

Bibliography & References

Leabharliosta & Tagairtí

Bibliography & References

Leabharliosta & Tagairtí

References

Note: The use of the maritime bibliography Bibliomara^x, is acknowledged. A number of its references were used and the Bibliomara conventions were followed in compiling new references

1. Scott, R. J. (1983) *The Galway Hooker*. No. of pages: 148. Publisher: Ward River Press Ltd. ISBN: 090708558X. Abstract: This illustrated book provides a description of the history of the sail boat, the Galway Hooker: its origins and the cultures of the people who use it.
2. Mac Cárthaigh Criostóir (2007) *Traditional Boats of Ireland*. No. of pages: 658. Publisher: Collins press, Cork. ISBN-13: 9781905172399. Abstract: This book is a comprehensive guide to the traditional working boats of Ireland, illustrated with drawings, photographs, maps and plans. It includes major sections on the West Coast and Irish Skin boats as well an article on fisheries by Arthur Reynolds.
3. Villiers-Tuthill, Kathleen (2007) *Alexander Nimmo and the Western District*. No. of pages: 248. Publisher: Connemara Girl Publications, Clifden. ISBN: 0-9530455-3-6. Abstract: This book outlines the contribution of Alexander Nimmo to the development of emerging infrastructure in pre-famine Ireland, with particular emphasis on the western sea-board.
4. Wilkins, Noel P. (2009) *Alexander Nimmo, Master Engineer, 1783 – 1832, Public Works and Civil Surveys*. No. of pages: 434. Publisher: Irish Academic Press Ltd, Dublin. ISBN: 978 0 7165 2995 8 . A comprehensive history of the life of Alexander Nimmo containing list of his civil engineering works, including roads, bridges and piers in the west of Ireland and elsewhere. Notes: Illustrated.
5. Aalen, F. H. A.; Whelan, K.; Stout, M. (1977) *Atlas of the Irish Rural Landscape*. No. of pages: 352. Publisher: Cork University Press, Cork. ISBN: 10859180957. Abstract: This atlas is principally concerned with the rural landscape of Ireland and extends to the seashore.
6. Mac an Iomaire, S. (2000) *The Shores of Connemara*. Publisher: Tir Eolas, Newtownlynch, Kinavara, Co. Galway. ISBN: 187382114X. Notes: Translated and annotated by de Bhaldraithe, P. Original Irish language edition entitled ‘Cladaí Chonamara’. Illustrated. Abstract: This book provides a non-scientific description of the natural history of marine life in Connemara, Co. Galway. Associated with this natural history is a cultural history that includes fisheries, boat racing and kelp making, which is also discussed in detail.
7. de Buitléar, Cian (2005) *Na Saora Bád, an Churach Adhmaid*. No. of pages: 36 (with DVD). Publisher: Cian de Buitléar, An Cheathrú Rua. ISBN: 0-9459023-1-9. Abstract: This book describes the building of a Curach Adhmaid, with accompanying video on DVD. One of a series of 3 which also includes the Curach Chanbháis and Galway Hooker
8. Galway County Council. (2008) *Gaeltacht Local Area Plan 2008-2012*. Galway County Council, Galway.
9. Robinson, Tim (1990) *Stones of Aran: Pilgrimage*. Vol.1. No. of pages: 302. Publisher: Penguin Books, London. ISBN: 014011565X. Notes: Includes maps. Abstract: This book describes the author’s journey around the coast of Árann. It includes descriptions of the seaweed gatherers, fishermen and the folklore and customs of the island.

10. Robinson, Tim & Mac Con Iomaire, Liam. (2002) *Camchuaire Chonamara Theas/ A Twisty Journey, Mapping South Connemara*, No. of pages: 387. Publisher: Coisceim, Binn Éadair, Abstract: A collection of 59 articles by Tim Robinson, published in the *Connacht Tribune*, and giving an account of the collection of material for his map of Connemara, with an Irish translation by Liam Mac Con Iomaire.
11. Robinson, Tim (2008) *Connemara, The Last Pool of Darkness*. No. of pages: 373. Publisher: Penguin Ireland, Dublin. ISBN: 978-1-844-88155-0. Abstract: A collection of articles on the geology, geography, history, folklore, human and natural landscape of North Connemara.
12. Ó hÓgáin, Ríonach. (1999) *Songs of Boats and Boat-Men from: Islanders and Water-Dwellers, 1998*, Publisher: DBA Publications, for Dept of Irish Folklore, UCD, Dublin; Ed. Lysaght, Ó Catháin, Ó hÓgáin; pp. 325-335. Abstract: Songs of the sea, in Irish, from South Connemara from early 20th century to present.
13. Hornell, J. (1938) *British Coracles and Irish Currachs*. No. of pages: 180. Publisher: Bernard Quarich for the Society for Nautical Research, London. Notes: The articles contained in this book first appeared in the *Mariner's Mirror*. The sections of the book dealing with Ireland were published in Vol. 23 No 1 and 2 and in Vol. 24 No 1. Abstract: The 72 pages in this book dealing with Ireland are the result of a survey undertaken by the author of the West Coast in 1936 and on his literary and historical researches. He details the construction and use of the following currach types, Kerry, the Shannon Estuary, Kilkee, Aran, Connemara and Inishbofin, 3 Mayo types and 4 Donegal. The book contains photographs and technical drawings. It also includes an account of the history and mythology of the currach as well as a glossary of Gaelic terms.
14. Semple, Maurice. (1990) *Reflections on Lough Corrib*. Castle Print Ltd., Galway
15. Commissioners of Irish Fisheries (1836). *First Report of the Commissioners of Enquiry into the state of the Irish Fisheries with the Minutes of Evidence and Appendix*. No. of pages: 486. Publisher; H.M.S.O. Dublin. Abstract: A report, with evidence and extensive tables, giving an account of the fisheries on the coast of Ireland.
16. Concannon, Kieran (Ed.) (1993) *Inishbofin through the Years*. No. of pages: 129. Publisher: Inishbofin Development Association. ISBN: 095 21423 09. Abstract: Covers archaeology, history, fishing industry, kelp burning, shipwrecks, drownings, customs, tradition, folklore, place-names, the evacuation of Inishark etc.
17. Nolan, Pat. (2008) *Sea Change – The Rise of the BIM 50-footer and its impact on coastal Ireland*. No. of pages: 192. Publisher: Nonsuch Publishing, Dublin. ISBN: 978 1 84588 942 5. Abstract: An account of the 50-footer 'Ros' trawlers, with a listing of the 88 built by BIM between 1949 and 1970 and interviews with owners and others.
18. Delany, R. (2008) *The Shannon Navigation*. No. of pages: 295. Publisher: The Lilliput Press in association with Waterways Ireland. ISBN: 978 1 84351 128 1. Abstract: A history of the development of the Shannon navigation from the 18th century to the present, profusely illustrated with contemporary plans, photographs and other images. Tables and lists in appendices.

19. Tully, Darina (2009) Clare Traditional boat and Currach Project 2008. No. of pages: 130. Publisher: Clare Co. Council Heritage Dept. Abstract: An audit of over 200 'heritage boats' [being boats more than 25 years old] in Co. Clare as well as a report on their origins, history, specific characteristics and distribution. Illustrations of each of the principal boat types are appended, including curachs, gandelows, river cots and many others. A section on boats at risk is included.
20. The Heritage Boat Association (2006) Cool Metal Clear Water. No. of pages: 160. Publisher: The Heritage Boat Association. ISBN: 0 9553628-0-6. Abstract: Contains the individual histories of 72 of Ireland's inland trading boats, as well as general articles about Bolinder engines, G boats, the Guinness fleet and sand barges on Lough Neagh, and including many previously unpublished photographs.
21. Údarás na Gaeltachta, Scéim do Bháid Seoil Traidisiúnta. No. of pages: 6 . Publisher: Údarás na Gaeltachta, na Forbacha, Co. na Gaillimhe. Abstract: An application form for grants for the repair and reconstruction of Báid Seoil, with accompanying text setting out the background to and aims of the scheme as well as the rules governing it and the amounts of grants available.
22. Delaney James. (1976) Folk & Farm. Essays in Honour of A.T. Lucas. Ed. Caoimhín Ó Danachair . pp:24 - 29. Publisher: Royal Society of Antiquaries of Ireland. Abstract: This article deals with a reconstruction of a primitive rush raft, the Cliath Thulca, by Patrick Gateley and others in Derrycahill and Feevagh, Co. Roscommon.
23. O'Brien Kennedy, G. (1997) Not All At Sea. Publisher: Morrigan Publications, Killala, Mayo. ISBN: 0907677789. Abstract: This book is the autobiography of an Irish naval architect who designed the IDRA14 sailing dingy and was a pioneer of the hire cruiser business on the River Shannon.
24. Quinn, T. (2003) Turf Boats - The Story of Cruinniú na mBád. No. of pages: 139. Publisher: Cruinniú na mBád Teo. ISBN:0853425822. Abstract: This heavily- illustrated book was compiled to celebrate 25 years of the Galway Hooker festival, in Kinvara. It covers the history and traditions of Kinvara and district, as well as the festival, the Galway Hookers and the people associated with them.
25. UCD Delargy Centre for Irish Folklore, UCD, Dublin. Abstract: One of the largest collections of oral and ethnological material in the world, containing books, manuscripts, audio recordings, videos and photographs, drawings and paintings dealing with Irish life, folk history and culture
26. D'Arcy, Gerard (1969) Portrait of the Grand Canal. No. of pages:112. Publisher: Transport Research Associates, Dublin. Notes: Illustrated. Abstract: History & Statistical information on the Grand Canal, the boats, the boatmen and the cargoes. Re-published in 1997.
27. Wilkins, N. P. (2001) Squires, Spalpeens and Sprats. Oysters and Oystering in Galway Bay. No. of pages:128. Publisher: Noel P. Wilkins. ISBN: 0954052307. Notes: Illustrated. Abstract: This publication is a historical review of oyster farming in Galway Bay. It reviews the cultural heritage and the social life and customs surrounding this industry. A non-scientific account of the biology and life history of oysters and its culture is also provided.
28. Gosling, Paul; MacMahon, Brendan; Roden, Cilian. (2010) Archaeology Ireland, Autumn, 2010; Nausts, púcáns and 'mallúirs'. No. of pages: 4. Publisher: Archaeology Ireland. Notes: Illustrated. Abstract: an article on the discovery of a set of 16 nausts (boat-shaped indentations in the shoreline, used for berthing of boats) on Island Eddy on Galway Bay.

29. Ó Neill, Eoghan Rua (1988) *Seoltóireacht Ghéar; Amhráin Sheáin Cheoinín*. No. of pages:72. Publisher: Cló Íar-Chonnachta Teo., Conamara. Abstract; A collection of 15 songs in Irish, concerning the boats and people of south Connemara, by Seán Ó Cheoinín [Seán Cheoinín] of Inis Ní, including Amhrán An Chapaill and Amhrán An Hunter.
30. Anon. [Údair Éagsúla] (2004) *Ár nOileáin: Tuille's Trá*, Publisher: Mná Fiontracha, Árann. Abstract: A collection of articles and interviews on the folklore of the Aran islands, including Báid Seoil by Pádraig Ó Tuairisc, pp.97-8 and Máirtín Chóil Ó Flaithearta ag caint faoin iascach by Áine Pheaits Bheairtín Ní Fhlaithearta, pp.71-86. [Cnuasacht alt agus béaloidis Oileáin Árann, in a measc, Báid Seoil le Pádraig Ó Tuairisc agus Máirtín Chóil Ó Flaithearta ag caint faoin iascach le Áine Pheaits Bheairtín Ní Fhlaithearta]
31. King, Bill (1969) *Capsize*. Publisher: Nautical Pub. Co. ISBN: 0245596380. Abstract: The story of the author's participation in the Golden Globe Race of 1968, the first, single-handed, round-the-world sailing race, and the capsizing which ended his first attempt at circumnavigation.
32. Barry, Paddy (1986) *Voyage*. No. of pages: 157. Publisher: Gill & Macmillan, Dublin. ISBN: 7171 1441 4. Abstract: An account of the first Galway Hooker voyage to America from Ireland in 1986 in the Saint Patrick.
33. Anaithnid. (2008) *Foclóir Seoltóireachta, Dictionary of Sailing*. Líon leathanach: 157. Foilsitheoir: An Gúm, Baile Átha Cliath. ISBN: 978 1 85791 745 1. Nóta: maisithe le 17 sean-ghrianghraf de Bháid Seoil. Coimriú: Foclóir Gaeilge-Béarla agus Béarla-Gaeilge de théarmaí seoltóireachta agus liosta orduithe seoltóireachta san áireamh.

Digital References

- D1. BiblioMara 2004: An annotated indexed bibliography of cultural and maritime heritage studies of the coastal zone in Ireland, produced by CMRC, Cork in CD ROM format, was used in compiling this list of references.
- D2. The 'VESSELS' pages of the Heritage Boat Association web-site [<http://heritageboatassociation.ie>] were used for barges and other Shannon/Lough Derg craft.
- D3. Galway Co. Council. Google Earth - Location of Piers and Harbours in Co. Galway <http://www.galway.ie/en/Services/GeographicalInformation/GoogleEarth/>

Glossary⁵⁰

Gluais

Translations of Irish boat-names

- *Báid Seoil and Báid Iomartha:* (Sailing boats and rowing boats)
 - *Bád Mór* (Big/Full – boat)
 - *Leathbhád* (Half-boat)
 - *Gleoiteog* (Gleoiteog)
 - *Púcán* (Pucan)
 - *Bád Iomartha* (Rowing boat)
- Curach Adhmaid (Wooden curach)
- Curachaí (Curachs)
 - Curach Chanbháis (Canvas curach)
 - Curach Rása (Racing curach)
 - Curach GRP (GRP curach)

Boat-builder [*Saor Báid*]

Qualified or expert boat-builder

Boom [*Bum*]

Spar holding foot of main-sail and attached to mast by goose-neck* fitting

Bottom [*Íochtar*]

Hull* below the water-line*

Bow [*Tosach, Bogha*]

Front of boat

Bowsprit [*Babhspríot*]

Spar running forward from bow of boat to which jib is secured

Bull [*Glamba, Glaimbín*]

Oar-block*, Block or Cleat attached to oar with hole for thole-pin*

Canvas [*Canbhás*]

Canvas or cotton cover of skin-boat

Carvel [*Carbhal*]

Hull built with flush planking

Caulking [*Corcáil*]

Sealing of plank seams with fibrous material (oakum* or cotton) and lead putty

Cleat [*Cléata, Glamba, Glaimbín*]

1) Piece of wood or metal with two arms to which ropes or falls can be made fast.

2) Small wedge of wood fastened to a yard to prevent ropes slipping.

Clinker [*Clinse*]

Hull built with overlapping planking and secured with clenched or roved* nails.

Cutter [*Cuitéar*]

Single-masted vessel carrying a gaff* main-sail*, jib* and stay-sail*

Deck [*Deic*]

Flare [*Fléar*]

Outward curve or inclination of topsides*, opposite of tumblehome*

Fore-stay [*Stagh tosaigh*]

See 'Stay'

Frame [*Maide, Casadhmad*]

Heavy timber (sawn or grown) transverse frames, set at regular intervals, to which planking is fixed.

Freeboard [*Saorbhord*]

Height of gunwale* above water-line*

Gaff [*Geaifil*]

Spar for top of fore and aft sail, with jaws at forward end to fit around mast

Goose-neck [*Gúsnaic*]

Fitting on mast which allows boom* to pivot

Gunwale [*Gunail, Slat boird, Fráma*]

Upper edge of boat's side

Hull [*Cabhail an bháid, Corp an bháid*]

The main body of a vessel, including the bottom*, topsides* and deck*

Jib [*Jib*]

Outermost sail on fore side of mast, triangular, controlled by sheets*

Keel [*Cíle*]

Main structural member on centre-line of bottom* of timber boat.

⁵⁰ See Reference 33

Lines [Línte]
Term used for dimensional drawings of boat hull, showing cross-sections, waterline plans etc. to scale.

Main-sail [Seol Mór]
Principal sail on boat, mounted on main mast

Oakum* [Ócam]
Hemp or manila fibre, used for caulking*

Oar-block [Glamba, Glaimbín]
Bull, Block or Cleat attached to oar with hole for thole-pin*

Planking [Clár]
Skin of timber boat, either carvel* or clinker*.

Port [Bord na sceathraí]
Left hand side of boat, looking forward, opposite of starboard*

Rake* [Ráca]
Inclination of bow or stern to the vertical

Ribs [Easnacha]
Light steamed transverse members fixed to planking after hull is completed.

Rigging [Rigeáil]
The standing rigging* of a boat supports the mast. The running rigging* of a boat hoists, lowers and controls the set of the sails

Rocker [Cuar]
Amount of fore and aft curve in boat's keel

Roove* [Leicneán?]
Domed washer fitted over inboard end of copper nail

Rudder [Stiúir]
Steering board, controlled by tiller*

Sheer [Lagbhord]
Line of gunwale, viewed from the side.

Sheet [Scód]
Rope which controls set of sails

Shipmate [Leathbhádóir]
Shipwright [Saor Loinge]
Qualified ship-builder

Starboard [Bord na heangaí]
Right hand side of boat, looking forward, opposite of port*

Stay [Stagh]
A part of the standing rigging* of a boat which supports the masts

Stay-sail [Seol cinn, seol tosaigh]
Triangular forward sail hanked to the fore-stay*

Stem [Ball (tosaigh)]
Upright or forward-facing piece at bow* of boat, to which converging sides are fixed – often an extension of keel*

Stern [Deireadh]
Rear of boat

Stern-post [Posta]
Central stern member to which rudder* is fixed.

Stringer [Liúr]
Longitudinal member fitted inside frames*

Thole Pin [Cnoga]
Pin or peg in gunwale* providing a pivot for oar

Thwart [Seas]
Transverse member, used as seat.

Tiller [Halmadóir]
Steering handle which fits into top (stock) of rudder

Topsides [Uachtar]
Hull* between water-line* and gunwale*

Tumblehome [Boilsc]
Topsides inclined inwards, as in Galway Hooker

Water-line [Líne snámha]
Line at which a vessel floats

