

CATALOG

www.maggiesmusic.com

Maggie's Music

BONNIE RIDEOUT Scottish Fiddle

A Scottish Fiddle Collecton MM-306

For the first time on one collecton, hear the dazzling artistry of Scottish fiddler Bonnie Rideout with fiery jigs, reels & ancient Gaelic melodies. Includes: music from 6 best selling CDs and top Celtic musicians on Highland Bagpipes, Celtic Harp, piano, guitar, percussion & more.

Scottish Fire MM-222

Scottish fiddle champion ignites the fire & passion of Scotland! With viola, Highland pipes, small pipes, guitar & cittern. Includes *Loch Ness*, *Lude's Lament*, *The 156th Brigade at the Battle of Romani*.

Celtic Circles MM-209

Images of Scottish life portrayed through the cycle of a Scottish day. Performed on Scottish fiddle with Scottish & uilleann pipes, guitar, Celtic harp, & bodhran. Includes *Flo'ers O The Forest*, *Gillie Calum*.

"Rideout's tone is pristine."
-The New York Times

Scottish Reflections MM-225

A stunning collection of Bonnie's Scottish fiddle solos performed with Sue Richards (Celtic Harp); Hesperus (Early music ensemble); Karen Ashbrook, Maggie Sansone & The City of Washington Pipe Band.

Gi'me Elbow Room MM-219

1998 Parents' Choice Gold Award. An introduction to Scottish music & poetry with Highland pipes & drums, Celtic instruments & songs. Suitable for all ages. Songs include *Scotland*

the Brave, *My Bonnie Lies Over the Ocean*, *Wee Willie Winkie*.

Kindred Spirits MM-214

"Celtic Recording" WAMMIE Award* winner. A musical portrait of Scotland's women on Scottish fiddle, bagpipes, viola, harp, cello & guitar. Includes *My Love's Like a Red Rose*.

Soft May Morn MM-208

A rare collection of Scottish melodies from the 15th century, unearthed by Bonnie at Scotland's Armadale Castle on the Isle of Skye.

*WAMMIE - Washington Area Musicians Association

AL PETTEWAY & AMY WHITE Contemporary Acoustic Duo

"A caffeinated, jazz-spiked acoustic brew."
-The Washington City Paper

Land of the Sky MM-233

The Southern Appalachian Mountains come alive with original & traditional mountain melodies & 2 vocals on acoustic guitars, mandolin, Celtic harp, banjo, fiddle, bass & percussion. Includes *Wayfaring Stranger*, *Pretty Polly*, *Shady Grove*.

Acoustic Journey MM-230

Acoustic groove music that sparkles & dances in a brilliant convergence of Celtic, country & progressive bluegrass styles. Includes *Desert Dance/Mariposa*, *You Make Me Smile*, *Celtic Wedding jigs*.

Golden Wing MM-229

Amy White (vocals) & Al Petteway perform traditional, Irish, Appalachian & original vocals, & instrumentals on guitar, mandolin, bass, dobro, uilleann pipes & whistle. Includes *Lagon Love*, *The Blackest Crow*.

Caledon Wood MM-217

Celtic inspiration and contemporary rhythms abound in Al's most sophisticated effort. With Titanic/Braveheart piper Eric Rigler & piano, mandolin & percussion. Includes *Sligo Creek*, *Sundog*, *Funky C*, *Funky Do*.

Midsummer Moon MM210

"New Age/Celtic Recording" WAMMIE Award* winner. Hear Al's guitar in a magical sound-scape with sax, didgeridoo, mandolin, & percussion. Includes *Wild Mountain Thyme*, *Wintertide*, *Phooka*.

Whispering Stones MM206

"Folk/British Isles Recording" WAMMIE Award*. A gentle blend featuring Al's guitar with flute, mandolin, piano & cello. Includes *All Through The Night*, *North Country*.

The Waters & The Wild MM205

A tribute to the beauty of our nation's Chesapeake Bay and its rivers, creeks & waterways with Al's guitar, pennywhistle, octave mandolin, piano, cello & bodhran. Includes *Seven Swans*, *Chesapeake*, *Cattail Waltz*, *Accokeek Shore*.

*WAMMIE - Washington Area Musicians Association

HESPERUS ~ Early/Traditional Music Ensemble

An Early American Quilt MM-235

da gamba, lute, fiddle, guitar harp & harpsichord.

Lively English, Irish, Scottish, French & Appalachian fiddle tunes from 16th to 18th century on early music & traditional folk instruments with recorder, viola

Celtic Roots MM-220

The Choice Wife, Soldier's Joy and Eileen Aroon.

An expedition into the roots of Celtic music on recorders, viols, Celtic harp, cittern, hammered dulcimer & Bonnie Rodeout on Scottish fiddle. Includes

"Hesperus casts an unbroken spell with its nimble balancing of fidelity & freedom"

-The Washington Post

Colonial America MM-227

Appalachian fiddle tunes & French cotillions.

In town, village, parlor & ballroom, from the Appalachians to the great concert halls, hear early American music at it's best. Includes lively country-dance tunes, shape note hymns, old time

Early American Roots MM-216

Spirited sounds from Early America! Includes country dance tunes, French cotillions and shape-note hymns.

SUE RICHARDS ~ Celtic Harp

Hazel Grove MM-211

Celtic harp with flute, fiddle, guitar, button accordion, bodhran & viola da gamba. Includes *Da Day Dawn, Morfa Rhuddlan & O'Carolan's Miss Murphy.*

"One of the best musicians on the Celtic harp from either side of the Atlantic"

-Columbia Flyer

Morning Aire MM-204

"Album of the Year" (WAMMIE Award*) Music from Ireland & Scotland with penny-whistle, guitar, fiddle & viola. Includes *Haughs of Cromdale/ Sgian Dubh/ Cape Clear/ Monaghan's Jig and Itchy Fingers.*

Grey Eyed Morn MM-201

Music from Scotland, Ireland & Wales by four-time Scottish harp champion with fiddle, hammered dulcimer, guitar and viola.

*WAMMIE - Washington Area Musicians Association

KAREN ASHBROOK ~ Hammered Dulcimer, Irish Flute

Celtic Café MM-224

French/Belgium duo **Karen Ashbrook** and **Paul Oorts** perform elegant & lively Irish, French and Flemish music on hammered dulcimer, flute, fiddle, uilleann pipes, guitar, mandolin & accordion.

"Karen has been something of a heroine to me...Her style is at times traditional, then moves surprisingly at a tangent, making it more interesting in an unexpected way. And her whistle playing is excellent"

-Irish Edition, Philadelphia

Hills of Erin MM-207

A sonic travelogue of Ireland with piano, hammered dulcimer, percussion & Celtic harp.

Knock on the Door MM-212

The heart of an Irish session : hammered dulcimer & Irish flute with fiddle and Celtic harp.

CEOLTOIRI ~ Celtic Ensemble

Women of Ireland MM-218

"Irish Celtic Recording" (WAMMIE Award*) Irish Gaelic vocals (Connie McKenna), flute, Celtic harp, uilleann pipes, button accordion, hammered dulcimer, guitar & percussion

"Superb, highly-accomplished performers who know their music inside & out"

-Baltimore Sun

Celtic Lace MM-203

Hammered dulcimer & harp ring with the delicacy of hand woven lace in traditional tunes from Ireland & Scotland.

Silver Apples of the Moon MM-202

Irish Gaelic vocals and chamber folk arrangements for Celtic harp, hammered dulcimer, flute, fiddle, guitar & bodhran. Includes *Far Away, Death of Queen Jane & W.B. Yeats' Song of Wandering Aengus.*

Song of Wandering Aengus.

*WAMMIE - Washington Area Musicians Association

KEN KOLODNER ~ Hammered Dulcimer, Fiddle

Journey to the Heartland MM-231

From the Appalachian Mountains to the north country of Canada, Quebec and Cape Breton Island, hear Celtic music that swings. Hammered dulcimer, fiddle, mandolin and guitar.

“Outstanding... soulfully beautiful.”
-The New York Times

JODY MARSHALL

Cottage in the Glen MM-232

The best in contemporary and traditional Celtic music - hear the lyricism of traditional melodies, the elegance of chamber music and the creativity of original compositions with award winning Celtic musicians and two vocals by Grace Griffith.

“Remarkable variety of styles & textures.”
-The Washington Post

ENSEMBLE GALILEI

Music in the Great Hall MM-107

Music from the ancient Celtic lands captured live in the historic Great Hall of St. John's College! With Maggie Sansone & Bonnie Rideout.

CURRENT ENSEMBLE MEMBERS

Liz Knowles-fiddle, viola
Debra Nuse- Scottish small pipes, fiddle
Sue Richards-Celtic Harp
Carolyn Anderson-Surrick-viols
Sarah Weiner-oboe, tin whistle, recorder

Also see: *A Winter's Night & Ancient Noels* under “Holiday Classics.”

ROBIN BULLOCK ~ Guitar, Cittern

Between Earth & Sky MM-221

A Celtic stew of hot reels & jigs, lovely airs and dynamic new music on cittern and guitar. Includes *The Rakes of Clomel* and *Carolan's Quarrel with the landlady*.

Midnight Howl MM-213

A celebration of Celtic roots and the wild American spirit in traditional, Irish and old-time music. Includes *Carickfergus*, *Jaybird Suite*, a medley of Irish & American tunes and *The Ashgrove*.

MAGGIE SANSONE ~ Hammered Dulcimer

Celtic Hand MM-114

Mystic Dance MM-111

A sparkling tapestry of sound from 13th century medieval music to jigs and reels from the ancient Celtic lands featuring hammered dulcimer, Persian santur, woodwinds & percussion.

A Traveler's Dream MM-110

A fusion of Celtic melodies & world influences in a new music ensemble of hammered dulcimer, woodwinds, strings & percussion. Includes *Farewell to Nigg*, *Bear Dance* & original compositions *The Seeker & Dervish*.

Mist & Stone MM-106

“Celtic Album of the Year” (AFIM* Indie Honorable Mention). Celtic tunes on hammered dulcimer with harp, violin, guitar & bodhran.

Maggie Sansone is the founder & CEO of Maggie's Music, located on the western shore of the Chesapeake Bay in Shady Side, Maryland. An independent record label, it features over twelve recording artists and fifty CDs distributed worldwide. The host of NPR's *Thistle & Shamrock*, Fiona Ritchie, praised the label as “a gathering place for much Celtic-rooted & inspired acoustic music in the USA.”

A Celtic Fair MM-112

America's premier hammered dulcimer player performs on a festive gathering of Celtic and Renaissance tunes & innovative arrangements with fiddle, flute, soprano sax, woodwinds, guitar & percussion.

Celtic Meditations MM-302

Gentle, quiet Celtic moods for meditation, relaxation, bodywork & the healing arts with hammered dulcimer, flutes, strings, woodwinds & guitar.

Dance Upon the Shore MM-109

A cool Celtic voyage on hammered dulcimer with woodwinds, sax, Irish flute, fiddle, guitar, harp & percussion. Includes: *Get Up Early & Breton Set*.

Traditions MM-104

A lively collection of Irish, Scottish, North American & French-Canadian tunes on hammered dulcimer, guitar, harp, fiddle & bodhran. Includes *Irish Washerwomen*, *Greensleeves & Dill Pickles Rag*.

*AFIM - Association for Independent Music

CITY OF WASHINGTON PIPE BAND

Scottish Rant MM-223

World champion **City of Washington Pipe Band** & Scottish fiddle champion **Bonnie Rideout** join together for a rousing good time on pipes, drums and fiddle.

Includes marches, Irish & Scottish reels, competition medley's and *Amazing Grace*.

COLLECTIONS

Celtic Tapestry MM-410

A 2-CD collection by TimeLife containing 32 tracks from the some of the best Maggie's Music artists playing contemporary and traditional Celtic music.

Carolan's Gift MM-304

Beautiful Irish melodies composed by Turlough O'Carolan (1670-1783) performed solo & in ensembles on Celtic harp, Irish flute, fiddle, hammered dulcimer, viola da gamba, guitar & piano.

Celtic Mist MM-301

The most peaceful & relaxing music from various artists from Maggie's Music label. Includes *Skye Aire*, *Da Day Dawn* & *Wild Mountain Thyme*.

Sampler I MM-300

Includes complete tunes from over 20 CDs featuring 10 recording artists from Maggie's Music.

Maggie's Music Celtic CD Sampler

\$5 The best way to hear our music!

This sampler is 75 minutes long and includes 1 complete tune from over 20 CDs.

"A rich and intoxicating blend of contemporary instrumental rhythms and traditional Celtic styling... rich in colorful tradition, it's world fusion of the highest caliber."

-Jam Magazine (FL)

HOLIDAY CLASSICS

Winter Tidings MM-234

An Appalachian Christmas by **Al Petteway & Amy White**, with seasonal favorites, Celtic, original & traditional mountain melodies on acoustic guitar, mandolin, banjo, piano and song:

Roving on a Winter's Night.

Merrily Greet the Time MM-228

Sue Richards & Maggie Sansone. Seasonal music from Autumn Equinox to New Year celebrates music from Ireland, Scotland, Wales & other Celtic lands. Recorded live at the studios of

XM Satellite Radio.

A Winter's Night-MM226

Celtic Christmas in the Great Hall with **Ensemble Galilei**. Includes Christmas favorites, Celtic carols from Galicia, Spain, Ireland, Scotland, medieval and renaissance dance tunes, & 17th

century English carols.

A Scottish Christmas-MM215

Bonnie Rideout, Maggie Sansone, Al Petteway, Eric Rigler (pipes) & Abby Newton (cello). From across the highland moors, into the castle drawing rooms and out in the village

squares, celebrate the many moods of a Scottish Christmas.

Ancient Noels-MM108

Maggie Sansone & Ensemble Galilei. AFIM finalist for "Best Seasonal Album of the Year"! Ancient carols, renaissance rhythms & haunting medieval hymns bring to life images of desert

landscapes, stone monasteries & the origins of Christmas.

A Scottish Christmas-DVD

DVD-215 Features Bonnie Rideout, Tony Cuffe, The City of Washington Pipe Band, Jery O'Sullivan, Maggie Sansone, Paddy League, Jen Schoonover and Robert McOwen.

Sounds of the Season I-MM103

Deck the Halls, Lo, How a Rose E'er Blooming, Wexford Carol, Gower Wassail, Joy to the World, Christmas Eve Reel, Personent Hodie, God Rest Ye Merry Gentlemen, Il Est Ne on hammered dulcimer.

Sounds of the Season II-MM105

(AFIM nominee for "Best Seasonal Album of the Year"): *Coventry Carol, Holly & the Ivy, Lord of the Dance (Simple Gifts), We Three Kings, Away in the Manger, Silent*

Night, Jingle Bells, The First Noel, on hammered dulcimer.

