... there is an angel there, a small stone angel, that has fallen, long ago toppled from its plinth ...”

Earthangel and *Lake Time* are the first two parts of a trilogy – a new piece of writing for the theatre – by Graham Allen, performed by Bernadette Cronin and Regina Crowley (*Earthangel*) and Mairin Prendergast (*Lake Time*).

Sound/artist Mick O'Shea creates an aural landscape to the pieces as part of the live performance. Set and costume design is created by visual artist Katherine Beug.

THE UNITARIAN CHURCH

Wednesday 18 – Friday 20 June, 6.30pm
Tickets €10

DEFAULT

GENERIC

Generic looks at interpretations and misinterpretations, how language is confused and confusing. Two performers sit facing each other reading prepared descriptions; they are sometimes personal stories, sometimes lists of statistics, sometimes one liners. Set in a mock office environment where the audience is free to come and go, this performance/installation represents an unrelenting attempt to define and organise words that are commonly used, sometimes misunderstood, and often ambiguous. *Generic* demonstrates that if you speak enough, all meaning is lost.

DEFAULT Productions are a Cork-based arts ensemble dedicated to the investigation of art on all levels.

PATRICK'S STREET ART GALLERY

Wednesday 18 – Saturday 21 June, 7pm – 10pm
Free Event, Donations Welcome

PHOTOGRAPHS: PHILIPPE DEREZ

Festival Director “Why I chose this?” Whatever your age, whatever your walk of life, Sensazione is a great experience. Pure, unadulterated fun. One visit to this fairground won’t be enough. We are also pleased to bring Sensazione to Youghal in County Cork, the home of the Irish funfair.

Laika & Time Circus

SENSAZIONE

The theatrical fairground

Imagine a fairground that runs off your energy. A high-octane carnival that’s a cross between a night at the circus and the thrill of the funfair.

Once through the gateway the audience, transported to a world of fairground folk with fantastic tales, are free to roam, following the performers from location to location and enjoying the array of custom fairground rides all made from recycled materials. In the true spirit of climate change all the energy to operate the rides comes from the patrons of the funfair... even the lighting.

A globascope, a ferris wheel, a merry-go-round, or a visit to the fairground fortune teller, are all activities on offer, ...the funfair, the carnival, theatre and circus all rolled into one fantastic spectacle that is Sensazione!

Laika is an international theatre company based in Antwerp that creates a ‘theatre of the senses’.

Awarded
1st prize
Tarrega
International
Theatre Festival
2007

Time Circus, also from Antwerp, specialise in building innovative theatre machines.

The Sensazione tour of Ireland is a co-production between Cork Midsummer Festival, Clonmel Junction Festival and Earagail Arts Festival, Donegal.

**ST CATHERINE'S STREET CAR PARK,
YOUGHAL TOWN CENTRE, CO. CORK**

Thursday 19 – Sunday 22 June
6.30pm, 7.45pm & 9pm
Tickets €16/€14

**MARDYKE WALK,
NEXT TO CRICKET GROUND, CORK CITY**

Thursday 26 – Sunday 29 June
6.30pm, 7.45pm & 9pm
Tickets €16/€14

Note 12 years old and up

Compagnie Dakar
Irish Premiere

BRAAKLAND

Braakland tells in sober, penetrating images, a tale of nine figures wandering about a forgotten land. They surrender to the laws of living and dying, without defense. Is this something that they have chosen or merely failed to escape?

Award-winning director Lotte Van den Berg was inspired by the novels of J M Coetzee when making this astonishing piece of theatre. A performance without words, *Braakland* makes you feel the violence, the desolation and the poetry of Coetzee's work.

Taking place in an immense wasteland, the experience of watching *Braakland* is like compelling live cinema. A line drawn in a landscape full of cruelties, without any apparent cause and effect, leading nowhere.

Compagnie Dakar was established in Holland in 2001 by artistic director, Guido Kleene. Guido was born in Dakar, Senegal and Compagnie Dakar's artistic purpose is to explore the relationship and contrast between the European and African worldview. The company makes theatre work in Europe and Africa.

***Braakland* is a performance for adults (16+)**

**BUSES LEAVE CORK CITY CENTRE
TRAVELLING TO A SECRET LOCATION.**

Thursday 19 June, 8.30pm

Friday 20 & Saturday 21 June, 6.30pm and 8.30pm

Tickets €20/€15

Attendees should allow 2.5hrs for this show. This includes travel to site and actual show. Please be aware of weather conditions on the day and dress accordingly. This performance is seated.

Koninkrijk
der Nederlanden

Buses kindly sponsored by
Bus Éireann. Special thanks
to Howard Holdings.

'... in making Braakland I wanted to make fear palpable, not to offend or to disgust, but to give the audience a feeling of comfort. The way you feel, I feel it too. The way you live, I live. The way you die, so shall I.'

Award winning director Lotte Van Den Berg on her production, *Braakland*.

Festival Director "Why I chose this?" Braakland is a must-see for any serious theatre or film goer. Corcadorca's *Relocation* meets the films of Andrei Tarkovsky or Bela Tarr. Braakland is an intense and intelligent live experience.

SHANDON STREET FESTIVAL

Shandon Street Festival will take place all day on Saturday 21 June 2008. Everyone, whether long-time local or first-time visitor, is invited to join in.

Bob & Joan's Walk, Church and Exchange Street, decorated by local youth groups, will create a colourful setting for family fun, with face-painting, Cork Circus, and music from the likes of the Butter Exchange Band, Unity Drums, Sonus Rock Band. Try a Tango or Salsa in the street. If you get hungry or weary after all that activity, sample a tasty snack from the Food Fair, sit back and enjoy performances from local schools and community groups, with historical re-enactments of local characters and stories. You might even tell your own story!

Sponsored by the Shandon Business Association, Cathedral Credit Union, Coughlan Heating and the Firkin Crane.

SHANDON STREET, CORK

Saturday 21 June, all day
Free Event

La Galerie, Cork City Council and No Frontiers Dance

THE BICYCLE BALLET

A Swirling, Weaving, Spinning, Twirling, Whizzing, Ambling, Pirouetting, Whirling *DANCE*

The Bicycle Ballet is a dance of cycling; a spectacular choreography about riding a bike. *The Bicycle Ballet* explores the feelings of ecstatic joy you get on your bike with the wind behind you and the sun on your face, tempered by the gritty reality of manoeuvring amongst traffic and pollution.

This original art street piece is organized by La Galerie Art events. Choreographed by Chloe de Buyl-Pisco, performed by No Frontiers Dance Company in collaboration with local young people skilled in urban vehicle freestyle.

OUTSIDE BROWN THOMAS, ST. PATRICK'S STREET

Friday 20 & Saturday 21 June, 1pm
Free Event
Duration 30 mins

Asylum Productions

CLEANER

An alternative adult fairytale about a woman who falls in love with her sweeping brush.

Using a combination of puppetry, dance and domestic cleaning products, Martha relives loves lost, loves dreamed and loves endured...

Performed by Medb Lambert and directed by Donal Gallagher, of previous festival hits, *Meat* ("This production has everything" – The Irish Examiner), *Bedbound* ("....completely brilliant..." – Irish Times) and *Pondlife Angels* ("...superb..." – Irish Times).

Supported by Cork City Council

THE UNITARIAN CHURCH

Monday 23 – Saturday 28 June, 1pm.
Monday 30 June – Saturday 5 July, 1pm.
Tickets €8

Victoria and Miet Warlop

PROPOSITIONS 1&2

VICTORIA

Victoria is one of the most innovative theatre companies in Europe. They have stunned audiences at the Dublin Theatre Festival in recent years. In Propositions 1 and 2 they collaborate with emerging theatre artist Miet Warlop on a new piece about bringing inanimate objects back to life and reconstructing childhood memories.

PROPOSITION 1: REANIMATION

Miet Warlop in association with Sofie Durnez

In *Reanimation* the scene of a murder is brought back to life through the eerie manipulation of everyday objects: clothing, tables, chairs all take on new life in this fascinating forensic reconstruction.

PROPOSITION 2: RECONSTRUCTION

Miet Warlop in association with Kurt Stockman and Adriaan Verwee

Reconstruction explores the world of childhood memories and childhood souvenirs. Funny, beautiful and very, very different.

Presented in association with Project Arts Centre.

BEHIND REEL PICTURE CINEMA, BLACKPOOL RETAIL PARK

Saturday 21 and Sunday 22 June, 9pm

Tickets €15/€12

Festival Director: "Why I chose this?"

Every piece of theatre Victoria make is a true original. Fun and thought provoking, it's well worth taking a chance on.

Julian Fox

YOU'VE GOT TO LOVE DANCING TO STICK TO IT

Fluttering somewhere between theatre, comedy and performance art, this is an oddly fantastical mix of urban reflections, home videos and electro-ish pop songs. Performance artist, Julian Fox, cult BBC Radio 4 star, presents this low-key extravaganza.

Julian has previously been nominated for a *Guardian* Alternative Perrier Award at the Edinburgh Festival and has been commissioned by and performed at BAC and the Barbican Theatre London. This show played at Edinburgh in 2007 and Soho Theatre London in 2008.

Presented in association with Kinsale Arts Week.

'Engaging and uplifting' THE OBSERVER

'Turns scenes from ordinary life into something extraordinary.' THE GUARDIAN

'Fox has become a cult.' FINANCIAL TIMES

HALF MOON THEATRE

Sunday 22 – Tuesday 24 June,
Doors 8:10pm, Performance 8:30pm
Tickets €15/€12

Festival Director. "Why I chose this?"

Julian Fox is an original. This is my personal favourite from last year's Edinburgh Festival. Come and see it and you will understand why.

Hammergrin

K:THE IOWA PROJECT

*...the most memorable
and most startling
experience of your life!*

From the blackness of a hundred million nights and through the depths of the psyche, four U.S. government agents, Team Alpha, nobly bid to give a great nation its own great literary giant. Their subject: science fiction writer Philip K. Dick!

Using a mysterious new technology – H.A.C.K. – the world's first mind reading machine – Team Alpha will probe beyond space, into the unknown and beyond the mysteries of the sixth sense, in an attempt to crack a literary code that counterspies of every nation would *risk their lives* to get!

Join Mitch, Douglas, Nathan and Ava as they enter a world where there is no why...

A Cork Midsummer Festival commission.

"Feisty and engaging" EVENING ECHO

THE OLD DISTILLERY, NORTH MALL

Sunday 22 – Saturday 28 June, 9pm
Tickets €15/€12

Festival Director. "Why I chose this?"

Hammergrin are one of Cork's most innovative, young theatre companies and were behind previous Festival hits 'Trying Jokes' and 'The Threat of Humour'. This is their most adventurous project to date.

CORCADORCA

THE HAIRY APE

Corcadorca, famed for staging spectacular theatre in unusual locations, brings *The Hairy Ape* by Pulitzer prize winner Eugene O'Neill to Cork's Docklands.

For the past four years, Corcadorca's shows for the Midsummer Festival have completely sold out, and have twice been nominated for Best Production in the Irish Times Theatre Awards. (*Woyzeck* at Ireland's Naval Base in Haulbowline last June, and their multi-location production of *The Merchant of Venice* in 2005.)

This year, Corcadorca will create the setting for the eight scenes of *The Hairy Ape* within a series of warehouses. It will be a highly visual promenade production.

O'Neill, considered one of America's greatest playwrights, was awarded 4 Pulitzer prizes, as well as the Nobel prize for literature. This is the first time *The Hairy Ape* has been staged in Ireland.

On *Woyzek* (2007):

"Corcadorca once again opened our eyes to the true possibilities of theatre"

THE IRISH EXAMINER

"Not just a play: an experience"

THE IRISH TIMES

SOUTHERN FRUIT WAREHOUSE, CENTRE PARK ROAD

Monday 23 June – Saturday 5 July, 10pm

(no show Sunday June 29)

Previews Monday 23 – Tuesday 24 June, 10pm

Tickets €20/€15

SUPPORTED BY

Designer
Tile
Outlet

Theatre Maker's
Working Actors' Workshop

AESOP'S FABULOUS FOIBLES AND FABLES

A play for children based on the stories by Aesop.

From the 'Boy Who Cried Wolf' to 'Dog in the Manger', 'The Tortoise and the Hare' to 'The Wolf in Sheep's Clothing' you know them all, Aesop's incredible cast of sometimes foolish characters.

Through his stories he parades before us a circus of human characteristics as colourful and as varied as the menagerie of animals (including the human) that he uses to communicate them.

See these stories brought to hilarious life, with all their, too familiar faults and failings, by members of the Working Actors' Workshop of Theatre Makers. Suitable for anyone 5 years and over.

Directed by Jack Healy and the company.

MUSGRAVE THEATRE, FIRKIN CRANE

Monday 23 – Friday 27 June, 11am
Saturday 28 June, 12:30pm and 4:30pm,
Tickets €8/€5, Family ticket (2 adults & 2 children) €22

FAMILY PROGRAMME SUPPORTED BY

CORK AIRPORT
A E R F O R T C H O R C A Í

'I can't stop thinking about sausage rolls because I had sausage rolls earlier, but the harder I try not to think about

sausage rolls, the more I can't stop thinking about sausage rolls. Now my head is full of sausage rolls break dancing and bungee jumping and a sausage roll with a guitar playing rock and roll.'

I CAN'T SLEEP

by **DAVID O'DOHERTY**

Starring David O'Doherty & Maeve Higgins

David has forgotten how to fall asleep – the sausage rolls keep getting in the way. He knows he has done it before but just can't quite remember how. This wouldn't be so bad except it is bedtime and he has just woken Maeve up.

David O'Doherty's new family show is a hilarious and fantastical night-time journey taking in sharks, ice cream, dinosaur shopping centres, pirates and sheep. All David needs now is your help to fall asleep.

A Project Arts Centre commission.

Suitable for anyone 5 years and over

FIRKIN CRANE

Friday 27 June, 3pm
Saturday 28 June, 11am & 3pm
Sunday 29 June, 3pm
Tickets €8/€5, Family ticket (2 adults & 2 children) €22

FAMILY PROGRAMME SUPPORTED BY

CORK AIRPORT
A E R F O R T C H O R C A Í

Púca Puppets

STORYBEAR

Storybear loves stories, and helps puppeteer Niamh Lawlor tell and draw you one, if you promise to help! An intimate, interactive story-telling session suitable for a family audience from award winning Púca Puppets. The Storybear learnt his skills as part of residencies in The Irish Museum of Modern Art and Rutland Street pre-school, with assistance from the Ireland Funds and the Arts Council.

The show lasts 45-50 minutes depending on the age and engagement of the group.

Suitable for anyone 6 years and over

THE UNITARIAN CHURCH

Tuesday 1 - Thursday 3 July, 11am & 3pm
Tickets €8/€5

FAMILY PROGRAMME SUPPORTED BY

CORK AIRPORT
AERFORT CHORCAÍ

BOQUERIA

Monday - Thursday
food from 9.30am to 11pm
close 11:30pm

Friday - Saturday
food from 9.30am to 11pm
close 12:30am

Sunday
food from 5:30pm to 10pm
close 11pm

six bridge st, cork
tel: 021 4559049 fax: 021 4558072
email: tapas@boqueria.ie
www.boqueria.ie

BOQUERIA FOR TAPAS & WINE
FULL BAR.

PERFECT FOR A CONVIVIAL
DRINK OR A TASTY BITE BEFORE OR
AFTER THE PERFORMANCE.

The
Marlborough Room
@ Clancy's

CLANCY'S
— BAR & RESTAURANT —

7 Day Sirloin For €7 'Til 7

CLANCY'S BAR & RESTAURANT 15 - 16 PRINCES ST., 29 - 31 MARLBORO ST. CORK | WWW.CLANCYS-BAR.COM | PH: 021 4276097

PAULANER NON ALCOHOLIC
FULL FLAVOUR PREMIUM WEISSBIER ALCOHOL FREE

NON ALCOHOLIC
A Refreshing Alternative

021 455 1494

31 POPES QUAY CORK

REALLY
FRESH
FISH

JUICY
GRILLED
STEAKS

UCC
CAMPUS
ACCOMMODATION

Victoria Lodge

MODERN ENSUITE APARTMENTS

Ideal locations for all groups,
conferences, families and individuals.
Long Term and Short Term Summer
Accommodation available.

CONTACT US...

EMAIL:

beds@ucc.ie

TEL:

021 4941295

VISIT US ON-LINE:

www.ucc.ie/campusaccommodation

www.corkairport.com

CORK AIRPORT IS
PROUD TO SUPPORT
THE CORK MIDSUMMER
FESTIVAL OF THE SENSES

CORK AIRPORT
AERFORT CHORCAÍ Simple, as it should be.

VENUES & LOCATIONS

HOW TO BOOK

ONLINE BOOKING:
WWW.CORKMIDSUMMER.COM

TELEPHONE BOOKING:
021 427 4077

BOOKINGS IN PERSON:
FESTIVAL BOX OFFICE, UNIT IIA
MERCHANT'S QUAY SHOPPING CENTRE, 1-5 PATRICK'S ST CORK

OPENING HOURS:
MON – FRI, 10AM – 6PM | SAT, 12PM – 6PM
SUN 2PM – 6PM (DURING FESTIVAL)

THANKS TO All of our festival crew and volunteers. Arjen Borel, Simon Collins, Maik, Mary McCarthy, Willie White, Gerry Barnes and all at Cork Opera House, Paul McCarthy and all at Firkin Crane, Tony Maclean-Fey and all at Granary, Ian McDonagh, Ger O'Riordan, Liz Meaney, Joe Stockdale, Eimear McBride, Sean McDonnell, Matthew Hannon, Ian Kilroy, Tom Cochrane, Fiona Kearney, Geoff Spratt, Kristof Blom, Tony Sheehan, David Teevan, Paul Brown, Liz McAvoy, Joe Gavin, Michael John Gorman, Simon Casson, Una McCarthy, Vereena Cornwall, Jeremy Goldstein, all at the Abbey, Wolfgang Hoffmann, Dolores Mannion, Fritz at the Unitarian Church, Imelda Ray, Sharon Corcoran, Martin Riordan, Jackie Butler, Peter Brabazon, Dom Daly, Andrew Roche, Brendan Keating, John Ryall, Brian Callaghan, Claire Nash, Conor Healy, Renate Murphy, Donal Healy, Andrew Desmond, Tim Feehily, David King, Veronica Forde, Johanna McCarty, Neil Fitzpatrick, Ger Philpott, Joan O Sullivan, David Joyce, Sean Mullane, Tom Droney, John Jones, Conor O Sullivan, Liam Casey, Mick Finn, Maxine Acton & Brian at O Callaghan Properties, Linda O Donoghue & Jason Clerkin MD of Howard Holdings, Liam Ryan & Youghal Town Council, David Walsh, Mark Poland, Brian Holland R&H Hall, John Hartnett, Joe Fitzgerald & Fiona Connolly at Bus Éireann, Pat Casey, Charlie Sheil, Paula Cogan, Lisa Leahy, Jodi Cronin, Jacqueline Deeney-Stromsoe, Ellen Fitzmaurice, David O Connor at Mercer Group, Pat Lewdridge, Brian & Owen at Carival design, Pat, Joe & Stevie G at the Pavilion, Joanne Byrne & Peter McNamara at Belltable, Monica Spencer, John X. Miller.

Thanks to goldiefish events

BOX OFFICE: MERCHANT'S QUAY SHOPPING CENTRE, ST. PATRICK'S STREET, CORK
BOOKING: TEL 021 427 4077 OR WWW.CORKMIDSUMMER.COM

DAY BY DAY GUIDE

June 2008													July 2008												
EVENT	PG	VENUE	Sun 15	Mon 16	Tue 17	Wed 18	Thu 19	Fri 20	Sat 21	Sun 22	Mon 23	Tue 24	Wed 25	Thu 26	Fri 27	Sat 28	Sun 29	Mon 30	Tue 01	Wed 02	Thu 03	Fri 04	Sat 05	EVENT	PG
THE LORD MAYOR'S PICNIC IN THE PARK	6	Fitzgerald's Park	12-6pm																					THE LORD MAYOR'S PICNIC IN THE PARK	6
END OF THE LINE	8	Granary Theatre		Preview 7.30pm	7.30pm	7.30pm	7.30pm	7.30pm	3.30pm and 8pm															END OF THE LINE	8
SNATCH COMEDY	9	Cork Arts Theatre		9.30pm	9.30pm	9.30pm	9.30pm	9.30pm	9.30pm															SNATCH COMEDY	9
THE SEAFARER	10	Cork Opera House			8pm	8pm	8pm	8pm	3pm and 8pm															THE SEAFARER	10
SPENCER TUNICK	12	Register online: www.spencertunickireland.ie			TBC																			SPENCER TUNICK	12
AUDIO DETOUR	14	Start at Festival Box Office		11am-5pm	11am-5pm	11am-5pm	11am-5pm	11am-5pm	12-5pm	2-5pm	11am-5pm	11am-5pm	11am-5pm	11am-5pm	11am-5pm	12-5pm	2-5pm	11am-5pm	11am-5pm	11am-5pm	11am-5pm	11am-5pm	12-5pm	AUDIO DETOUR	14
LIFE: SHOP 'TIL YOU DROP	15	Unitarian Church				1pm	1pm	1pm	11am and 3pm															LIFE: SHOP 'TIL YOU DROP	15
EARTHANGEL / LAKE TIME	16	Unitarian Church				6.30pm	6.30pm	6.30pm																EARTHANGEL / LAKE TIME	16
GENERIC	17	Patrick's Street Art Gallery				7pm-10pm	7pm-10pm	7pm-10pm	7pm-10pm															GENERIC	17
SENSAZIONE (YOUGHAL)	18	Youghal Town Centre, Co. Cork					6.30pm, 7.45pm and 9.00pm	6.30pm, 7.45pm and 9.00pm	6.30pm, 7.45pm and 9.00pm	6.30pm, 7.45pm and 9.00pm														SENSAZIONE (YOUGHAL)	18
SENSAZIONE (CORK CITY)	18	Mardyke Walk, next to cricket ground												6.30pm, 7.45pm and 9.00pm	6.30pm, 7.45pm and 9.00pm	6.30pm, 7.45pm and 9.00pm	6.30pm, 7.45pm and 9.00pm							SENSAZIONE (CORK CITY)	18
BRAAKLAND	20	Buses leave Cork city centre for secret location					8.30pm	6.30pm and 8.30pm	6.30pm and 8.30pm															BRAAKLAND	20
SHANDON STREET FESTIVAL	22	Shandon Street							All day															SHANDON STREET FESTIVAL	22
THE BICYCLE BALLET	22	Outside Brown Thomas						1pm	1pm															THE BICYCLE BALLET	22
PROPOSITIONS: 1 & 2	24	Behind Reel Picture Cinema, Blackpool							9pm	9pm														PROPOSITIONS: 1 & 2	24
YOU'VE GOT TO LOVE DANCING TO STICK TO IT	26	Half Moon Theatre								8.30pm	8.30pm	8.30pm												YOU'VE GOT TO LOVE DANCING TO STICK TO IT	26
K: THE IOWA PROJECT	27	The Old Distillery North Mall								9pm	9pm	9pm	9pm	9pm	9pm	9pm								K: THE IOWA PROJECT	27
THE HAIRY APE	28	Southern Fruit Warehouse									10pm	10pm	10pm	10pm	10pm	10pm		10pm	10pm	10pm	10pm	10pm	10pm	THE HAIRY APE	28
AESOP'S FABULOUS FOIBLES AND FABLES	30	Musgrave Theatre, Firkin Crane									11am	11am	11am	11am	11am	12.30pm and 4.30pm								AESOP'S FABULOUS FOIBLES AND FABLES	30
I CAN'T SLEEP	31	Firkin Crane													3pm	11am and 3pm	3pm							I CAN'T SLEEP	31
CROI GLAN	49	Firkin Crane													8pm	8pm								CROI GLAN	49
CLEANER	23	Unitarian Church									1pm	1pm	1pm	1pm	1pm	1pm		1pm	1pm	1pm	1pm	1pm	1pm	CLEANER	23
SCULLION	50	Triskel Arts Centre												9pm	9pm	9pm								SCULLION	50
TASTE OF CORK	52	Cork City Gaol													5.30-9.30pm	12.00-4.00pm 5.30-9.30pm	12.00-4.00pm 5.30-9.30pm							TASTE OF CORK	52
THE MAGIC TREE	54	Granary Theatre												Preview 7.30pm	Preview 7.30pm	7.30pm		7.30pm	7.30pm	7.30pm	7.30pm	7.30pm	3.30pm and 7.30pm	THE MAGIC TREE	54
THE IRISH AFRICAN GOSPEL CHOIR COMPETITION	62	St Fin Barre's Cathedral														2pm-5pm								THE IRISH AFRICAN GOSPEL CHOIR COMPETITION	62
MAKE ME STOP SMOKING	56	Half Moon Theatre																	8.30pm	8.30pm				MAKE ME STOP SMOKING	56
STORYBEAR	32	Unitarian Church																	11am and 3pm	11am and 3pm	11am and 3pm			STORYBEAR	32
ROBODOCK	60	IAWS Warehouse, Cork Docklands																				3pm and 7pm	3pm and 8pm	ROBODOCK	60
THE HUNGER MOUNTAIN BOYS	58	The Pavilion																					8.00pm	THE HUNGER MOUNTAIN BOYS	58
IRISH EXAMINER SPIEGELTENT	42	Emmet Place	SEE PAGE 42 FOR IRISH EXAMINER SPIEGELTENT DAY BY DAY LISTINGS OR TURN THIS BOOK UPSIDE DOWN AND BACK TO FRONT TO BROWSE THE FULL IRISH EXAMINER SPIEGELTENT PROGRAMME																					IRISH EXAMINER SPIEGELTENT PROGRAMME	42

Irish Examiner

Spiegeltent!

EMMET PLACE, 20 JUNE - 4 JULY

TURN THIS BOOK UPSIDE DOWN AND BACK TO FRONT TO BROWSE THE FULL IRISH EXAMINER SPIEGELTENT PROGRAMME

FRIDAY 20 JUNE		SPIEGELTENT SECTION PAGE NO.
8:00pm	SUPER STAN GOES COUNTRY	p. 6
11:00pm – late	THE LAST RESORT	p. 5
SAT 21 JUNE		
2:00pm	CIRCO- COPIA	p. 6
8:00pm	FAUST	p. 7
11:00pm – late	THE LAST RESORT	p. 5
SUN 22 JUNE		
2:00pm	CORK GUITAR POETS MASH	p. 8
9:00pm – late	THE LAST RESORT	p. 5
MON 23 JUNE		
1:00pm	YURAH LANGER! (THE LAST RESORT AUDITIONS)	p. 8
8:00pm	JODAVINO	p. 9
10:30pm – late	THE LAST RESORT	p. 5
TUE 24 JUNE		
1:00pm	YURAH LANGER! (THE LAST RESORT AUDITIONS)	p. 8
8:00pm	DISCO BOOGIE FOR DEATH ROCKERS	p. 9
10:30pm – late	THE LAST RESORT	p. 5
WED 25 JUNE		
1:00pm	YURAH LANGER! (THE LAST RESORT AUDITIONS)	p. 8
8:00pm	THE FRANKS PLAY GRAND PARADE	p. 10
10:30pm – late	THE LAST RESORT	p. 5
THURS 26 JUNE		
1:00pm	YURAH LANGER! (THE LAST RESORT AUDITIONS)	p. 8
3:30pm	SUMMER AFTERNOON TEA DANCE	p. 10
8:00pm	DOUBLETIME GOES OVERBOARD	p. 11
10:30pm – late	THE LAST RESORT	p. 5

DAY BY DAY GUIDE

FRI 27 JUNE		
1:00pm	YURAH LANGER! (THE LAST RESORT AUDITIONS)	p. 8
8:00pm	RED HOT GYPSY SOUL	p. 11
11:00pm – late	THE LAST RESORT	p. 5
SAT 28 JUNE		
2:00pm	CIRCO-COPIA	p. 6
7:30pm (Girls) & 8:00pm (Boys and Couples)	BALLROOM OF ROMANCE	p. 12
11:00pm – late	THE LAST RESORT	p. 5
SUN 29 JUNE		
1:00pm	WITHNAIL AND I	p. 12
8:00pm	CAMILLE	p. 13
10:30pm – late	THE LAST RESORT	p. 5
MON 30 JUNE		
8:00pm	CAMILLE	p. 13
10:30pm – late	THE LAST RESORT	p. 5
TUE 01 JULY		
8:00pm	MICK FLANNERY AND GUESTS	p. 13
10:30pm – late	THE LAST RESORT	p. 5
WED 02 JULY		
8:00pm	BONES OF CORK	p. 14
10:30pm – late	THE LAST RESORT	p. 5
THUR 03 JULY		
1:00pm	SUMMER AFTERNOON BINGO	p. 14
8:00pm	THE FALL	p. 15
11:00pm – late	THE LAST RESORT	p. 5
FRI 04 JULY		
8:00pm – late	THE LAST STAND AT THE LAST RESORT	p. 16
	FEATURING YURAH LANGER! GRAND FINAL	

FOR A TASTE OF Mexico...

Café Mexicana!

AT CAFÉ MEXICANA WE SERVE A WIDE VARIETY OF TRADITIONAL MEXICAN DISHES WHICH GIVE YOU THE OPPORTUNITY TO SAMPLE ONE OF THE WORLD'S MOST COLOURFUL CULTURES. COME AND SEE FOR YOURSELF!

OPEN 7 DAYS A WEEK, 12PM TILL LATE. FULL LICENCE.

CAREY'S LANE, CORK. TEL: 021 427 6433

WWW.CAFEMEXICANA.NET

Aer Arann
official
airline
sponsor
to the Cork
Midsummer
Festival

Aer Arann

Map locations: INVERNESS, GLASGOW PRESTWICK, EDINBURGH, BELFAST, NEWCASTLE, LEEDS BRADFORD, MANCHESTER, BIRMINGHAM, CARDIFF, LONDON LUTON, AMSTERDAM, SOUTHAMPTON, BRISTOL, DUBLIN, ISLE OF MAN, WATERFORD, CORK, GALWAY, IRELAND WEST KNOCK, SLIGO, DONEGAL, KERRY, BREST, LORIENT, NANTES, LA ROCHELLE, BORDEAUX, MALAGA, FARO.

LIBERTY GRILL

MONDAY - SATURDAY 8am - LATE
32 WASHINGTON STREET, CORK

BRUNCH • LUNCH • DINNER
TEL 021.427.10.49
WWW.LIBERTYGRILLCORK.COM
DINE@LIBERTYGRILLCORK.COM

JEFFERS OF BANDON

For All Your Piano Needs

Supplier of pianos for Cork Midsummer Festival

Tel: (023) 44332 Web: www.piano.ie
2 Cloughmacsimon Industrial Estate, Bandon, Co. Cork.

A NEW DEPARTURE

Rooms: Choose from 150 economy, business or first class rooms and be blown away by the most unique, comfortable rooms in Ireland

Conference & Banqueting: Your choice of nine ultra modern meeting rooms available with free Wi-Fi throughout the hotel

Food: Choose from the sumptuous Strata Restaurant, the classical Café Tucano, relax in the Ó Bar or for those on the go, grab a sandwich from Fresh Express, all complemented by our delicious in house bakery

Pullman Lounge: Relax in the luxurious Pullman Lounge, a facility unmatched by any hotel in Europe, hire a chair and have all your stresses massaged away.

CORK INTERNATIONAL AIRPORT HOTEL,
Cork Airport, Cork, Ireland.
t: +353 (0)21 454 9800
f: +353 (0)21 454 9999
e: info@corkairporthotel.com
www.corkinternationalairporthotel.com

THE PAVILION

BAR AND LIVE MUSIC VENUE, 13 CAREY'S LANE, OFF ST PATRICK'S STREET, CORK

FRI 23RD MAY, 8PM
EVAN DANDO

SUN 1ST JUNE, 10PM
FISHGODEEP featuring Tracey K

WED 4TH JUNE, 9PM
ANDY IRVINE

FRI 6TH JUNE, 8PM
FRED

WED 11TH JUNE, 9PM
JULIET TURNER

THURS 12TH JUNE, 9PM
JINX LENNON

WED 18TH JUNE, 9PM
NIAL CONNOLLY

FRI 20TH JUNE, 9PM
WIGGLE

SAT 5TH JULY, 8PM
THE HUNGER MOUNTAIN BOYS

SUN 22ND JUNE, 2PM
COOLABOOLA 3rd Birthday
All ages event

All tickets for these shows available on
www.tickets.ie and Plugd Records
Washington St.

www.pavilioncork.com

CROÍ GLAN

Integrated Dance Company
in association with Firkin Crane

Maireann croí eadrom i bhfad – A Light Heart Lives Long

Croi Glan is a Physically Integrated dance company based in Cork, creating works in a dance theatre style using both disabled and able-bodied dancers. Croi Glan was created in 2006, and is run by Tara Brandel and Rhona Coughlan.

Croi Glan, in partnership with the Firkin Crane, presents the premiere of an evening length dance performance including two duets commissioned from international choreographers Jess Curtis (Berlin) and Kim Epifano (San Francisco) and a large group dance choreographed by Croi Glan's artistic director Tara Brandel.

In *Asymmetrical Tendencies*, Jess Curtis explores the idiosyncrasies of disabled dancer Rhona Coughlan and contemporary dancer Tara Brandel, and weaves their movement into a two-part harmony ranging from the classically beautiful to the intriguingly odd. Difference creates identity yet we search for commonality to find connection.

In *Body*, Tara Brandel takes 4 dancers using wheelchairs, 3 nondisabled dancers, and a very live guitarist to play with balance, interdependence and the innate grace of the human body.

Kim Epifano's duet looks at cultural longing and weaves song and story into a passionate dance.

Croi Glan is supported by The Arts Council and The Firkin Crane.

"...a dance theatre spectacular"

SAN FRANCISCO BAY TIMES

"Tara Brandel is an intense performer"

SAN FRANCISCO EXAMINER

FIRKIN CRANE

Friday 27 – Sat 28 June, 8pm

Tickets €15/€12

www.96fm.ie

BOX OFFICE: MERCHANT'S QUAY SHOPPING CENTRE, ST. PATRICK'S STREET, CORK
BOOKING: TEL 021 427 4077 OR **WWW.CORKMIDSUMMER.COM**

SCULLION

One of the most popular and influential bands to emerge in Ireland, Scullion are celebrating their thirtieth birthday this year by staging a set of unique re-union concerts over three nights at Triskel, also celebrating its thirtieth anniversary.

Some bands are destined to stay together, the songs a powerful cohesive in the intertwined lives of their performers. Scullion is such a band. Three decades on from their formative gigs together, their signature sound is as strong as ever, maturing like a good wine, gaining depth and clarity. The voices of Sonny Condell and Philip King have taken on a seamless harmony, pinioned by the bravura guitar playing of Robbie Overson, who has ably filled the role of founding member Greg Boland.

They've remained loyal to the band's original vision and its recasting of folk and traditional songs with contemporary splashes of jazz and blues colour. It's a recipe that yielded four seminal albums, and an impressive catalogue of songwriting landmarks like *Eyelids into Snow*, *Down in the City* and *John the Baptist*, that still form the backbone of their set today.

The band will be joined by an array of guests over the three nights to create a true celebration of a great force in Irish music.

Scullion are Sonny Condell, Philip King and Robbie Overson.

Presented by the Triskel Arts Centre in association with Cork Midsummer Festival.

TRISKEL ARTS CENTRE

Thursday 26, 9pm

Friday 27, 9pm

Saturday 28 June, 9pm

Tickets Each concert €37 (Meal and concert deal), €25 and €22 (concession).

Tickets from Triskel Arts Centre, 021 4272022 or book online at www.triskelartscentre.ie

TASTE OF CORK

Cork's Ultimate Restaurant, Food & Drink Festival

A FEAST FOR THE SENSES

Taste of Cork is this summer's ultimate three day gourmet food & drink event taking place from 27 – 29 June 2008. Held in five cities in the UK and five countries globally, Taste Festivals will debut in the South this summer as part of Cork Midsummer Festival, at the historic location of Cork City Gaol.

This celebration brings together twelve of Cork's most prestigious restaurants and talented chefs serving a stunning selection of sample sized signature dishes in a beautiful garden party atmosphere.

Give your palate a thoroughly enjoyable education whilst experiencing all the special features at Taste of Cork. Take this rare opportunity to watch the experts in action at the Chef Demonstration Theatre, featuring a stellar collection of culinary personalities, including the

crème de la crème of home grown talent. Take part in tutored tasting sessions at our Wine Academy, whether you're a connoisseur or just curious about wine, enjoy a tour of the world's vineyards through seminars at each session.

Learn the art of mixology at the very popular Cocktail Academy, as master bartenders will present the varieties and origins of the mysterious cocktail, and demonstrate the secrets behind the "perfect pour". Indulge at our exclusive Chocolate Experience and perk yourself up at our Coffee Bar, before relaxing with a glass of Champagne Jacquart, the official champagne of Taste Festivals Ireland.

Over sixty of the County's finest artisan food and beverage producers offer you the opportunity to sample quality produce in a relaxed environment with live entertainment throughout.

Taste of Cork will add a new and exciting dimension to Taste Festivals Ireland, a renowned gastro event, sponsored for the third consecutive year by Oceanico Group and endorsed by restaurateurs, food professionals and industry critics since its Dublin debut in 2006.

Restaurants include Ballymaloe House, The Bell Tower at Capella Castlemartyr, Club Brasserie, Fenn's Quay, Isaacs, Ivory Tower, Jacobs on the Mall, Kinsale Good Food Circle, Longueville House and Orchids Restaurant at Hayfield Manor.

Chefs in Action will include Darina Allen, Rachel Allen, Clodagh Mc Kenna, Ross Lewis, Dylan Mc Grath, Kevin Dundon, Rory O'Connell, Denis Cotter and Anthony Worrall Thompson.

CURRENCY- HOW IT WORKS:

Taste of Cork uses a special currency called *Florin*. Each *Florin* is equal to €1, and is used to buy sample-sized dishes and drinks for on site consumption at the event. Dishes and Alcoholic beverages are priced from €4 and booklets of *Florins* can be purchased on-site from 'Taste Banks' and roving *Florin* Sellers. Visitors wishing to purchase items for consumption off-site may use regular euro currency.

Oceanico Group, a market leader in luxury property developments in Portugal, is delighted to be headline sponsor of Taste of Cork in its debut year. **Anglo**

taste
of Cork
27-29 June 2008
Cork City Gaol

sponsored by

oceanico
GROUP

Irish Bank proudly sponsors the Taste of Cork VIP suite and Taste currency. **Fáilte Ireland** welcomes Taste Festivals to the South West region. Taste of Cork is delighted to have the five star **Kingsley Hotel** as our hotel partner. **Chernobyl Children's Project International** is our chosen charity for 2008.

TICKET TYPES

Standard: €25*

Entry to Taste Festival only

Premium: €40*

Includes 20 Florins (equal to €20)

VIP: €75*

Includes 25 Florins (equal to €25), entry to VIP enclosure, complimentary glass of champagne, complimentary cocktail

*Booking Fee Applies.

*Tickets include a complimentary cook book

Groups: Discount applies on groups of 10 or more, please call 01 210 9290 for further details.

SESSION TIMES

Friday June 27:

5:30pm – 9:30pm

Saturday June 28:

12:00pm – 4:00pm & 5:30pm – 9:30pm

Sunday June 29:

12:00pm – 4:00pm & 5:30pm – 9:30pm

GETTING THERE:

Cork City Gaol & Heritage Centre, Convent Avenue, Sunday's Well, Cork City.

Tel: 021 430 5022

Visit www.tastefestivals.ie for further details on our Park n Ride facility.

BOOKING AND INFORMATION

Tickets available:

By phone: **0818 717 200**

Online: www.tastefestivals.ie

In person from: Cork Midsummer Festival Box Office, Merchant's Quay

Djinn Theatre Company

THE MAGIC TREE

A new play written and directed by Ursula Rani Sarma

designed by Beccs Andrews
produced by Roise Goan

Which comes first, loneliness or violence? This is the story of love born in a very dark place between a man who wants to belong and a woman who wants to be forgotten. On a stormy night, they shelter in an abandoned summer home and tentatively discover what it is that they have in common. But just when it seems something beautiful might emerge, the opposite appears.

The Magic Tree is an exploration into human behaviour at a time when humanity seems determined to endlessly repeat the mistakes of the past. It looks at why good people are capable of doing bad things and asks if love alone can save us.

SUPPORTED BY

“...beguiling freshness in Rani Sarma’s writing ... tricky tonal switches from aching lyricism to robust demotic humour ...mesmeric mix of floating abstraction and earthy realism and its fluid structure which moves with a fine psychological expressiveness, between past, present and future”

THE INDEPENDENT – THE FIVE BEST PLAYS IN LONDON

A co-production between Cork Midsummer Festival and Belltable Arts Centre Limerick in association with Granary Theatre, Project Arts Centre and Culture Ireland.

GRANARY THEATRE

Thursday 26 & Friday 27 June, 7:30pm (previews)
Saturday 28 June, 7:30pm (press night)
Sunday 29 June – Friday 4 July, 7:30pm (no show on Sunday 29 June)
Saturday 5 July, 3:30pm & 7:30pm
Tickets €15/€12
90 mins

Festival Director: “Why I chose this?” Ursula Rani Sarma is one of the most exciting playwriting talents to have emerged in Ireland in recent years. A graduate of UCC, her work has been produced all over the world and translated into several languages. We are pleased to welcome Ursula back to Granary Theatre where her career started.

MAKE ME STOP SMOKING

**A lecture performance
by Rabih Mroué**

In this multi-media lecture performance actor/director Rabih Mroué reconstructs the landscape of his homeland Lebanon, destroyed by so many wars and crises, with the aid of dozens of anonymous personal documents, videos, photographs, newspaper clippings and eyewitness reports that he has collected over the years.

"I have been collecting worthless material for almost ten years now, taking good care of it, arranging it, documenting it, indexing it, and preserving it from any possible damage. Today I possess what resembles an archive which I cannot liberate myself from. I hope that by making it public I can get rid of its weight. This is my attempt to destroy a memory that doesn't know how to erase itself."

After the tremendous audience response to *Bath of Baghdad*, presented by the Experimental Theatre of Syria at the 2007 Cork Midsummer Festival (*Irish Times Top Ten Theatre Events of 2007*), we have been keen to present more theatre from the Middle East. Rabih Mroué is one of the most interesting voices in contemporary Lebanese theatre and his intriguing performances are attempts to understand Lebanon's turbulent past and present.

Presented in association with Project Arts Centre.

HALF MOON THEATRE

Tuesday 1 & Wednesday 2 July,
Doors 8:10pm, Performance 8:30pm
Tickets €15/€12

Festival Director "Why I Chose this?" Theatre from the Middle East has been all too absent from our cultural landscape. Rabih Mroué represents a new and exciting aesthetic in contemporary international theatre. A must for any serious theatre-goer.

Brooklyn Knights

THE HUNGER MOUNTAIN BOYS

“the trio’s sibling-tight singing and easy instrumental empathy on a range of swing, blues, country and folk music that sounds straight out of the 1930s. Whether ruminating on the current state of America, firing up Frankie and Johnny into a breathless drama or making Show Me the Way to Go Home sound improbably cool, the Boys are unmissable.”

THE SCOTTISH HERALD

Following a hugely successful European tour last year, The Hunger Mountain Boys from Massachusetts fly in, intent on keeping their reputation as one of the hottest bands on the US roots music circuit intact. Radio Presenter Mark Lamarr from the BBC described their music as “one of the best things I’ve ever heard”. They arrive in Europe this time for a string of summer festival appearances starting at the Cork Midsummer Festival.

With four albums behind them, this trio interprets rip roaring roots-of-country, American old-time and early bluegrass with such authentic panache that they have been invited to tour with greats such as Taj Mahal, Ralph Stanley and Doc Watson.

THE PAVILION, CAREY’S LANE

Saturday 5 July, 8pm

Tickets €15

For the finale of this year's Cork Midsummer Festival we invite you to come down to the Cork Docklands for a highly unusual experience...

ROBODOCK

Robodock is a unique international festival from Amsterdam that merges technology and the arts. In this unique collaboration, Cork Midsummer Festival hosts its very own spectacular indoor techno-park brimming with life-size robots, fabulous robotic theatre shows and amazing industrial installations suitable for all ages.

The whole of *Robodock* is spectacularly designed from recycled scrap metal and other industrial waste products. This is an important part of the *Robodock* ethos. You won't believe what the *Robodock* crew can do with the stuff we throw away!

Robodock promises to be an unforgettable finale to this year's Midsummer Festival.

FRED ABELS

FRED ABELS

SIEF PIETERS

BONIS VAN HOTTEN

FUTOSHI SAKAUCHI

INCLUDES...

Paka and Rusty the Horse

Paka is a cantankerous old man lost in the twilight of obsession. Having misplaced the thread between fantasy and reality he is off on his final adventure with a head full of romantic dreams and a pocket full of nuts and bolts. Along with Rusty, a life-sized horse with his own distinct character, philosophy and ego, Paka is a contemporary Don Quixote armed with roses, pyrotechnic gadgets and a tantalising whiff of razzmatazz.

The Giant Robohand

Your chance to operate this fantastic, giant robotic hand. It's big enough to crush a car! Put on the remote control glove and it becomes an extension of your own hand. Feel the power!

The Robo-Drifter

A homeless man walks up and down the streets of Cork with a shopping trolley full of plastic bags. Completely life-like you won't believe this is a robot.

The Dicyclet

An amazing bicycle that you can actually turn somersaults in!

IAWS WAREHOUSE, CORK DOCKLANDS

Friday July 4, 3pm & 7pm
Saturday July 5, 3pm & 8pm
Tickets €12/€8.
Family tickets (2 adults & 2 children) €35

SUPPORTED BY

www.robodock.org

Festival Director "Why I chose this:"

The Robodock festival is one of the most exciting events in the European festival calendar and the Robodock artists are among the most inspirational and innovative that I've met. They create a heady mix of art, technology and, most of all, fun.

FeileAfrica

IRISH AFRICAN GOSPEL CHOIR COMPETITION

Gospel choirs from African communities around Ireland are invited each year to compete in the magnificent St. Fin Barre's Cathedral for the coveted Lord Mayors' Trophy, a cash prize of 1000 Euros and the title of Ireland's Number One African Community Gospel Choir.

The winning choirs are frequently asked to perform for TV & Radio and sing at many festivals across the country, including the opening slot on the main stage at the Dun Laoghaire Festival of World Cultures in August.

Presented in association with Cork City Council

ST. FIN BARRE'S CATHEDRAL

Saturday June 28, 2-5pm

Tickets €7

Note: Tickets will be available on the door but advance booking is advisable

PHOTOGRAPHS: © STAS BERNASINSKI

PAULANER'S NUMBER 1 WEISSBIER

PAULANER

PAULANER originates from the monastic order of St. Paula, which settled in the heart of Munich, Germany in the early 17th Century. This authentic Bavarian-style wheat beer is naturally cloudy with deep golden tones. It is easily recognisable by its unique refreshing taste and fruity aroma.

Enjoy Paulaner Responsibly

SPIEGELTENT EVENTS SELL OUT!
Please buy your tickets at the very least
a day in advance to avoid disappointment.

THE LAST STAND AT THE LAST RESORT

FRIDAY 04 JULY 8:00PM €15

The last stand on the last night of the fabulous Spiegeltent will be the party of the season.
An extended Last Resort celebrating 4th July with lots of special guests from the entire Midsummer Festival programme, music,

games and the grand final of YURAH LANGER! Don't miss a great night of anything goes with whoever goes. Be sure to dress up and live it up...and, as you'd expect from your favourite B movie variety show we'll have lots of prizes and surprises...

DAY BY DAY

FRIDAY 20 JUNE		
8:00pm	11:00pm – late	SUPER STAN GOES COUNTRY THE LAST RESORT
p. 6	p. 5	
SAT 21 JUNE		
2:00pm	8:00pm	CIRCO-COPIA FAUST
p. 6	p. 7	
11:00pm – late		THE LAST RESORT
p. 5		
SUN 22 JUNE		
2:00pm	9:00pm – late	CORK GUITAR POETS MASH THE LAST RESORT
p. 8	p. 5	
MON 23 JUNE		
1:00pm	8:00pm	YURAH LANGER! (THE LAST RESORT AUDITIONS) JODAVINO
p. 8	p. 9	
10:30pm – late		THE LAST RESORT
p. 5		
TUE 24 JUNE		
1:00pm	8:00pm	YURAH LANGER! (THE LAST RESORT AUDITIONS) DISCO BOOGIE FOR DEATH ROCKERS
p. 8	p. 9	
10:30pm – late		THE LAST RESORT
p. 5		
WED 25 JUNE		
1:00pm	8:00pm	YURAH LANGER! (THE LAST RESORT AUDITIONS) THE FRANKS PLAY GRAND PARADE
p. 8	p. 10	
10:30pm – late		THE LAST RESORT
p. 5		
THURS 26 JUNE		
1:00pm	3:30pm	YURAH LANGER! (THE LAST RESORT AUDITIONS) SUMMER AFTERNOON TEA DANCE
p. 8	p. 10	
8:00pm		DOUBLETIME GOES OVERBOARD THE LAST RESORT
p. 11		
10:30pm – late		
p. 5		

FRI 27 JUNE		
1:00pm	8:00pm	YURAH LANGER! (THE LAST RESORT AUDITIONS) RED HOT GYPSY SOUL
p. 8	p. 11	
11:00pm – late		THE LAST RESORT
p. 5		
SAT 28 JUNE		
2:00pm	7:30pm (Girls) & 8:00pm (Boys and Couples)	CIRCO-COPIA BALLROOM OF ROMANCE
p. 6	p. 12	
11:00pm – late		THE LAST RESORT
p. 5		
SUN 29 JUNE		
1:00pm	8:00pm	WITHNAIL AND I CAMILLE
p. 12	p. 13	
10:30pm – late		THE LAST RESORT
p. 5		
MON 30 JUNE		
8:00pm	10:30pm – late	CAMILLE THE LAST RESORT
p. 13	p. 5	
TUE 01 JULY		
8:00pm	10:30pm – late	MICK FLANNERY AND GUESTS THE LAST RESORT
p. 13	p. 5	
WED 02 JULY		
8:00pm	10:30pm – late	BONES OF CORK THE LAST RESORT
p. 14	p. 5	
THUR 03 JULY		
1:00pm	8:00pm	SUMMER AFTERNOON BINGO THE FALL
p. 14	p. 15	
11:00pm – late		THE LAST RESORT
p. 5		
FRI 04 JULY		
8:00pm – late		THE LAST STAND AT THE LAST RESORT
		FEATURING YURAH LANGER! GRAND FINAL
		p. 16

SPIEGELTENT EVENTS SELL OUT!
Please buy your tickets at the very least
a day in advance to avoid disappointment.

THE BONES OF CORK

WEDNESDAY 02 JULY 8:00PM
€15

The Bones of Cork consist of five jazz trombonists and rhythm section playing jazz standards and original compositions in styles ranging from big band swing to modern jazz.

The band members have worked for the National Symphony Orchestra of Ireland, RTÉ Concert Orchestra, Royal Philharmonic Orchestra, Irish Film Orchestra, Cyprus State Orchestra, London West End Guys and Dolls, Sid Lawrence Orchestra and Back to Basie Big Band, Crash Ensemble Dublin, Marlon Brass, Bournemouth Symphony Orchestra, Glenn Miller UK Big Band, NYIO, West End Musicals, The Temptations and The Four Tops and London Contemporary Music Group. They have also toured the European and Irish jazz circuits playing at such prestigious venues and festivals as The Cork Guinness Jazz Festival, The Jazz Party at Sea (Caribbean cruise) and Ronnie Scott's Club, UK.

10.30pm-LATE: THE LAST RESORT WITH DAVID HOYLE (see page 5)
see THE LAST RESORT for €7 when you book a gig on the same night

SUMMER AFTERNOON BINGO

THURSDAY 03 JULY 1:00PM
€5

Join us for a fantastic afternoon of Bingo – good fun and serious competition guaranteed in our gloriously mirrored, stained glass, velvet draped tent.

THE FALL

THURSDAY 03 JULY 8:00PM
€25

PERHAPS THE
GREATEST BAND IN
THE HISTORY OF
ROCK N' ROLL!

“The Fall – always different, always the same,” said John Peel. The Fall was his favourite band. Formed in early 1977, they’ve released about 50 singles, 27 studio albums, and around 50 compilation and live albums (although it seems like more). In August 2004 they recorded their 24th and sadly final John Peel Session.

The band has gone through numerous personnel changes over the years (there have been over 50 different line-ups so far), and at present consists of New Musical Express Godlike Genius Award for Services to Music winner **Mark E. Smith**, **Pete Greenway** on guitar,

Dave (the Eagle) Spurr on bass, **Elena Poulou** on keys, and **Keiron Melling** on drums. This legendary band, will, without doubt be one of the highlights in Cork in 2008

11pm-LATE: THE LAST RESORT WITH DAVID HOYLE (see page 5)
see THE LAST RESORT for €7 when you book a gig on the same night

SPIEGELTENT EVENTS SELL OUT!
Please buy your tickets at the very least
a day in advance to avoid disappointment.

BALLROOM OF ROMANCE

SATURDAY 28 JUNE 7:30PM (GIRLS), 8:00PM (BOYS & COUPLES) €15

Remember in your parents' generation, the old parish hall where your dancing partner was kept at a long arms length, the boys on one side, girls on the other and holy Catholic Ireland in the middle? This year relive their courtship nightmares at our Ballroom of Romance with gear-jamm'n' rockabilly tunes from Rumblehack, a 50's era roots rock trio with influences from Brian Setzer to The Reverend Horton Heat, among others. This is a shot of high-octane rock'n'roll, shakin' not stirred and all under the watchful eye of Fr. David Hoyle.

Dress to impress and be ready to be rushed up the aisle!

Boys – remember girls like flowers

Girls – remember don't trust boys!

Prizes for best dressed guy and doll!

11pm-LATE: THE LAST RESORT WITH DAVID HOYLE (see page 5)
see THE LAST RESORT for €7 when you book a gig on the same night

CAMBERWELL
CARROTS & THE
FINEST WINES KNOWN
TO HUMANITY

WITHNAIL AND I

SUNDAY 29 JUNE 1:00PM €10

Yes, at last. On behalf of all people with great taste and even better humour we bring you the cult film Withnail and I. Laugh riotously through Sunday afternoon while we take you on a trip to a country house (belonging to Withnail's uncle) to 'rejuvenate'. We'll be replaying the fantastic soundtrack and having a great party along the way as we laugh at the pair of struggling actors – living off a diet of booze and pills – faced with bad weather, altercations with the locals, and the unexpected arrival (and advances) of Uncle Monty (who will never play the Dane).

RE-ENACT OLD
TIME 50'S
COURTSHIP
RITUALS!

11pm-LATE: THE LAST RESORT WITH DAVID HOYLE (see page 5)
see THE LAST RESORT for €7 when you book a gig on the same night

BRAND
NEW SHOW!
2 NIGHTS

CAMILLE THE DARK ANGEL

SUNDAY 29 & MONDAY 30 JUNE 8:00PM €25

After sell out Spiegeltent shows for the last three years Camille returns for two nights with a brand new show.

Following recent 5 Star sell out seasons at the Sydney Opera House, in New York, UK & an Australian tour, Camille O'Sullivan performs the dark and light songs of Nick Cave, Jacques Brel, Tom Waits, David Bowie and more.

Awarded Spirit of Edinburgh Festival 2007, 'Best Artiste' Australian Theatre Awards 2005, 'Best Music' Brighton Festival 2006 & 'Best Show' Dublin Fringe Awards 2007. Camille transforms into different characters as she performs each song – passionate, sexy, amusing and mesmerizing. Nothing is quite what it seems.

"Like a cross between Sally Bowles, Patti Smith and P-J Harvey.

A major star" THE SCOTSMAN
"Raunchy, dangerously fragile. An exceptional voice"

10:30pm-LATE: THE LAST RESORT WITH DAVID HOYLE (see page 5)
see THE LAST RESORT for €7 when you book a gig on the same night

FIRST GIG,
NEW
ALBUM!

MICK FLANNERY AND GUESTS

TUESDAY 01 JULY 8:00PM €22.50

Mick can best be described as a folk rock singer/songwriter. At the age of just barely 23, he's an experienced performer, having toured extensively in Ireland and New York City. A native of Cork his recent gigs at The Everyman Palace and Cork Opera House were sold out and he recently appeared on RTE's "Voices from another Room".

Mick is the first Irish musician to win awards in the prestigious US International Song Writing Competition winning First Prize in two categories. As to the future, Mick has started recording his new album due for release on EMI in 2008 and the Spiegeltent gig will include new material from this album.

"Astute and sophisticated lyrics, strong imaginative melodies, consummate musicianship on both piano and guitar, and a voice that somehow manages to sound long experienced in the ways of the world." THE EVENING ECHO

10:30pm-LATE: THE LAST RESORT WITH DAVID HOYLE (see page 5)
see THE LAST RESORT for €7 when you book a gig on the same night

SPIEGELTENT EVENTS SELL OUT!
Please buy your tickets at the very least
a day in advance to avoid disappointment.

THE FRANKS PLAY GRAND PARADE

WEDNESDAY 25 JUNE 8:00PM
€22.50

For the first time ever The Frank and Walters will play their critically acclaimed classic album *Grand Parade* in its entirety. This show will include a number of very special guests and old friends plus an exclusive Q&A with The Franks and people that worked on the *Grand Parade* album.

A truly unique event not to be missed.

10.30pm-LATE: THE LAST RESORT WITH DAVID HOYLE (see page 5)
see THE LAST RESORT for €7 when you book a gig on the same night

FOR
YOUNGSTERS,
OLDERS AND
THE YOUNG AT
HEART!

SUMMER AFTERNOON TEA DANCE

THURSDAY 26 JUNE 3:30PM
€7

Twirl away, waltz right through and quick step round our wonderful Spiegeltent. Be transported back in time while listening to old favourites, having a cup of tea and enjoying an afternoon of good fun, conversation and summer love.

DOUBLETIME GOES OVERBOARD

THURSDAY 26 JUNE 8:00PM
€15

A night of hot and heady music and dance from Ragtime to Swing. The fabulous Swing Street Band will have you rugcuttin' like never before as they play a soulfully percussive mixture of Jump Blues and Boogie Woogie. With spontaneous dance displays of the Charleston, Tap, Lindy Hop, jitterbug and Swing by Jess-a-Belle and the Divine Miss F. Later in the night DJ Gary will be spinning to guarantee you'll be swingin'.

10.30pm-LATE: THE LAST RESORT WITH DAVID HOYLE (see page 5)
see THE LAST RESORT for €7 when you book a gig on the same night

RED HOT GYPSY SOUL NIGHT

FRIDAY 27 JUNE 8:00PM
€15

Get your blood pumping at our all action, all dancin' gypsy soul night. Playing the tunes are the North Strand Klezmer Band, one of the most unique big band party outfits in Ireland today. Their infectious blend of Klezmer and Gypsy has been likened to the unbridled fun of the Pogues at their fastest. Add to that Cork's very own Polskadots with their foot stompin' musical journey around Macedonia, Bulgaria, Russia and Hungary. Throw into the mix DJ Mayakovksy playing everything from the fiery Gypsy brass of Boban Markovich to the speedy violins of Taraf de Haidouks as well as visuals from the movies of Amir Kusturica and you get a once off, fiery and passionate night of red hot soul.

11pm-LATE: THE LAST RESORT WITH DAVID HOYLE (see page 5)
see THE LAST RESORT for €7 when you book a gig on the same night

SPIEGELTENT EVENTS SELL OUT!
Please buy your tickets at the very least
a day in advance to avoid disappointment.

CORK GUITAR POETS MASH

SUNDAY 22 JUNE 2:00PM
€12

What better way to spend a lazy Sunday afternoon than to chill out with Cork's finest guitar poets. An extravaganza with Ger Wolfe and the New Skylarks, Ian Whitty and the Exchange, Aaron Dillon, Cian and special guests. It's Sunday and it's easy come and easy go. Come appreciate the best of Cork's music heritage, the flow of its past, its present and its future.

9pm-LATE: THE LAST RESORT WITH DAVID HOYLE (see page 5)
see THE LAST RESORT for €7 when you book a gig on the same night

YURAH LANGER! LAST RESORT AUDITIONS

MONDAY 23 - FRIDAY 27 JUNE 1:00PM
FREE FOR AUDITIONERS €3 FOR VOYEURS

This year YOU get the chance to show off your stupidest party piece in the SpiegelTent at our nightly show THE LAST RESORT. Auditions will be held every lunchtime from Monday 23 - Friday 27 June. The winners of each daytime heat will be thrown to the lions at THE LAST RESORT to compete for a chance to be in the grand final on 4th July.

Yurah Langer! auditions: take your pick from the following

- Part from a movie
- Powerpoint Karaoke
- The poem wot I wrote
- Song & Dance
- Choral speaking
- Boy Band/Girl Band
- Freestyle (whatever takes your fancy - no dancing ferrets please!)

To book your audition email us at boxoffice@corkmidsummer.com visit the festival box office or just turn up on the day!

SEE THE YURAH LANGER! FINAL AT THE LAST RESORT ON JULY 4 (P. 16)

JODAVINO

MONDAY 23 JUNE 8:00PM
€15

Following on from their critically acclaimed debut album 'Deep End' in 2006, Jodavino have just finished recording their second album, '12 Rounds', with Grammy award winning producer Jay Joyce in Nashville.

Formed in July 2005 by brother and sister duo, Joe and Aoibheann Carey, the two joined forces with Joe Philpott on guitar, Humphrey Murphy on bass and David Ryan on drums to complete the line up.

"Soaring songs with ornate understatement"
- Ed Power, THE IRISH EXAMINER

10.30pm-LATE: THE LAST RESORT WITH DAVID HOYLE (see page 5)
see THE LAST RESORT for €7 when you book a gig on the same night

DISCO BOOGIE FOR DEATH ROCKERS WITH RULERS OF THE PLANET & AINE DUFFY

TUESDAY 24 JUNE 8:00PM
€15

Your Imperial Rulers of the Planet summon all subjects to the coronation of the hedonistic and majestic Aine Duffy. We demand you, our subjects, to witness the birth of a new rock 'n' roll state of short sharp sonic bursts of punk rock noise. A defining moment of passionate, hard-edged alternative rock where stand up one minute punk classics sit beside dance floor fillers and aggro-filled rock outs. Dancers, guitars and full throttle rock classics are the new order.

The time is upon us. Disco boogie death
rockers, seize the day.

10.30pm-LATE: THE LAST RESORT WITH DAVID HOYLE (see page 5)
see THE LAST RESORT for €7 when you book a gig on the same night

SPIEGELTENT EVENTS SELL OUT!
Please buy your tickets at the very least
a day in advance to avoid disappointment.

SUPER STAN GOES COUNTRY

FRIDAY 20 JUNE 8:00PM
€15

Choice Music Prize Nominees Stanley Super 800, Cork's favourite
psychedelic rock outfit, take you on a once off road-trip to the land
of Country & Western, with dirty dawgs, broken hearts, lonely
cow-girls, bucking broncos, line dancing and too much hooch.

Featuring special guests and Country DJs. So step on in to see what
condition YOUR **condition** is in, at Cork's first full on, full Country
hoe-down.

Prizes for best costumes!

11pm-LATE: THE LAST RESORT WITH DAVID HOYLE (see page 5)
see THE LAST RESORT for €7 when you book a gig on the same night

CIRCO-COPIA

SATURDAY 21 & 28 JUNE 2:00PM
€10, FAMILY 2 ADULTS & 2 KIDS €30

Cork Circus presents; 'Circo-copia' a celebration of the vibrancy
and abundance of summer through a display of the colour and
diversity of Cork's thriving street theatre community.

The Spiegeltent will explode with all the energy and fun of clown,
acrobatics and juggling. All the performers are residents of Cork,
but that does not prevent them from presenting skills gathered
from the four corners of the globe.

A family show that will, with surprises galore, thrill and tickle
young and old.

Come and join the summer heat of carnival, festa, circus and fair.

Ping Pong and Cork Midsummer Festival present

FAUST

Rock n' Roll's true survivors FAUST have been experimenting with
noise, electronics and industrial soundscapes since their birth
in the German city of Hamburg in 1971. As early experimenters
with tape loops, studio trickery and an arsenal of home made
instruments, Faust are regarded as the pioneers of everything
from Electronica through to Industrial Rock. Their influence
on contemporary music is incalculable. Faust have changed the
direction of popular music for ever.

To this day the band make great original music (last years
"Disconnected" LP being testament to this) and pull off

SATURDAY 21 JUNE 8:00PM
€25

mind-blowing live shows. The two remaining original members,
Jean-Herve Peron and Zappi Diermaier have teamed up with ex
members of "Nurse with Wound" and "The Bad Seeds" to perform
their incredible live show.

Expect angle grinders, cement mixers, naked live painting (maybe
and some of the most visceral live music you'll ever hear. This will
be their first ever show in Cork, it is simply not to be missed!

11pm-LATE: THE LAST RESORT WITH DAVID HOYLE (see page 5)
see THE LAST RESORT for €7 when you book a gig on the same night

YOUR FESTIVAL CLUB
EACH AND
EVERY NIGHT!
FRI 20 JUNE - FRI 04 JULY

THE LAST

RESORT WITH DAVID HOYLE YOUR FESTIVAL CLUB EACH AND EVERY NIGHT!

FRI 20 JUNE - FRI 04 JULY

Ever wanted to croon to a
loved one with your very
own backing band?

Ever wanted a sleazy part
in your very own freakshow
cabaret

Then come to the LAST
RESORT, late night at Your
Spiegelent

It's a sleazy late night B
Movie rerun where the
host is too much, the band
is too slow and the heartbeat
too fast.

It's a goddamn hell-hole of a
place where for 15 long, hot
and sweaty summer nights
the show is never over till it's
too late to go home.

Be willingly corrupted by LAST RESORT host David Hoyle with
games, stand-up, live music, DJs, special guests and our very own
talent show Yurrah Langer!

Anything goes at the LAST RESORT

Tickets €10 (4 for the price of 3), only €7 when you attend early gig
on the same night

LAST RESORT start times vary. Check Spiegeltent day by day on
page 17 for full details

FROM THE HOSTESS WITH THE MOSTEST **COME PARTY FOR 2**
WEEKS OF FUN FILLED HILARIOUS SWEATY GOOD VIBRATIONS
BE FIRST TO FALL AND LAST TO STAND WITH ROCK N ROLL
GYPSY PUNK AND CABARET ROCKABILLY WALTZ AND JIVE
TO OLD TIME CLASSICS IN VELVET GARTERS GO OVERBOARD
IN BLUE SUEDE SHOES HAIR OIL AND SNAKESKIN BOOTS BIG
DRESSES SHARP SUITS SING KARAOKE WITH CIRCUS ANTICS
GO HOKEY IN THE COUNTRY FALL DOWN STAND UP AND JUMP TO
THIS YEAR'S SPIEGELTENT

PHOTOGRAPHS: © PROVISION 2007

Taking
you
closer to
the action

Proud sponsors of Spiegelent

Irish Examiner

For a different view

CORK
MID
SUM
MER
FESTIVAL OF
THE SENSES

Irish Examiner Spiegelteint!

EMMET PLACE, 20 JUNE – 4 JULY

SUPPORTED BY
PAULANER
Enjoy Paulaner Responsibly