Beyond The Pale---Press and Reviews

Below are some reviews of our recordings and performances.:

“I love it. You have a great song selection, a rich mix of textures ... sounds

great !”—Jed Marum, singer/songwriter writing about “The Music Plays Me”

“Splendid!--fresh—out of the ordinary—especially strong

instrumentals—pleasurable and satisfying—an enjoyable recording with a warm

organic sound and an affable and relaxed way with songs and tunes”—Rambles.net

review of “The Music Plays Me”

“—Superb vocals---fine singers”—Hot Press Magazine (Ireland) review of Queen of

Skye May 2005

“The sheer fun, imagination, innovation, musical diversity and talent these guys

exhibit on this disk and on stage puts them in a class of their own.”—The Ceili

review of Queen of Skye

“Well played and sung—outside the expected—haunting—thoughtful, reflective and

clearly imagined.”—Dirty Linen review of Queen of Skye.

“Wonderful! Fantastic!—I just can’t stop listening to it!”—Catherine Sherer

comments on Strange Turns

“Mesmerizing—“—Dirty Linen review of Strange Turns

“Strong singers—eclectic tunes”—Sarah McQuaid in Hot Press review of Strange

Turns

Review of “The Music Plays Me” at www.Rambles.net

Beyond The Pale’s latest CD, The Music Plays Me is an enjoyable recording, with

a warm, organic sound and an affable, relaxed way with songs and tunes. The

traditionals -- mostly, not exclusively, instrumentals here -- are especially

strong. The multi-instrumentalist Gordon McLeod, also the producer, is a

splendid fiddler though he is, as well, perfectly capable on mandolin, whistle,

bodhran and other instruments. McLeod also sings, as does everybody else:

Christy McLeod (guitar and percussion), Betsy Cummings (accordion, bodhran) and

John Delaney (flute, hammered dulcimer, saxophones, whistles, concertina).

BTP has a keen ear for out-of-the-ordinary material. Most of it will be fresh

even to informed folk fans. And when it's something familiar, such as "Red

Wing," it's done in an innovative arrangement. In fact, the medley of which that

tune is a part (the other parts are "Cuckoo's Nest" and "Old French"), the 12th

and last cut, is to my hearing the best of them all. Which is not to say

anything on this amiable outing is ever less than satisfying and pleasurable.

Though all the material is played in Celtic style, some of the songs are from

well outside the tradition. The most unusual of these is Keith Grimwood and Ezra

Idlet's odd and lovably cranky "Who Are These People," an exasperated (albeit

tuneful) rant -- I am confident the only song ever devoted to the subject -- set

off by the stupefyingly unrealistic depiction of human beings in popular

fiction, movies and television shows. Well, somebody had to put those sentiments

to music. And about time, I say.

by Jerome Clark www.Rambles.net

Queen of Skye—Review by Dirty Linen, Nov/Dec 2004

Beyond The Pale: Queen of Skye

Texas based Celtic quartet Beyond The Pale remains firmly anchored in Celtic

music, but applies that style to a variety of songs outside the expected

repertoire on its most recent recording. The opening medley of reels gives way

to Christy McLeod’s haunting lead vocals on an Elton John/Bernie Taupin song

“Where to Now Saint Peter?” which in the band’s interpretation seems to fit with

the Celtic canon of songs about death and what comes after.

Taking a livelier turn, and in another twist, there’s Spade Cooley’s swing piece

”You Can’t Break My Heart”, with lead by Betsy Cummings. Folk tales and more

traditional reels continue the trip, along with songs by Janis Ian and David

Olney. Speaking of trip, there’s the science fiction (sort of) story of

emigration that is the title tune, which includes spaceships among the modes of

transport.

Gordon McLeod’s original “Hester” with his thoughtful lead vocal, provides a

reflective and clearly imagined consideration of what the life of one of those

Irish ancestors might have been to close the journey.

A good amount of variety, to be sure, well played and sung and all tinged with a

hint of Celtic arrangement. (KD)

Queen of Skye—Review in Hot Press Magazine (Ireland) May 2005

Beyond The Pale

Queen Of Sky

(Ceol Na Féinne)

03 May 2005

[This is the] latest release from Texas-based quartet Beyond The Pale…, with

superb vocals courtesy of three fine singers. Christy McLeod (guitar) does a

great cover of Elton John’s ‘Where To Now, St. Peter?’ as well as a witty trad

song about meat and self-preservation collected in County Clare, while the

smooth-voiced Betsy Cummings (accordion) performs an old Western Swing number

called ‘You Can’t Break My Heart’ with aplomb; and Gordon McLeod (fiddle,

guitar, mandolin) takes the lead on the album’s standout track – ‘Hester’, a

poignant song of his own composition inspired by a gravestone in Quin Abbey.

Completing the lineup is John Delaney on flute, whistle, hammered dulcimer, sax

and backing vocals.

Sarah McQuaid

Rating: 7 / 10

The Music Plays Me CD Review written by Jed Marum appearing in April 2006 issue

of The Ceili

THE MUSIC PLAYS ME is the newest album released by Beyond The Pale . THE MUSIC

PLAYS ME has a good mix, a well balanced selection of songs and tunes that

deliver bounce and humor – dance and melody. Its variety of instruments,

interesting song and tune selection, and its variety of musical styles give the

CD depth. THE MUSIC PLAYS ME is rich in texture.

The CD has 12 tracks for a total run time of 44 minutes, 35 seconds. It was

produced and engineered by band member, Gordon McLeod at Mockingbird Studio in

Tyler, Texas. In addition to Gordon, Beyond The Pale band members include

Christy McLeod, Betsy Cummings and John Delaney. Dirje Smith appears on cello on

several tracks as a guest performer.

Playing melody throughout the album, you will hear mostly Irish Traditional

instrumentation; whistle, flute, fiddle, hammered dulcimer, accordion and

concertina. You will also hear traditional style rhythm instruments; guitar,

octave mandolin (not infrequently used in lieu of bouzouki in Celtic trad

music), and bodhran – but there are some pleasant surprises as well along the

way, including saxophone, harmonica and cello.

The track list starts well with a couple of fine tunes composed by Gordon,

arranged and played ceili style with Irish flute, whistle, bodhran, fiddle and

guitar. The tunes set the tone for the musical styles and textures you will hear

throughout the album. Track two stands out as the album’s finest. Betsy sings a

trad sounding Tim O’Brien song called High Road while the group provides a

grand, “sweep you off your feet” melodic dance between each verse. Betsy

delivers the song with the warm intimacy of a friend telling you a sunshine

story, her vocal touched nicely with a tasteful harmony by Christy. The

powerful, dancing fiddle/accordion lines in between verses trade licks

throughout. It’s a track you wish would never end. It really captures this

group’s strengths all at once; skillful musicianship, strong singing, excellent

song selection and an obvious love for the joy of music. I challenge you to

listen to this song without at least part of you getting up and dancing!

At its roots, THE MUSIC PLAYS ME fits the Irish Trad genre, but the album

explores new sounds, new scales and rhythms, as well. One of those new

explorations is a track that combines two modern European tunes, Sideways Glance

and Gaestebud. Played primarily on trad instrumentation, the group adds

saxophone and a touch of electric bass. This track has a strong Celtic Gypsy

feel. The tunes evolve and combine nicely to make a noteworthy piece.

Another nice variant from the trad genre is a superb song written by Keith

Grimwood and Ezra Idlet (a.k.a. TROUT FISHING IN AMERICA). The song, Who Are

These People is a thoughtful look at the ‘drive by media,’ sound bite world

where we sometimes live -- a world where the TV/Hollywood image of life never

quite fits with who we really are. It is a strong song sung well and

convincingly by John Delaney. The arrangement feels uncomplicated and elegant.

It builds on the song’s simple melody and verse, adding layers of strings,

harmonic vocals and percussion. John’s saxophone lines flesh out the arrangement

with a sort of “icing on the cake” touch.

In addition to the first track’s original tunes, the album’s track list includes

two strong original songs, one each by Gordon and Christy McLeod. Gordon’s Sligo

– paints a romantic series of images seamlessly mixed with a driving traditional

reel in Celtic almost Bluegrass flavor. Christy’s original, The Music Plays Me

ties the album’s themes together against a mix of instrumental and vocal

harmonies - reflecting the joys of music and its connection with the human

spirit. Both songs are celebrations of life, and love for the music we make

along the way.

There are more highlights. Another nice “aside of the genre” track is one titled

Old Silver. It is a great Americana/roots style song, nicely sung, with

harmonies. It is simply and well accompanied in Celtic flavor. The Abbeyfeale

Polkas are “session” style tunes. The set is traditional sounding but with the

surprise addition of saxophone on the melody. It is a great addition to the

album. A set of traditional tunes end the album with a joyous dance - ending

almost the way it began; celebrating life and reminding each listener that “the

music plays me.”

Here's what The Greenman Review one of the UKs leading folk reviews had to say

about Beyond The Pale’s CD “Strange Turns’:

The album starts with a novel arrangement of two Celtic tunes, 'Julia Delaney'

and 'Jerusalem Ridge' wrapped around the Dolly Parton song 'Jolene'. This threw

me for a minute or two wondering what I was about to listen to, until the second

track kicked off with the wail of the Highland bagpipes playing the 'Drunken

Piper/Glass 'o' Beer/Dick Gossip's'. Immediately I knew I was going to like this

album, with its mixture of Scottish, Irish and English folk song. This is the

second CD from Beyond the Pale, the first being Angel on the 7th Star, and I

believe they had a previous recording only on cassette tape called Life is all

Chequered.

Although this Texas based band is virtually unknown on this side of the pond,

they must have visited these shores at some time, if only to find source

material. This is evident from some of the songs on the album. So folkies in the

States are in for a rare treat, because, as yet these songs may not be widely

know in the U.S. Listeners will understand what I mean when listening to Beyond

the Pale's rendition of Mick Ryan's song 'The Widows Promise' (here called 'The

Widow'), always one of my favourite songs.

Let me introduce the band to you. On Highland bagpipes, and Scottish small pipes

is Richard Kean, with Gordon McLeod on fiddle, guitar, bass guitar, mandolin,

piano, percussion, and vocals, Christy Mcleod on guitar, percussion, and vocals,

John Delaney on: flute, whistles, hammered dulcimer, saxophones, concertina, and

vocals, and Betsy Cummings on accordion, percussion, and vocals. Throughout the

album, this largely acoustic band blends the instruments together very well.

Betsy or Christy can also harmonise seamlessly when the occasion arises, and

they also take most of the lead vocals.

Strange Turns also contains songs about transportation to Australia, the legend

of a wicked king in Ireland, and a music hall song, that used to be sung a lot,

that I have not heard for years, called 'With Her Head Tucked Underneath Her

Arm', adding just the right amount of humour to make the whole album very

entertaining.

Someone once asked me why I like Celtic folk music so much. I replied it must be

something in the blood, my being of Scottish Celtic descent. I am sure this is

the case with Beyond The Pale. It is a nice easy album that is going to please

the listener. This band deserve to be heard by a wider audience, and not just in

their home state of Texas. I can wholeheartedly recommend this album and be sure

you won't be disappointed. [Peter Massey]

See the Merchandise Page to find out how you can get your copy on CD. Check out

the Audio Page to find out selections and hear Real Audio examples

Dirty Linen Review of Strange Turns (#110, Feb/Mar 2004)

Wrapping things up for this month is Beyond The Pale, a quintet form Texas that

incorporates a little bit of everything on Strange Turns (self-produced BTP 3059

(2002)).

The primary orientation is Irish-Scottish, but this is a band that likes to

blend genres and does it well. There are a couple of highly effective

bagpipe-led medleys, including a mesmerizing Breton tune set dubbed “The Hoochie

Dance”, a surprising Celtified cover of Dolly Parton’s country hit “Jolene”

that’s sandwiched between and Irish reel and a Bill Monroe tune, and a

fiddle/squeezebox/hammered dulcimer track called “Traveling North America Set”

that begins with a Quebec reel, jumps into an Appalachian clog dance, and ends

up with a Tex-Mex polka. Other songs range from an Irish transport ballad to a

music-hall ditty to a gospel-flavored a capella chorus.

Review of Strange Turns by Sarah McQuaid in Hot Press, April, 2003

This five piece band hail from Texas and play an eclectic blend of Irish,

Scottish, Breton, American, Canadian and original tunes, plus contemporary songs

by everyone form Holly Near to Todd Rundgren. The first track on the CD sets the

pace, with the Irish session classic ‘Julia Delaney’ segueing into an

alt-countryish rendition of Dolly Parton’s ‘Jolene’, which in turn is followed

seamlessly by the old Bill Monroe bluegrass number ’Jerusalem Ridge’. Two strong

female singers, Christy McLeod and Betsy Cummings, handle most of the lead vocal

duties, but happily the splendidly gravel-voiced Gordon McLeod is on hand to

relieve any excess sugar. Highland piper Richard Kean adds a fine Caledonian

element to the mix.—Sarah McQuaid

From: "Catherine M Sherer" Sent: Thursday, April 29, 2004 2:00 AM

Subject: Strange Turns

I just wanted y'all to know I really love this album! I just can't stop

listening to it! The whole album is really good, it actually moves me! The

vocals are wonderful, the arrangements are fantastic, and I just can't

get enough of it. What y'all've done is really impressive. and I just thought

you should know . . .

 love,

 Catherine Sherer

CD Review – Oueen of Skye by Beyond the Pale—The Ceili, autumn 2004 by Lee

Kelton,

Ok, I admit it – I really like this bunch! The shear fun, imagination,

innovation, musical diversity and, yeah, talent these guys exhibit on this disk

and on stage puts them in a class of their own. The band members are: Betsy

Cummings, John Delaney, Christy McLeod and Gordon McLeod. And, while each has

their own stand-alone talent, it’s the blending of their individual strengths

that make this group one of the most outstanding regional bands around!

The CD is named for a song about immigration, The Queen of Skye, and reflects

the band’s ongoing immigration to new ideas about the music they play. The disk

also reflects their broad range of music knowledge and creativity - they are not

just a “lets play jigs and reels again and again” band – which, I believe, is

one of their outstanding strengths!

The disk contains 13 cuts, some traditional selections, some original works and

some acknowledged creations, that make this a fun CD. It also showcases Gordon

McLeod’s growing talents as an imaginative producer).

The first cut, Farrell O’Gara’s-The Bellharbor-Siobhan O’Donnell’s, is a

collection of traditional Irish reels that showcase each band member’s

particular talent. It a great introduction to a fun, eclectic CD ! The second

cut, Where to Now, St Peter?, as sung by Christy, is a haunting melody that

asks a question that we all may be asking before our lives are done. This piece

seemed to grow on me as I played it (guilt, Nora, Enya or fungus?). The string

arrangements are first rate and reflect the touch of a real pro. The third cut,

Mooney, is a creation of Gordon, The Lyricist-Fiddle.! Piece well backed up by

the band members.

The fourth cut, Wow! What a throwback to golden days of western swing, smoky

west Texas honky-tonks, cold Lone Star, jeans n’ boots, platinum bo-fonts and

bruised knuckles! You Can’t Break My Heart, is a fine ol’ song done in a sorta

Patsy Cline style by Miss Betsy Cummings, late of Ft. Worth, Texas.The Fifth

cut, Millionaire, is a rare treat! A solo by John Delaney! John, backed up by

Gordon’s sorta “bluesy” guitar, is one of those multi-talented folks who we need

to hear more of! Hopefully on the next CD, we’ll hear more of Mr Delaney.The

sixth cut, The Butlers of Glen Avenue, is a good collection of session tunes

that once again underline how all the member’s talents come together to make

fine, danceable music.

The seventh cut, From Me to You, is a Janis Ian song as done by Ms Betsy

Cummings – a bit autobiographic and certainly heartfelt. The song has a style

reminiscing of some early Mannheim Steamroller stuff. The eight cut, The Spanish

Lady, is probably my favorite cut on the disk. The interplay of the band’s

various instruments with Gordon’s 1920s crooners style of singing is brilliant!

The ninth cut, La Sansonette-Coridinio, is two French-Portuguese dance tunes

collected by John Delaney. If you have ever been folk dancing, you will

recognize one or both of these tunes. Great dancing material!! The tenth cut,

The Salt, is a Christy McLeod semi-original song. A fun, message tune done in

the traditional style that reminds us to watch the salt and stay off the farm.

The following reel is well done.

The eleventh cut, The Queen of Skye, the CD’s namesake, is one of those songs

that always gives me goose bumps!! It’s a heroic tail of leaving all you have

known and taking a chance on the unknown future – much like my own people

did.The twelfth cut, Fred Finn’s-Father Newman’s-Frank’s, is a collection of

reels that again, show case the band’s wonderful mix of talent and enthusiasm.

Don’t sit there, get up and dance you slugs!

The thirteenth cut, Hester, is another creation of Gordon, The Songsmith. A well

done and creative bit of story telling sung by Gordon that has echo of Evita and

early Beatles. Good lead in by Delaney’s flute. The ‘Choir” does fine work on

this one

Lee Kelton

CD Review of Strange Turns – Beyond the Pale—in The Ceili , winter 2003 by John

Hebley

Take components of two of the finest bands in North Texas, mix together and

blend in one heck of a piper and one cannot fail to produce exceptional music.

The newly reformed Beyond the Pale combines the talents of Gordon and Christy

McLeod with Betsy Cummings and John Delaney from Lost Tribe and the very fine

piping of Richard Kean. This, their first CD with this new five-piece lineup, is

all that I expected it to be. Strange Turns, so named because of the way it

suddenly changes gear and goes of in a new direction, is a mixture of old and

new, jigs, reels, and even polka, traditional and modern. It contains some of

the songs that we have heard in live sets for some time as well as new and

original material.

Who but Beyond the Pale could combine the traditional Julia Delaney, played on

the fiddle by Gordon, with Dolly Parton’s Jolene sung by Christy and then take

another turn by ending with Gordon’s fiddle and foot tapping in Jerusalem Ridge.

That’s the way this CD starts, and it continues with the same meanderings.

Betsy Cummings takes the lead as she sings one of my all time favorites, Green

Among The Gold. A beautiful ballad telling the story of how the Irish prisoners

who were transported from Britain to the penal colony of Australia, and how they

took their own culture of music and dance with them to the new land. 200 years

later the Irish influence in southeast Australia is as strong as it ever was.

The ancient Irish legend of the Children of Lir was the inspiration behind

Gordon’s original composition, The Fate of the Children of Lir. The legend tells

of a widowed king Lir, beguiled by beauty, chooses a wicked stepmother Aoife,

for his four children. Over time, Aoife becomes jealous of the affection Lir has

for his children. She decides to take them into the forest and leave them there.

Once in the forest, she decides instead to cast a spell on the children. She

transforms them into swans; swans that can sing. They are forced to endure this

fate for 900 years.

Just when think you understand where the music is leading you it takes yet

another strange turn. From the legends of ancient Ireland we are rapidly

transported to the all to horrific truth of King Henry VIII’s England. With Her

Head lucked Underneath Her Arm is a macabre piece of musical wit, by Bert Lee,

R.P. and Harris Weston, referring to Anne Boleyn, the most famous of King Henry

Vlll's unlucky wives. The King had her beheaded, but soon found that she wasn't

through with him-for every night at midnight she walked the tower, her bloody

head held underneath her arm. Gordon puts on a strong London accent, stressing

the “‘ead tooked oonderneef ‘er arm” to sing us this tale. The Yeoman Warders of

the Tower (Beefeaters) will tell you with an absolutely straight face that even

today her ghost can be seen at midnight walking the high battlements.

There is hardly anything more stirring than a good pipe tune. Richard Kean’s

pipes really sing in The Hoochie Dance, aptly named because that is just what

this tune makes one want to do. Try it and see if you can sit still all the way

to the end. And who could resist Sputnik’s Lullaby, Richard’s song to his

toothless cat. Throughout the CD, the tunes are as much fun as the songs, even

for someone like me who really gets “into” singing along.

For most of the CD, and for that matter during live concerts, John Delaney is

the master behind the hammered dulcimer, or flute or whistle. On Honest Work,

however, he walks to the front and delights us with an a capella version of Todd

Rundgren’s all too timely tale of union workers who are not afraid to work, but

who are sadly driven to drink and despair through lack of honest work.

A new song that I have never heard before I got a sample of this CD takes you on

yet another strange turn. I’ll not spoil it by telling you the whole story

behind the song. Suffice it to say that The Widow is an amusing tale sung by

Betsy, of the battle between the widow and the Devil and, more importantly,

which one wins.

If you don’t have a Beyond the Pale CD in your collection, shame on you; get out

and buy this one! If you do already have one or more Beyond the Pale CD’s, go

get this one, too! You’re gonna love it.

Beyond the Pale are joined on this CD by Morgan McLeod on drums and Dirje Smith

on Cello. Production, recording and mastering is by Gordon McLeod.

The following review appears at www.folk-tales.com/beyondthepale.html

Based in Texas, Beyond the Pale is a trio made up of Patrick Thurmond primarily

on pipes and whistles, Gordon McLeod mainly on fiddle and guitar, and Christy

McLeod on guitar and percussion. All three members provide vocals, as well.

While playing mostly Celtic music on Angel on the 7th Stair, they are not beyond

mixing in an occasional country song, often to good effect.

After the first track, this CD turns into something special. The version they

perform of "The Star of the County Down" [track 2] is competent, if rather

standard. But then, they pair it with a Hank Williams song, "Kaw-liga," about a

lonesome cigar-store Indian. I'm unsure if it's Thurmond or Gordon who sings on

this track; but whoever it is does a good job. The transitions back are smooth

and McLeod's bodhran playing works both as Irish and Native American.

The third track ,a jig set of Gordon’s own tune, "Amanda's Jig," along with the

traditional "Australian Waters" and "First Night in America", is effortlessly

smooth.

The fourth track, "Mattie Groves" is an incredible track, starting out with

Christy keening a wordless lament, before singing the ballad. The arrangement is

outstanding -- sad and gentle, but never losing sight of the violent emotions

and actions in the story. Gordon on fiddle and Thurmond on whistle add emphasis

to the story and Christy rounds it out with her keening.

The next set starts with a very stately air, "Lamentation of Owen Roe O‚Neill"

and builds momentum though the hornpipe, "The Brown Coffin," and the reel,

"Paddy on the Turnpike."

The title track [Angel on the 7th Stair] is a beautiful, peaceful song about

celebrating childish imagination that was inspired by Frank McCourt's Angela's

Ashes.

The next two tracks, a jig set ("The Geese in the Bog," "The Muckin‚ o‚

Geordie's Byre," and "Drummond Castle") and a cover of Bob Dylan's "I Want You"

are both solid, if unspectacular. However, the three-reel set of "The Tamlin,"

"Princess Morgan," and "The Star of Munster" is an outstanding performance by

Gordon on fiddle with Thurmond's whistling joining on parts of the third tune.

The song, "The Wild Geese," was written by Gordon in memory of County Clare

fiddler Junior Crehan. It is followed by an air of the same name that was a

favorite of Crehan's. I've listened to this track several times and, frankly,

there's times I've found it unbearably sappy and times I've found it wonderfully

sweet. In either case, it is, at the least, very well performed.

"The Hanging Set" switches again from Celtic to country, starting with

"MacPherson's Lament," which slowly builds. Then, reaching a peak, the tune

turns into the C&W classic, "Long Black Veil." The final track is a solid set,

comprised of the tunes, "The Faery Flag" (written by Gordon), "Skye Boat Song,"

"Orange & Blue," and "The Drunken Piper."

If there's any fault to be found (outside of that first track) it's that Beyond

the Pale never really kicks themselves into overdrive. Not every band or

performer does so, of course, but Beyond the Pale's style seems to be coming

right up to the point of an all-out full speed Celtic music assault. No matter,

really. Angel on the 7th Stair is a solid CD with some outstanding and

surprising vocal arrangements. Beyond the Pale is a band to look out for.

