

A partnership between the
Abbey Theatre and the GAA

ABBETHEATRE
AMHARCCLANN NA MAINISTREACH

14 VOICES FROM THE BLOODIED FIELD

STREAMED FROM CROKE PARK
FRIDAY 20 NOVEMBER - 7PM

ABBETHEATRE.IE

An Einnis Teanntuiscleora, Ceilidh,
Léithe, Ceilidhche, Spóirt agus Míne
Department of Tourism, Culture,
Arts, Gaeltachta, Spóirt and Meáin

abbeytheatre.ie
#B100dySunday #Abbey2020

CROKE PARK

—SUNDAY 21 NOVEMBER, 1920

NAME	WHERE THEY FELL
JEROME O'LEARY AGE: 10	BEHIND THE CANAL END GOAL.
JAMES BURKE AGE: 44	WHERE THE CUSACK STAND MEETS THE HILL.
MICHAEL FEERY AGE: 40	BY THE ALI TUNNEL.
JAMES MATTHEWS AGE: 48	WHERE THE CUSACK STAND MEETS THE HILL.
THOMAS RYAN AGE: 27	ON THE PITCH IN FRONT OF GATE 43.
WILLIAM (PERRY) ROBINSON AGE: 11	ON THE CURVE BETWEEN THE CANAL AND HOGAN STANDS.
JOE TRAYNOR AGE: 20	BY THE CANAL BEHIND THE CUSACK STAND.
JANE BOYLE AGE: 28	IN THE FRONT ROW OF THE CUSACK STAND ON THE HALFWAY LINE.
MICHAEL HOGAN AGE: 24	ON THE PITCH IN FRONT OF GATE 43.
TOM HOGAN AGE: 19	WHERE THE CUSACK STAND MEETS THE HILL.
JOHN WILLIAM (BILLY) SCOTT AGE: 14	BEHIND THE CANAL END GOAL.
DANIEL CARROLL AGE: 30	ON THE CANAL BRIDGE OUTSIDE THE STADIUM.
PATRICK O'DOWD AGE: 57	ON THE LOWER TIER OF THE CUSACK STAND ON THE HALFWAY LINE.
JAMES TEEHAN AGE: 26	WHERE THE CUSACK STAND MEETS THE HILL.

COMPANY

IN ORDER OF APPEARANCE

NAME OF PERSON	WRITER	DIRECTOR	PERFORMER
Jerome O'Leary	Barbara Bergin	Ronan Phelan	Jake Verrecchia
James Burke	Thomas Kilroy	Stephen Rea	Laurence Kinlan
Michael Feery	Colin Murphy	Eoghan Carrick	Marty Rea
James Matthews	Tracy Martin	Sarah Jane Scaife	Bryan Burroughs
Thomas Ryan	Billy Roche	Raymond Keane	Moe Dunford
William (Perry) Robinson	Lynda Radley	Dan Colley	Jack Galvin
Joe Traynor	Jimmy Murphy	Veronica Coburn	Callan Cummins
Jane Boyle	Deirdre Kinahan	Jo Mangan	Caitríona Ennis
Michael Hogan	Paul Howard	Ben Barnes	Frank Blake
Tom Hogan	Timmy Creed	Tom Creed	Alex Murphy
John William (Billy) Scott	Fionn Foley	Jeda de Brí	Ian O'Reilly
Daniel Carroll	Stephen Brennan	Jane Brennan	Liam Heslin
Patrick O'Dowd	Jimmy Smallhorne	Emma Jordan	Steve Blount
James Teehan	Jo Egan	Maisie Lee	Shane O'Reilly

Understudy	Naoise Dunbar
Introduction	Mícheál Ó Muircheartaigh
<i>Minds Locked Shut</i>	
written and performed by	Christy Moore
Costume Designer	Catherine Fay
Costume Supervisor	Donna Geraghty
Hair and Makeup	Lorraine Brennan
Consultant	Michael Foley
Voice Director	Andrea Ainsworth
Casting	Sarah Jones
Dramaturg	Louise Stephens
Producer	Craig Flaherty
Producer	Jen Coppinger
Producing Assistant	David Doyle
Production Manager	Andy Keogh
Company Manager	Danny Erskine
Company Stage Manager	Roxzan Bowes
Stage Managers	Orla Burke Bronagh Doherty Tara Furlong Anne Kyle Leo McKenna Zoë Reynolds
Sound Mixing	Morgan Dunne and Derek Conaghy
Additional music	John McLoughlin Wayne Sheehy
Props Master	Eimer Murphy
Props Assistant	Adam O'Connell
Marketing	Fergus Hannigan
Publicity	Heather Maher
Publicity	Róisín McGann
Publicity	O'Doherty Communications
Video Production	Areaman
Graphic Design	ZOO.
Photography	Ros Kavanagh

Special Thanks to

We would like to thank all of the families who have been so supportive of this project: Breffni Burke, the Brennan Family, Terry Dignan, Liam Dinneen, Niall Feery, Mary Fitzgerald, Eric Fleming, Louise Hogan, Karina Leeson, Jimmy Lynch, Jane Maynard, Michael Nelson, James Norton, Richard Staveley, Josephine Weldon, Emma Wynne.

We would also like to thank Cian Murphy, Emma Kelly, Peter McKenna, Tony McGuinness and the Croke Park stadium team, Niamh McCoy and the GAA Museum, Aonghus Ó Muircheartaigh, Denice Ryan of Kilmallock GAA Limerick, Majella Doran of Oylegate Glenbrien GAA Wexford, Alan Ó'Riain of Templederry Kenyons GAA Tipperary, Joan Tobin Hurley of Grangemockler Ballyneale GAA Tipperary, Paul Jennings of O'Tooles GAA Dublin, Debbie Phillips of Naomh Olaf GAA Dublin, Laura MacNaughton at the O'Reilly Theatre, Andrew Martin of the Irish Newspaper Archive, Des Gunning, Conor Dodd, John Curtis, Niall Feery, Ann Strutt, Eric Fleming, Terry Fagan, Macdara Yeates, David Roper Nolan, Grace Healy, Freda Nic Giolla Chatháin, Susan Ní Chonghaile of Scoil Chaitríona, Synge Street Primary School, Stanhope Street Primary, Drimnagh Castle.

DIRECTORS' NOTE

14 VOICES FROM THE BLOODIED
FIELD BRINGS TOGETHER 14
WRITERS, 14 DIRECTORS, AND
14 ACTORS TO GIVE VOICE
TO THE MEN, WOMAN, AND
CHILDREN WHO WERE KILLED.

We are delighted to be working with the GAA on this historic commemorative project. Both the Abbey Theatre and the GAA are national organisations, where people come together to celebrate Ireland's culture. Now, in a special partnership, we come together to mark the 100th anniversary of Bloody Sunday with a broadcast from Croke Park.

On 21 November 1920, people went to see a football match in Croke Park, and 14 of them never came home. *14 Voices From The Bloodied Field* brings together 14 writers, 14 directors, and 14 actors to give voice to the men, woman, and children who were killed. These short pieces – each fourteen minutes long – were originally commissioned to play simultaneously in GAA clubs throughout the country, bringing these fourteen lives together again for the short duration of their performance. They are imaginative leaps into the world of these people, brought to life from the little we know of them through the work of these extraordinary artists.

The fallen, Jane Boyle, James Burke, Daniel Carroll, Michael Feery, Tom Hogan, Michael Hogan, James Matthews, Patrick O'Dowd, Jerome O'Leary, William (Perry) Robinson, Thomas Ryan, John William (Billy) Scott, James Teehan and Joe Traynor need to be remembered.

In the theatre community, we physically come together to create and share our work. The necessary preventative measures, in place to stop the spread of COVID-19, have, certainly, hindered this process at the Abbey Theatre, but we have used all our powers to find ways to create opportunities to hear and share Ireland's artistic voice.

We do this, because even though we are in the midst of a global pandemic, there are important stories to tell, moments to mark, and people to remember.

We would like to thank all the families of the victims who have been so supportive of this project. We would also like to thank our partners, the GAA, our funders, the Arts Council and the Department of Tourism, Culture, Arts, Gaeltacht, Sport and Media, our supporters Bank of America, and of course all of the artists and the staff of the Abbey Theatre.

GRAHAM MCLAREN & NEIL MURRAY

Directors of the Abbey Theatre

VIEW LOOKING TOWARDS HILL 16 ON THE DAY AFTER BLOODY SUNDAY, 1920. IMAGE COURTESY THE GAA MUSEUM.

“THESE PEOPLE ARE US. WE ARE THEM.”

NOTE BY : **MICHAEL FOLEY**

On the morning of Sunday, November 21, 1920, the sun shone over Dublin city, scattering light like glitter on the canal waters near Jane Boyle's house on Lennox Street in Portobello. Light seeped into the narrow streets and alleys of the inner city, illuminating the darkness of the tenement buildings and cottages where Michael Feery, James Mathews, Patrick O'Dowd and 11-year-old William Robinson slept.

It brightened kitchens in Dolphin's Barn, Stoneybatter, Windy Arbour and Ballymount where Tom Hogan, Tom Ryan, James Burke and Joseph Traynor talked about going to a football game between Dublin and Tipperary that afternoon. It warmed a day already filled with the excitement of a match for 10-year-old Jerome O'Leary and 14-year-old John William Scott. It got James Teehan and Daniel Carroll thinking whether a day in Croke Park at the match was a better option than work.

It peeped around curtains in hotel rooms and houses where Michael Hogan and members of the Tipperary team were thinking only of Croke Park and Dublin. And at nine o'clock that morning it glinted against the roof of St Andrew's Church near Upper Mount Street, where the Dublin goalkeeper Johnny McDonnell had joined a group of IRA men moving quickly to a house nearby, to kill a pair of spies.

By mid-morning word was spreading of 15 British agents killed and mortally wounded in their own beds. Families flocked to Dublin Castle seeking refuge. One officer killed himself in his quarters thinking he had let slip the address of one victim to someone, some time. The city was shut down. The brutal unfolding of the Irish War of Independence over the previous 22 months had revealed one simple truth: atrocity would be met by reprisal. It was never of a question of what might happen next, but where.

By the end of the afternoon, 14 people lay dead and mortally wounded on the field and banks around Croke Park, and on the street outside. Police sent to the ground to perform a search operation had taken positions on a bridge outside the ground and poured over the walls, firing at will.

The shooting lasted 90 seconds. William Robinson was shot from a tree. Jerome O'Leary was struck in the head while sitting on a wall. Jane Boyle's hand slipped from her fiance's arm as they tried to escape the firing. She was lost beneath the stampeding crowd, shot in the back.

Tom Hogan was struck in the shoulder and died five days later. John William Scott was killed by a ricocheting bullet. James Teehan and James Burke died near an exit. James Mathews died trying to climb a wall to safety. Patrick O'Dowd was shot helping others over the wall.

Daniel Carroll was shot on the street outside Croke Park. Michael Feery bled to death on the bridge. Joseph Traynor slumped over a wall, shot twice in the back. Michael Hogan, the Tipperary player, died while crawling towards the edge of the field, seeking to hide among the crowd. Tom Ryan was shot whispering a prayer in his ear. Years later Monsignor Maurice Browne, a childhood friend of Michael Hogan's reached back to Virgil's account of the sacking of Troy when recalling the scene he witnessed at Croke Park. "Everywhere is relentless grief," he wrote. "Everywhere panic and countless shapes of death."

The Croke Park dead were buried the following week, their stories lost with them. The events of Bloody Sunday in Dublin were distilled down the years to numbers and dates and street names and places. But the killings that day dropped into people's lives like stones in a pond, rippling through generations for a century.

Families were broken by Bloody Sunday. Lives were changed irrevocably. The impact of Bloody Sunday on a young nation was also significant. Bloody Sunday gave the GAA a place in the story of the struggle for independence that could be parlayed into emotional and political power in the new Free State. As a result, the Bloody Sunday killings were often reduced to a political tool. The stories of the 14 were sandpapered out and forgotten in place of a simpler narrative. Even the blood and bones of Michael Hogan's life, the massacre's single image for nearly a century, was overtaken by the bricks and steel of a stand in his honour.

Burying those stories was equivalent to burying a national trauma. The stories of the victims act now like social parables, liberating us from the old loose, black-and-white telling of what happened at Croke Park and granting us access to shades of grey ignored for too long. Revisiting Bloody Sunday a hundred years later through the fresh prism of their lives is a profound moment in our understanding of what happened, and why this tragic event still resonates so strongly for the GAA and the wider nation itself.

The union of the Abbey Theatre and the GAA in this project to deepen that understanding also represents a special moment in their parallel histories. The same energy that fuelled the founding of the GAA in 1884 as part of a landmark cultural revival drove playwrights and authors to crystallise Ireland's ancient and evolving modern identity through their writing in the following decade. Twenty years after the GAA's formation, the Abbey Theatre gave those ideas a new home.

Now they join together to tell 14 stories, harnessing the fundamental power of theatre and the performing arts to create avenues to a new truth about the events of Bloody Sunday. Bringing the lives of the dead to the stage through Fourteen Voices from the Bloodied Field gives voice to people left silent for too long, amplifying what is important and what has been forgotten.

Knowing that among the 14 died lay three children and a woman due to be married, an ex-British army serviceman and four IRA volunteers, business people, labourers and others still figuring their way in life illustrates the complex tangle of historical politics and normal daily life that brought everyone to Croke Park that day. It makes them real. It makes Bloody Sunday real.

We are all joined to the victims across a hundred years by the simplest, most fundamental things: love of people and places, the same thrill of going to an event that lifts us away from the mundanity of ordinary life. We know their grief. We feel compassion for those left behind. These people are us. We are them. Their gift to us a century later is their story.

Our duty of care to them now is to watch and listen, and always remember.

MICHAEL FOLEY

Author of The Bloodied Field

ABBEY THEATRE STAFF

Andrea Ainsworth
 Donal Ayton
 Cliff Barragry
 Roxzan Bowes
 Aoife Brady
 Susan Bryan
 Niamh Buckley
 Nicola Burke
 Orla Burke
 Simon Burke
 Christina Byrne
 Eoin Byrne
 Maura Campbell
 David Carpenter
 Luke Casserly
 Daire Cavanagh
 Jack Cawley
 Priyanka Chidgumpi
 Connall Coleman
 Derek Conaghy
 Laura Condon
 Evan Connolly
 Jeff Conway
 Niamh Cooke-Escapli
 Jen Coppinger
 Richard Curwood
 Mairéad Delaney
 Sean Dennehy
 Pat Dillon
 Debbie Doak
 Bronagh Doherty
 Colin Doran
 Con Doyle
 David Doyle
 Laura Doyle
 Ken Dunne
 Morgan Dunne
 Lisa Ellen Schon
 Danny Erskine
 Aoife Eustace Doyle
 Breege Fahy
 Eimear Farrell

Lisa Farrelly
 John Finnegan
 Craig Flaherty
 David Fleming
 Ellen Fleming
 Robert Flynn
 Veronica Foo
 Tara Furlong
 Sophie Furlong Tighe
 Derek Garland
 Donna Geraghty
 Sandra Gibney
 Shane Gill
 Catherine Griffin
 John Gunning
 Jamie Hallahan
 Cliodhna Hallissey
 Thomas Hand
 Fergus Hannigan
 Grace Healy
 Marie Hegarty
 Daniel Hickey
 William Hickey
 Dermot Hicks
 James Hickson
 Dara Hogan
 Laura Honan
 Narges Jahani
 Larry Jones
 Sarah Jones
 Maeve Keane
 Fergus Kelly
 Yvonne Kelly
 Ailbhe Kelly-Miller
 Tom Kennedy
 Shane Kenny
 Andy Keogh
 Phil Kingston
 Anne Kyle
 Michael Kyle
 Luke Lamont
 Marie Lawlor

Adrian Leake
 Jonne Lindfors
 Ciara Lynch
 Bridget Lynskey Faust
 Darren Magnier
 Heather Maher
 Elaine Mannion
 Shannon Matthews
 Katie McCann
 Éadaoin McCarrick
 Davy McChrystal
 Dan McDermott
 Kevin McFadden
 Róisín McGann
 Ciaran McGlynn
 Terence McGoff
 Graham McLaren
 Caitríona McLaughlin
 Shauna McNally
 Gus McNamara
 Victoria Miller
 Nadine-Mary Moore
 Conor Mullan
 Tara Mulvihill
 Donna Murphy
 Eimer Murphy
 Orlagh Murphy
 Neil Murray
 Agnieszka Myszk
 Emily Ní Bhroin
 Síofra Ní Chiardha
 Pawel Nieworaj
 Holly O'Brien
 Adam O'Connell
 Esther O'Connor
 Colin O'Connor
 Jack O'Dea
 Aoife O'Neill
 Tara O'Reilly
 Emma-Kate O'Reilly
 Simon O'Reilly
 Feidhlim O'Shea

Laura Pulling
 Sinead Purcell
 Valentina Quiroga
 Martin Reid
 Dean Reidy
 Fiona Reynolds
 Audrey Rooney
 David Roper Nolan
 Ed Rourke
 Josh Roxby
 Pat Russell
 Barbara Ryan
 Joe Sanders
 Sarah Smith
 Jacob Sobczak
 Louise Stephens
 Rachel Stout
 Fergal Styles
 Cydney Thompson
 Sean Treacy
 Renée Van De Schoor
 Sean Walsh
 Jesse Weaver
 Sarah-Jane Williams
 Sally Withnell
 Monika Wlodarczyk
 Bill Woodland
 Diarmuid Woods

BOARD

Loretta Dignam
 Bosco Hogan
 Peter Lowry
 Kevin McFadden
 Máire O'Higgins
 Breda O'Keeffe
 Michael Owens
 Dr. Frances Ruane (Chair)
 Michael Wall
 Michael West

ABBEY THEATRE SUPPORTERS

PRINCIPAL PARTNER

BANK OF AMERICA

PROGRAMME PARTNERS

CORPORATE GUARDIANS

GOLD AMBASSADORS

Behaviour and Attitudes

SILVER AMBASSADORS

Trocadero
 101 Talbot Restaurant
 Clarion Consulting Limited
 The Church Bar & Restaurant
 Le Bon Crubeen
 The Merrion Hotel
 Thompson & Knight LLP
 US Visa Solutions

SILVER PATRONS

James Adrian
 William H. Bohnett
 Frances Britton
 Catherine Byrne
 Tommy Gibbons
 Dr. John Keane
 Andrew Mackey
 Eugenie Mackey
 Eugene Magee
 Ryan Manus
 Gerard and Liv McNaughton
 Alan O'Sullivan
 Prof. Joseph Walshe

DIRECTORS' CIRCLE

Tony Ahearne
 Richard and Sherril Burrows
 Pat Butler
 The Cielinski Family
 Fiona and Niall Coffey
 John P. Drew
 Deirdre Finan
 Honorable Elizabeth
 Frawley Bagley
 The Bernard and Muriel
 Lauren Foundation
 James McNally
 Donal Moore
 William O'Connor
 Sheelagh O'Neill
 Joseph and
 Mary Lou Quinlan
 Sarah and Sean Reynolds
 Dr. Frances Ruane
 Susan and Denis Tinsley
 Lloyd Weinreb