
Papers of Siobhán McKenna

Identity Statement Area
Reference Number: T20
Title: Papers of Siobhán McKenna
Dates: 1922 – 1988
Extent: 53 boxes
Location James Hardiman Library, NUI, Galway

Context
Biographical History
McKenna, Siobhán (1922–86), actor and theatre director, was born 24 May 1922 at 28
St James's Park, off the Falls Road, Belfast, Co. Antrim, the second daughter of
Margaret (Gretta) O'Reilly from Loch Gamhna, Co. Longford, and her husband,
Eoghan McKenna (b. Millstreet, Co. Cork, 1892) lecturer in mathematical physics at
the Municipal College of Technology, Belfast. McKenna and her elder sister, Nancy
(b. 1919), received their early schooling at the Dominican convent, Falls Road,
Belfast. In 1928 Eoghan McKenna moved his family to Fort Eyre at Shantalla, Co.
Galway, when he was appointed lecturer (later professor) in mathematical sciences at
UCG.

Irish was the language of the McKenna household. Siobhán Ní Mhainín from
Ballyferriter, Co. Kerry, lived with the family while studying for her degree in Irish.
McKenna also became fluent in Connemara Irish. Her formal education, at
Dominican College, Taylor's Hill, Co. Galway, was interrupted by a year's
confinement to bed with glandular fever. She then enrolled at the boarding school of
the St Louis Sisters at Monaghan, where she developed her love of drama. While still
a university student, at UCG, McKenna acted leading roles at the Taidhbhearc,
Galway's Irish-language theatre, playing in the Irish version of Evans and Valentine's
Tons of money (‘Dalladh airgid’) in March 1941, in Jean-Jacques Bernard's Le
National Six (‘Ar an mBóthar Mór’, translated by Professor Liam Ó Briain (qv)), and
in her own translation of J. M. Barrie's Mary Rose. She played in an Irish version of
Eugene O'Neill's The Emperor Jones and in two plays by Sean O'Casey (qv), ‘Shadow
of a gunman’ and ‘The plough and the stars’. She graduated BA from UCG with first-
class honours in Irish, French, and mathematics in 1943, and enrolled at UCD for
postgraduate studies in French.

Ó Briain is credited with bringing McKenna's talent to the notice of Ernest Blythe
(qv), managing director of the Abbey Theatre, who having auditioned McKenna
offered her a contract. McKenna began at the Abbey with Irish-speaking parts in
Peadar Ó hAnnracháin's ‘Stiana’ (March to April 1944), followed by ‘Sodar i ndiaidh
na n-uasal’, Blythe's translation of Molière's Le bourgeois gentilhomme (21 May
1944). She was noticed favourably for her playing of a Belfast factory girl in ‘The end
house’ by Joseph Tomelty (qv) (August 1944), and her role as Jimín, a pert newsboy,
in the Gaelic pantomime, ‘Muireann agus an prionnsa’ (26 December 1945 through
January 1946), was acclaimed by the Evening Herald critic as ‘a performance of
inexhaustible vitality’. 1946 was a decisive year in McKenna's career and life. F. J.
McCormick (qv), the great Abbey actor, tutored her when she played opposite him in
‘Village wooing’ by Shaw (qv); and when she received favourable notices for a small
part in the British film Hungry Hill he advised her not to abandon her stage career for

one in film. In September 1946 McKenna married the actor Denis O'Dea (qv); their
only child, Donnacha, was born in August 1948.

McKenna first appeared on the London stage on 3 March 1947 at the Embassy
Theatre as Nora Fintry in ‘The white steed’ by P. V. Carroll (qv). She played Maura
Joyce in Sir Laurence Olivier's production of Jean Anouilh's ‘Fading mansions’ at the
Duchess Theatre (31 August 1949); Olivier, too, counselled her to remain in theatre
work when she was offered a Hollywood contract for her memorable performance in
the Paramount film Daughter of darkness (1948). Theatre critics J. C. Trewin and
Kenneth Tynan commented on her stage presence in James Forsyth's ‘Héloïse’
(1951), Trewin describing her as ‘an actress of vision who can be as poignant in her
silences as in her speech’ and Tynan remarking on her ‘pallor and intensity’.

In response to a request from the Taidhbhearc, McKenna offered to play the lead in
her own translation of Shaw's Saint Joan. A sensational success, it played to packed
audiences first in Galway, in December 1950, and for one performance at the Gaiety
in Dublin, 14 January 1951. Micheál MacLiammóir (qv), who was in the audience,
invited McKenna to play Saint Joan in his production of the play, which opened at the
Gate Theatre, Dublin, on 18 November 1954 to rave reviews. She also played the role
in an English production in London in September 1954, at the Arts Theatre and then
at the St Martin's Theatre; she won the Evening Standard award for her acting. She
played Saint Joan again in 1956–7 in Paris and then in New York, where with her
unfamiliar Hiberno-English accent she took Broadway by storm. In 1956 she was the
first Irish actor to win a Tony award. During the same years McKenna, with Shelah
Richards (qv) directing, created a new Pegeen Mike in ‘The playboy of the western
world’ by J. M. Synge (qv), first in 1951 at the Edinburgh Festival and then in July
1953 at the Gaiety Theatre in Dublin, with the actor–manager Cyril Cusack (qv)
playing Christy Mahon, in what was deemed a superb production; it went on a
European tour, and charmed Parisian audiences at the Sarah Bernhardt Theatre. In
1960 Richards revived the play for the Dublin Theatre Festival and for the Florence
Festival, where McKenna was given the ‘best actress’ award. In 1961 Brian Desmond
Hurst directed McKenna in the film production of The playboy of the western world.
For international audiences Saint Joan is considered McKenna's outstanding role; in
Irish theatre history she is best remembered for redefining the role of Pegeen Mike.

McKenna, a fine Shakesperian actor, spent a season at Stratford-on-Avon in 1952.
She played a captivating Viola in ‘Twelfth night’, directed by Sir Tyrone Guthrie (qv)
at the Stratford Festival in Ontario in 1957, and a one-woman Hamlet in the manner
of Sarah Bernhardt off Broadway in 1957, which critics panned; but her Lady
Macbeth, opposite Jason Robards, at Harvard University in 1959 was of star quality,
‘putting in the greatest mad scene seen in the U.S. since Callas's Lucia di Lamermoor’
(Time). Loyalty to the Irish stage brought her back to Ireland, and in 1960 she made
Dublin her permanent home: the family lived on Highfield Road, Rathgar, first at no.
23 then, when O'Dea's health declined, in a smaller house at no. 78. From then on
McKenna steadfastly pursued the aims of an Irish national theatre, in keeping with the
vision that inspired the Abbey's founders. The establishment of Irish television in
1961 brought her into wider contact with the Irish public.

The dramatic revival of the 1960s in Ireland owed much to the founding of the Dublin
Theatre Festival in 1957, which introduced a new generation of Irish dramatists to a

theatre-going public. Exile, emigration, and homecoming for the economically
deprived were themes that interested both writers and their public. McKenna's
engagement with the folk plays of Michael J. Molloy (qv) included financial backing,
directing, and acting (Daughter from over the water, 1964) and gave McKenna the
impetus to direct and introduce new forms of stagecraft. In 1966 she played Juno with
Peter O'Toole and Jack MacGowran (qv) in ‘Juno and the paycock’ at the Gaiety
Theatre, Dublin. At the 1967 Dublin Festival, which coincided with the reopening of
the Abbey Theatre, she gave a magnificent performance as the broken-down, earthy
Cass in Brian Friel's ‘The loves of Cass Maguire’. At the 1968 Dublin Festival at the
Abbey she and Cyril Cusack starred in Anton Chekhov's ‘Cherry orchard’, directed by
Madame Knebal from the Moscow Art Theatre.

For more than a decade McKenna had been considering a one-woman show on the
lines of MacLiammóir's ‘I must be talking to my friends’. When Wolf Mankowitz and
Laurence Harvey put up the money for a West End production, with Sean Kenny (qv)
as designer and director, McKenna set about creating her show, choosing her pieces
with consummate skill. Here are ladies played in Britain, North America, Australia,
Ireland, and Vienna throughout the 1970s. Her Molly Bloom and stream of
consciousness Anna Livia Plurabelle passages from James Joyce (qv) were a tour de
force that brought audiences to their feet. She gave sixty-seven public performances
and as many more at university venues. During the 1970s McKenna directed fifteen
plays, taking over O'Casey's ‘Juno and the paycock’ at the Mermaid Theatre in
London in 1973 on the sudden death of Sean Kenny. In Toronto she directed a season
of Synge plays later that year. Although she concentrated on directing plays by
O'Casey and Synge in the 1970s, she continued to act: she played Bessie Burgess in
the Abbey's golden jubilee production of ‘The plough and the stars’ in 1976, which
toured New York, Boston, Philadelphia, and Washington DC. In the mid 1970s
McKenna formed a small company, Quest Productions, with John Hippisley as
manager–director. She directed and played in Eugene O'Neill's ‘A moon for the
misbegotten’ at the Gate in 1975. In 1977 she played Sarah Bernhardt in ‘Memoir’
with Niall Buggy, in Eric Salmon's production at the Olympia theatre in Dublin, the
Ambassador in London, and briefly in Canada; the production was an artistic success
but a financial failure. Quest Productions presented ‘Here are ladies’ and, with
McKenna directing, O'Casey's ‘The shadow of a gunman’ in Vienna 1980–81.

While McKenna was directing a season of one-act Irish plays in London, Denis O'Dea
died 5 November 1978. The following year her own health began to fail but McKenna
continued her hectic programme, appearing as Juno in Joe Dowling's production of
‘Juno and the paycock’ at the Abbey in 1979, as Agrippina in ‘Britannicus’ at the
Lyric, Hammersmith, London, in 1981, and in ‘All Joyce’ at the Abbey Theatre in
1982. In 1984, as well as directing and stage-managing Brian Merriman's (qv) ‘Cuirt
an mheán-oiche’, she played a luminous Mary Tyrone in Eugene O'Neill's ‘Long
day's journey into night’ for the Abbey. The following year she and Maureen Potter
played the two old ladies in ‘Arsenic and old lace’ with verve at the Gaiety in Dublin.
Though seriously ill, McKenna undertook the demanding role of Mommo in Tom
Murphy's ‘Bailegangaire’, which he had written with her in mind. Directed by Gary
Hynes, it played at the Druid Theatre in Galway from December 1985 through
January 1986, transferring to the Donmar Warehouse in London for the spring of
1986, and to the Gaiety Theatre, Dublin, for a two-week run. Murphy's drama is set in
a cottage in the west of Ireland where a senile grandmother, Mommo, strives to tell

her two granddaughters a story which she cannot finish. The production was a rare
conjunction of director, actors, staging, and play. McKenna's contribution became a
legend.

On 16 November 1986 McKenna died of cardiac arrest after a lung operation in the
Blackrock clinic in Dublin. She was buried at Rahoon cemetery in Galway. During
her lifetime she received many honours: life membership of the Abbey Theatre (1966)
and of Irish Actors’ Equity (1970), honorary doctorates from the NUI, TCD,
University of Ulster at Coleraine, and several American universities. She was
awarded the Eire Society of Boston gold medal in 1971. In 1975 President Cearbhall
Ó Dálaigh (qv) nominated her to the council of state, an appointment continued by his
successor President Patrick Hillery. Active in human rights, on 19 March 1982
McKenna addressed the United Nations special committee against apartheid in New
York by invitation; she revealed that she and Dame Peggy Ashcroft were among a
group of actors, members of Actors’ Equity, who had signed a declaration not to
perform in South Africa until there was an end to apartheid. Fearless in confrontation,
she took a libel case against The Observer over an article written by the then editor,
Conor Cruise O'Brien, accusing her of anti-Semitism because of a careless remark she
once made on New York television. At her graveside playwright Brian Friel declared:
‘For people of my generation, she personified an idea of Ireland.’ McKenna was pre-
eminent among the players who brought the dramatic works of the Irish literary
revival to the national and international stage in the second half of the twentieth
century.

Portraits of Siobhán McKenna include those by Barry Cooke (NGI), Meloe (1949;
foyer, Abbey Theatre, Dublin), and M. Ó Nualáin (board room, NUIG), and a
bromide print by Yousuf Karsh (National Portrait Gallery, London). McKenna's
papers are in the archives department of the NUI, Galway.

Immediate source of acquisition or transfer
Acquired from Donnacha O’Dea in 2009, additional material deposited in 2012.

CONTENT AND STRUCTURE
Scope and Content
The collection contains material relating to the life and career of Siobhán McKenna,
covering her personal life as well as her acting career. There is also material relating
to close family and friends in the collection.

System of Arrangement
The collection is divided into three sections. The first section contains material on her
personal life, her relationship with various people in her life. The second consists of
information on her theatre and film/television career. The final section deals with the
careers of her husband, Denis O’Dea, their son Donncha and her agent, Johnny
Hippsley.

CONDITIONS OF ACCESS AND USE
This collection is available to all bona fide researchers, and subject to the conditions
of access governing consultation of archival material at the James Hardiman Library.
For a full statement of these conditions
see:http://www.library.nuigalway.ie/resources/archives/archives_access.html No

material may be reproduced from this collection without the written permission of the
archivist, and all reproductions are subject to conditions of access. The most
appropriate form of reference is Title of item; date of item: Reference Number
(T20/xxxx), James Hardiman Library Archives, NUI Galway.

Content and Structure

1 Personal
1.1 Personal material

1.1.1 Personal Items 1
 1.1.2 Education

1.1.2.1 St. Louis’ Convent, Monaghan 2
 1.1.2.1 U.C.G. 3

1.1.3 Photographs 5
1.1.4 Other material 14

 1.1.5 Pets 17
1.1.6 Biographical Information 17

1.2 Legal/Financial 18
 1.3 Press cuttings 21
 1.4 Writing
 1.4.1 Drafts of letters from Siobhán 28
 1.4.2 “An Irish Fairy-Tale”, 1957 30

1.4.3 Tuile agus Traghadh 30
1.4.4 “I Remember I Remember”, 1969 30
1.4.5 Forward to The Becker Wives 31

by Mary Lavin, 1971
1.4.6 Seán Kenny Obituary 31
1.4.7 St. Louis’ Convent, Monaghan 32
1.4.8 Pádraig Pearse 32
1.4.9 “I am of Ireland” 32
1.4.10 Gongy the Market Gardener 32
1.4.11 Eibhlín Uí Bhriain appreciation, 1985 32
1.4.12 Unpublished pieces 33

 1.5 Political/Conferring material
 1.5.1 Political
 1.5.1.1 Northern Ireland 34
 1.5.1.2 Council of State 34
 1.5.1.3 Peace Week, 1981 35
 1.5.1.4 Observer Libel Case, 1981 36
 1.5.1.5 Anti-Apartheid Movement 37
 1.5.1.6 Abortion Referendum 38
 1.5.2 Conferrings
 1.5.2.1 TCD, 1971 38
 1.5.2.2 UU, 1971 38
 1.5.2.3 Chestnut Hill College, 1976 38
 1.5.2.4 Stone Hill College, 1982 38
 1.5.2.5 Life Membership RDS, 1983 38
 1.5.2.6 American University, 1983 39
 1.6 Correspondence
 1.6.1 General Correspondence 40
 1.6.2 Liam Ó Briain 51
 1.6.3 Barney McGinn 52
 1.6.4 Joseph Tomelty 54
 1.6.5 Robert O’Driscoll 55

 1.6.6 Niall Buggy 55
 1.7 Funeral and Remembrance 58

2 Career
 2.1 Theatre 59
 2.2 Film/Television 91
 2.3 Talks/Readings 107

3 Family Papers
 3.1 McKenna Family
 3.1.1 Gretta McKenna, mother 121
 3.1.2 Eoghan McKenna, father 122
 3.1.3 St. Bonaventura, aunt 125
 3.1.4 Nancy McKenna, sister 126
 3.1.5 Aggie Hanley 127

 3.2 Denis O’Dea, husband 130
 3.3 Donnacha O’Dea, son 163
 3.4 Johnny Hippsley 167
4 Books 180

1. Personal
1.1 Personal material

1.1.1 Personal Items
T20/0001
1922; 2005
Copy of birth certificate for Siobhán McKenna of St. James Park, Belfast.
1 item

T20/0002
[2000s]
Letter from Sr. Rósmhuire Ní Dochartaigh (Fort William Park, Dominican Convent,
Belfast), with four photograpahs of plaque on the wall of the house Siobhán was born
in.
5 items

T20/0003
[Early 1950s]
Address book of Siobhán McKenna.
c.100pp

T20/0004
[1960s]
Pocket address book of Siobhán McKenna.
c.60pp

T20/0005
[1970s]
Address book of Siobhán McKenna.
c.60pp

T20/0006
[1970s]
Pocket address book of Siobhán McKenna.
c.60pp

T20/0007
1976
Slimline Executive Diary of [Siobhan McKenna], noting some appointments and
addresses, not extensive.
c.30pp

T20/0008
[1980s]
Address book of Siobhán McKenna.
c.100pp

 1.1.2 Education

1.1.2.1 St. Louis’ Convent, Monaghan

T20/0009
May 1930
Religious card relating to St. Bernadette.
1 item

T20/0010
[1937]
Postcard from [], Granard, County Longford, to Siobhán McKenna, hoping that she
is well and not too lonely in Monaghan. She comments that Nancy will be with her
soon, and gives news of themselves, commenting that her mother had asked that they
look in on her [in Irish].
1 item

T20/0011
1939/40
Copybook of Sioobhan McKenna, containing French notes from fourth year at
Clochar
Lughaidh, Muineachain. Some geometry at the back.
20pp

T20/0012
[1940/1]
Copybook of Siobhán McKenna from her time in St. Louis' College, mainly notes on
early modern English writers such as Milton and Swift.
c.200pp

T20/0013
[1940/1]
Hand-back note-book containing notes on Shakespeare and Spenser.
c.200pp

T20/0014
[1941-6]
Autograph album of Una Fleming, St. Louis Convent, Louisville, County Monahan,
including pupils of the College, Taibhdhearc actors, Eamonn de Valera and others.
c.40pp

T20/0015
18 Aug 1978
Letter from Sr. Marie des Victores, Convent of St. Louis, Monaghan, to Mr. Hippsley,
enclosing a coplimentary copy of the College Magazine Reflections and that him for
getting the material on Siobhán together for them.

2pp

T20/0016
n.d.
Notes of conversation with someone from St. Louis Convent, Monaghan.
1p

T20/0017
13 Mar 1987
 Letter from Sr. M Mona Lally, on behalf of the St. Louis Heritage Centre Committee,
outlining their plans, and seeking ways for commemorating Siobhan association with
the school.
2pp

T20/0018
2005
Correspondence between Sr. Margaret MacCurtain, Sr Margaret Magrath, St. Louis
Convent, Monaghan, and Noel McElwaine, Portarlington, relating to queries about
Siobhán time in the convent and all the production of St. Joan.
3 items

 1.1.2.1 U.C.G.

T20/0019
[1940s]
Set of university notes on Milton.
c.30pp

T20/0020
[early 1940s]
Bundle of notes, mainly in Irish, relating to Siobhan McKenna's studies at U.C.G.,
drafts
of essays etc.
c.200pp

T20/0021
[early 1940s]
Bundle of hand-written notes on English miracle plays and a vocabulary of Anglo-
Saxon. c.40pp

T20/0022
[early 1940s]
Bundle of notes on Old Irish.
c.20pp

T20/0023
[early 1940s]
Bundle of notes on Medieval French.
c.40pp

T20/0024
[1940s]
Notebook containing rough notes, mainly a vocabulary of terms in Irish and English,
perhaps used for translation of a play [in Irish].
c.200pp

T20/0025
[1942/3]
Handbound notebook containing notes on writers in Nua-Gaeilge including Micheal
Breathnach and Pádraic Mac Piaras. Rough notes at back on Irish grammar [in Irish].
c.100pp

T20/0026
[1942/3]
Hard-book notebook containing notes on early modern French drama, with
vocabulary at
the back [in French].
c.150pp

T20/0027
[1942/3]
Copybook containing rough notes for an essay for French, probably at UCG. Includes
membership card for An Cumman Dramaiochta, OE Gaillimh.
24pp

T20/0028
[1942/3]
Copybook containing notes on topics for French, including Le Bourgeois
Gentlehomme
and the structure of French poetry.
40pp

T20/0029
[1942/3]
Hard-bound notebook containing notes, mainly vocabulary for Anglo-Saxon,
including
some notes in French and Irish at the back.
c.200pp

T20/0030
1 Mar 1943
Note from the Registrar, UCG, to Siobhán McKenna requiring her to attend before the
Discipline Committee on the following Wednesday in relation to an Arts Society
dance held on the 3rd December, 1942.
1 item

T20/0031
[1944]
Graduation photograph at the conferring of the BA Degree at UCG, includes Siobhan
McKenna.

210xl50mm

1.1.3 Photographs
Personal photographs of Siobhán McKenna, including fmily and
friends. Also portrait photographs done by professional
photographers as studies and for publicity purposes.

T20/0032
[early 20th Century]
Photographic album containing black and white prints, mainly of [Gabrielle and
Nancy O’Rielly] and their friends, most are portrait shots taken in photographic
studios in Dublin.
24 items

T20/0033
[early 20th Century]
Photograph of an unidentified toddler.
40x80mm

T20/0034
[early 1900s]
Photograph mounted in card, possibly of Siobhan, as a young girl in Gaelic costume.
Done by Charles Holliday of Belfast.
70xl00mm

T20/0035
[1930s]
Bundle of photographs of the McKenna family, mainly on visits to Siobhán’s
grandparents.
7 items

T20/0036
[1940s]
Black and white photograph of [Siobhán’s parents] at a wedding.
85x110mm, 2 copies

T20/0037
[1940s]
Black and white passport style photograph for Siobhán McKenna, possibly as a
student.
50x60mm

T20/0038
[1950s]
Black and white photograph [possibly of Siobhán’s sister] in the back garden of a
house.
120x85mm

T20/0039
[1950s]

Black and white photographic snaps of Siobhan’s son Donnchadh as a toddler, with
some other people, taken on Silverstrand near Barna, County Galway.
7 items

T20/0040
[1950s]
Black and white photograph of a bungalow.
60x60mm

T20/0041
[1950s]
Black and white photograph showing Siobhán’s parents and a priest, probably taken
in Galway.
65x105mm

T20/0042
15 Jan 1951
Black and white photograph of Roselinn, Old Connaught Avenue, Bray, County
Wicklow.
55x55mm

T20/0043
[c.1950]
Black and white photograph of Siobhan McKenna and two other actors in military
uniform (WW1 era) in an unidentified production.
200xl40mm

T20/0044
[early 1950s]
Black and white photograph of Siobhan McKenna and [possibly her agent] sharing a
glass of champagne on her birthday in a dressing room.
250xl90mm

T20/0045
[1950s]
Black and white photograph of Siobhan McKenna meeting unidentified woman.
Photograph by Philippe Halsman, New York.
240xl70mm

T20/0046
[1950s]
Black and white photograph of Siobhan McKenna meeting a couple and their dog at a
reception.
250xl80mm

T20/0047
Early 1950s
Copy of earlier photograph of dinner with the Shipmans, Liam Redmond and others.
1 item

T20/0048
[early 1950s]
Black and white photograph of Siobhan McKenna and her terrier about to board an
Irish
Air Lines flight.
190x240mm

T20/0049
[1950s]
Black and white photograph of Siobhan McKenna, possibly on a TV set with another
woman looking at photographs from Saint Joan.
230xl90mm

T20/0050
[c.1955]
Black and white photograph of a priest showing Siobhan McKenna a stained glass
window, possibly in the States.
230xl90mm

T20/0051
Late 1950s
Passport photograph of Siobhán McKenna.
65x70mm, 4 copies

T20/0052
[late 1950s]
Snapshot taken of Siobhán in scarf and coat outdoors beside car.
75x100mm

T20/0053
[1950s]
Signed autograph photographs of Siobhan McKenna.
c.l50 items

T20/0054
[1950s]
Black and white photograph of a painting of Siobhan McKenna hanging in a sitting
room.
55x80mm

T20/0055
[late 1950s]
Signed photograph of Fredrick Bathurst to Siobhan McKenna, photograph done in
Brookline Mass.
240xl65mm

T20/0056

[1950s]
Photograph of Hilton Edwards, Siobhan McKenna and Micheal Mac Liammoir at a
party.
160x100mm

T20/0057
[1950s]
Black and white photograph of Vivien and Larry Q, London, to Siobhan McKenna,
wishing her every good wish.
180x240mm

T20/0058
[1950s]
Black and white photograph of Owen Walsh, Siobhan McKenna and Sean O'Sullivan
at the launch of an exhibition of Owen's paintings at the Dublin Painters' Gallery.
220x160mm

T20/0059
[1950s]
Black and white photogaph of Siobhan McKenna shaking hands with unidentified
man. 240xl90mm

T20/0060
[1950s]
Black and white portrait photograph, signed by Siobhán McKenna.
110x145mm

T20/0061
Aug 1958
Black and white photograph of a man outside the Round Tower in Ardmore.
55x80mm

T20/0062
[Late 1950s]
Black and white photograph of Siobhan McKenna at a table in Club 82, New York.
240xl60mm

T20/0063
[1950s]
Black and white photograph featuring Siobhán McKenna, Miss Hazel Rodgers (The
Queen) and Dick Richards of the Sunday Pictorial.
250x200mm

T20/0064
[1950s]

Copy of black and white photograph of an unidentified young woman.
110x150mm

T20/0065
1962
Colour photograph of swans on a river, possibly in Ireland.
130x80mm

T20/0066
1962
Two colour photographs showing Siobhán and young Donnchadh swimming in a
pool, possibly in the Algarve.
2 items, 130x80mm

T20/0067
1962
Black and white snaps taken of Donn in Paris.
37 items, 80x80mm

T20/0068
n.d.
Bundle of pen sketches done on restaurant bills.
10 items

T20/0069
c.1960
Black and white photograph of Siobhan McKenna in an unidentified play.
230xl90mm

T20/0070
c.1960
Black and white study of Siobhan McKenna in pensive mood, done by Molly Malone
Cook, New York.
220xl80mm

T20/0071
[1960s]
Photograph of Siobhán and her father.
90x145mm

T20/0072
[1960s]
Colour photograph featuring, among others, Micheál Mac Liammhóir, Niall Toibín,
Siobhán McKenna and Eamonn Andrews at what appears to have been a prize-giving
ceremony.
175x120mm

T20/0072a
[1960s]
Black and white photographs of Siobhán McKenna taken by a window,photographer
is Avery Willard, New York.
3 items. 110x135mm

T20/0073
[1960s]
Black and white photograph of Siobhán McKenna walking on the deck of the S.S.
America.
120x200mm

T20/0074
[later 1960s]
Black and white photograph of Siobhán McKenna outdoors with her pet elkhound.
115x80mm

T20/0075
[1960s]
Black and white photograph of Siobhán McKenna with school-children at a
presentation ceremony outside, taken for the Cork Examiner.
200x150mm

T20/0076
[1960s]
Black and white head and shoulders photograph of Siobhán McKenna, taken by Ineke
de Blom, Voorbourg, The Netherlands.
80x130mm

T20/0077
[mid-1960s]
Black and white portrait shot of Siobhan McKenna.Photograph by Michael Kuh,
Madrid.
180x230mm

T20/0078
[1960s]
Black and white photograph of agroup having drinks, including Siobhán McKenna
[and possibly Salvador Dali].
80x130mm

T20/0079
c.1970
Black and white photographs of Siobhan McKenna and unidentified man reading a
script. 150xl90mm, 2 items

T20/0080
[1970s]
10 kodak colour prints of a man and woman (possibly somewhere in the States).
10 items

T20/0081
[1970s]
Colour snaps taken of Siobhán McKenna at a Reading, featuring her on stairs and
with people.
4 items, 100x100mm

T20/0082
Nov 1972
Colour photograph of Siobhan McKenna and an unidentified woman.
160xl20mm

T20/0083
[c.1974-1977]
Colour photograph of formal event where Siobhan McKenna is meeting [possibly
some European royal representative], Garrett Fitzgerald among others in the
background. 160x110mm

T20/0084
[late 1970s]
Black and white photograph of Siobhan McKenna in a shawl. Photograph a print from
the RTE Guide.
235xl85mm

T20/0085
[later 1970s]
Black and white photograph of Marcel Marceau and Siobhan McKenna in Dublin,
photograph by Fergus Burke. Inscribed to Siobhan from marcel.
200x200mm

T20/0086
[1970s]
Colour photograph of Siobhan at a party eating cake.
2 items, 80x80mm

T20/0087
[1970s]
Black and white portrait photographs of Siobhán McKenna used for programmes and
publicity.
17 items

T20/0088
[1970s]
Black and white photograph of Siobhán McKenna, standing among sand dunes, sea in
the background.
300x210mm

T20/0089
[1970s]
Black and white photograph of Siobhán McKenna arranging flowers in a vase.
200x210mm

T20/0090
[1970s]
Black and white photograph of Siobhán McKenna sitting in a chair, possibly for a
production.
150x220mm

T20/0091
10 June 1978
Black and white photograph of Siobhán McKenna, taken for Woman’s Weekly.
180x235mm

T20/0092
[1970s]
Black and white photograph of Siobhán McKenna and another lady at an official
function, coat of arms in the background.
250x200mm

T20/0093
n.d.
Black and white photograph of Rory – Siobhán’s pet - on Howth Head, Ireland’s Eye
in the background. Mounted on board.
300x210mm

T20/0094
10 June 1978
Black and white photograph of Siobhan McKenna getting make-up applied,
photograph
done for Woman's Way.
4 copies, 210xl60mm

T20/0095
Sept 1979
Colour photograph of Siobhan McKenna and two unidentified actors.
160xllOmm

T20/0096
[c.1980]

Colour photograph of Siobhaan McKenna with two ladies at a reception.
160xl20mm

T20/0097
Feb 1980
Black and white photograph of Siobhan McKenna with two friends.
220xl50mm

T20/0098
[c.1980]
Colour snapshot of Siobhan McKenna with a group of children.
130x90mm

T20/0099
[1980]
Black and white photograph of Siobhan McKenna and a group of actors on a boat on
the
Thames, coming up to London bridge.
250xl70mm

T20/0100
[1980s]
Black and white photograph of Siobhán McKenna taken in her sitting room in
Rathgar with her dog, for The Irish Times.
200x255mm

T20/0101
[1980s]
Black and white photograph of Siobhán McKenna.
5 copies

T20/0102
[1980s]
Polaroid colour photograph of Siobhan McKenna standing by the sea somewhere on
the Galway coast. Also one of waves smashing against the rocks.
2 items, 80x80mm

T20/0103
[Apr 1982]
Three colour photographs showing Siobhan and two friends in an outdoor swimming
pool.
3 items, 110x80mm

T20/0104
[1980s]
Colour photograph of Siobhan standing near a bagpiper, possibly somewhere in
Europe.

80x80mm

T20/0105
n.d.
Set of black and white prints of scenes from Achill, by D Blackham.
4 items (outsize)

T20/0106
n.d.
Set of colour prints of the Stations of the Cross.
14 items (outsize)

T20/0107
[1980s]
Black and white portrait photograph of Siobhán McKenna.
2 copies

T20/0108
[1980s]
Black and white portrait photographs of Siobhán McKenna.
2 items

T20/0109
[1980s]
Two colour photographs taken with friends.

2 items

1.1.4 Other material
Items kept by Siobhán McKenna, keepsakes, cards, poems and
other items.

T20/0110
1955
Piece of embroidery presented to Siobhan McKenna, from Axel Munth who saw her
in St. Joan in St. Martin's London in 1955.
1 item

T20/0111
17 Mar 1963
Copies of souvenir menu for the MGM party at the Shangri-La, Bulloch Harbor,
County
Dublin.
4 items

T20/0112
n.d.
Note, seems to be part of a review of a poem.
1p

T20/0113
n.d.
Handwritten copy of poem by [] beginning, “Perhaps you loved me not at all”.
1p

T20/0114
Blank card with a Japanese motif.
1 item

T20/0115
20 May 1967
Bundle of tickets for a draw in aid of St. Joseph’s School and Home for the Blind,
Drumcondra, Dublin.
12 items

T20/0116
Press cutting with chart for cooking turkey.
1p

T20/0117
n.d.
Brochure for Anna Livia boutique in Dawson Street.
4pp

T20/0118
[1962]
Pocket map of Parisian suburbs.
1 item

T20/0119
n.d.
Booklet of poems entitled Contrast by Michael Hilton and Theresa Donnelly.
16pp

T20/0120
n.d.
Typescript copies of three poems by Martin McLaughlin, Ballina, County Mayo.
3 items

T20/0121
[12 May 1976]
Hand-written quote from Seán O’Casey, beginning “The bridges looked like golden
pathways …”

1p

T20/0122
n.d.
Photocopy of poem entitled “The Oat Woman” by Michal Hartnett.
1p

T20/0123
Jan 1964
Circular letter from Maureen Wilkinson, Moyfetgher Carvers Ltd., Chatham St.,
Dublin 2, giving their change of address and looking forward to her continued
custom.
1p

T20/0124
[1971]
Bundle of blank postcards featuring Oxford, St. Patrick's Cathedral Dublin and
Connamara.
7 items

T20/0125
n.d.
Sheet music and words to La Stanchezza Moppri me (Home to our Mountains) by
Verdi.
4pp

T20/0126
n.d.
Unused card from the National Gallery of Ireland, featuring “under the big top at the
circus” by Mainie Jellett, 1897-1944.
1 item

T20/0127
n.d.
Photocopy of little inspirational piece entitled “on this day!”
1p

T20/0128
1980s
Flyer for the Hotel Delavigne and the Grand Hotel des Balcons in St. Germain de
Pres.
2 items

T20/0129
19 Jan 1886
Programme of the entertainment at St Mary's Hall, Addiscombe. Includes newspaper
report on the evening at the back.
2 items

T20/0130
18 Mar [1898]
Flyer for The West's Awake by J Malachi Muldoon, presented by the Knocknagow
Dramatic society, Dundrum, in Mitchelstown.
1p

T20/0131
20th Century
Flyer for a local talent contest in the Savoy Cinema, Mitchelstown, as well as a
variety show featuring Frank O'Donovan and Niall Boden.
1p

T20/0132
[1940s]
Flyer for presentation of Abbey Theatre Plays by Louis D'Alton at the Savoy Theatre,
Mitchelstown. Plays include Tomorrow Never Comes by Louis D'Alton, Lovers'
Meeting by Louis D'Alton and Juno and the Paycock by Sean O'Casey.
1p

T20/0133
1982
St. Teresa’s Bookmark
1 item

T20/0134
[1971]
Blank postcard of the New Theatre, New York.
1 item

 1.1.5 Pets
Material relating to Siobhán’s pets, notably Rory, an elkhound,
1960s/70s, and Christy Mahon and Pegeen Mike, two jack russells
1980s.

T20/0135
1960s/70s
Material relating to Rory, an elkhound, including registration certificates, photographs
and other material
15 items

T20/0136

1980s
Photographs and other material associated with Siobhán’s two Jack Russells, Christy
Mahon and Pegeen Mike.
18 items

1.1.6 Biographical Information

T20/0137
[early 1980s]
Material relating to the Who's Who entry for Siobhan McKenna. Also similar
publications.
13 items

T20/0138
1970s – 1980s
Typecript copies of biography of Siobhan McKenna, used for programmes etc.,
including amendments and updated versions.
31 items

1.2 Legal/Financial
Material relating to the legal and financial affairs of Siobhán
McKenna, including passports, wage-slips royalty payments and
medical expenses.

T20/0139
1946 – 1951
Passport of Siobhán McKenna.
20pp

T20/0140
[possibly late 1951]
Draft letter from Siobhán O’Dea, Fort-Eyre, Shantalla, Galway, to Mr Russell
Murphy marked “confidential”, in relation to a proposal mooted by Denis to pay their
back income tax in instalments of £500. She comments that she would prefer if
possible to pay it all in one go, and would like him to arrange a meeting with the
income tax people. She comments that if the instalment plan is the only way forward,
she would like to start filing income tax separately and let Denis deal with the
instalments plan on what they have earned, as he has control on all of that income.
She ends by asking him to keep the meeting confidential until after she has met them.
2pp + envelope

T20/0141
16 Apr 1954
Cheque issued to Siobhán McKenna.
1 item

T20/0142
1955-6

Copy of passport for Siobhán Bean Uí Deagha.
8pp

T20/0143
1963/4
Legal papers relating to the sale of lands at Tallagh from Mrs. Siobhán O’Dea to
Dublin City Council.
5 items

T20/0144
1964 – 1974
Passport of Siobhán McKenna.
20pp

T20/0145
22 Feb 1966
Cheque made out by Siobhán McKenna to the Post-Master General.
1 item

T20/0145a
22 Feb 1966
Cheque made out by Siobhán McKenna to the Post-Master General.
1 item

T20/0146
16 Aug 1972
Letter from Russell Murphy, Accountant, Trinity Street, Dublin, dealing with the
possibility of relief on tax paid in the US, asking for the name of her American
secretary who always does a good job with her returns. Gives news of his parents
health and hopes that Denis is recovering well.
1p

T20/0147
5 July 1973
Letter from Dr. Alex Petro, London, to Siobhán McKenna, sending the results of her
cholesterol test and giving advice on medicine and diet.
1p

T20/0148
1975 – 1983
File of wage slips from Irish theatre companies.
c.40 items

T20/0149
1975-85
Copy of passport for Siobhán Bean Uí Deagha.
16pp

T20/0150

1980; 1985-6
File relating to medical expenses.
c.10 items

T20/0150a
1981 – 1985
File of correspondence and royalty statements from Record Companies.
6 items

T20/0151
1982 – 1984
File of medical prescriptions.
4 items

T20/0152
Apr/May 1984
Envelope containing returned cheques to Siobhán McKenna, drawn on her AIB
account in Rathgar.
40 items

T20/0152a
1984 – 1985
File relating to medical expenses.
c.10 items

T20/0152b
Apr 1985
Typescript list of income received by Siobhan McKenna between the 6th April 1984
and 5th April 1985.
5pp

 1.3 Press cuttings
Press cuttings and miscellaneous items gathered by Siobhán McKenna over
the years, either dealing with her personal life or items that she kept from
her travels.

T20/0153
29 Feb 1948
Copy of press cutting of article entitled “3 minutes that led to fame” by J Doran
O’Reilly, on Siobhán McKenna.
1p

T20/0154
Sept 1948
Photocopy of article on Siobhán McKenna in Woman’s Personality Parade, featuring
theatre personalities by R.M. Fox.
1p

T20/0155
[1950s]
Press cutting “Hour Long Drama in Clock Bar” recounting how a woman got stuck in
a toilet in Thomas Street, Dublin.
1p

T20/0156
9 Dec 1951
Press cutting containing copy of poem entitled “In the White Giant’s Thigh” by Dylan
Thomas.
1p

T20/0157
[1950s]
Press cutting from [The Irish Press] noting Red Roses for Me by Sean O'Casey, with
Siobhan McKenna, was bring planned for the States.
1p

T20/0158
2 Feb 1955
Copy of The Tatler.
42pp

T20/0159
Feb 1955
Social and personal, including a feature on the Abbey Theatre Golden Jubilee
celebrations, including a photograph of Denis and Siobhán.
64pp

T20/0160
Mar 1955

Vogue, international fashion news.
280pp

T20/0161
July 1956
Bazaar, includes photograph of Siobhán McKenna (p 50).
110pp

T20/0162
Oct 1956
Copy of Bazaar.
246pp

T20/0163
15 Nov 1956
Vogue, includes piece on Siobhán McKenna and her family, p. 104.
172pp

T20/0164
Nov 1956
Copy of High Fidelity.
166pp

T20/0165
9 Dec 1956
Press cutting entitled "Siobhan McKenna plans for Hamlet and St. Joan Film".
1p

T20/0166
22 Dec 1956
Press cutting of article from The Nation by Dan Wakefield entitled "Siobhan
McKenna at
the NAM".
4pp

T20/0167
Jan/Apr 1959
Photocopy of article by Siobhán Nic Cionnaith entitled “Aniar as Nua-Eabharc” for
Comhar.
4pp

T20/0168
27 Mar 1959
Press cutting from the New York Times, noting Siobhan McKenna's interest in acting
in Mother Courage by Bertold Brecht.

1p

T20/0169
[1950s]
Press cutting from an Irish newpaper, article by Ann Daly entitled "Siobhan held them
all spellbound".
1p

T20/0170
3 Apr 1960
Magazine section of the New York Herald Tribune featuring an article by Siobhán
McKenna on the simple life in the Aran Islands (pp 20-21).
32pp

T20/0171
1962
Magazine style publication on Marilyn Monroe.
54pp

T20/0172
29 Nov 1963
Life magazine on John F Kennedy.
104pp

T20/0173
23 Feb 1965
Press cutting from [] with a humorous piece on Miss Hunter noted as “Britain’s
most famous L-driver”.
5 items

T20/0174
5 Dec 1969
Copy of This Week in Ireland, including a piece on the work schedule of Siobhán
McKenna.
46pp

T20/0176
16 Dec 1969
Press cutting from The Evening Herald with a photograph of Austin Clarke, Siobhan
McKenna and May Craig at a Claddagh records reception.
1p

T20/0177
6 Jan 1971

Punch, special issue on “The Irish”.
44pp

T20/0178
26 Sept 1973
Press cutting of article from The Evening Press of an interview with Siobhan
McKenna, in which she speaks of the loss of Sean Kenny and their plans for an Open
Air Theatre in Dublin.
1p

T20/0179
2 Sept 1975
Copy of prayer booklet for the remembrance mass for Eamon de Valera at the Pro-
Cathrdral, Dublin [in Irish].
16pp

T20/0179
1 Mar 1975
Press cutting from a Radio Column in the Evening Echo by Tommy O'Brien, entitled
"When Landlady feared Siobhan was Mad", on the Jacobs radio awards.
1p

T20/0180
17 Mar 1975
Press cutting from the Irish Times column "An Irishwoman's diary" referring to
Siobhan McKenna's attendance at an International Woman's Conference in Paris.
1p

T20/0181
19 May 1977
Press cutting from The Irish Times featuring an interview with the pianist John
O’Connor, done by Michael Finlan.
1p

T20/0182
23 Aug 1977
Press cutting from The Irish Press containing a profile of Mgr. Ó Fiaich, including a
photograph with Siobhan McKenna at her conferring in UCG in 1974.
1p

T20/0183
1978
Programme of plays for the Circle in the Square theatre, New York for the 1978-9
season, including a photograph of Siobhan McKenna.
8pp

T20/0184
21 Sept 1979
Copy of The Western Journal including a photograph of Siobhan McKenna at the
macFirbis Summer School.
8pp

T20/0185
n.d.
Press cutting from [] of an article by Anthony Burgess on the decline of actor's
English, noting Siobhan McKenna as one of the few actors who correctly places her
voice.
1p

T20/0186
[1980s]
Press cutting from [] by William Roche entitled "Henno's hatchet" about the
opening of hatchet by Henno Magee at the Peacock, which details Siobhan
McKenna's encouragement of the playwright.
1 item

T20/0187
1980s
Bundle of press cuttings, mainly from Irish newspapers, containing interviews with
Siobhan McKenna.
23 items

T20/0188
1981; 1985; 1986
Press cuttings by Fintan O'Toole, including a critical review of Cuirt an Mhean
Oiche, as well as a hand-written version of Siobhan response, his review of Arsenic
and Old Lace along with an article in Magill (Oct 1985) entitled "A Portrait of The
Actress as Mother Ireland". Also a tribute to Siobhan McKenna written in Magill
(Dec 1986).
5 items

T20/0189
July/Aug 1981
Copy of Cara, inflight magazine of Aer Lingus, including an interview with Siobhán
McKenna.
96pp

T20/0190
8 Feb 1982
Press cutting from The Irish Times from "An Irishwoman's Diary", on Sean Ó
Reagan, a youth worker in Foxrock.
1p

T20/0191
14 Feb 1982
Press cutting from The Times-Picayune on plans for Siobhan McKenna, who is acting
at the Kennedy Centre, to play the role of Princess Margaret in a TV series.
1p

T20/0192
Aug 1982
Life, article on Marilyn Monroe.
100pp

T20/0193
25 May 1983
Photograph of Siobhan McKenna in The Evening Herald launching Nothing to Say by
Mannix Flynn.
1p

T20/0194
6 June 1983
Press cutting from The Irish Times featuring Siobhan McKenna at Sneem to
commemorate the late Cearbhall O Dailigh, saying that while she agreed with
protesters who wanted to release Nicky Kelly, she asked that they remember that they
were there to honour the late President.
1p

T20/0195
6 June 1983
Report in The Irish Times entitled "Sneem pays tribute to O Dailigh".
1p

T20/0196
22 June 1983
Photograph in The Western People of Siobhan McKenna unveiling a plaque to
Riocard Bairead at Cross, Binghamstown.
1p

T20/0197
17 Apr 1984
Press cutting from The Irish Times reporting on the presentation of a special award to
Siobhan McKenna by the Galway Arts Centre.
lp

T20/0198
19 Apr 1984
Press cutting from The Galway Advertiser with a photograph of Siobhan McKenna
receiving the first Galway Arts Group Award.
1p

T20/0199
6 Feb 1986
Sunday Times Magazine, feature on the Easter Rising.
32pp

T20/0200
21 June 1986
Press cutting from The Irish Times regular column "An Irishman's Diary" by Kevin
Myers, including a note on an event in support of the Divorce Referendum at the
Waterfront Restaurant, those attending will include Siobhan McKenna.
1p

T20/0201
[1980s]
Press cutting of poem entitled “Paidir do Phádraig” by Maire Mhac an tSaoi.
1p

T20/0202
n.d.
Press cutting of “The Saturday Column” by Cecil King, noting that Siobhán McKenna
is the only great Irish actress remaining.
1p

T20/0203
[1980]
A short hand-written poem by Niall [] entitled “To Siobhán”.
1p

T20/0204
n.d.
Copy of print entitled “Byzantine Madonna” by Harry Kernoff.
90x130mm

T20/0205
n.d.
Hand-written draft of poem entitled “Trilogy”.
3pp

 1.4 Writing
 1.4.1 Drafts of letters from Siobhán

T20/0206
n.d.
Draft letter to Mendy Wager commenting that she had written many letters but had
not posted them. She gives a story about her misunderstanding rehearsal times once
she heard that they were 10 to 1, she thought 12.50om rather than 10am to 1pm.
2pp

T20/0207
n.d.
Draft of letter from Siobhán to Bob [], saying that she is glad to hear that she is
better, and that they will meet in Howth, quoting the line “If we’re even happeny
stranger from The Shadow of the Glen.
2pp

T20/0208
n.d.
Draft letter from Siobhán McKenna, Albany Theatre, Birmingham, to Binky
Beaumont, Globe Theatre, London, telling him of the production.
3pp

T20/0209
n.d.
Draft letter from Siobhán, 23 Bóthar Gort-Árd, to Sally and Jim [], telling them
how much she is missing their company. Recounts her adventures following her
attendance at a poet’s funeral, and the fact that she has picked up the ‘flu. Says that
she had a letter from Denise.
3pp

T20/0210
1 Jan []
Draft letter to Denise [] wishing her a Happy New Year and telling her of her ‘flu,
and hoping to get to her last performance if it clears.
2pp

T20/0211
1 Jan []
Draft letter from Siobhán to Sally and Jim giving her news from over the Christmas.
2pp

T20/0212
n.d.
Draft letter from Siobhán to Wilson Seán apologising for not staying around and
chatting to him but she had to go with the taxi. Says that they all loved the play.
2pp

T20/0213
[1966]

Draft of start of letter from Siobhán McKenna, Rathgar, to Myra and Don, giving her
news, and commenting that she had been asked to do To Play with a Tiger off-
Broadway but wouldn’t be doing it.
2pp

T20/0214
n.d.
Page of a letter being written by Siobhan, discussing the garden and Denis and Rory's
adventures in clearing it.
1p

T20/0215
[1984/5]
Hand-written notes on South African writers, also some notes relating to health
questions
that Siobhan has.
7pp

T20/0216
n.d.
Correspondence and an appreciation of Gjon Milo, who had photographed Siobhan
McKenna in New York in 1955.
5 items

T20/0217
6 June 1983
Part of letter started by Siobhan McKenna, Great Southern Hotels, Parknasilla to
Russell
[], thanking him for the 60th birthday presents and recounting her day.
3pp

T20/0218
14 Apr []
Copy of letter from Siobhan McKenna to Janos [], telling him how much she likes
his
play and giving advice on it.
2pp

T20/0219
n.d.
Quote by Siobhán McKenna on Mannix [Flynn], to be used for an Irish Times article
on
the author by James Maguire.
1p

T20/0220
n.d.
Draft letter from Siobhán, 22 Bóthar Gort Árd, Rathgarbh, to Prionnsias Mac
Diarmada, Amharclann na Mainistrach, congratulating him on his production of The

Plough and the Stars, and asking him to extend her appreciation to the cast,
apologizing that she had to go away quickly the night she attended [in Irish].
1p + envelope

T20/0221
n.d.
Note from Siobhan McKenna, to Aideen O'Kelly, Abbey Theatre, Dublin, stating that
she was just home from seeing The Plough and the Stars by Sean O'Casey and
congratulating her on her role as Nora. "It was so simple and real and deeply
moving".
1p + envelope

T20/0222
26 Dec [1966]
Draft of start of letter from Siobhán McKenna, Rathgar, to Mendy [], New York,
saying that they had tried to phone the previous night and that she had a wonderful
night with Alexandra.
1p

T20/0222a
[1980s]
Copy of letter from Siobhán McKenna, Howth, to Billy [Chappell] giving a detailed
account of her days in Howth, how she is missing Rory (her dog) there, and gives him
news of her acting and possible directing work with the Abbey Theatre. Says that she
saw his “beautiful production in that real people’s theatre in London”.
7pp

 1.4.2 “An Irish Fairy-Tale”, 1957
T20/0223
23 Dec 1957
Letter from R.J. Doyle, Managing Editor of the Weekly Globe and Mail, Toronto,
saying that her "Irish Fairy Tale" would feature in their Christmas edition, and gives
the names of the two illustrators, considering it "One of the finest stories we have
carried in our magazine".
1p

1.4.3 Tuile agus Traghadh
T20/0224
n.d.
Notes, hand-written and typescript draft of essay entitled "Tuile agus Trághadh" by
Siobhan
McKenna [in Irish].
3 items

1.4.4 “I Remember I Remember”, 1969
T20/0225
[1969]
Press cutting of advertisement for “I remember I remember”, a column in The Irish
Press by Mary Kenny, interviewing various people including Siobhan McKenna on
their earliest memories.

1p

T20/0226
n.d.
Hand-written draft of childhood memories of Siobhan McKenna.
8pp

1.4.5 Forward to The Becker Wives by Mary Lavin, 1971
 First published in 1946 as The Becker Wives and other stories, the
1971

edition by the New American Library, New York featured it as a
short novel. Includes correspondence.

T20/0227
Note from Mary Lavin, Bective, County Meath, to Siobhán McKenna, saying that she
is waiting to hear from the company that have The Becker Wives to see if they will
stage it or not, and if not she will pass it onto Siobhán for her consideration.
2pp

T20/0228
24 Mar 1971
Letter from Dudley Frasier, Senior Editor NAL Times Miror, New York, to Siobhán
McKenna, apologising for the telephone connection, confirming that she would be
willing to do a forward for May Lavin’s The Becker Wives by the end of the month.
1p

T20/0229
26 Apr 1971
Letter from Dudley Frasier, Senior Editor, NAL Times Mirror, commenting that they
are worried as they have yet to receive the promised forward for The Becker Wives,
hoping that is just delayed and asking her to give him a call if possible.
1p

T20/0230
n.d.
Number of drafts of a forward by Siobhan McKenna to The Becker Wives.
6 items

1.4.6 Seán Kenny Obituary
T20/0231
Aug 1973
Press cutting from Architecture Plus containing an obituary by Siobhan McKenna on
Sean Kenny.
1p

1.4.7 St. Louis’ Convent, Monaghan
 See also the section on Education, T20/0009 to T20/0018

T20/0232

Reflections 1859-1977: Clochar Lughaidh Muineachdn, (Monaghan, 1977), 181pp,
pb. Includes article by Siobhan on her time there.

1.4.8 Pádraig Pearse
T20/0233
[1980s]
File containing writings of Siobhan McKenna, including research and drafts of an
essay
on Pádraig Pearse, done with Sr. Bonaventura as part of a presentation at Listowel
Writers' Week, as well as some ideas on the Literary Revival and a piece on Sheamus
de
Wilmot.
c.20 items

1.4.9 “I am of Ireland”
T20/0234
[1980s]
Bundle of typescript links for "I am of Ireland". Includes re-writes.
6 items

1.4.10 Gongy the Market Gardener
T20/0235
[1983]
Hand-written draft with amendments of "Gongy the Market Gardiner" by Siobhan
McKenna.
7pp

T20/0236
6 Sept 1983
File containing copies of article by Siobhan McKenna in The Irish Times entitled
"Gongy the Market Gardiner".
5 items

1.4.11 Eibhlín Uí Bhriain appreciation, 1985
T20/0237
8 Jan 1985
Press cuttings of appreciations for Eibhlin Ui Bhriain, including one by Siobhan
McKenna [in Irish].
1p

1.4.12 Unpublished pieces
T20/238
[1984]
Note-book containing notes, vocabulary and some worked sections for Cre na Cille in
Siobhan McKenna's hand [in Irish].
c.20pp

T20/0239
n.d.
Hand-written draft of part of a piece beginning "All art is a collaboration".

lp

T20/0240
n.d.
Writing pad and other pages containing hand-written draft of memoirs of Siobhan,
including her time at university, An Taibhdhearc and her early days at the Abbey
theatre.
c.60pp

T20/0241
n.d.
Copy of Peter and the Wolf a musical for children by Serge Prokofieff, with hand-
written
Irish language translation of the introductory text by Siobhan McKenna.
2 items

T20/0242
[1940s]
Handwritten copy of a poem entitled "Badairin Tir Ni" [in Irish].
2pp

T20/0243
[1980s]
Scraps of writings, mainly disparate diary entries, unfinished letters, and some sheet
music also.
c.30 items

1.5 Political/Conferrings

1.5.1 Political
1.5.1.1 Northern Ireland

T20/0244
1972 -1975
Circulars, notes, press cuttings and other material relating to the Dublin Branch of the
Association for Legal Justice, of which Siobhan McKenna is a member. Includes
statements of prisoners' relatives, circulars from various republican organizations and
copies of left-leaning republican journals.
30 items

T20/0245
9 Aug 1974
Open letter published in Hibernia opposing internment in Northern Ireland,
signatories include Siobhan McKenna.
2 items, 1p

T20/0246
5 Apr 1977
Letter from Michael Madden, Roscrea, to Siobhan McKenna complaining that she
had urged people to go to Portlaoise that Sunday, commenting that she didn't do the
same for the woman and children at the Rosemary Cafe.
2pp

T20/0247
[1981]
Press cutting of open letter sent to [] by, among others, Siobhán McKenna,
supporting Archbishop Tomas Ó Fiach's concerns over conditions in the H-Blocks.
1p

1.5.1.2 Council of State
T20/0248
31 Dec 1974
Letter from M Ó Flathartaigh, Secretary to the President of Ireland, to Siobhan
McKenna, conveying the President's delight at her accepting a place on the Council of
State. Also list of members of the Council [in Irish].
2pp

T20/0249
[1975]
Large black and white photograph of the Council of State meeting, including Siobhan
McKenna. Photograph done by The Irish Press.
400x230mm

T20/0250
5 Mar 1976
Letter from M Ó Flathartaigh, Secretary to the President, advising her that there
would be a meeting of the Council of State to discuss the "Bille um an Dli Coiriuil

(Dlinse) [1975]", saying that the files would be available for consultation at the Arus,
and that if she called the ADC a driver would collect her [in Irish].
1p

T20/0251
11 Mar 1976
Press cutting from The Irish Times with a photograph of the Council of State
convened
by the President, Cearbhaill Ó Dailigh, including Siobhan McKenna.
1p

T20/0252
[Oct. 1976]
Copy of letter from Siobhan McKenna, Imperial Hotel, Cork, to the Editor of the Irish
Independent, re-iterating her comment following criticism in Tatler's Parade that
President O Dailigh's resignation "is the worst thing that has ever happened to
Ireland".
2pp + envelope

T20/0253
5 Apr 1978
Letter from Gearoid Mac Gabhann, Belfast, to Siobhan McKenna, enclosing a press
clipping on Cearbhaill D'ailigh and discussing the state of the Irish language [in
Irish].
2pp

T20/0254
10 June 1983
Press cutting from Inniu on a commemoration service for Cearbhaill O Dailigh in
Sneem [in Irish].
1p

1.5.1.3 Peace Week, 1981
T20/0254
16 Mar 1981
Front page of The Irish Press with a photograph of Siobhan McKenna addressing a
gathering outside the GPO during Peace Week.
1p

T20/0255
16 Mar 1981
Press cutting from The Irish Independent on the Walk of Remembrance during Peace
Week, featuring Siobhan McKenna among the group.
1p

T20/0256
[16 Mar 1981]
Colour photograph of Siobhan McKenna, Sean McBride and others during the Walk
of

Remembrance for Peace Week.
160xl20mm

T20/0257
n.d.
Handwritten draft of speech in support of the Glencree reconciliation centre.
4pp

1.5.1.4 Observer Libel Case, 1981
T20/0258
Dec 1956
File of original transcripts and letters copied above.
17 items

T20/0259
1979 -1981
File of evidence for the Court Case between Siobhan McKenna and the Observer
newspaper. It consists of copies of transcripts of a radio interview with Mike Wallace
on
11 December 1956 and her clarification on the 12th December, as well as copies of
letters
from many people in the States to Siobhan McKenna reacting to the programme.
34 items

T20/0260
1979 -1982
File of legal correspondence between Siobhan McKenna's solicitors and those acting
on
behalf of the Observer newspaper in relation to a libel case which Siobhan won.
48 items

T20/0261
[1981]
Press cutting from [], noting the winning of a libel case by Siobhan McKenna
against the editor of The Observer, Conor Cruise O'Brien, who had alleded that she
had made anti-semetic remarks on American television in 1956.
1p

1.5.1.5 Anti-Apartheid Movement, 1979 onwards
T20/0262
19 Sept 1979
Photograph of Siobhan McKenna at the Irish Anti-Apartheid Protest at the South
African
rugby visit, in The Irish Press.
1p

T20/0263
14 Mar 1982

Article in The Sunday Tribune by Patricia O'Rielly entitled "Siobhan goes from active
to activist", on Siobhan' s speech to the UN Special Commission against apartheid.
1p

T20/0264
19 Mar 1982
Copy of speech made by Siobhan McKenna to the UN Special Committee against
Apartheid on the impact of apartheid on the acting profession.
4pp

T20/0265
25 Mar 1982
Letter from Sally Swing Shelley, Chief NGO Secition, Dept of Public Information,
UN, to Siobhan McKenna, thanking her for her role in commemorating the
Sharpeville massacre.
1p

T20/0266
[1984]
Hand- written draft of message of support for the stand of the Dunnes Stores workers
against apartheid. Commenting on her anti-aprtheid speech to the UN in 1982 she
states "What is apparent to me, in re-reading what I wrote then, is that there has been
no improvement".
1p

T20/0267
27 June 1984
Press cutting from The Evening Herald of photograph of Siobhan McKenna laying a
wreath at the bust of Nelson Mandala in Merrion Square to mark South Africa
freedom Day.
1p

T20/0268
19 Mar 1986
Letter from Kader Asmal, Chair of the Irish Anti-Apartheid Movement, to Siobhan
McKenna asking her to participate in a workshop they have planned for Trinity in
April, and commenting that they are honored that she has addressed the UN and that
their first session will address the issues raised by her in New York.
2pp

1.5.1 6 Abortion Referendum, 1983
T20/0269
7 Sept 1983
Press cutting from The Irish Times letter page, including a letter from Siobhan
McKenna on the abortion referendum, urging people to vote nop "to this unnecessary
and devisive
Amendment".
1p

 1.5.2 Conferrings

1.5.2.1 TCD, 1971

T20/0270
1971
Press cuttings relating to the conferring of honorary degrees on Siobhan McKenna at
TCD and UU.
5 items

1.5.2.2 UU, [1971]
T20/0271
3-4 July 1975
Pamphlet containing the addresses to the Conferees at the New University of Ulster.
30pp

1.5.2.3 Chestnut Hill College, 1976
T20/0272
Dec 1976
Envelope containing degree of Siobhan McKenna from Chestnut Hill College,
Philadelphia, including citation and correspondence.
7 items

1.5.2.4 Stone Hill College, 1982
T20/44/18
7 May 1982
Folder containing citation, notification of award, degree and photographs relating to
the award of honorary doctorate to Siobhan McKenna by Stonehill College.
12 items

1.5.2.5 Life Membership, RDS, 1983
T20/0274
7 Apr 1983
Certificate awarding Life Membership of the RDS to Siobhan McKenna.
1 item

T20/0275
1983
File of material relating to the awarding of Life Membership of the R.D.S. to Siobhán
Mckenna.
13 items

1.5.2.6 American University, 1983
T20/0276
19 May 1983
Copies of programme for the Eighty-first commencement of The American
University, Washington DC. Also copy of degree, citation and associated material.
7 items

T20/0277
[1980s]
Hand-written draft list of honorary doctorates received by Siobhan McKenna.

2 items

 1.7 Correspondence

T20/278
1945
Letters received by Siobhán McKenna, including letter from James (Rev. J. J.
McKenna, Cootamundra, New South Wales) to Siobhan McKenna, saying that he had
been hearing great things about her acting and of all the clan. He also hears that Dr.
Browne (Mons. Padraig de Briin) had been appointed President of Galway which
should please her father (8 Aug 1945).
4 items

T20/279
1948 -1973
Bundle of telegrams wishing Siobhan luck at various opening nights.
c.30 items

T20/280
1949
Letters received by Siobhán McKenna.
3 items

T20/281
1950
Letters received by Siobhán McKenna, including letter from Enda McLaughlin,
Coventry, to Siobhan McKenna, saying that a friend of hers, Deirdre White, had
mentioned that she would be at the Embassy for the following three weeks and that he
wouldn't mind seeing her. He gives details of his work in civil aviation, commenting
that it is not at all dangerous (11 June 1950).
3 items

T20/282
1951
Letters received by Siobhán McKenna, including letter from Brian [], Belgrave
Square, London, to Siobhan McKenna, sending a copy of the letter he had sent to
John Ford, outlining what had happened when they tried to bring Saint Joan to
London. Asks if Denis has thought further about Shadow of a Gunman! Discusses
finance for doing it in Ireland. Also comments that he was glad to do something for
Michael Dolan, getting him the part of "Christmas Past" in Scrooge with Alastair Sim
"I am very happy to bring this very fine actor to England and introduce him to the
screen" (10 May 1951). Also letter from Micheál Ó hAodha, Radio Éireann, Baile
Átha Cliath, to Siobhán, enclosing the scrpt for Diarmuid agus Gráinne, and he has
special music commissioned for it that he can forward to her if she wants to hear it.
Ends by wishing herself and Donnchadh a Happy Christmas [in Irish] (20 Dec 1951).
6 items

T20/283
1952

Letters received by Siobhán McKenna, including letter from L Ó Raifeataigh, Leas-
Runai, An Roinn Oideachas, Baile Atha Cliath, to Siobhan McKenna, stating that the
Minister was offering her a position on the Board of Directors of Taibhdhearc na
Gaillimhe, and hopes that she is in a position to accept (12 May 1952). Also letter
from Fr. Murray, The Convent, Ladbroke Road, Redhill, Surrey, discussing the radio
script he had sent onto her, as well as his views on the 1916 leaders. He also gives his
negative views on Juno. "Last year in Devon I met Mrs. Sean O'C- mother ... a
broken-hearted woman - because Sean had destroyed his wife's faith. After all - sure
that's all we have" (22 Nov [1952]). Also letter from Padraig [Ó Cearbháill], Imperial
Hotel, Ballina, to Siobhan McKenna hoping Stratford is going well. Comments that
he had got the latest instalment from Nancy. Gives an account of the Playboy he saw
in the Abbey as well as details of the work of Sean Ó Riordain [in Irish] ([1952]).
7 items

T20/284
1953
Letters received by Siobhán McKenna, including note from Eileen O'Casey, Tingrith,
Totnes, Devon to Siobhan McKenna giving her the address of Sam Wanamaker who
wanted to talk to her re. Purple Dust. Ends by asking how her mother is (15 Jan
1953).
11 items

T20/285
1954
Letters received by Siobhán McKenna, including letter from Eilis Ó Cuilleanain,
Warden's House, UCC to Siobhan McKenna. She has heard that she is coming to
Cork, and they can put her up if required, if she is ok still hopes to meet up with her (4
Mar 1954). Also letter from Prionnsias Mac Diarmada, Camden Rd., London, to
Siobhán McKenna, thanking her for getting the “Scéala Eireann” record together,
commenting that she is a wonderful “unofficial ambassador” for Ireland (6 July
1954).
8 items

T20/286
1955
Letters received by Siobhán McKenna, including letter from John Bryam, New York,
to Siobhan McKenna apologising for not writing sooner as he is getting The Wayward
Saint into production. He is sorry to hear that she thinks the part too small for her
American debut, because he feels the part can be played well even if it is dominated
by the two men (4 Jan 1955). Also letter from Lelia Doolin, Director of the Dramatic
Society, UCD, to Siobhán McKenna inviting her to speak to the Society on the topic
of her choice if she was inclined to do so. Ends by wishing her every success in the
States (11 Jan 1955). Also letter from Sean Toibin, Tramway Gardens, Cork to
Siobhan McKenna, saying what a wonderful job she did with St. Joan. He comments
that The Robe should also be translated into Irish, and forwards a copy of his radio-
script "Fallainc 6 Gholgata" to see if she would be interested in producing it [in Irish]
(27 Apr 1955). Also letter from Guy Bolton, Remsenburg, Long Island, to Siobhan
McKenna, saying that he understands that her time is taken up with things theatrical at
the moment, but wonders if she is free for the role in Anastasia which Michael Powell
is hoping to put in on in London. Comments that there are a few other possibilities,

but that he would be keen if she were available for the part ([1955]). Also letter from
Kathleen McGovern of the Gaelic Society, New York, to Siobhan McKenna saying
that they are following her progress in the newspapers, inviting her to a meeting with
soda bread "baked by a real Irish cook" (16 Sept 1955).
24 items

T20/286a
1956
Letters received by Siobhán McKenna, including letter from Seosamh Daibhéid,
Brooklyn, New York, to Siobhán McKenna, saying that he had been talking to Bean
Ui Slatarra, who had told him that she was making records of readings, wondering if
she had considered doing some Irish readings such as “Cuimhais an Chriathraigh” or
“An Bóthar ar an gheal-chathair” by Mairtín Ó Cathain [in Irish] (25 Mar 1956). Also
end of letter from Ivor Jones of the Goodwill Club, Toronto, to Siobhan McKenna,
discussing the possibility of her doing a series of articles for them as there is a big
Irish community in the city and they are sure they would be well received ([1956]).
7 items

T20/287
1957
Letters received by Siobhán McKenna.
8 items

T20/288
1958
Letters received by Siobhán McKenna, including airgram from Paddy the Cope,
Dungloe, Donegal, to Tom Cox, Rego Park, Long Island, thanking him for his letter
and film-script, thinking it is wonderful. Asks if he has heard anything about Powell
and asks him to pass on his sincere best wishes to Siobhan on her success (28 Jan
1958). Also letter from Cecil Madden, London, to Siobhan McKenna, enclosing his
adaption of the
Spanish play The Pilgrim (23 June [1958]).
5 items

T20/289
1959
Letters received by Siobhán McKenna, including letter from Mae Thacker, Locust
New Jersey, to Siobhán McKenna, introducing herself as a distant relation and asking
if she would like to meet up (29 Jan 1959). Also letter from William K McClure, CBS
News, London, to Siobhán McKenna, thanking her for her hospitality during the
filming of Small World at her home, which he and the crew enjoyed very much (19
Mar 1959). Also letter from PJ Drury and SP Keating of the United Irish Counties
Association of New York, to Siobhán McKenna thanking her for her statement in
support of Irish freedom (19 Mar 1959). Also letter from W Beatty, Belfast, to
Siobhán McKenna, taking issue with her on her interview, ending “Remember 1690”
(25 Apr 1959). Also fan-letter from Pádraig Óg Ó Coanire, Rathfarnham, Dublin, to
Siobhán McKenna, with a piece by P.S. O’Hegarthy on Shean-Phádraic [in Irish] (11
May 1959). Also letter from Axel Heider, Zurich, to Siobhan McKenna, sending her
reviews from the local newspapers of the Gate Theatre production of St. Joan,

commenting that her performance was the cornerstone of their success (10 June
1959).
37 items

T20/290
1959 – 1983
File of fan-mail for Siobhán McKenna.
c.50 items

T20/291
1950s
Letters received by Siobhán McKenna.
c.75 items

T20/292
1960
Letters received by Siobhán McKenna, including fan-letter from J.W. Cox, Cox
Gallery, Boston, Mass., to Siobhán McKenna (7 Jan 1960). Also letter from Jack
Goldstein, New York, to Siobhan McKenna, saying that they are compiling a book of
"faux pas" by world-famous people, asking if she would like to be included and to
send them a suitable anecdote (10 June 1960). Also letter from Laurence Morton,
Secretary of the National University of Ireland Club, London, asking if she would be
available on a number of dates, noting that the 11th is out as she will be at the Royal
Festival Hall (1 Dec 1960).
20 items

T20/293
1961
Letters received by Siobhán McKenna including letter from John Beary, Maidstone,
Kent to Siobhan McKenna, thanking her for her comments about Dermot. He
comments that Owen Quinn will send the promised script to Dublin, commenting that
he would love to direct in Ireland if possible. He hopes the play reading goes well (2
Jan 1961). Including letter from Sean Ó Tuama, University College Cork, to Siobhan
McKenna. Saying that he had been wanting to write to her for a long time in relation
to the possibility of staging a play he has written, planned for the Darner, \asking if
she would like to be in the role of Aine in it [in Irish] (4 Apr 1961).
7 items

T20/294
1962
Letters received by Siobhán McKenna including letter from [Nan], Random House
Inc., to Siobhán McKenna forwarding a script entitled Hogan’s Coat, giving details of
the planned production. She comments that while there are many problems with it
they could be overcome, and that there are two very good scenes in it (13 Feb 1962).
Also part of letter from [], Madrid, to Siobhán McKenna saying that he had met
Harold Hobson and that he had mentioned the possibility of Joan going to New York,
hopes she can bring him as well([1961]).
5 items

T20/295

1963
Letters received by Siobhán McKenna including letter from [Máne], New York,
saying that she had hoped to write sooner but was stunned by the assassination of
President Kennedy, and by the reactions of some people to his death. He thanks her
for her note, and gets to be business of the script, discussing finance, and also the
motivation of the main characters. He gives news of friends in New York, in
particular her agent (3 Dec 1963).
2 items

T20/296
1964
Letters received by Siobhán McKenna, including letter from Liam Redmond, Irish
Repertory Players, New Lindsey Theatre, London, to Siobhan McKenna, saying that
he was sorry to hear of her illness and hopes she is better. He has come to appreciate
her idealism over theatre, and hopes that they are doing that in the Lindsey also. He
comments that the Plough is gone into rehearsals. "Sean is an old man now, and it is
pleasant to think that we are able to do this for him" (18 May 1964).
3 items

T20/296
1966
Letters received by Siobhán McKenna, including letter from Kay Carron, Blackrock,
to Siobhán and Denis thanking them for the tickets to the Gaiety, and hoping that
Donncha is doing well at the swimming (3 Aug 1966).
7 items

T20/297
1967
Letters received by Siobhán McKenna including letter from Peter Owen, publisher,
London, to Siobhán McKenna thanking her for speaking to him at the Abbey Theatre,
and wishing to meet further to discuss the possibility of her writing a book on her life
or the theatre, commenting that he is also interested in anything that Brian Friel might
have (27 Apr 1967). Also postcard from Olive Crawford and Felix Justice1 to
[Siobhán McKenna] thanking her “for the golden grace of your presence”. Front of
postcard features a still from Statements after an Arrest Under the Immorality Act by
Anthony Fugard, performed by the San Francisco Repertory (n.d.). Also letter from
Veronica Haartland, first female member of Cobh UDC, to Siobhán McKenna, asking
her if she would like to make a film of her life based on her autobiography (1 July
1967). Also letter from Nan (McDonagh), Belfast, to Siobhán McKenna saying that
Mr McGrory had called in with her message. Says she has seen news of Donnacha’s
swimming exploits, and gives her own news (18 Sept 1967).

T20/298
1968

1 Felix Justice grew up in Florence SC, and studied theatre at both San Francisco and New York. His

one‐man Martin Luther King Jr. show, Prophesy in America, premiered in 1981 at San Francisco’s

Lorraine Hanberry Theatre and subsequently toured throughout the United States and Africa.

Letters received by Siobhán McKenna including letter from William Marrow, Russell
Squarae, London, to Siobhán McKenna, saying that he is being pressed to return
Ahlsen’s play Philemon & Baucis which she was showing to Cyril Cusack, Also gives
news of Jane who was filming The Lion in Winter with Peter O’Toole (28 Jan 1968).
2 items

T20/299
1969
Letters received by Siobhán McKenna, including letter from Padraig Ó hUemoltaigh,
An Chuallacht, UCC, asking if she would like to speak to the society on the subject of
drama in Irish [in Irish] (17 July 1969). Also letter from Cearbhaill Ó Dalaigh, the
Supreme Court, to Siobhan McKenna thanking her for remembering him [in Irish}
(20 Oct 1969). Also letter from Inion Ui Bhrian, Dublin, to Siobhan McKenna
enclosing a piece from Duanaire Mheig Uidhir for Donnchadh's birthday, a eulogy to
the "son of Siobhan" [in Irish] (1969). Also
note from Donal Breen, Warley, West Midlands, to Siobhan McKenna thanking her
for coming to his mother's removal on her last trip to County Tipperary (n.d.).
8 items

T20/300
1969 – 1982
File of letters from writers including Brian Friel and M.J. Malloy, among others.
c.20 items

T20/301
[1970s]
Letters received by Siobhán McKenna.
c.60 items

T20/302
1970
Letters received by Siobhán McKenna, including letter from L Lomuller, Cirey-sur-
Vezouse, France, to [], thanking her for contacting Miss McKenna and conveying
her kind offer of a Celtic version of Shaw's St. Joan, which he would very much like
to get. Also typed copy translation of same [in French and English] (5 Feb 1970).
Also letter from Irene Harvey, Hamstreet, Kent, to Siobhán McKenna, giving her
news of her Irish Setter, Siobhan who has “made great in-roads into the Show world
(Dog show world that is)”(15 Sept 1970). Also letter from John Beary, New York,
enclosing People are Living There by Athol Fugard for her consideration, as well as
discussing the New York production of The Loves of Cass Maguire (n.d.).
50 items

T20/303
1971
Letters received by Siobhán McKenna, including letter from C Keating, Hollis, New
York, to Siobhán McKenna wondering if she will be performing in Ireland in August
when he hopes to be there, Commenting that she was wonderful in The Loves of Cass
Maguire at the Abbey (24 Feb 1971). Also letter from Mary doyle, East 59 St., New
York, to Siobhán McKenna saying that the Irish are very proud of her, commenting
that she reminded her of the many figures of Dublin in her youth (1971). Also airmail

letter from Patricia McNaughton PL Representation Ltd., London, to Siobhán
McKenna enclosing a bundle of reviews from Milton that had been delayed by the
postal strike. They are delighted to hear she is doing so well in New York, and asking
what her plans are for afterwards? (18 Mar 1971). Also letter from Marguita
Sweeney, Portland, Origon, to Siobhán McKenna saying that she remembered writing
to her years ago after her appearance on the Today Show. Wonders if she will be on
tour with the show, telling her about their life in Origon, as well as reminiscing about
St. Louis’ in Monaghan. She hopes to see her in the film version of Philadelphia
soon, commenting the Friel’s plays had “real Donegal wit” (19 Mar 1971). Also letter
from Leonard Mayrer, Washington D.C. to Siobhán McKenna, Public Theatre,
Lafayette St., New York, thanking her for her performance, and enclosing copies of
woodcut he did for Anna Livia and James Joyce (19 Apr 1971). Also letter from
Rosalin Rust, to siobhán McKenna thanking her for meeting her in Dublin. She would
like to arrange a meeting between her and Morris Ernst, the lawyer who won the case
to have Ulysses sold in the States, and wants to tell her of the wonderful time she had
on the Aran Islands thanks to her advice ([1971]).
56 items

T20/33/34
10 Jan 1972
Letter from Glen Loney, Brooklyn Heights, New York to Siobhán McKenna,
commenting that he is working away on their interview. He also tells her that he has
found a copy of the Marc Blitzstein version of Mother Courage.
1p

T20/304
1972
Letters received by Siobhán McKenna, including letter from Treasa [O’Driscoll],
Toronto, to Siobhán McKenna, hoping that Donn has assuaged her worries about
Denis now that she has met him, telling her Bob and herself had been delighted with
her visit and work, writing about Seán Ó Riada and enclosing one of the reviews of
her show (2 Feb 1972). Also letter from Laurie Shields, Santa Barbara to Siobhán
McKenna discussing the North, as well as Siobhán’s assessment of her audience’s
perceived apathy to it. Ends by saying how good it was to see her again, and
apolgising to encroaching on her time after the performance, something Arthur – her
husband – used consider “a mortal sin! (9 Feb 1972)”. Also letter from Mrs. Wilfred
Steele, MP, House of Assembly, Adelaide, Southern Australia, to Siobhán McKenna
inviting her to a luncheon to “meet some of our interesting South Australian women”
(1 Mar 1972). Also letter from Joe Dockery, Streatham, London, to Denis O’Dea,
giving him his news, commenting that if Siobhán would like to call into him on her
way back from Australia she would be more than welcome, ends by telling him to
look after his health ([24 Mar 1972]). Also letter from Sister Mary-Lua, Star of the
Sea Presentation Convent, Melbourne, to Siobhán McKenna, saying that she was
sorry to have missed her call, and gives her news of the O’Reillys as well as her
admiration of her Cass Maguire, reminding her of her Irishness despite of 40 years in
Australia (27 Mar [1972]).
45 items

T20/305
1973

Letters received by Siobhán McKenna, including letter from Ann McArney, Ajax
Ontario, to Siobhán McKenna, sayng that she was looking forward to seeing her
perform with the Irish Arts Company, commenting that she had performed in the role
of Maurya in Riders to the Sea in High School (28 Jan 1973). Also letter from Peter
Underwood, the White House, Bentley, Hampshire, to Siobhán McKenna, saying that
he is writing a biography of Danny La Rue and that he understands that she and her
company visited his show once to study his technique and timing, hoping that she
could give him an account of her visit and impressions (30 Apr 1973). Also circular
letter from Joe Papp thanking her for her support for the New York Sharkespeare
Theatre Festival tribute to Jack McGowran, handwritten note by Melanie []
commenting that the evening was a great success thanks to her contribution (7 May
1973). Also letter from Brigit P Mescal, Hatfield, Hertshire, to Siobhán McKenna,
saying that her father had taught her at UCG, and wondering if she had any advice for
her son Alexander, who was 19 and wanted to become an actor (2 July 1973). Also
copies of letter from Cpatain Tony Whetstone of the HMS Juno, saying that he and
members of the crew enjoyed her in Juno and the Paycock at the Mermaid Theatre
(27 July 1973).
44 items

T20/306
1974
Letters received by Siobhán McKenna, including letter from Prionnsias Mac
Diarmuida, Dublin to Siobhan McKenna, saying that he has tried in vain to get a copy
of Chun and Farraige Sios [in Irish] (22 Aug 1974). Also letter from Arvin Brown,
Long Wharf Theatre, New Haven, Connecticut, to Siobhan McKenna thanking her for
inquiring about his availability to go to Dublin and do a show with her, commenting
that he would love to but cannot do so at the moment. Gives news of their current
production, a musical version of Juno and the Paycock (29 Aug 1974).Also letter
from Risteard Mac Gabhann, Theatre Action Group, University of Ulster, Derry, to
Siobhan McKenna thanking her for her kind message to Brian Friel on their project.
He wonders if she could sent him a good picture to put in their fund-raising brochure?
[in Irish] (6 Sept 1974). Also letter from David Cutts, Tyrone Cuthrie Memorial
Theatre Development Project, QUB, to Siobhan McKenna, asking if she would be
willing to become a patron of their project [1974].
67 items

T20/307
1975
Letters received by Siobhán McKenna, including letter from Phyllis Ryan of the Irish
Theatre Company Ltd., 45 Harcourt St., Dublin to Siobhan McKenna saying that they
were sorry she couldn't be there but understood fully. She also congratulates her on
her appointment to the Council of States, commenting that they could do with her as
Minister of Arts (18 Feb 1975). Also letter from Coiril Ó Mathuna, Manager of
Taibhdhearc na Gaillimhe, enclosing the proceeds from a special performance of An
Seachrán for the Olympia Restoration Fund, asking if she would present it on their
behalf? [In Irish] (2 July 1975). Also letter from Brian [Friel], Muff, County Donegal,
to Siobhan McKenna, thanking her for her "courageous" defence of Volunteers. "You
gave me enormous heart & restored some of the frtagmented confidence" (16 Mar
[1975]).
10 items

T20/308
1976
Letters received by Siobhán McKenna, including letter from Tom Kilroy, Ballyshrule,
Ballinasloe, County Galway to Siobhan McKenna, agreeing with her views on the
Abbey production of Tea, Sex and Shakespeare , and asking if she, Niall and Fidelma
would be interested in the roles? (14 June [1976]) Also letter from Coiril Ó Mathuna,
manager of Taibhdhearc na Gaillimhe to Siobhan McKenna, saying that the Board of
Directors would be very keen for her to produce any play with them that she would
like to do, giving a provisional list of dates out to Summer 1978 for her to consider [in
Irish] (14 Sept 1976).
35 items

T20/309
1977
Letters received by Siobhán McKenna, including card from Judith Clancy, New York,
to Siobhán McKenna, thanking her for her kindness to her when they met in the
Village when she was a young dancer. She comments that she is an artist and writer
now, and if she would like to meet her she gives her number 26 Feb [1977])..
3 items

T20/310
1978
Letters received by Siobhán McKenna.
3 items

T20/311
Letters received by Siobhán McKenna, including letter from Sean Ó Beachain,
Coolmine Community School, to Siobhan McKenna asking if she would be available
for the school's prize-giving day? [in Irish] (12 July 1979). Also letter from Jack
Lynch, Taoiseach, to Siobhan McKenna thanking her for her comments on
"Panorama". He states that he is in discussion with the English Prime Minister. "Ta
siiil agam gur chabhraig me beagainin ar fior-sceal a chur in iul dos na Breathnaig"
[in Irish] (6 Sept 1979).
8 items

T20/312
1979 – 1981
File of letters from fans seeking autographs.
20 items

T20/313
1979 – 1982
File of correspondence relating to various PR launches, seeking her as a speaker.
c.15 items

T20/314
1979 – 1982
File of VIP letters including Charles Haughey, George Colley, Maeve Hillery and
Jack Lynch.

7 items

T20/315
1980 – 1984
File of correspondence with Trans-Creative Management Ltd., London, agent for
Siobhán McKenna.
c.30 items

T20/316
1980s
File of letters and notes by Siobhán.
c.100 items

T20/317
1980
Letters received by Siobhán McKenna, including letter from Tarlach Ua Raifeartaigh,
Ballsbridge, Dublin 4, to Siobhan McKenna thanking her on behalf of 1'Allaince for
opening the exhibition [in Irish] (29 Mar 1980).
3 items

T20/318
1981
Letters received by Siobhán McKenna, including letter from Ciaran Nicholson,
Secretary of the Irish Theatre Archive, asking Siobhan if she would like to donate any
items for an exhibition they are planning in the Spring.
2 items

T20/319
1982
Letters received by Siobhán McKenna, including copy of flyer for Dance of Tour
Daddy by Tom MacIntyre at the Peacock Theatre (Feb 1982). Also letter from Noel
Martin, Ballyfermot, Dublin, to Siobhán McKenna enclosing some of his poetry and
ballads, and asking if it would bbe possible for her to recite one of his poems for the
Fr. Michael Cleary radio show? (19 Mar 1982). Also letter from Kevin Byrne, Royal
Canal, Dublin 3, to Siobhán McKenna introducing himself, and reminiscing about the
first Abbey actors whom he knew, as well as an anecdote about James Joyce told to
him by one of Joyce’s nephews who visited him in Paris. Enclosed letter from Máire
Ní Shuibhlaigh, Laytown, to Kevin, thanking him for the evening and giving her
memories of the Abbey when it opened (1947). Also postcard featuring Máire Ní
Shuibhlaigh in The Shuiler’s Child staged at the Rotunda on 11th November, 1909 (26
June 1982). Also letter from Brian Friel, Greencaste, County Donegal, commenting
that they need her for the Field Day production in the autumn, and when it gets closer
to the time for rehearsing in Deny he'll let her know (1982)..
18 items

T20/320
1983
Letters received by Siobhán McKenna, including letter from Brian Friel, Greencastle,
County Donegal, to Siobhan McKenna, commenting that their plans are fairly fluid,

and asking if there was any play in particular that she would like to do with them? (12
May 1983). Also l
etter from Diarmuid Shanley, Dental School, University of Dublin, to Siobhan
McKenna welcoming back his "delinquent patient". "I am dictating this letter in a mist
of alcohol and I am about to leave for my Christmas holidays" (23 Dec 1983).
16 items

T20/321
1984
Letters received by Siobhán McKenna, including letter from Pegeen Liam O’Flaherty,
Elm Village, London, to Siobhán McKenna thanking her for attending her father’s
funeral (23 Sept 1984).
16 items

T20/322
1985
Letters received by Siobhán McKenna, including letter from Billy Chappell, London,
to Siobhán McKenna, saying that he hopes she has a great time working with
Maureen Potter and giving his own news, working on a volume of letters of Edward
Barras (15 Aug 1985). Also letter from Marcel Marceau, Paris, to Siobhán McKenna,
giving his tour for the next
year, as well as hoping to meet her when he is in Dublin [1985].
10 items

T20/323
1986
Letters received by Siobhán McKenna, including letter from Carry O’Connor,
Oxford, to Siobhán McKenna, saying that she liked her performance in the Tom
Murphy play. He writes that he is doing a biography of Seán O’Casey and asked if he
could meet her for an hour to interview her (20 Feb 1986). Also card from Brian
[friel], Greencastle, County Donegal, to Siobhán McKenna wishing her a happy
forthcoming birthday, apologising for not getting to see her in the Gaeity, and inviting
her to visit for a few nights (18 May 1986). Also letter from Michael [Malloy],
Milltown, Tuam, County Galway to Siobhán McKenna, enclosing a play to Siobhán,
saying that the Abbey are interested in doing it and that he is interested in her doing
the role of Kate. He outlines his recent dealings with the Abbey and with Garry
Hynes, commenting that he is getting old (23 Mar 1986). Also postcard from Brian
[McGrath], Dun Laoghaire, to Siobhan McKenna apologizing for not making it to her
show as he will be in Bulgaria for two weeks (24 May 1986). Also letter from
Ludovica Villar-Hauser, New York, to Siobhán McKenna saying that she had enjoyed
talking to her about Margaret and Kit and noted the changes she was looking for,
asking her to comment on the revised script (July 1986). Also letter from Paulyn
Marrinan, Dublin, to Siobhán McKenna, wishing her a speedy recovery from her
illness , letting her know that Channel 4 have taken Generations but that the details
are not yet worked out (6 Nov 1986), as well as a large number of get well soon cards.
86 items

T20/324
[1980s]
Letters received by Siobhán McKenna.

61 items

 1.6.2 Liam Ó Briain
T20/325
11 Jan 1945
Letter from Liam Ó Briain, Galway, to Siobhan McKenna, saying that he is very
interested in the play Muireann which she sent to him, saying that it is very good from
an acting sense, needing only small changes. Discusses some of the phraseology
suggesting changes as well as casting for the pantomime they are planning [in Irish].
7pp

T20/326
17 Jan 1946
Letter from Liam Ó Briain, UC Galway, to Siobhan McKenna asking if she had taken
a part in Hungry Hill, giving his views on Desmond Hurst. He asks what time they
start filming, hoping that she is keeping well and getting plenty rest.
2pp

T20/327
14 Feb 1952
Letter from Liam Ó Briain, Coill Iómair, Bóthar na hOllscoille, Gaillimh, to Siobhán
wishing her well in Stratford and that he had met her son on Salthill. Ends by wishing
her well [in Irish].
2pp

T20/328
18 Apr 1956
Postcard from Liam O B[riain] from Rome, to Siobhán McKenna in New York,
hoping she is well and giving his itinerary, including a visit to see the Pope. He hopes
that Master Don is being a good boy [in Irish].
1 item

 1.6.3 Barney McGinn

T20/329
7 June 1948
Letter from Bernard McGinn, Linnit and Dunfee Ltd., Dublin and Hollywood, to
Siobhan McKenna enclosing a letter he had received from Tony Havelock-Allen and
the script for The Old Foolishness. Enclosed letter from Tony Havelock-Allen,
Constellation Films Limited, London, to B McGinn on the possibility of casting
Siobhan and Denis in a film he is planning, commenting that it will be on location in
Dublin and the Mountains of Mourne and discussing some of the scenes under review.
2 items

T20/330
[1950s]

Typescript copy of a short-story entitled “The Valentine” by Barney McGinn,
Maylebone High Street, London.
12pp

T20/331
17 Apr 1951
Letter from Barney [McGinn], London, to Siobhán, saying that Constance
Cumming’s “St. Joan” is for television rather than the stage. Lets her know how his
own writing is going, and comments on the bad treatment meted out to Dr. Browne in
Ireland. “Is there no young Ibsen in Ireland to expose the shame of it all?”
2pp

T20/332
2 Dec 1951
Letter from Barney [McGinn], London, to Siohán sending on a play to her that he
thinks is very good theatre, and discusses casting with her. Comments that she must
come to London before New York. Discusses his writing in detail and thanking her
for all her comments.
5pp

T20/333
6 Dec 1951
Letter from Barney [McGinn], London, to Siobhán, thanking her for her letter, and
commenting that the Katharina role in The Taming of the Shrew would be a great part
for her. He hopes that her mother is well and recovering from her accident.
1p

T20/334
6 Dec 1951
Letter from Barney [McGinn], London, to Siobhan looking to fix a date for her to
meet Bram Shaw, who was producer at Stratford the following season, who was
looking for her to do a number of parts there.
1p

T20/335
8 Dec 1951
Letter from Barney McGinn to Siobhán commenting on his business dealing on her
behalf, that she could be Pegeen Mike in January, Katherina February and March and
having a Russian Easter as Anna, commenting that he has Byam Shaw and Stafford as
a fall-back. Comments that he is in the bad books at home “I should have only drank
with mine eyes, and not consumed”.
1p

T20/336
16 Dec 1951
Letter from Barney [McGinn], London, to Siobhán giving his views on dancing and
Christmas, as well as commenting on an anecdote in The Times on an Englishman in
Conemara.
2pp

T20/337
5 Jan 1952
Typescript letter from Barney [McGinn], London, to Prof. McKenna, telling him that
his faith in Siobhán means a lot to her, and that she has a lot of good qualities.
1p

T20/338
12 Jan 1952
Typescript letter from Barney [McGinn], London, to Siobhán thanking her for her
letter, and saying that he had phoned her but the lines were down. He gives her news
on the contract and accommodation for Stratford. Ends by giving her his own news.
2pp

T20/339
15 Jan 1952
Hand-written letter from Barney [McGinn] to Siobhán apologizing for their bad
phone-line and discussing her situation [lots of personal information – check that it
should be available?]
2pp

T20/340
28 Jan 1952
Typescript letter from Barney [McGinn], London, to Siobhán saying how much he
enjoyed the interview. Long paragraph about Guardian Angels. Ends by saying that he
had written to Stratford about the billing and that he had written to her mother via
Aggie.
1p

T20/341
15 Feb 1952
Typescript letter from Barney [McGinn],, London, to Siobhán telling her that he had
worked all morning on the café story at Euston. He hopes the brief case will be of use
to her.
2pp

T20/342
[Feb 1952]
Letter from Owen McKenna to Barnie McGinn, letting him know of a letter written
by Denis O’Dea. Owen forbids Michael Powell having anything to do with Siobhán’s
business, and saying that he had also written to Siobhán on this.
1p

T20/343
21 Feb 1952
Copy of letter from Barney [McGinn] to Prof. McKenna, commenting that he feels
the letter Denis sent was “a silly effort”. He states that Siobhán has done nothing
wrong and that he is more inclined to be worried about Denis, and asking why he is
writing to priests about Siobhán rather than going to confession himself.
1p

T20/344
25 Mar 1952
Letter from Barney [McGinn], London, to Siobhán arranging for her to come up to
London. Comments that he is going to a party of ladies and hopes he will be on his
best behavior, and also his contact with the Irish News Agency who did not pick up
on her fist night. Ends by outlining his ghost-writing duties.
2pp

Joseph Tomelty, London
T20/345
19 Mar 1955
Letter from Joe Tomelty, Elgin Crescent, London, to Siobhan McKenna hoping that
she is doing well and sending on a press cutting he came across, as well as giving
news of Barbara Kelly in Birmingham. He comments that he will be looking for work
from the 16th Apr if there is anyone dropping out of the cast, and offers his hellos to
the original cast.
2pp

T20/346
30 Apr 1955
Start of letter from [], Elgin Cresent, London to Siobhan McKenna asking how she
is, comments that he has been minding the house for the last 10 weeks, and is off to
Paris.
1p

Robert O’Driscoll, Dublin and Toronto
T20/347
1973 -1984
Bundle of letters from Bhudda and Captain Bob to Siobhan McKenna, mainly giving
news of their lives and work.
c.20 items

T20/348
20 Aug 1985
Card and note from “Captain Bob” and “Buddha”, L.A., to Siobhán McKenna, saying
that they hear she is doing great things in London and that they expect to meet Buggy
soon.
1 item

T20/349
n.d.
A hand-written humorous piece entitled “An Irish Mother’s Letter to her Son in
America”.
2pp

T20/350
n.d.
Note of admiration from Capt Bob.
1p

Niall Buggy
T20/351
1975-1986
Bundle of letters and cards from Niall Buggy, mainly from his flat in London, giving
his
news.
c.30 items

T20/352
n.d.
Letter from [Niall] Buggy to Siobhán McKenna noting that Bosco and Leslie are very
kind to him an that he is having a great time listening to Beethoven.
3pp

T20/353
n.d.
Letter from [Niall] Buggy to Siobhán McKenna, recounting a trip to the Social
Security Office, and wishing the family well.
2pp

T20/354
[1980s]
Letter from [Niall] Buggy to Siobhán McKenna, giving details of the weddings. He
says that the Abbey have received a number of complaints about the play and that he
felt sorry for Brian Friel. He hadn’t heard any news about work.
5pp

T20/355
n.d.
Postcard from [Niall] Buggy to Pegeen [Siobhan's dog], noting from the front that she
has taken to wearing sunglasses.
1p

T20/356
n.d.
Postcard from [Niall] Buggy to Christy [Siobhan dog] noting that he had met his
cousin in LA.
1 item

T20/357
n.d.
Letter from [Niall] Buggy to Siobhán McKenna telling her his news, and his time in
Italy making a film. Hopes that she is well and hopes to meet herself and Johnnie and
the dogs, soon.
4pp

T20/358
10 Apr []

Letter from [Niall] Buggy to Siobhán McKenna, writing from the London Tara Hotel
where he is having Sunday lunch. Commenting that he is not happy working in the
National Theatre, giving her details of the play he is in.
6pp

T20/359
n.d.
Letter from Niall Buggy, telling her Michael [], one of the cast, had got a piece of
food stuck in his gullet and ended up in hospital. When he visited he got stuck in the
lift. Wonders if they can meet up when she is in London but knows that she may be
working.
4pp

T20/360
n.d.
Letter from [Niall] Buggy to Siobhán McKenna, saying that an accountant had
advised him on how to claim back tax and that she might also benefit from it, gives
his own acting and personal news.
3pp

T20/361
[1971]
Card from [Niall] Buggy wishing her well and asking her to give him a call,”I am at
the Gate, God help me!”
1 item

 1.7 Funeral and Remembrance
Unanswered letters relating to the funeral
T20/15/94
Nov 1986
Bundle of mass cards for Siobhán McKenna.
38 items

T20/15/95
Nov 1986
Bundle of mass cards for Siobhán McKenna.
79 items

T20/15/96
Nov 1986
Cards accompanying floral tributes at the funeral of Siobhán McKenna.
40 items

T20/15/97
Dec 1986
Lists of people to whom memorial cards were sent.
3 items

T20/1/1
20 Nov 1986
Letter from Dr. Derek K Taylor, Kilmashogue, Dublin, to John Hippsley, rathgar,
commiserating with him on the death of Siobhán, commenting that he had spoken to
her one night after a production of Bailegangaire and that it was hard to believe she
was gone.
2pp + envelope

T20/1/2
23 Nov 1986
Postcard from Des Hogan, London, to John Hippsley, giving his condolences on the
death of Siobhán, commenting that he had met them once in Clifden and later phoned
him.
1 item

T20/1/3
[Nov 1986]
Letter from Caroline and Oliver [] to John Hippsley, offering their condolences on
the death of Siobhán, “she was a free spirit unhampered by any boundaries”.
2pp

T20/1/4
[Nov 1986]
Hand-written excerpt from the words of Canon Henry Scott Holland (1847 – 1918)
commenting on how death is not the end.
2pp

T20/1/5
[Nov 1986]
Letter from Sue []. Dublin, to John Hippsley, offering her condolences on the
death of Siobhán.
1p

T20/1/6
9 Dec 1986
Letter from [Toni], Naas. To Johnny Hippsley, expressing her condolences on the
death of Siobhán.
1p + envelope

T20/1/7
18 Nov 1986
Letter from Jude Bowles, former PRO for the Abbey Theatre, to Johnny Hippsley,
expressing her sorrow on the death of Siobhán McKenna, commenting that she had
been very nice to her when she had met her three years before in the Abbey.
1p

T20/1/8
18 Nov 1986
Letter from Lee Dunne, Wicklow, to John Hippsley, offering his condolences on the
death of Siobhán.
1p

T20/1/9
20 Nov 1986
Sympathy card from Tommy [] to John Hippsley on the death of Siobhán.
1p

T20/1/10
16 Nov 1986
Letter from Mary [], Terenure, to Johnny Hippsley offering her sympathies on the
passing of Siobhán.
1p

T20/1/11
24 Nov 1986
Letter from Martin Mahon and Alan Gilsenan of Yellow Asylum Films Ltd., to John
Hippsley, commiserating with him on the death of Siobhán, noting in particular her
contribution to Eh Joe.
1p

T20/1/12
17 Nov 1986
Letter from Daniel [], London, to Johnny Hippsley, sympathising with him on the
death of Siobhán.
3pp + envelope

T20/1/13
[Nov 1986]
Sympathy card from Lelia [] to Johnny Hippsley sympathising with him on the
death of Siobhán. Drawing of Mountain Avens plant from the Burren on the front.
1 item

T20/1/14
[Nov 1986]
Note from Zapel [], to Johnny Hippsley sympathising with him on the death of
Siobhán.
1p

T10/1/15
17 Nov 1986
Telegram from Brian Barnes, Festival of Sydney, to Johnny Hippsley, sympathising
with him of the death of Siobhan.
1p

T20/1/16
Dec [1986]
Christmas card from Brian and Carolyn [], Dun Laoghaire, to Johnny Hippsley.
1 item + envelope

T20/1/17
3 dec 1986
Letter of condolence from V.R. Gokhale, Colony Hindustan, Poona, India, to “Mr.
McKenna” (Donnchadh O’Dea) sympathising on the death of Siobhán, and asking for
copies of photographs of her for an article he is doing on her impact on Indian culture.
2pp

T20/1/18
7 Dec 1986
Christmas card from Lanne and David Kelly to Johnny Hippsley, hoping that they can
meet over Christmas.
1 item + envelope

T20/1/19
30 Nov 1986
Letter from John and Jancei [] to Johnny Hippsley sympathising with him on the
death of Siobhán. Asks if he would like to spend Christmas with them and their
family.
4pp + envelope

T20/1/20
[Nov 1986]
Letter from Nannie [], London, to Johnny Hippsley sympathising with him on the
death of Siobhán.
1p + envelope

T20/1/21

17 Nov 1986
Letter from Billy Chappell, London, to Johnny Hippsley sympathising with him on
the death of Siobhán.
1p + envelope

T20/1/22
Dec [1986]
Christmas card from Nannie [], London, to Johnny Hippsley.
1 item

T10/1/23
16 dec 1986
Letter from Milton Goldman, International Creative Management Inc., New York, to
Johnny Hippelsy, sympathising with him on the death of Siobhán. He encloses a copy
of a programme from a tribute night held in the Newman Auditorium, New York.
3 items + envelope

T20/1/24
Early 1980s
Postcard from Bríd [], Galway, to John Hippsleu, saying that she is in Galway nut
will call up to Dublin, and visit Siobhán over the Christmas.
1 item

T20/1/25
10 Dec 1986
Letter from Milton Goldman, International Creative Managmenet Inc., New York, to
Johnny Hippsley, enclosing a notice of a tribute evening held for Siobhán on the 15th
December.
2 items + envelope

T20/1/26
6 Dec 1986
Letter from Milton Goldman, International Creative Management Inc., New York, to
Johnny Hippsley, enclosing correspondence on Siobhán’s passing with Alexei and
Shelia Haieff, Rome, and the obituary in the New York Times by Wolfgang Saxon.
3 items + envelope

T20/1/27
[Dec 1986]
Letter from Peter [], Mullaghmore, County Cavan, to Johnny Hippsley,
sympathising with him on the death of Siobhán, and giving directions to their house if
he would like to call up at any stage.
2pp

T20/1/28
5 Jan 1987
Note from Lee Dunne, Wicklow, to Johnny Hippsley, hoping that he is well, and that
Nuala and himself are thinking of him.
1p

T20/1/29
23 Nov 1986
Letter from Jim Myers, London, to Johnny Hippsley sympathising with him on the
death of Siobhán.
2pp + envelope

T20/1/30
3 dec 1986
Letter from [], Penrith, Cumbria, to Johnny Hippsley, sympathising with him on
the death of Siobhán.
4pp + envelope

T20/1/31
27 Dec 1986
Letter from Dearbhla Molloy, London, to Johnny Hippsley, sympathising with him on
the death of Siobhán.
2pp+ envelope

T20/1/32
18 Nov 1986
Letter from James Elward, New York, to Johnny Hippsley, sympathising with him on
the death of Siobhán.
1p

T10/1/33
10 June 1986
Letter from Brendan Flynn, Board of Managmenet, Clifden, to Siobhán asking if she
would like to visit the community arts festival they are planning for the town.
2pp

T20/1/34
23 Nov 1986
Letter from Alan Levy of the Cinema English Theatre Ltd., to Johnny Hippsley
sympathising with him on the death of Siobhán.
1p

T20/1/35
17 Nov 1986
Letter from the greenlight Company, New York, to Johnny Hippsley sympathising
with him on the death of Siobhán.
2pp

T20/1/36
17 Nov 1986
Letter from Milton Goldman, ICM Inc., New York, to Johnny Hippsley, sympathising
with him on the death of Siobhán.
1p

T20/1/37
24 Nov 1986

Letter from Milton Goldman, ICM Inc., New York, to Johnny Hippsley sympathising
with him on the death of Siobhán and apologising for not making the funeral.
1p

T20/1/47
Nov 1986
Scrapbook containing coverage of the death and funeral of Siobhán in the Irish
national papers.
14 items

T20/1/48
Nov 1986
Scrapbook containing coverage of the death of Siobhán in the international press.
Also, copies of the funeral orations.
25 items

T20/3/50
16 Nov 1987
Copies of The Irish Times containing two articles by Maureen Potter and Gareth
Keogh on Siobhán McKenna on the anniversary of her death.
2 items
T20/3/52
Dec 1986
Copy of Magill magazine, featuring an article entitled “Courage, Integrity and Style”,
paying tribute to Siobhán McKenna.
62pp

T20/3/53
Nov 1987
Copy of Image magazine, containing an article by Brian McGrath entitled “Listen, Be
Gentle: Siobhán McKenna remembered”.
128pp

T20/3/54
18 Sept 1983
Copy of article by Anthony Burgess in The Observer entitled “Decline of Actor’s
English”, commenting that Siobhán McKenna is one of “… the only performers I
have heard who, without evident strain, never once failed to place their voice
correctly”.
1p

T20/3/55
12 July 1987
Copy of interview with Maureen Potter in The Sunday Tribune where she comments
on her appreciation of Siobhán McKenna and their time together on Arsenic and Old
Lace.
12pp

T20/3/56
1987

Copy of school magazine of St. Louis Convent, Monaghan, with an article by Sr.
Gabriel M O’Connell remembering Siobhán’s time there.
92pp

T20/3/57
Mar 1987
Copy of Harper’s Bazaar Australia, including an article by Anne Kelliher entitled
“Siobhán McKenna’s Reflections”.
162pp

T20/4/22
[Nov 1986]
Sympathy card from Michael Curran, TCD, to the McKenna family on the death of
Siobhán, noting that she had spoken to his students in May of that year.
1p

T20/4/23
Copy of circular circulated in Galway, announcing the Siobhán McKenna Memorial
Trophy run under the auspices of An Taibhdhearc and Druid, for a play written and
performed by children.
1p

T20/4/88
June 1987
Circular information relating to the “Streets” Children’s Festival, Galway.
2 items

T20/5/3
1 Mar 1987
Letter from Molke [Rogan], New York, to Johnny Hippsley, saying that it wsa good
to talk to him, and imagining how tough it must be for him to sort through Siobhán’s
things.
2pp

T20/5/4
10 Mar 1987
Envelope enclosing press cutting sent by Molke [Rogan], New York, to Johnny
Hippsley. Contains an article from the Irish Echo entitled “Postumous Best Acting
Award to Siobhán” by Robert C Roman (7 Feb 1987).
1 item

T20/5/5
22 Mar 1987
Envelope send by Molke [Rogan], New York, to Johnny Hippsley, containing news
articles from November on the death of Siobhán from the New York Times and the
Irish Echo.
2 items

T20/5/16
1986

Unposted memorial cards for Siobhán McKenna.
4 items

T20/5/64
Feb 1967
Letter from Bríd [], New York, to Siobhán McKenna, saying that she would have
loved to have met her that weekend, but that she had been visiting relatives. She
comments that she was disappointed not to have meet her that time [in Irish].
2pp

T20/5/65
[1967]
Letter from John [], 83b Lána Uellington, Doibhead na Sothra, Bla Cliath, to
Siobhán, offering condoilences on the death of her father, and the impact on his loss
to Irish people. He moves on to praise Donnchadh for cutting his times down at the
swimming [in Irish].
2pp

T20/5/66
11 Nov 1966
Letter from Seoirse Ó Colla, Minister for Industry and Commerce, thanking her for
her message [in Irish].
1p

T20/5/67
10 Apr 1967
Postcard from Liam Ó B[riain] to Siobhán McKenna, Abbey Theatre, telling her that
she was terrific in three languages.
1p

T20/5/98
22 Aug 1966
Letter from Jerrell [], Toronto Bureau of Time, to Siobhán McKenna,
congratulating her on her wonderful reviews. He hopes to meet her soon, and that they
are actively planning to move to Ireland or Scotland when they retire.
2pp

T20/6/47
1987
Piece remembering Siobhan McKenna, written by John Jordan of [RTE].
1p

T20/6/48
21 Nov 1986
Bill for consultation at the Blackrock Clinic for Siobhan.
1p

T20/6/49
4 May 1987
Receipt for payment of above bill.

1p

T20/6/50
25 June []
Letter from John [Inn], London, to John Hippsley, thanking him for his letter, saying
that they will put his money towards the 1988 account. Asking if he ever comes over
for lunch?
2pp

T20/6/51
[Nov 1986]
Masscard from the Carmelite monks and friars, Kinsale, on the death of Siobhan
McKenna.
1 item

T20/6/57
Sept 1987
Copy of Cois Coiribe, a newsletter for graduates of University College Galway,
containing an obituary for Siobhan McKenna.
20pp

T20/6/58
31 May 1987
Programme for a "Tribute to Siobhan McKenna" held at the Gramercy Park Hotel,
21st and Lexington Avenue, New York.
4pp

T20/6/59
31 May 1987
Copies of the legislative resolution and proclamation of the State of New York
commemorating 31st May 1987 at "Siobhan McKenna Day" is the State of New York.
8 items

T20/6/60
[Jan 1988]
Card from Claire [Cahill-O'Sullivan], Vienna, Austria, to Johnny Hippsley, giving her
news. She will be working in English theatre on her return from Austria. Says that
they are doing Emlyn William's Night Must Fall and giving news on the company.
1 item + envelope

T20/6/107
[1988]
Typescript of piece by Brian McGrath, entitled "Listen, Be Gentle - Siobhan
McKenna remembered".
2 items

T20/6/108
[1988]
Photocopy of the finished article.
2pp

T20/6/109
[1986]
Copies of biographies of Siobhan McKenna, with notes on new plays.
2 items

T20/6/110
[1988]
Typescript copy of 'Listen, be Gentle - Siobhan McKenna remembered' by Brian
McGrath.
2pp

T20/13/12
Nov 1987
Image, includes retrospective on Siobhán McKenna by Brian McGrath.
120pp

T20/15/1
Nov 1986
Attendence street at the removal of Siobhán McKenna, as well as floral tributes,
forwarded by the undertakers, William Flanagan, to Donnchadh O’Dea.
2 items

T20/15/2
9 Dec 1986
Letter from Agnes Crowley, South Douglas Road, Cork to John Hippsley, expressing
their deepest condolences, and saying to call into them the next time he is in Cork.
1p + envelope

T20/15/3
29 Dec 1986
Note from Johnny Hippsley to Donnchadh [O’Dea] discussing some business details
and moving on to giving his feelings now that Siobhán is gone.
2pp

T4/15/27
[Dec 1986]
Sympathy card from Phyllis [] to Johnny Hippsley.
1 item

T4/15/28
24 Nov 1986
Letter from Frank McGuinness, Booterstown, County Dublin, to John Hippsley,
expressing his condolences.
1p

T4/15/29
16 Dec 1986
Letter of condolence from Finn [], London, to Johnny Hippsley.
2pp + envelope

T4/15/30
3 Dec 1986
Letter from Frances McSharry, Dartry, to Johnny Hippsley expressing her sympathies
and thanking him for his kind letter.
2pp + envelope

T20/15/31
20 Nov 1986
Letter of sympathy from Penny [] to Johnny Hippsley.
2pp

T20/15/32
17 Dec 1986
Letter from John Moloney, Parochial House, Rathgar to John Hippsley, thanking him
for his kind letter, commenting that a dignified Requiem Liturgy was no more than
Siobhán deserved after all she did.
2pp

T20/15/33
27 Nov 1986
Letter of sympathy from Jean Cassidy, Sutton, to Johnny Hippsley.
2pp + envelope

T20/15/34
24 Nov 1986
Letter of sympathy from the Nabton family to Johnny Hippsley.
2 items + envelope

T20/15/35
29 Dec 1986
Letter from Jen and Janeci, Putney, to John Hippsley, hoping he is well and giving
their news.
5pp + envelope

T20/15/36
New Year’s 1987
Card from Phyllis [] to John Hippsley.
1 item

T20/15/37
19 Dec 1986
Letter from Johnny [Horan], St. Mary’s Road, Galway, to Johnny Hippsley, thanking
him for his kind letter, commenting that he had passed his letter onto Una and Aggie,
who were also old friends from An Taibhdhearc. He describes a thankgiving mass
given by Fr. Lyng, and comments that he had no notes when he spoke at the graveside
but would see if he could recollect it. Also typescript copy of what Johnny said with
an English translation, and some readings.
7pp

T20/15/38
n.d.
Telegram of condolence from Brid and Tradg O’Sullivan, Moscow, to Johnny
Hippsley.
1 item

T20/15/39
18 Nov 1986
Letter of condolence from Brother Patrick Collins, Director of St. Joseph’s Manor,
Little Brothers of the Good Sheperd, New Mexico.
1p

T20/15/40
Nov 1986
File containing drafts of memorial cards for Siobhán McKenna.
c.10 items

T20/15/41
Nov 1986
Two copies of articles from The Guardian and the main American newspapers,
entitled “Stories on the passing of Siobhán McKenna.
2 items

T20/15/42
Nov 1986
Card from Nuala Vincent to Siobhán McKenna.
1 item

T20/16/85
5 Dec 1986
Letter from Anita Saunders of the British Actors Equity Association, saying that they
are sorry to hear of the death of Siobhán.
1p

T20/25/7
Nov 1987
Copy of article from Image magazine by Brian Mcgrath entitled ‘Listen. Be gentle:
Siobhán McKenna Remembered’.
4pp

T20/25/8
Nov 1986
Copies of obituaries from North American Newspapers relating to Siobhán McKenna.
7 items

T20/25/9
2005
Correspondence and associated material relating to a biographical entry on Siobhán
McKenna for the Dictionary of Irish Biography by Dr. Margaret MacCurtain.
8 items

T20/25/10
18 Nov 1986
Photocopy of Fr. Dermod MacCarthy’s sermon at Rathgar Church during Siobhán
funeral.
3pp

T20/25/11
n.d.
Press cutting entitled “Actors in Disguise” by J.C. Trewin in John O’London’s
Weekly, p. 824.
1p

T20/25/16
Jan 1987
Copy of Ireland Today, including article entitled “Siobhán McKenna: a Tribute”.
16pp

0367;Mar 1941;Typesccript and hand-written scripts in Irish for a pantomime,
provisionally entitled Caitréim an Scábhaíde, possibly by Bailtéar Ó Maicín,
translated by Tomás Ó Máille.;c.100pp;2;2.1;2.1.1
0368;1941;Press cutting of notice for Macbeth by William Shakespeare in Irish,
noting that Ms. S. McKenna as Lady Macbeth was a big success.;1p;2;2.1;2.1.2
0369;[1942];Handwritten and partal typescript of script for [Mary Rose] by J.M.
Barrie, translated by Siobhán McKenna [in Irish].;2 items;2;2.1;2.1.3
370;17‐20 Sept 1942;Programme for Mary Rose by J M Barrie, translated by Siobhan

MacKenna, staged by Taibhdhearc na Gaillimhe [in Irish].;4pp;2;2.1;2.1.3

0371;26‐27 Mar 1944;Press cutting relating to the staging of Stiana by Peadar Ó

hAunrachain, produced by theAbbey Theatre with Siobhan McKenna in the role of
Bean Stiana.;1 item;2;2.1;2.1.4

0371;28 Aug 1944;Programmes and press cuttings of the Abbey Theatre Production
of The End House by Joseph Tomelty, featuring Siobhan McKenna in the role of
Monica. Also part of letter from O.H. Edwards, Dublin, to Eoin McKenna,
commenting that his wife and he had gone to see their Joseph Tomelty’s play The End
House at theAbbey, “the only girl that really acted ‘Ulster’ was the young girl” who
turned out to be Eoin’s daughter.;10 items;2;2.1;2.1.5
0373 ;Nov 1944;Programme and press cuttings relating to the Abbey production of
Railway House by Ralph Kennedy, with Denis O'Dea and Siobhan McKenna in the
lead roles.;5 items;2;2.1;2.1.6
0374;27 Feb 1945;Press cutting from The Irish Press noting Siobhan McKenna's
starring in the UCD Drama Society's production of An Cailin Aimsire
Abu.;1p;2;2.1;2.1.7
0375 ;20 Aug 1945;Press cutting noting the Abbey production of Brinsley
MacNamara's Marks and Mabel featuring Siobhan McKenna.;lp;2;2.1;2.1.8
0376;1945;Press cuttings relating to Muireann agus an Prionnsa, adapted by Micheal
Ó hAodha from The Golden Apple by Lady Gregory, in which Siobhan plays the
character of Bollcaire.;2 items;2;2.1;2.1.9

2.1.10 The Golden Apple by Lady Gregory, Abbey, 1945

T20/377
[1945]
Press cutting reviewing the Abbey production of An t-Ubhall Oir by Lady Gregory,
with Siobhan McKenna as the fairy princess.
1p

2.1.11 Máire Rós by J.M. Barrie, Abbey, 1948

T20/378
15 Mar 1948
Copy of programme for Máire Ros, by JM Barrie, translated by Siobhan Nic
Cionnaith, staged at the Abbey Theatre [in Irish].
8pp

2.1.12 San Siubáin, Galway and Dublin, 31 Dec 1950; 14 Jan 1951

Taibhdhearc na Gaillimhe production, first produced in Galway by Ian
Priestly-Mitchell, later moved to Dublin. Translated by Siobhán
McKenna.

T20/379
9 Nov 1950
Programme for An Fear a Tháinig chun Dinneir by Moss Hart and Heorge Kaufman,
a
taibhdhearc production, announcing the next production as San Siobhdn.
8pp

T20/380
4 Dec 1950
Letter from Breandan [], Taibhdhearc na Gaillimhe returning the pages she had
given
him and hoping she will have a safe journey in the morning.
1p

T20/381
Dec 1950
Postcard from Liam Ua Cearbhaill, Dublin, to Siobhán Nic Cionnaith, An
Taibhdhearc, Gaillimh, commenting that she is doing great work for Ireland [in Irish].
1 item

T20/382
5 Dec 1950
Letter from Ian [Priestly-Mitchell], The Studio, 11 Mountjoy Square, Dublin, saying
how nice it had been to see her the previous night. He comments that when the play
opens it will be”something which will go a long way towards that “ideal” you and I
envisaged”. He is chafing under his health set-back. He wants the cast to have their
lines learned before he comes down so that he can work on the acting side of things.
5pp

T20/383
n.d.
Letter from Padraig [Ó Cearbháill], Gallaghers, Belmullet, to Siobhan McKenna
hoping she is well, saying that he had meet Johnny and also Nancy in Galway the
previous week. He gives news of dances he was at, the army, meeting Ria Mooney in
Galway, news of possible plays he might be in, and enquiring how she is [in Irish}.
8pp

T20/384
[Dec 1950]
Letter from Brid [], Dublin, hoping that she is well, giving news of her own
rehearsals
and asking how San Siobhan is doing in Galway.
2pp

T20/385
16 Dec 1950

Letter from Pat O Conaill, Eanach Cuain, Corondulla, to Siobhan McKenna saying
that he and his wife enjoyed her St. Joan at the Taibhdhearc very much [in Irish].
1p

T20/386
14 Jan 1951
Programme for San Siubhán, by George Bernard Shaw, translated by Siobhan
McKenna,
at the Gaiety Theatre [in Irish].
8pp

2.1.13 The Whiteheaded Boy by Lennox Robinson, Edinburgh, 1951
Produced by the Dublin Players as part of the Edinburgh Theatre

Festival.

T20/387
Sept 1951
File of press cuttings relating to the Dublin Players production of The Whiteheaded
Boy
by Lennox Robinson.
4 items

2.1.14 Heloise and Abelard, adapted by James Forsyth, London, 1951
Produced at the Duke of York’s Theatre, starring Siobhán McKenna and
Walter Macken.

T20/388
Nov 1951
File of press notices and reviews of Heloise and Abelard, adapted by James Forsyth,
at the Duke of York theatre London. While the play is not very well received,
Siobhan's acting as Heloise is uniformly praised.
16 items

T20/389
18 Nov 1951
Letter from the Rev. J.G. Capolid, Lauriston St., Edinburgh, to Siobhán McKenna
enclosing a cutting on her performance in Hélöise and Abélard at the Duke of York’s,
hoping both Denises are well.
1p

2.1.15 Down the Heather Glen by Joseph Tomelty
Later produced at the Belfast Arts Theatre on 11 Oct 1953.

T20/390
30 Nov 1951
Note from [Mrs Tomelty] to [Siobhán McKenna], saying that Joe’s play, Down the
Heather Glen, was not accepted by the Abbey, commenting that his plays might do
better elsewhere. Also notes that Ossie Weldon was inquiring about Siobhán’s new
play on Broadway.
1p

2.1.16 Macbeth by William Shakespeare, Stratford-upon-Avon, Mar/Apr

1952
T20/391
1952
Copies of the programme for Macbeth at the Shakespeare Memorial Theatre,
Stratford-upon-Avon, with Siobhan McKenna as Lady Macduff.
3 copies

2.1.17 As You Like It by William Shakespeare,
Stratford-upon-Avon, Mar/Apr 1952

T20/392
1952
Programme for As You Like it by William Shakespeare, Siobhán in the role of Celia.
4pp

T20/393
[1952]
Press cutting noting Siobhán McKenna’s engagement with the Shakespeare Memorial
Theatre for the summer.
1p

T20/394
21 July 1987
Review of As You Like it by William Shakespeare, done by W.A. Darlington for The
Daily Telegraphi, including a reference to Siobhán McKenna’s performance at
Stratford a number of years previously, in the role of Celia.
1p

T20/395
Mar 1952
Notes from various actors in the play to Siobhán McKenna, including Glen, Tony and
Mary Ellis. from Glen [], London, thanking her for her lovely telegram and also
her performance in the play. “I cannot tell you how happy I feel that you are with us
at Stratford this season”.
5 items

2.1.18 Coriolanus by William Skakespeare, 1952
Produced by the Shakespeare Memorial Theatre, Siobhán playing the
role of Virgilia.

T20/396
[Mar/Apr 1952]
Press cutting putting the lack of mention of Siobhán McKenna at the opening of
Coriolanus down to directing difficulties. He comments that the first time he saw
Shakespeare being used as a commentary on modern dictatorships was a Frank
Dermody produced version in An Taibhdhearc, and he thought that Siobhán was in
the cast. Also press cutting from [], reviewing Coriolanus at the Shakespeare

Memorial Theatre, noting the performances of Mary Ellis, reinforced by Siobhán
McKenna in particular.
2 items

2.1.19 Volpone, by Ben Jonson, Stratford-upon-Avon, July – Nov 1952

T20/397
July 1952
Programmes and press cutting relating to Volpone by Ben Jonson, staged at the
Shakespeare Memorial Theatre, Stratford-upon-Avon, with Siobhan McKenna as
Celia.
5 items

2.1.20 The Playboy of the Western World by JM Synge, Summer 1953
Starring Cyril Cusack, Siobhán McKenna and Walter Macken,
produced by Cyril Cusack and staged at the Gaiety Theatre.

T20/398
1953
Programme for the Cyril Cusack Production of Playboy of the Western World by J.M.
Synge staged at the Gaiety Theatre, Dublin, by J.M. Synge. Also letter from Cora [
], to Siobhan McKenna, saying how much she enjoyed her as Pegeen Mike,
commenting that she thought she couldn't have bettered St. Joan but she has (20 July
1953).
2 items

2.1.21 Purple Dust, by Seán O’Casey, Glasgow, 1953
Staged at the Royal Glasgow Theatre, with Siobhán McKenna in the role
of Avril.

T20/399
Apr 1953
Press cuttings for Purple Dust by Sean O'Casey on a British tour, with Siobhan
McKenna in one of the roles.
4 items

2.1.22 The Love of Four Colonels by Peter Ustinov, Gaiety, October 1953
Staged at the Gaiety Theatre, with Siobhán McKenna in the role of

Beauty.

T20/400
3 Oct 1953
Press cutting from The Kilkenny Journal featuring Siobhan McKenna and her son, she
is
currently in the Gaiety in Peter Ustinov's The Love of Four Colonels.
1p

2.1.23 St. Joan, by George Bernard Shaw, 1954-6
Produced at the Gate Theatre, Dublin (1954); Arts Theatre, London
(1954); St. Martin’s Theatre, London (1955); Sanders Theatre,

Cambridge MA (1956); Pheonix Theatre, New York City (1956), with
Siobhán playing the role of St. Joan.

T20/401
1954
Press cuttings relating to the production of St. Joan at the Gate and elsewhere in
Ireland.
4 items

T20/402
1954/5
Programmes, letters with producers and cast, as well as associated material, connected
with the production of St. Joan in England, primarily at the Arts Theatre and St.
Martin’s Theatre.
11 items

T20/403
1955/6
Programme from an American production of St. Joan from Saunders Theatre,
Cambridge, Mass.
1 item

T20/404
1959
Programmes and associated material relating to a production of St. Joan staged at the
Gate Theatre.
6 items

T20/405
1952 – 1959
Correspondence, mainly fan letters from those who had seen St. Joan. Also letters
relating to her T.V. appearances at the time.
163 items

T20/406
1954 – 1959
Press cuttings relating to various productions of St. Joan in Ireland, Britain and the
United States.
329 items

T20/407
1950 – 1959
Photographs relating to productions of St. Joan.

T20/408
1970 – 2005
Articles relating to Siobhán McKenna in the role of St. Joan.
7 items

2.1.24 The Chalk Garden by Enid Bagnold, New York, 1955

Produced at the Ethel Barrymore Theatre, New York, in Nov.
1955, Siobhán McKenna in the role of Miss Madrigal.

T20/409
1955
Programmes, photograph and correspondence relating to the Broadway production of
The Chalk Garden.
98 items

T20/410
1955
Press cuttings relating to the production of The Chalk Garden.
21 items

T20/411
1955
Correspondence, mainly fan mail, also correspondence with the Oriel Society, who
are holding a reception to mark her arrival in the States.
4 items

T20/412
1984
Correspondence with Ann Sheba, who is researching a biography of Enid Bagnold.
3 items

2.1.25 Andocles and the Lion, by George Bernard Shaw, Dublin, July
1956

T20/413
July 1956
Two copies of programme of Androcles and the Lion by George Bernard Shaw,
staged by Cyril Cusack Productions at the Gaiety Theatre, Dublin, celebrating the
centenary of the dramatist's birth.
8pp, 2 copies

2.1.26 Twelfth Night by William Shakespeare, Stratford Ont., 1957
A Tyrone Guthrie production as part of the Shakespearean
Festival, Stratford, Ontario, with Siobhán in the role of Viola. An
audio-recording of the production was later released.

T20/414
July 1957
Two copies of programme and press cuttings relating to the Tyrone Guthrie
production of Twelfth Night by William Shakespeare at the Shakespearean Festival,
Stratford, Ontario, starring Siobhan McKenna in the role of Viola.
33 items

T20/415
1957

File of programme and press cuttings for Twelfth Night by William Shakespeare, with
Siobhan McKenna in the role of Viola at the Shakespearian Festival, Stratford
Ontario.
14 items

2.1.27 Hamlet by William Shakespeare, New York, 1957
Experimental production staged in New York, with Siobhán
McKenna in the title role, and being the only actor on stage.

T20/416
Jan 1957
Bundle of programmes relating to an experimental production of Hamlet with Siobhan
McKenna in the title role at the Theater de Lys, New York. Also review of Cyril
Cusack's Hamlet at the Gaiety (Nov 1957). Also script for the role of Hamlet by
William Shakespeare, used by Siobhan McKenna in her New York semi-solo
performance, heavily annotated and underlined.
12 items

2.1.28 The Rope Dancers by Monton Wishengrad, 1957
The original Broadway production opened in the Cort Theatre, New York
on 20th November 1957, ran for 189 performances, and was nominated for
Tony Best Play award (New York City) in 1958. Siobhán picked up a Best
Actress nomination for her role as Margaret Hyland, which she also
played in the “Play of the Week” T.V. production, first aired on 14th
March, 1960.

T20/417
1957
Programme for The Rope Dancers by Morton Wishengrad at the Cort Theatre, New
York.
20pp

T20/418
14 Apr 1958
Programme for The Rope Dancers by Morton Wishengrad at Henry Miller’s theatre,
New York, starring Siobhán McKenna and Art Carney.
24pp

T20/419
27 June 1967
Producer’s report for the quarter ended June 1967 for Rope Dancers, issued to
Siobhán McKenna from the National General Corporation, LA.
1p

2.1.29 Macbeth by William Shakespeare, Cambridge Mass., 1959

T20/420
July 1959
Press cuttings from the staging of Macbeth by William Shakespeare at the Cambridge
(Mass.) Drama Festival, starring Siobhan McKenna as Lady Macbeth.

7 items

T20/421
[July 1959]
Poem by R Echols, written for Siobhan McKenna during her time playing Lady
Macbeth.
1p

T20/422
Mar 1960
Interview in Theatre Arts magazine interviewing Siobhan McKenna and Boris
Goldovsky
on the merits of Macbeth as a play and as an opera.
4pp

2.1.30 Motel by James Thurber, 1960
 Siobhán plays the role of Isobel

T20/423
4 Jan 1960
Programme for Motel by James Thurber, at the Wilbur Theatre, Boston.
2 copies

T20/424
Jan 1960
File of press cuttings relating to the Broadway production of Motel by James Thurber,
starring Siobhan McKenna and Myron McCormick in the Helen Hayes Theatre.
9 items

2.1.31 Playboy of the Western World by J.M. Synge, 1960
Staged at St. Martin’s Theatre, and Picadilly Theatre, London,
directed by Shelah Richards, starring Siobhán McKenna, Donal
Donnelly, Eithne Dunne and Brian O’Higgins.

T20/425
1960
File of material, mainly relating to the film version of The Playboy of the Western
World.
Includes drawings of set design, as well as the theatre version of the play done in
Picadilly in the same year, both of which starred Siobhan McKenna as Pegeen Mike.
Also letter from Ewart Milne, Burnham on Crouch, Essex, to Henry Sherek, Picadilly
Theatre, congratulating him on his production of The Playboy of the Western World,
commenting "And who could more marvelously conjure up that coast, after all, than
Siobhan McKenna."
113 items

2.1.32 Captain Brassbound’s Conversion by George Bernard Shaw,
American tour, 1961

T20/426
 June [1961]
Programme for Captain Brassbound's Conversion by George Bernard Shaw, staged
that the Playhouse in the Park, Philidelphia, with Zachary Scott. Also programme at
the Ogunquit Playhouse, Maine.
2 items

2.1.33 Saint Joan of the Stockyards by Bertolt Brecht, 1961; 1964
Produced by Hilton Edwards, as part of the Dublin Theatre
Festival. Later in an English Stage Company production at the the
Queen’s Theatre, London, directed by Tony Richardson.

T20/0427
10-24 Sept 1961
Programme of plays for the Dublin Theatre Festival, including St Joan of the
Stockyards by Berthold Brecht, featuring Siobhan McKenna. Includes comments on
the production for Siobhan from "a playgoer" at the back.
6pp

T20/0428
11 June 1964
Programme for Saint Joan of the Stockyards by Bertolt Brecht at the Queen's Theatre,
London.
4 copies

T20/0429
[August] 1961
Copy of Ulster Railings which included a short story by John Haire, who sent a copy
to Siobhán in 1969, praising her in her role in St. Joan of the Sotckyards.
2 items

T20/0430
1964
The fan-mail letters to Siobhán McKenna congratulating her and the cast on their
production of St. Joan of the Stockywards by Bertolt Brecht.
3 items

2.1.34 Play With a Tiger, 1962
An Oscar Lweenstein production at the Comedy Club, London,
directed by Ted Kotcheff, which Siobhán in the role of Anna.

T20/0431
Mar 1960
Material relating to the production of Play with a Tiger, including a contract between
Siobhan McKenna and Oscar Lowenstrin Plays Ltd., to play in the production of To
Play with a Tiger (20 Mar 1960). Also programme for Play with a Tiger by Doris
Lessing, at the Comedy Theatre, Haymarket, London (22 Mar 1962). Also letter from
Oscar Lewenstein, Curzon Street, London, To Siobhán McKenna, commenting that
the Canadian tour of Tiger fell through, but how would she feel about an Off-

Broadway production. He also asks about her availability to do St. Joan in London
(30 July 1962).
3 items

T20/0432
Mar 1962
Fan-mail received by Siobhán McKenna associated with the production.
3 items

2.1.35 Uncle Vanya by Anton Chekov, July 1962
Directed by Laurence Olivier, set design by Seán Kenny.

T20/0433
1962
Programme for Uncle Vanya by Anton Chekov at the Chichester festival theatre.
12pp

2.1.36 The River Watchers, 1962

T20/0434
15 Sept 1962
Press cutting of note for The River Watchers starring Siobhan McKenna on in
London.
1p

2.1.37 Captain Brasshound’s Conversion by George Bernard Shaw, Mar
1964
Produced by Louis Elliman and Shelah Richards, starring Siobhán
McKenna, staged at the Gaiety Theatre for 16 performances.

T20/0435
30 Mar 1964
Tw0 copies of programme for production of Captain Brassbound’s Conversion by
George Bernard Shaw at the Gaiety Theatre.
8pp, 2 copies

2.1.38 Daughter over the Water by M.J. Malloy, Apr 1964
Written in 1958, This was it’s first production, starring Siobhán
McKenna.

T20/0436
13 Apr 1964
Two copies of programme for Daughter from over the Water by J Molloy, at the
Gaiety Theatre, Dublin.
8pp, 2 copies

T20/0437
1960s
Bundle of receipts covering restaurants, hotels and air travel.
c.20 items

2.1.39 The Plough and the Stars by Seán O’Casey, 1964

Opening on 11 Feb 1964, and running for 29 performances, after
receiving special permission from the author to stage the play in
Dublin in preparation for the Shakespeare Centenary production
planned for England.

T20/0438
2 Mar 1964
Programme for The Plough and the Stars by Seán O’Casey, produced by the Abbey
Theatre at the Queen’s Theatre, Dublin.
12pp

2.1.40 Marcel Marceau Show, 1964
Seminal production which introduced the artist and his style to an
English audience.

T20/0439
1964
Programme for Marcel Marceau’s show at the Adelphi Theatre, London.
16pp

2.1.41 Laurette by Stanley Young, Gaiety, 1964
Based on the biography "Laurette" by Marguerite Courtney, the
life story of Irish American actress Miss Laurette Taylor. A
Laurette production, produced by Albert Marre, with Siobhán
playing the role of Laurette.

T20/0440
19 Jan; 6 Feb 1963
Letters from Stanley Young, New York, to Siobhan McKenna, enclosing the script of
Laurette for her consideration, commenting that he and Nancy miss Ireland already.
Also letter from Stanley Young, New York, to Siobhan McKenna explaining the
situation in relation to the rights for Laurette, commenting that he had acted in good
faith but that the person he thought had the rights didn't, so the project had to be
shelved.
3 items

T20/0441
Sept 1964
Programmes and press cuttings for Laurette by Stanley Young, at the Olympia
Theatre as part of the Dublin Theatre Festival, and starring Siobhan McKenna.
34 items

T20/0442
19 Aug; 22 Sept 1964
Fan-mail to Siobhán McKenna in this production including note from Niall Fox and
Patricia Lynch to Siobhan McKenna congratulating her on her performance in
Laurette. Also letter from Hulian L Englert, London, congratulating her on her
performance in Laurette at the Gaiety Theatre.
2 items

2.1.42 The Cavern by Jean Anouilth, London, Nov/Dec 1965

Directed by Donal McWhinnie at the Strand Theatre, London,
starring Siobhán McKenna, Alec McGovern and Griffith Jones,
with Siobhán in the role of Marie-Therese, the cook.

T20/0443
1965
Letters relating to the production, including unsent letter from Siobhan McKenna at
the Albany Hotel, London, to "Binky", commenting that the last scene didn't work in
the previous night's performance [of The Cavern} and asking to meet him to discuss it
if possible (1965). Also letter from HM Tennent Ltd., Globe Theatre, Shaftsbury
Avenue, London, to Siobhán McKenna, thanking her for her letter, commenting that
the role of Marie-Jeanne in The Cavern is “very near my heart” (30 Dec 1965).
6 items

T20/0444
11 Nov 1965
Two copies of programme for The Cavern by Jean Anouilh at the Strand Theatre,
London, starring Siobhan McKenna.
16pp, 2 copies

T20/0445
Nov 1965
File of press cuttings and reviews relating to The Cavern by Jean Anouilth, at the
Strand, London, starring Siobhan McKenna as the cook.
36 items

2.1.43 Juno and the Paycock by Seán O’Casey, Dublin, Aug 1966
Produced by Fred O’Donovan at the Gaiety Theatre, Siobhán in
the role of Juno Boyle.

T20/0446
1966
File of programmes and press cuttings relating to the staging of Juno and the Paycock
by
Sean O'Casey at the gaiety, featuring Peter O'Toole and Siobhan McKenna.
20 items

T20/0447
1 Aug 1966
Bundle of good luck telegrams for Siobhan McKenna in her role in Juno and the
Paycock at the Gaiety theatre.
7 items

2.1.44 Gaiety Panto, 1966

T20/0448
29 Dec 1966
Press cutting from The Irish Press containing a review of the panto at the Gaiety.

2pp

2.1.45 Playboy of the Western World by J.M. Synge, New York, 1967

Staged by The Long Wharf Theatre, directed by Siobhán
McKenna, set design by John Conklin, costumes by Alec
Sutherland, music by Sean O Riada.

T20/0449
Oct 1967
File of letters from various people in the Long Wharf Theatre to Siobhán McKenna
relating to her work as director in their upcoming production. Includes press cutting
from [], entitled “Siobhán McKenna to turn director” by Des Hickey, referring to
her planned visit to the Long Wharf Theatre near New York to direct The Playboy of
the Western World as well as detailing a recent swimming event in Howth where she
was presenting the trophy, as well as a planned trip by the Abbey to London to stage
The Loves of Cass Maguire by Brian Friel (1967). Also part of handwritten letter from
Arvin [Brown], Long Wharf Theatre, to Siobhán McKenna outlining the attributes of
the proposed cast (1967). Also part of letter from [Arvon Brown], to Siobhán
McKenna, passing on the details of John Conklin, a young designer. He also gives
information on the costume designer and Joe Hindy, who will play the role of Christy
(27 Sept 1967). Also letter from Douglas L Buck, General Manager of the Long
Wharf Theatre, New Haven Connecticut, seeking certain details for a work permit and
asking for her flight expenses to reimburse her (25 Oct 1967).
9 items

2.1.46 The Loves of Cass Maguire by Brian Friel, 1967
Irish premiere of this play at the Abbey Theatre on 10th April
1967, produced by Tomás Mac Anna, with Siobhán in the role of
Cass Maguire.

T20/0450
[late 1960s]
Hand-written draft of a monologue by Cass Maguire, possibly from The Loves ofCass
Maguire by Brian Friel.
c.l0pp

T20/0451
1967-9; 1975
Programmes for the Abbey Theatre Irish premiere of The Loves of Cass Maguire by
Brian Friel, with Siobhan McKenna in the title role. Also press cuttings containing
reviews of it and television presentations of it in 1969 and 1975, with critical praise
and some letters on the "immorality" of the play.
40 items

T20/0452

1967
Letters received by Siobhán McKenna relating to the production of The Loves of Cass
Maguire, including letter from Hilton Edwards, 4 Harcourt Terrace, Dublin 2, to
Siobhán McKenna congratulating her on her “grand” performance in The Loves of
Cass Maguire. “Of all people I think I know how difficult the part can be and this, of
course, made one all the more appreciative of your grand performance” (11 Apr
1967). Also letter from Brian [O’Friel], Ardmore, Muff, Co Donegal, to Siobhán
McKenna thanking her “…for making paper Cass a real woman”, telling her she was
“just great” (19 Apr 1967). Also letter from Brian [Friel], Muff, County Donegal, to
Siobhán McKenna, thanking her for understanding the situation. He hopes she has
continued success, “…you have made a play which was certified dead into a very
vital and buoyant thing”. Ends by inviting her up to see Anne and himself (2 Oct
1967). Also letter from Brian Friel, Muff, County Donegal, to Siobhán McKenna,
saying that if the Mermaid in London suits herself and Oscar for Cass then that is fine
with him. Comments that Philadelphia has got good notices but the run wasn’t great.
“There is this monumental coldness to anything ‘Irish’”. Ends by hoping to see her
before her trip to the U.S (16 Oct 1967). Also letter from Brian Friel, Derry, to
Siobhán McKenna, begins by commiserating with her on the death of her father. He
asks to meet her in Dublin to discuss Cass if they can. He comments that he is
nervous about the production after what happened in America with it, giving some
indication of what happened. He is sure the new Abbey stage will be great for her
Cass. “It’s at my head that the rotten vegetables will be thrown!” (18 Feb 1968).
11 items

2.1.47 The Mountains Look Different, by Micheal Mac Liammoir

T20/454
19 Nov 1968
Letter from Micheal Mac Liammoir, Dublin Gate Theatre, to Siobhan McKenna,
asking if she would be available to play the part of Barbara Grealish in their
upcoming production of The Mountains Look Different, written by himself.
1p

2.1.48 The Cherry Orchard by Chekov, Abbey Production, 1968
Abbey revival, with Siobhán in the role of Ravevskaya, and
Cyril Cusack in the role of Gaev.

T20/0455
[1950s/1960s]
Copies of programme for The Cherry Orchard by Anton Chekhov, staged by the
Abbey Theatre as part of the Dublin Theatre Festival, featuring Siobhan McKenna as
Madame Ranyevskaia.
4 copies

T20/456

Oct 1968
File of press cuttings relating to the Abbey Theatre production of The Cherry Orchard
by Anton Chekov, starring Siobhan McKenna and Cyril Cusack.
35 items

T20/0457
8 Oct 1968
Two postcards from Maria Ruebrl, to Siobhan McKenna, wishing her every success in
The Cherry Orchard. Front of postcard from a figurine museum in Moscow. The
other remembers their time together and gives her regards to Rory (Siobhán’s dog).
2 items

2.1.49 A Whistle in the Dark by Tom Murphy, Long Wharf
Theatre, 1968

Opened at the Long Wharf Theatre, New Haven on 9th
February, American premiere, directed by Avrin Brown.

T20/0458
Feb 1968
File of press cuttings relating to the Long Wharf Company production of A Whistle in
the Dark by Tom Murphy.
23 items

2.1.50 On a Foggy Day by John Kerr, June 1969
Starring Margaret Lockwood, Siobhán McKenna, Kenneth
Connor and Sneed Jeffrey at St. Martin’s Theatre
Cambridge.

T20/0459
30 June - 5 July 1969
Programmes for On a Foggy Day by John Kerr, at the Arts Theatre Cambridge.
5 items

T20/0460
[1960s]
Set of black and white prints relating to production shots for On a Foggy Day by John
Kerr, photographs by Geoffrey Argent.
 3 items (outsize)

2.1.51 Best of Friends, James Elward, London, Feb. 1970
First presented in the Strand Theatre, London, directed by
Nigil Patrick, the writer is better known for his 1960s soaps
such as “Dr. Kildare”.

T20/0461
Feb 1970

Notices for the production at the Strand Theatre, London of Best of Friends by James
Elward, with Siobhan McKenna in the role of Julie Connaught.
8 items

T20/0462
2 Feb 1970
Progamme for Best of Friends by James Elward, starring Nigel Patrick and Siobhan
McKenna, at the Theatre Royal, Brighton.
16pp, 3 copies

2.1.52 Here Are Ladies, various productions, 1970 onwards
Productions include Playhouse Theatre, Oxford; Criterion
Theatre, London (1970); Gate Theatre, Dublin (1975);
Abbey Theatre, Dublin (1982); Newman Theatre, New
Yoprk (1971, 1973), English Theatre, Vienna (1979);
Australian Tour (1972) including Perth, Adelaide,
Melbourne and Sydney. Adapted for UTV as “The Branchy
Tree”.

T20/0463
1971 – 1973
Letters relating to production, including many from Patricia McNaughton, PL
Representation, London and Milton Goldman, Siobhán’s agent in New York, among
others.
31 items

T20/0464
1971 – 1982
Programmes relating to the various productions of Here Are Ladies, adapted for the
stage by Siobhán McKenna.
21 items

T20/0465
1971 – 1982
File of press cuttings relating to various productions of Here Are Ladies, adapted fr
the stage by Siobhán McKenna.
159 items

T20/0466
1970s
File of research material relating to the adaptation of Irish literary works for the stage
by Siobhán McKenna, mostly used in her productions of Here Are Ladies.
140 items

T20/0467

1971 – 1982
Letters, mainly fan-mail, from audience members and others to Siobhán McKenna
during performances of Here Are Ladies at various locations.
135 items

2.1.52 Irish Arts Theatre, Toronto productions, 1971 – 1974
Plays staged include Here are Ladies, Juno and the Paycock,
and The Plough and the Stars.

T20/0468
1972
Material relating to the setting up of the production company including prospectus,
business letters and so on, also material relating to productions by the company.
87 items

T20/0469
1972
Press cuttings relating to various productions by the company.
30 items

2.1.53 Juno and the Paycock by Seán O’Casey, London, July 1973
Staged in the Mermaid Theatre, London, with Patrick Layde as
Captain Boyle, directed and designed by Sean Kenny. Later staged
in Queen’s University Belfast in November for the theatre festival.

T20/0470
July 1973
Programmes relating to the production of Juno and the Paycock by Seán O’Casey at
the Mermaid Theatre, London.
7 items

T20/0471
July – Nov 1973
Press cuttings relating to various productions of Juno and the Paycock by Seán
O’Casey in London and Belfast, starring Siobhán McKenna.
117 items

T20/0472
July – Nov 1973
Letters received by Siobhán McKenna during the production of Juno and the Paycock
by Seán O’Casey, includes the cast-list for the Belfast production. Includes letter from
Steve [], Toronto, to Siobhán McKenna, commenting that he had a props list for
Plough if her production people needed it. He also comments that if she wants an
image for the Finnegan’s Wake part of her show to let him know what she would like

as he is at a loss to get an image for the Tapestry himself ((June 1973). Also note
from Eileen [O’Casey] Dun Laoghaire, County Dublin, to Siobhán, commenting that
the greatest tribute she could pay Sean is to go on with the show (28 June 1973). Also
letter from Sir Bernard Miles, Mermaid Theatre, London, to Siobhán McKenna,
Dolphin Square, London, thanking her for the book, and that he is delighted that she is
doing Belfast, and that he has ordered the manager to do everything as near to cost as
possible (4 Sept 1973).
7 items

2.1.54 Seoda, Taibhdhearc na Gaillimhe, unproduced, 1973

T20/0473
1973
Letter from Tiomothy Cribb, Churchill College, Cambridge, to Sibohán McKenna,
introducing himself and a production of Dreaming of the Bones by Yeats and The
Trials of Brother Jero by Wole Soyinka which he hopes to bring to Ireland (Early
1973). Also letter from Timothy Cribb, Churchill College, Cambridge, to Siobhán
McKenna, saying that he had heard that Taibhdhearc na Gaillimhe presents a musical
Seoda during the summer, asking if she thought they would be interested in the
enclosed productions, a 25 minute Yeats and a 60 minute Soyinka, which is going so
far to the Lyric in Belfast and Everyman in Cork, as well as hopefully to Dublin (1
Aug 1973).
2 items

2.1.55 The Morgan Yard by Kevin O’Morrison, Sept 1974
Part of the Dublin Theatre Festival, opened on 30 Sept 1974.

T20/0474
30 Sept 1974
Programme for The Morgan Yard by Kevin O'Morrison, at the Olympia Theatre, as
part of the Dublin Theatre Festival.
2 copies

T20/0475
Sept 1974
File of press cuttings relating to The Morgan Yard by Kevin O'Morrison, at the
Olympia
as part of the Dublin Theatre Festival, with Siobhan McKenna.
15 items

2.1.56 Fallen Angels by Noel Coward, 1975
Quest Productions staging of the play at the Dublin Gate Theatre
Summer 1975

T20/0475
June 1975
Material associated with the returns for Fallen Angels by Noel Coward and Here are
Ladies done by Quest Productions at the Gate Theatre, Dublin. Also copy of the script
and publicity material.
c.40 items

T20/0476
17 June 1975
Programme for Fallen Angels by Noel Coward by Quest Productions Ltd., at the
Dublin Gate Theatre.
4pp, 6 copies

T20/0477
July 1975
File of press cuttings relating to Fallen Angels by Noel Coward, staged by Quest
Productions at the Gaiety Theatre, Dublin.
12 items

2.1.57 A Moon for the Misbegotten, by Eugene O’Neill, 1976
Quest Productions staging of the play at the Olympia Theatre,
Dublin. Siobhán in the role of Josie.

T20/0478
July 1976
File of business correspondence, receipts and box-office returns relating to the
production, as well as production material and sound effects.
317 items

T20/0479
July 1976
Programmes, flyer and poster associated with the publicity for Moon for the
Misbegotten by Eugene O'Neill.
4 items

T20/0480
July 1976
Press cuttings relating to Moon for the Misbegotten by Eugene O'Neill, as well as
good luck cards and fan-mail associated with the production.
40 items

2.1.58 The Plough and the Stars by Sean O’Casey, Dublin, 1976
Abbey Theatre production directed by Tomás Mac Anna, starring
Cyril Cusack and Siobhán McKenna among others. It was first
staged in Dublin, and later at various locations in the U.S.A.
Siobhán played the role of Bessie Burgess.

T20/0481
May; Dec 1976
Programmes and photographs of the Abbey Production of The Plough and the Stars
by Sean O'Casey in Dublin and later in Boston.
8 items

T20/0482
1976

Press material from Dublin and American newspapers relating to the Abbey
Production of The Plough and the Stars by Sean O'Casey in Dublin and later in
Boston.
118 items

T20/0483
Nov – Dec 1976
Letters of congratulation to Siobhan for her role as Betty Burgess in the Abbey
Production of The Plough and the Stars by Sean O'Casey in Dublin and later in
Boston. Includes letter from Fred O'Donovan, Eamonn Andrews Studio s Ltd.,
Harcourt St., Dublin, congratulating her on a "Truly Magnificant" performance in The
Plough and the Stars (3 Nov 1976). Also letter from Walter Curley, American
ambassador to Ireland, congratulating Siobhan McKenna on her performance in The
Plough and the Stars (19 May 1976). Also postcard from Johnny [Hippsley] to
Siobhán McKenna, wishing her the best of luck in the part of Bessie and that he is
keeping an eye of Highfield (1976).
209 items

2.1.59 Sons of Oedipus, London, 1977
Sons of Oedipus by Euripides, produced and staged by the
Greenwich Theatre, London from 3 Feb to 5 Mar 1977. Translated
and directed by David Thompson, with Siobhán in the role of
Jocasta.

T20/0484
Jan - Mar 1977
File of letters, telegrams and cards received by Siobhan McKenna during her time in
Sons of Oedipus in London. Correspondents include An tOllamh Gearoid 6 Tuathaigh,
engaged in writing a history of An Taibhdhearc, invitation to the inauguration of
President Hillary and the University of Ulster on the possibility of her becoming
Writer in Residence. Also prop list for Siobhan's role as Jocasta in the play.
c.150 items

T20/0485
1977
File of correspondence with the Greenwich Theatre, containing administrative
information in relation to The Sons of Oedipus by Euripides, and Siobhan McKenna's
role as Jocasta in it.
11 items

T20/0486
Jan 1977
File of programme and press cuttings relating to The Sons of Oedipus by Euripides,
staged at the Greenwich Theatre, starring Siobhan McKenna as Jocasta.
36 items

2.1.60 Playboy of the Western World by J.M. Synge, Olympia, 1977
Produced by the Dublin Festival Company, it was later to tour in
the U.K. and Hong Kong, with Siobhán in the role of the Widow
Quinn.

T20/0487
May-July 1977
File of material relating the Dublin Festival Company production of The Playboy of
the Western World by J.M. Synge, which was staged in the Olympia Theatre, Dublin,
as well as Norwich, Nottingham and Hong Kong, starring Siobhan McKenna in the
role of the Widow Quinn. Includes programmes, press cuttings and a photograph of
model of the set.
60 items

T20/0488
1977
Programmes for The Playboy of the Western World by J M Synge, staged at the
Olympia Theatre, Dublin, Nottingham and Hong Kong.
8 items

T20/0489
Sept - Oct 1976
Letter from Milton Goldman, ICM, New York, to Siobhán McKenna, saying he is
looking forward to seeing her in New York again, and asking if there is anything he
can do for her ahead of the opening run (27 Sept (1976). Also copy letter from
Siobhán McKenna to Milton Goldman of International Creative Management, New
York, enclosing her contact between the Abbey Theatre and herself in relation to her
role in The Plough and the Stars, asking him to make the usual arrangements for the
New York leg of the tour. Also contact with RTE in relation to a screen version of the
plough, asking him to clarify what payments would be due if the programme were to
be sold in America (11 Oct 1976).
4 items

2.1.61 Nuair a bhí mé óg by Siobhán McKenna, 1977
Proposal for a production in the Taibhdhearc to coincide with it’s
fiftieth anniversary.

T20/0489a
3 Nov 1977
Copy of letter from Johnny Hippsley, Quest productions Ltd., to Seán Stafford, saying
that they would be delighted to open the Jubilee celebrations, and gives details of a
proposed evening of theatre entitled Nuair a bhí mé Óg, giving excerpts from St.
Joan, Mary Rose and Macbeth (27 Sept 1977). Also letter from Seán Stafford, Artistic
Director, Taibhdhearc na Gaillimhe, to Johnny Hippsley, enclosing a copy of St. Joan
but that they had failed to find copies of Mary Rose and Macbeth. In relation to the
idea of a production with Siobhán entitled Nuair a bhí mé Óg they would be delighted
to forward that along, but the theatre was being refurbished on the dates suggested.
However, they would be more than willing to meet with them to discuss the proposal
in more detail (2 Nov 1977).
2 items

2.1.62 Memoir, by John Murrell, 1977

Quest production with Siobhán in the role of Sarah Bernhardt.
Staged at Guelph Festival, Canada and Olympia Theatre, Dublin
in 1977, as well as the Ambassador Theatre, London in 1978.

T20/0490
1977
File of business correspondence relating to the administration and planning of the
production of Memoir.
35 items

T20/0491
1977
Programmes, scripts and material associated with the production of Memoir by John
Murrell.
64 items

T20/0492
1977-8
Press cuttings relating to the staging of Memoir by John Murrell, from newspapers in
Canada, Dublin and London.
150 items

T20/0493
1977-8
Fan-mail and good luck cards for Siobhán McKenna in her role in Memoir by John
Murrell.
154 items

2.1.63 The Golden Crandle, June 1978
Production of five “Abbey” plays at the Greenwich Theatre,

London.

T20/0494
13 June 1978
Programme for The Golden Cradle, a series of short plays including Rising of the
Moon by Lady Gregory, The Cat and the Moon, by WB Yeats, Purgatory, by WB
Yeats, The Pot of Broth by WB Yeats and Riders to the Sea by JM Synge, at the
Greenwich Theatre, London.
5 copies

T20/0495
1978
Press cuttings relating to The Golden Cradle.
8 items

2.1.64 A Meeting by the River by Christopher Isherwood, New
York,

Mar 1979

Produced staged at the Clarence Brown Theatre, University of
Tennessee (24 Feb 1979) and the Palace Theatre, New York (28
Mar 1979).

T20/0496
Feb – Mar 1979
Two programmes and six colour photographs mounted in card featuring Siobhán
McKenna in A Meeting by the River, by Christopher Isherwood.
9 items

2.1.65 Juno and the Paycock by Seán O’Casey, Dublin, 1979-1980

T20/0497
1979 – 1980
Production material for Juno and the Paycock by Seán O’Casey at the Abbey Theatre,
Dublin, Suibhán in the role of Mrs. Tancred, includes cast list and programmes.
4 items

T20/0498
Dec 1979 - Jan 1980
Press cuttings and reviews of Juno and the Paycock by Sean O'Casey, staged at the
Abbey Theatre, Dublin and the Arts Theatre, Belfast.
7 items

T20/0499
Jan 1980
Bundle of good luck cards for the production of Juno and the Paycock by Sean
O'Casey at the Abbey.
25 items

2.1.66 Shadow of a Gunman, Seán O’Casey, Vienna, 1980
Quest production, staged at the English Theatre, Vienna, starring
Siobhán McKenna and Niall Buggy, and directed by Siobhán
McKenna.

T20/0500
1980
Production material associated with the Quest production of Shadow of a Gunman by
Seán O’Casey, staged in Vienna, including programmes, script, financial material,
correspondence and photographs.
230 items

T20/0501
1980
Press cuttings relating to the Quest production of Shadow of a Gunman by Seán
O’Casey, staged in Vienna.
9 items

T20/0502
1980

Correspondence associated with the Quest production of Shadow of a Gunman by
Seán O’Casey, staged in Vienna, including fanmail, as well as letters with the Irish
Embassy there.
60 items

2.1.66 A Beckett Evening, Mar 1980

T20/0503
8 Mar 1980
Flyer for A Beckett Evening produced by Francis Warner, at the Oxford Playhouse, in
aid of the Oxford Samuel Beckett Theatre Appeal.
3 items

2.1.67 I am for Ireland, New York, 1981
T20/0504
[1980]
First draft of excerpts from various works for / am of Ireland, with Siobhan
McKennaand the Chieftains. Also copy of photograph of Siobhán McKenna and the
O'Shea family, at a reception following her performance with the Chieftains in
Philadelphia.

1p

2.1.68 The Life of Galileo, Dublin, 1981
T20/0505
19 Feb 1981
Programme for the Abbey Theatre production of Bertolt Brecht's, The Life of Galileo.
24pp

2.1.69 Brittanicus by Racine, 1981
Staged at the Lyric Theatre, London, with Siobhán in the role of
Agrippina.

T20/0506
May 1981
File of good luck cards and some correspondence to Siobhan McKenna on her
performance in Britannicus by Racine in London. Includes script for All india Knows
of Esther Leach by Denis Shaw, and a typescript of an article entitled 'Britannicus -
La piece des connoisseurs' by Samuel Solomon.
40 items

T20/0507
31 May 1981
Programme, flyer and press cutting from The Sunday Telegraph of a review done by
Francis King of Britannicus by Racine.
4 items

2.1.70 All Joyce by Siobhán McKenna, 1982
All Joyce and variations of it was adapted and staged by Siobhán
McKenna, based on the work of James Joyce. On the occasion of

the centenary of his birth it was staged in the Abbey, and toured
extensively in the States.

T20/0509
1982
Production material relating to All Joyce including some relating to “Mr. Bloom and
the Cyclops” directed by John Berry.
56 items

2.1.71 Happy Days by Samuel Beckett, 1983
This proposal to stage Happy Days by Samuel Beckett by Quest
productions never got beyond the planning stage.

T20/16/132
22 July 1983
Copy letter from John Hippsley, to John Bedding, Samuel French & Co. Ltd.,
London, seeing a 12 month licence for Siobhán McKenna in Ireland for Happy Days
for Samuel Beckett, which she plans to stage after filming The Last Days of Pompeii
for the Dublin Theatre Festival and elsewhere. Also letters from John Bedding of
Samuel French Co. Ltd., and Sue freathy of Curtis Brown, London, arranging
performance rights to Happy Days for the Republic of Ireland for Siobhán McKenna.
3 items

2.1.72 Juno and the Paycock, Dublin, 1983
T20/0511
6 June 1983
Press cutting from The Evening Herald advertising Juno and the Paycock by Sean
O'Casey at the Gaiety Theatre.
1p

2.1.73 Cúirt an Mhean Oiche, Abbey, 1984
Abbey theatre production of Cúirt an Mhean Oiche by
Brian Merriman, adapted by Siobhán McKenna. Staged at
the Peacock Theatre from 11 – 27 October, Siobhán also
directed the production.

T20/0512
1984
Production material relating to the adaptation and direction of Cúirt an Mhean Oiche
by Brian Merriman, including hardback notebook on vocabulary, also correspondence
relating to the production, as well as a poster and press release.
9 items

T20/0513
Oct 1984
Press relating to the Abbey production of Cúirt an Mhean Oiche by Brian Merriman,
mainly in Dublin newspapers.
31 items

T20/0514
Oct 1984

Bundle of good luck cards sent to Siobhán on the opening of the production.
12 items

2.1.74 I Remember I Remember, A Beckett Evening, Nov 1984
Production of one woman show I remember I remember, based on
the work of Samuel Beckett.

T20/0514a
3Nov l984
Invitation and programme to world premiere of Siobhan McKenna's one woman show
I Remember I Remember, at the Berklee Performance Center, Boston.
4pp

T20/0514b
2 Nov 1984
Press cuttings from the Boston Globe and the Boston Herald, entitled "McKenna pick
Boston for World Premiere" by Jeff McLaughlin, referring to Siobhan McKenna's one
woman show I Remember I Remember, at the Berklee Performance Center, New
York.
2 items

2.1.75 Long Day’s Journey into Night by Eugene O’Neill,
February 1985

Abbey Theatre production, with Siobhán in the role of Mary
Tyrone.

T20/0515
1984 – 1985
Correspondence between Johnny Hippsley and various people at the Abbey Theatre
relating to the possibility of them staging Long Day’s Journey into Night with
Siobhán McKenna.
10 items

2.1.76 Arsenic and Old Lace by Joseph Kesserling, Dublin, 1985
Dublin Theatre Festival production of Arsenic and Old Lace by
Joseph Kesserling, starring Siobhán McKenna and Maureen
Potter at the Gaiety Theatre, Dublin.

T20/0518
Production material relating to Arsenic and Old Lace by Joseph Kesserling, including
scripts, programmes, photograph and poster.
8 items

T20/0519
Oct 1985
Press cuttings for the production of Arsnic and Old Lace by Joseph Kesselring at the
Gaiety Theatre, as part of the Dublin Theatre Festival. It stars Maureen Potter and
Siobhan McKenna.
18 items

2.1.77 Bailegangaire by Tom Murphy, Galway and Dublin, 1986

Druid Theatre Company production, with Siobhán in the role of
Mammo, staged in Galway from 6 Dec 1985 – 1 Jan 1986, Dormar
Warehouse, London 17 Feb – 15 Mar 1986, Gaiety Theatre,
Dublin, 12 – 24 May 1986.
See also: T2/128 - 131

T20/0520
1985
Typescript copy of script inscribed from Tom Murphy to Siobhán McKenna, in Irish, as
well as a rehearsal script and a letter from Tom Murphy to Siobhán.
3 items

T20/0521
1986
File of correspondence relating to contracts, as well as correspondence dealing with
proposed productions, particularly to the States. Also material relating to her stay at the
Great Southern Hotel during the production in Galway. Includes copy letter from
Johnny Hippsley to Mildon Goldman, outlining possible work offers for Siobhan that
have come in, including possible Druid productions of Bailegangaire in Australia and
the States, a possible new play about Elizabeth Bowen at a New York venue, and the
possibility of a part in The Dead a film by John Huston, "Siobhan has told me this is a
part she would like to play if she is offered it" (25 July 1986). Also letter from Tom
Murphy, Danesmote, commenting that he hasn't a pen left in the house, and enclosing
the script of Bailegangaire. "I know I worked too hard of it and pushed it over the last
few months - not my usual procedure of relaxed nerves ..." (8 Apr 1985). Also copy
letter from Johnny Hippsley to Garry Hynes, Druid Theatre, Galway, following
telephone conversations between Tom Murphy, Siobhán, Garry and himself. He
comments on the proposed New York production that Siobhán’s name should not be
used in relation to the production unless a contract had between herself and Druid. All
her performances in the States have to be agreed with her agent there, Milton
Goldman. He comments that Siobhán would like the play in an intimate venue like
Papp’s Theatre in off-Broadway. “Her reasons for going to Galway in the first place
were that she wanted to do a play for the people of Galway again, that she thought it
was a great play and that she respected Druid for the work they were doing”. He
comments further that she has reservations about the Gaiety as a venue, but that she
will go ahead with it (7 Apr 1986). Also letter from Tom Murphy to Johnny Hippsley
giving her version of events in relation to a possible production in the USA, stating
that he had never said she would be playing the role. He comments that his agent is
still waiting to hear from Joe Papp on the possibility of working on the production if it
was in the Long Whard Theatre. He comments on John’s point about input “I think it
should be remembered that the play took two years in the writing and a third year – or
more! – of my time in the collaborative and other aspects of the business of seeing
the project realized”. The only firm offer he has at the moment is from the Long
Wharf Theatre. He ends by commenting that the matter will be handled by his agent
in the States (19 May 1986).
21 items

T20/0522
1986
Programmes from the various productions of Bailegangaire by Tom Murphy.
11 items

T20/0523
1985 – 1986
Press cuttings from Galway, London and Dublin relating to productions of
Bailegangaire by Tom Murphy.
82 items

T20/0524
May 1986
File of letters received by Siobhan McKenna during the staging of Bailegangaire by
Tom Murphy in Dublin. Includes letter from Gus Martin, as one of the Directors of
the Abbey Theatre Company asking if she would come onto the Board. Also letter
from Michael [Malloy] discussing the ending of the story of the man dying from
laughing was not believable or intelligible to the audience. Also letters congratulating
her from Richard Harris, T.P McKenna and others.
11 items

2.1.78 Material for productions not associated with Siobhán
McKenna

T20/525
1980s
Programmes for A Whistle in the Dark by Tom Murphy; A Crucial Week in the Life of
a Grocer's Assistant by Tom Murphy; Translations by Brian Friel at the Gaiety
Theatre; Shadow of a Gunman by Sean O'Casey; When we are Married by J.B.
Priestly. Also poster for The Watchman by Sean Lawlor, a Portrait Theatre Company
production at the Peacock Theatre.
6 items

 2.2 Television/Film

2.2.1 Hungry Hill, 1946
Produced by Two City Films, directed by Brian Desmond Hurst,
the film was based on the novel by Daphne du Maurier, who was
also involved in the adaptation. It was Siobhán McKenna’s screen
debut in the role of Kate Donovan.

T20/0527
1946
Press cuttings from Hungry Hill, a film based on the novel by Daphne du Marnier,
with
Siobhan McKenna in the role of "Kate Donovan".
5 items

2.2.2 Daughter of Darkness, 1947
Victor Hanberry productions, directed by Lance Comfort, based
on the play They Walk Alone by Max Catto. Siobhán plays the role
of Emma Baudine.

T20/0528
1947
Press cuttings relating to Daughter of Darkness which includes Siobhan McKenna.
Also copy of letter for the FJ McOrmack Memorial Committee, Abbey Theatre,
Dublin, advertising the Irish Premiere of Daughter of Darkness starring Siobhán
McKenna.
28 items

2.2.3 The Lost People, 1949
Produced by Gainsborough Pictures, directed by Maurice Bix and
Bernard Knowles, with Siobhán in the role of Marie.

T20/0528
1949
Press cutting relating to The Lost People, a film adaptation of Cockpit by Harrriet
Boland, with Siobhan McKenna in the role of Marie. The film gets unfavourable
reviews, but Siobhan's talent is noted.
7 items

2.2.4 Irish Beauties, unproduced, [1950s]

T20/0529
[1950s]
Correspondence with Wendy Crawford, Baron Studios c/o 35 Kildare Street, Dublin,
saying that Mr Baron was interested in having her in his series entitled "Irish
beauties", asking her to get in touch for a meeting if possible as he would only be in
Dublin for a short while. Also letter from Margaret Carrier, Baron Studios, London, to
Siobhan McKenna, thanking her for her letter, saying that Baron had already

distributed her photograph around to publicise the film, and that she was looking
forward to seeing her in The Shadow of the Glen (28 July 1954).
2 items

2.2.5 The Demi-Gods by James Stephens, unproduced, 1951
T20/0530
24 Oct 1952
Press cutting from The East London Observer, including a piece about John Ford's
planned adaptation of the James Stephen's novel The Demi-Gods, starring, among
others, Denis O'Dea and Siobhan McKenna.
1 item

2.2.6 The Quiet Man, 1951
Produced by Republic Pictures (I) and Argosy Pictures directed by
John Ford, Brian Desmond Hurst appears to have inquired for a
role on Siobhán’s behalf.
See also: Shields Family Collection, T13/A/228-229

T20/0531
15 May 1951
Letter from Seán O’Feeney, Argosy Pictures Corporation, to Siobhán McKenna
saying that he had been assured that both se and Denis had not been possibilities for
The Quiet Man and that other actors had been cast in those roles. He says that he is
keen to get the Taibhdhearc actors if possible, and discusses his own Irish and that of
Maureen [O’Hara], “… a month in Galway and she’ll speak it very well indeed …
with a Leinster accent of Course”.
1p

2.2.7 The Shadow of the Glen by J.M. Synge, BBC, 1953
T20/0532
11 Aug 1954
Press cuttings from a television adaptation of The Shadow of the Glen by J.M.; Synge
on BBC television.
6 items

2.2.8 Shadow and Substance by Paul Vincent Carroll, 1954
T20/0533
6 Feb 1953
Press cuttings relating to the television adaptation of Shadow and Substance by Paul
Vincent Carroll, on the BBC, with Siobhan McKenna in the role of Brigid.
4 items

2.2.9 Cradle Song, American television, 1956
A Hallmark Hall of Fame production, adapted by James Costigan
from the play by Maurice Evans, directed by George Schaefer.
Siobhán playing the role of Sister Joanne of the Little Cross.

T20/0534
Feb; May 1956
File of material relating to Cradle Song, produced by Maurice Evans for American
television, starring Siobhan McKenna as a nun. Consists of press cuttings as well as
typescript of cast, credits and synopsis.

12 items

2.2.10 The Letter by Somerset Maugham, American TV, 1956
A Showcase Productions production, written by Somerset
Maugham, adapted by Joseph Schrank. This is William Wylder’s
directorial debut in television. Siobhán plays the character Leslie
Crosbie.

T20/0535
Oct 1956
Press cuttings reviewing the TV adaptation of The Letter by Somerset Maugham,
starring Siobhan McKenna.
18 items

2.2.11 Omnibus Programme, American TV, 1956
T20/0536
19 Nov 1956
Press cutting from the Boston Daily Globe reviewing Siobhan McKenna's appearance
on Omnibus where she played seven different roles.
1p

2.2.12 The Winslow Boy by Terrence Rattigan, 1958
Columbia Broadcasting System Production, part of the Dupont
Show of the Month series. Written by Terrence Rattigan, directed
by Alex Segal, Siobhán plays Catherine Winslow.

T20/0537
10 Oct 1958
Copy letter from Eleanor Kilgallen to Siobhan McKenna, enclosing the script for The
Winslow Boy [not enclosed] and reciting details of the contract for the production,
which was being done for CBS in New York, asking her to write by return to confirm
the details.
1p

T20/0538
Nov 1958
File of press cuttings relating to the TV adaptation of The Winslow Boy by Terrence
Rattigan, with Siobhan McKenna in the role of the daughter.
11 items

2.2.13 What Every Woman Knows, by J.M. Barrie, TV adaptation,
1959

Talent Associates production, part of the Dupont Show of the
Month series. Written by J.M. Barrie, adapted by Jacqueline
Babbin and directed by Robert Mulligan. Siobhán in the role of
Maggie.

T20/0539
4 Feb 1959

Two welcome brochures from WNAC-TV to Siobhan McKenna who is attending
their
programme.
2 items

T20/0540
Jan 1959
File of press cuttings, mainly from American newspapers, relating to the TV
adaptation of What Every Woman Knows by J.M. Barrie, with Siobhan McKenna in a
comedic role.
32 items

2.2.14 St. Joan, Granada TV, 1958
Granada Television production of St Joan featuring Siobhán
McKenna in the role of Joan, and Kenneth Williams as the
Dauphin.

T20/0541
7 Oct 1958
Contract beween Siobhan McKenna and Granada TV Network Ltd., to play a part in
an excerpt of St. Joan for the "Chelsea at Nine" programme, to be aided on 21st
October.
1p

2.2.15 “Small World” interview 1959
“Small World” was a CBS current affairs programme. Hosted by
Ed R. Murrow the show of 22nd March, 1959, featured on wit,
satire and humour in the theatre. Those involved were Noel
Coward from Jamaica, Siobhán McKenna from Dublin, and
James Thurber from New York’s Algonquin Hotel.

T20/0541a
1959
File of letters, mainly to do with her opinions expressed in the programme on the IRA
campaign in Northern Ireland at the time. The letters either agree or disagree with her
opinions.
12 items

2.2.16 Don Juan in Hell, American TV, 1960
A NNTA Newark production featuring Hurd Hatfield, Siobhán
McKenna and George C Scott. Written by George Bernard Shaw
and directed by Don Richardson.

T20/0542
Feb 1960
Press cuttings for the television adaptation of Don Juan in Hell by George Bernard
Shaw,
with George C Scott and Siobhan McKenna, aired on WNTA-TV.
3 items

2.2.17 Romeo and Jeanette, Anglia TV, 1960
Siobhán does not appear to have taken this role.

T20/0543
18 Nov 1960
Letter from Stephen McCormack, Controller of Programmes, Anglia Television Ltd.,
to Siobhan McKenna asking if she will be available for a part in Romeo and Jeanette,
he encloses the script.
1p

2.2.18 History of the Stage, BBC, 1961

T20/0544
16 Nov 1961
Contract between Siobhan McKenna and BBC for the part of St Joan in the
programme "History of the Stage".
2pp

2.2.19 King of Kings, film 1961
MGM/Samuel Bronston Production, directed by Nicholas Ray,
with Siobhán in the role of Mary.

T20/0544a
5 May 1980
Contract between Siobhan McKenna and Billy Kelly, representing Samuel Bronston
Productions Inc., to play the part of Mary in the film "King of Kings".
1p

T20/0545
1961
Brochure for the MGM film King of Kings, with Siobhan McKenna in the role of the
Virgin Mary. Also photographs and other material.
7 items

T20/0546
Oct 1961
Press cuttings containing notices, reviews and some of the controversy surrounding
the MGM film, King of Kings starring Siobhan McKenna in the role of Mary.
43 items

2.2.20 The Romanian Songs of the Dead, BBC, 1962
T20/0546
24 May 1962
Contract between Siobhan McKenna and Drama, BBC, for her part in a programme
entitled "The Rumanian Songs of the Dead".
2pp

2.2.21 “Report from London”, 1962

T20/0547
1962
Contracts between Siobhan McKenna and Talks (Live or recorder), BBC, London for
pieces she did for them on three occasions.
3 items

2.2.22 The Aspern Papers, BBC Night-play series, 1962
BBC production of The Aspern Papers by Henry James, teleplay by
John O’Toole, Siobhán in the role of Tina.

T20/0548
12 Oct 1962
Contract between Siobhan McKenna and Television Drama, BBC for the part of Tina
Bordereau in The Aspern Papers.
2pp

T20/0549
1958
Press cuttings relating to various broadcasts of The Aspern Papers.
6 items

2.2.23 The Woman in White by Wilkie Collins
Dow hour of great mysteries, featuring The Woman in White by
Wilkie Collins, adopted by Frank Ford, directed by Paul Nickell,
Siobhán in the role of Marion Halcombe.

T20/0550
May 1962
File of press cuttings relating to the NBC-TV adaptation of The Woman in White by
Wilkie Collins.
8 items

2.2.24 Playboy of the Western World, film, 1962
Four Provinces production of Playboy of the Western World by
J.M. Synge, adapted and presented by Brian Desmond Hurst.
Siobhán McKenna features as Pegeen Mike.

T20/0551
31 Dec 1962
Press review of the film version of The Playboy of the Western World by J.M. Synge.
1p

2.2.25 On Human Bondage, 1964
MGM British Studio production, written by M Somerset
Maugham, directed by Ken Hughes. Siobhán McKenna in the role
of Nora Nesbitt.

T20/0552
1964
Press cuttings relating to the film On Human Bondage in which Siobhan McKenna
plays
apart.
3 items

2.2.26 Doctor Zivago, 1965
MGM production, written by Boris Pasternak, screenplay by
Robert Bolt, directed by David Lean, with Siobhán in the role of
Anna.

T20/0553
1964-5
Copy of official press magazine for Doutor Jivago [in Italian}. Features a piece of
Siobhan McKenna as his adopted mother on page 18 and also features in the credits.
Also
character portrait of Siobhan McKenna in the role of Anna Gromeko, in the film
Doctor
Zhivago. Also copy of letter from Brian Mailer, to Mr Roy Rossotti, Madrid, Spain on
the issue of Siobhan McKenna's breaks from filming for Dr Zhivago, saying that they
would need to know guaranteed breaks in advance to meet her other commitments in
relation to T.V.
3 items

T20/0554
9 May 1965
Copy of The Observer magazine, includes article entitled "Dr. Zhivago's
Tribulations". Also copy of Life Magazine with a 12 page feature on Dr Zhivago.
2 items

2.2.27 Westminister Abbey, 1967
T20/0555
4 Jan 1967
Receipt from Christopher Mann Ltd. To Siobhán McKenna for her work on
“Westminister Abbey” for the American broadcasting Company.
1p

2.2.28 Hotel Torpe, BBC, 1967
BBC production, part of Theatre 625; based on Hotel Torpe by
François Billetdoux, translated by Peter Mayer. Siobhán plays the
role of Ursula Maria Torpe.

T20/0556
Correspondence between Siobhán McKenna and François Billetdoux relating to her
possible playing the role of Ursula Maria in Hotel Torpe, as well as correspondence
with translators and members of the BBC. Includes letter from [Peter Meyer],
Trafalgar, London, to Siobhán McKenna, saying he never had the chance to thank her
for her performance. He tells her Billetdoux had said the other translation was official,
but that his could be looked at too. Ends by saying he and his wife would love to have
her over the next time she is in London (21 Dec 1966). Also letter from François
Billetdoux, Paris, to “Chère mere de Jeanne d’Arc”, begins by saying that she is
comeone, like himself, who heras a certain music. He says that he will get Mark
Rudkin to write to her, and that he considers him a better translator of his work than
Peter Meyer. He ends by commenting that he would have no preference over Dublin

or London for the production. In a postscript he apolgises for his delay in replying, as
he is writing something for the next Avingnon Festival. Also copy of same [in
French] (10 Mar 1967). Also etter from Siobhán McKenna, Highfield road, Rathgar,
Dublin 6, to Mark [Rudkin] saying that she has been told by “himself” to write to
Mark. She apologises for not writing sooner as her father had died in Galway over the
Christmas. She comments that she prefers Peter Meyer’s translation of Chez Torpe
and hopes that he won’t be insulted. She saw it in London the previous night and felt
that it was very much an English play. At the same times she understands Francois
Billetdoux’s wish that Mark would be his translator, but that if that is the case she
cannot do the play at the moment. Eric Glass was telling her that he likes his
translation of Le Epoux de Bredbury very much. She comments that she will be in
Dublin permanently for a while doing the Loves of Cass Maguire. “It flopped recently
in New York with Ruth Gordon – and no wonder – it needs to grow on native soil
first”. She is hoping to do the original script rather than the Broadway version [Mar
1967]. Also Letter from Mark Rudkin, Paris, to Siobhán McKenna, saying that
Francois Billetdoux had shown him her thoughtful letter in relation to his Trope
translation. He feels that Meyer’s translation “isn’t quite as good as it should be”. He
comments that in working with the cast in Guildford it has made the play more
playable. He says that he hopes she gets to play Ursula-Maria as he had thought of her
for the role before (31 Mar 1967).
23 items

2.2.29 Picture you upon my knee by James Elward
T20/0557
24 Sept 1969
Contract between Siobhan McKenna and Marvin Liebman, for Sedgemoor
Productions Ltd., London, to play the part of Josie in Picture You upon my Knee by
James Elward.
2pp

2.2.30 Jumbo’s Wife, by Frank O’Connor, unproduced, 1969
T20/0558
29 Mar 1969
Letter from Paul Rotha, Cliffords Inn, London, to Siobhán McKenna, forwarding a
story-line for a film based on Frank O’Connor’s short-story “Jumbo’s Wife”. He
comments that it is only a rough outline. He ends by commenting that the Abbey film
is with the company in Dublin and that he has had no news of it. Enclosed copy of
film script for “Jumbo’s Wife” by Frank O’Connor.
2 items

2.2.31 The Loves of Cass Maguire, by Brian Friel, RTE, 1969
An RTÉ production, directed by Jim Fitzgerald, written by Brian
Friel, teleplay by Adrian Vale. Siobhán in the title role.

T20/0559
31 Oct 1969
Production material and press cuttings relating to Siobhán McKenna in The Loves of
Cass Maguire by Brian Friel.
8 items

2.2.32 By This I Live, RTE, 1969

T20/0560
12 Dec 1969
Press cutting from the RTE Guide featuring "By This I Live", includes photographs
from three RTE dramas that she had acted in.
1p

2.2.33 A Mother’s Sorrow, ITV [1960s/70s]
T20/0561
n.d.
Press cutting of photograph of Siobhán McKenna in "A Mother's Sorrow" on ITV.
1p

2.2.34 The Branchy Tree, RTE, 1971
T20/0562
22 Jan 1971
Press cutting from the RTE Guide featuring Siobhan McKenna doing The Branchy
Tree
for the "Antology" series.
2pp

2.2.35 Siobhán McKenna’s Ireland, 1972

T20/0563
1972
Correspondence, including letter from Richard Walsh, President of Tara Productions
Corporation, New York, introducing himself and asking if she would be interested in
doing a film with him on Ireland (12 May 1972). Also letter from Richard Walsh,
Tara Productions Corp., New York, to Siobhán McKenna, Gramercy Park Hotel,
welcoming her back to New York, hoping to meet her and that his colleague would be
in touch about their sales of Siobhán McKenna’s Ireland (13 Oct 1972).
1p

2.2.36 “The Cuckoo Spit”, RTE, 1974
An RTE production of The Cuckoo Spit by Mary Lavin, starring
Brian Magrath as Fergus, and Siobhán McKenna as Vera. Filmed
at Bective, County Meath and St. Stephen’s Green Dublin.

T20/0564
Dec 1974
Press cuttings relating to the RTE Drama Department adaptation of the Mary Lavin
short-story, "The Cuckoo Spit" for television, starring Brian McGrath and Siobhan
McKenna.
6 items

T20/0565
1976 – 1984
File containing contracts, mainly with RTÉ.
c.75 items

2.2.37 A Cheap Bunch of Nice Flowers, RTE, 1975

RTE production, based on the Edna O’Brien short story, produced
by Shelah Richards.

T20/0566
Press cuttings relating to the RTE Drama Department adaptation of "A Cheap Bunch
of
Nice Flowers" by Edna O'Brien for television, starring Siobhan McKenna.
7 items

2.2.38 The Landlady, ITV, 1978
ITV production, part of Ronald Dahl’s Tapes of the Unexpected
series, starring Siobhán McKenna and Laurence Preston. Directed
by Herbert Wise.

T20/0567
Mar/Apr 1978
Correspondence, schedule and photographs relating to The Landlady by Ronald Dahl,
produced by Anglia TV as part of the Tales of the Unexpected series. Correspondence
is with various members of the crew and also Sir John Woolf, Head of Programming
discussing Dahl and the different roles. Includes set of contact prints done in London
containing portraits of Siobhan.
27 items

2.2.39 “Vicious Circle”, Tales of the Unexpected, ITV, 1981
Anglia Television production, written by Donald Honig, adapted
by Robin Chapman, and directed by Philip Dudley. Siobhán in the
role of Mrs Grady.

T20/0568
11 Mar 1981
Letter from Joanna Hayward of Anglia Television Ltd., to Siobhán McKenna,
enclosing the details of her “Vicious Circle” episode in Tales of the Unexpected.
1p

2.2.40 A Celtic Trilogy, American Film, 1981
A Cecropia Films production, looking at Ireland, Wales and
Brittany. Directed by Kathleen Downdy, narrated and starring
Siobhán McKenna.

T20/0569
1979
File of material relating to the film A Celtic Trilogy, by Sarah Ban Breathnach, and
produced by Cecropia Films of Atlanta. It includes the synopsis of the film,
correspondence between Siobhan and the producers, and publicity relating to the film.
12 items

T20/0570
Nov 1980

Press cuttings from American newspapers on A Celtic Trilogy, produced and directed
by Kathleen Dowdey, starring Siobhan McKenna.
7 items

2.2.41 The Diary of Brigit Hitler, BBC, 1981
BBC Playbouse production of The Diary of Brigit Hitler by Beryl
Bainbridge, screenplay and directed by Philip Saville. Siobhán in
the role of Brigit Hitler.

T20/0571
Feb 1981
File containing prospectus and press cuttings on The Journal of Bridget Hitler, A
BBC television drama by Beryl Bainbridge and Philip Saville, starring Siobhan
McKenna in the role of Mrs. Hitler.
8 items

T20/0572
1978-9
Press cuttings on the Diary of Brigit Hitler.
2 items

2.2.42 “The Mourning Thief”, BBC Northern Ireland, 1983
T20/0573
14 Dec 1983
Letter from Norah McConnell, Northern Ireland Programme Executive, BBC,
enclosing expenses for Siobhán McKenna for her role in “The Mourning Thief”.
1p

2.2.43 Memed the Hawk, film, 1983
Jadran Films production, directed and screenplay by Peter
Ustinov, based on the novel by Yasar Kemal, Siobhán in the role of
Iroz.

T20/0574
24 Nov 1983; 10 Jan 1984
Letter from Geoff Rice of the British Actors Equity Association to Siobhán McKenna,
responding to her letter in relation to the film Memed. The planned sale of the film
had not gone ahead, but another sale was planned for December which their legal
officer would attend to ensure that the charge for members on the film was met. Also
letter from Ruth Gurny, Legal Officer, enclosing a cheque for the outstanding contract
fee for the film. Also Press cutting from The Irish Times on the making of Memed the
Hawk in Belgrade,featuring Siobhan McKenna and T.P. McKenna (11 Jan 1983).
4 items

2.2.44 The Last Days of Pompii, BBC, 1983

Columbia Pictures Television production, with Siobhán McKenna
in the role of Fortunata.

T20/0575
[1983]
Black and white photograph from the filming of The Last Days ofPompii, a TV mini-
series. Inscribed from Nikos to Siobhan.
175x225mm, 3 items

2.2.45 King Billy, unproduced film, 1984

T20/0576
27 Feb 1984
Letter from Judith Dolan, New York, to Siobhan McKenna, enclosing the script for
their film project King Billy asking if she would be interested.
1p

2.2.46 “Angels in the Annexe”, BBC 1984

T20/0577
1984
Production material relating to Angels in the Annexe for the BBC.
3 items

2.2.47 Juno and the Paycock by Seán O’Casey, proposed TV
production, 1985

T20/0578
1985
Letter from Peter O'Toole, 98 Heath St., London, to Siobhan McKenna outlining his
plans for a television version of Juno. "I would dearly love you to play herself” (20
June 1985). Also copy of letter from Siobhan McKenna, 40 Highfield Rd., to Peter
O'Toole thanking him for the script and wondering why a version of Juno like this
wasn't done before. "You had better hurry up or I'll be doing a May Craig for the
public". Tells him that she had a grandson (28 Aug [1985]. Also letter from [Peter
O'Toole], 98 Heath St., London, to Siobhan McKenna apologizing for the 12 month
delay in Juno. "Perversely I hope you are as disappointed as I am" (26 Nov 1985).
3 items

2.2.48 Eh Joe, film, 1986
A Bórd Scannán na hireann/RTE production, directed and
adapted by Alan Gilsenan, based on the Samuel Beckett play,
starring Tom Hickey and Siobhán McKenna.

T20/0579
1986
Production material relating to the filming of Eh Joe including script and production
notes, produced by the Yellow Asylum Production Company, with Siobhan McKenna
in the role of Woman. Also ietter from Martin Mahon, Yellow Asylum Films, Dublin,
to John Hippsley outlining the finances behind Eh Joe and confirming arrangements

for Siobhán McKenna’s performance. Also note from Alan Gilsenan thanking
Siobhán for the tickets.
8 items

T20/0580
Aug 1986
Press cuttings reviewing the film Eh Joe by Samuel Beckett, with Tom Hickey and
the voice of Siobhan McKenna.
10 items

2.2.49 Generations, Channel Four, 1986
A Paulyn Marrinan produced programme, for Channel 4, on the
relationship between eight Irish women and past generations. In
one episode Siobhán talks about becoming an actress.

T20/0581
1987 – 1988
Letters, mainly between Paulyn Marrinan and John Hippsley relating to getting a copy
of the episode featuring Siobhán to him.
8 items

2.2.50 The Dead, 1986
Liffey Film production of The Dead, directed by John Huston. It
was proposed that Siobhán McKenna would be in the film at an
early stage,
but this did not ultimately happen.

T20/0582
[1986]
Copy of handwritten notes on possible future projects for 1987, including possible
touring opportunities in the USA and Australia, films such as Juno and the Paycock
and The Dead and possible films such as one on Countess Markievech and “King
Billy”. Also draft letter from Johnny Hippsley to Walter Shulz Keil, saying that he is
sorry to hear of their troubles with Ardmore Studio, he comments that he understands
that John Huston would not want to travel more than is necessary, and gives names of
production people who may of use in their efforts to do a film of The Dead. He asks
to be kept informed of developments. Also copy letter from John Hippsley to Chris
Sieverich and Welland Schul Kiel of Gray City Films asking if they are going to offer
a part in The Dead to Siobhán McKenna as she is getting other offers of work but
would very much like to work on their project if possible (30 July 1986). Also Copy
letter from John Hippsley to Weillard Shulz Keil on the possibility of Siobhán
McKenna supporting their bid to get Ardmore Studios up and running again, as well
as giving contacts for their proposed film in Ireland (21 Sept 1986).
4 items

2.2.51 Videos

Audio-visual copies of material, mostly featuring Siobhán
McKenna either as narrator or in an acting role.

T20/583
n.d.
Print copy of Person to Person programme done by CBS on Siobhan McKenna.
1 item

T20/0584
n.d.
VHS video-tape featuring Patrick Kavanagh, "Apocalypse of Clay", from Prof. Dan
Murphy, TCD.
1 item

T20/0585
n.d.
VHS video-tape copy of the encore production of Loves of Cass Maguire by Brian
Friel.
1 item

T20/0586
1983
Pal-Seacamnchromdioxid video cassette of The Loves of Cass Maguire done for RTE.
1 item

T20/0587
n.d.
VHS cassette copy of Philadelphia Here I come by Brian Friel.
1 item

T20/0588
n.d.
VHS cassette copy of Siobhan McKenna on Channel 4's Generation programme.
1 item

T20/0589
n.d.
Agfa videochrome u-matic tape of The Branchy Tree featuring Siobhan McKenna.
1 item

T20/0590
n.d.
VHS copy of Siobhan McKenna on Generations programme from Channel 4.
30 minutes

T20/0591
n.d.
Unidentified.
1 item

T20/0592
n.d.
VHS PAL copy of Siobhan McKenna on Generations.
1 item

T200593
[1983]
Beta-tape video copy of Lady Gregory.
1 item

T20/0594
n.d.
VHS copy of opening of the Gaeity Theatre.
1 item

T20/0595
n.d.
VHS copy of Generations programme, and also a piece on the BBC Northern Ireland
programme Ireland's Eye.

T20/0596
24 June 1987
Letter from Jack Burns RTE to John Hippsley arranging payment to the Estate of
Siobhán McKenna for the broadcast of The Branchy Tree the following Friday.
1p

 2.3 Talks/Readings
 2.3.1 1950s

Deirdre of the Sorrows, by J.M. Synge, BBC Three Radio Programme, 1947
T20/0597
9 May 1947
Press cuttings relating to Siobhan McKenna's role as Deirdre in the Third Programme
BBC Radio broadcast of Deirdre of the Sorrows by John Millington Synge.
3 items

A Christmas Carol, RTE, 1954
T20/0598
21 Oct 1954
Letter from Ronnie Walsh, Broadcasting and Theatrical Productions, Dublin, to
Siobhan McKenna, belatedly congratulating her on Saint Joan. He asks if she would
be available for a part in the Radio Eireann production of A Christmas Caroll "I have
just had a large port with Kruger.
1p

The Cast, BBC Radio, [1955]
T20/0599
[Sept 1955]

Part of letter from [], NNC, Broadcasting House, London, to Siobhan McKenna,
thanking her for the "Crazy Jane" dubbings - "I wish yeats could hear them", saying
that Eileen Cullen will drop a set of discs to her in Dublin. He also liked her
performance in The Cast although he considered the play "too full".
3pp

Poetry Reading, Boston, 1956
T20/0600
Dec 1956
Programmes and press cuttings from The Boston Sunday Globe noting that Siobhan
McKenna is to give a poetry reading at the Sanders Theatre the following Sunday
afternoon.
4 items

Dublin Rotary Club, [1950s]
T20/0601
n.d.
Press cuttings from [] of Siobhan McKenna attending the ladies' luncheon of the
Dublin Rotary Club.
2 items

“This Week” programme, LTV
T20/0602
7 Nov 1960
Letter from Rosemary Davies, Associated Rediffusion, Ltd., Television House,
Kingsway, London, to Siobhan McKenna asking if she was available to appear in
their television programme "This Week". The issue would be on the soon to be
President John F Kennedy and whether his Catholicism would be an impediment to
his job.
1p

Possible Yeats Recital, Sligo, 1960
T20/0603
19 Dec 1960
Letter from Oliver Edwards, Director of the Yeats International Summer School, to
Siobhan McKenna asking if she would be available to recite Yeat's verse on any of
the dates available?
1p

Possible O’Casey recordings, 1961
T20/0604
2 Jan 1961
Letter from John Charles, Boveney, Windsor, to Siobhan McKenna congratulating her
on her Playboy and asking if they could meet up as he is hoping to do some O'Casey
recordings with herself and jack McGovern.
1p

Irish Productions Ltd., 1961
T20/0605
2; 18 Jan 1961

Contract between Siobhan McKenna and Irish Productions Ltd., Teddington to recite
a short story.
2 items

St. Joan of the Stockyards, BBC, 1961
T20/0606
1 Mar 1961
Contract between Siobhan McKenna and Drama, BBC for her part in "St. Joan in the
Stockyards", and part of the Third Programme.
2pp

Love Songs of Connacht, Record Supervision Ltd., 1961
T20/0607
16 May 1961
Contract between Siobhan McKenna and Record Supervision Ltd., Lansdowne Rd.,
London, to the recording of the "Love Songs of Connacht".
2 items

Argo Records, 1962
T20/0608
4 July 1962
Contract between Siobhan McKenna and Richard Francis and Walter Harris of Argo
Records for a taped interview for a record they are doing.
1p

Talk on Macbeth, 1964
T20/0609
3 Nov 1964
Copies of talks and films as part of a Shakespeare Film Series at the Nullamore
University Residence, Mulltown, Dublin 6, including a talk by Siobhan McKenna
before a screening of Macbeth.
2 copies

St. Joan, Radio Corporation of America, 1964
T20/0610
20 Nov 1964
Letter from George M Grau, Manager, Artist Contracts, Radio Coprporation of
America, New York, to McKenna Productions Ltd., giving a statement of royalties
due for the previous year for Saint Joan.
3 items

Yeats Talk, June 1965
T20/0611
24 - 28 Nov 1965
Flyer for three programmes of poetry by W.B. yeats organized by the Arts Council of
Great Britain, St James Square, London, on the centenary of the poet's birth.
1p

St Joan, Caedmon Records, 1965

T20/0612
6 Dec 1965
Contract and royalty statements between Siobhan McKenna and Caedmon Records
Ltd., New York, for her performance as Joan in their recording of Saint Joan. Includes
letter from Bernard C Solomon, President of the Everest Record Group, to Siobhán
McKenna, noting their takeover of Tradition Records Inc., enclosing an amendment to
her contract to allow them to do club record deals (12 Apr 1967).
13 items

Coirm Cheoil na Feile, Gaiety Theatre, 1966
T20/0613
2 Feb 1966
Contract between Siobhan McKenna and Radio Eireann, for a programme entitled
"Coirm Cheoil na Feile, to be staged at the Gaiety Theatre on the 13th March.
2pp

Yeats recital, Dublin, 1966
T20/0614
17 Apr 1966
Flyer advertising a recital of Yeats poetry by Siobhan McKenna for the Yeats
Association at the Royal Hibernian Hotel, Dublin.
1p

“The Turfcutter’s Daughter” by Patricia Lynch, BBC Sound Recording [1967]
T20/0615
Mar 1967
Letters relating to Siobhán McKenna’s work on The Turfcutter’s Daughter for BBC’s
Jackanory programme. Includes letter from Patricia Lynch, Dublin, to Siobhán
McKenna, saying tht she is delighted that she is doing her piece “The Turfcutter’s
Daughter” for the BBC (14 Mar 1967).
3 items

Royal College of Surgeons, Dublin, 1967
T20/0616
[1967]
Letter from Julian Warwick-Davey of the College Cultural Club of the Royal College
of Surgeons of Ireland, seeking her to speak to the club and outlining their plans for
the coming year.
3pp

A Little Bit Irish, 1967
T20/0617
1 July 1967
Copy letter from Siobhán McKenna to Christopher Mann Ltd., London, agreeing to
appear on their programme “A Little Bit Irish”.
1p

Women of the Year function, London, 1967
T20/0618

10 July 1967
Invitation to attend the Women of the Year Luncheon for the Greater London Year for
the Blind.
3 items

Modern Irish Verse, reading, 1967
T20/0619
30 July 1967
Programme for "Modern Irish Verse", poetry read by Siobhan McKenna and Richard
Murphy at the Fourteenth Stratford-upon-Avon Poetry Festival.
4pp

Queen’s University Belfast, Reading, 1967
T20/0620
Aug, Oct l967
Letter from Michael Emmerson for the Belfast Theatre Festival, to Siobhan
McKenna, confirming details for her recital at Queen's University, Belfast (23 Aug
1967). Also letter from Richard [Murphy], Cleggan, Co Galway, to Siobhán
McKenna, thanking her for the beautiful reading in Belfast and apologising for getting
them lost “…your conversation was far more interesting to me than the signposts” (17
Oct 1967).
1p

A Christmas Carol, 1967
T20/0621
13 Feb 1967
Royalty statement from Vanguard Recording Society Ltd., New York, for A
Christmas Carol.
1p

The Chairs by Ionesco, audio-record, 1967
T20/0622
1967
Reviews from The American Record Guide and [] of an audio record of The Chairs,
by
lonesco, starring Siobhan McKenna and Cyril Cusack.
3 items

Spoken Arts Records, [1967 on]
T20/0623
1959; 1973
File of material (mainly press reviews) relating to the Spoken Arts record of Siobhan
McKenna reading American writers including Yeats, Joyce, Stephens and others.
13 items

I Remember I Remember, RTE Radio, [1969]
T20/0624
16 Sept[]

Press cutting from RTE Guide of programme on RTE Radio 1 entitled "I remember I
remember", of childhood memories with Siobhan McKenna.
1p

Three Sisters by Chekov
T20/0625
[1960s]
Copies of reviews of the audio-record, Three Sisters by Chekov, with Siobhan
McKenna
as Olga.
1p

Shakepearean Reading, Dublin [1960s]
T20/0626
n.d.
Press cutting from The Irish Times reviewing the Period Production's Shakespearean
Reading at the Peacock, including Siobhan McKenna in the roles of Viola and Lady
Macbeth.
1p

Poetry Reading, Shelbourne Ballroom, [1970]
T20/0627
[1970]
Press cutting from [The Irish Times], review of a reading given by Siobhan McKenna
at a
packed Shelbourne Ballroom by T[erence] de V[ere] W[hite].
1p

T20/0628
6 Jul 1971
Letter from Esra H Eisen, Vice-President of the New American Library, to Siobhan
McKenna asking her to sign an agreement to give them the rights to a forward she has
written for The Becker Wives.
1p

Eire Society, Annual Dinner
T20/0639
9 Sept 1955
Circular issued by the Eire Society of Boston to its members advertising a talk by
Siobhán McKenna, entitled “Some Observations on the Irish Theatre”, noted as her
first public engagement in America.
2pp

T20/0640
1971; 1987
Material relating to Siobhán McKenna award of a gold medal by the Eire Society of
Boston including the citation for the award, the speech of Ed Hannify in presenting
the award, photographs of Siobhán with the Hannify family, press cutting in 1987 on

the award and an article entitled “Siobhán Remembered 1955-6” by George E. Ryan
in the Bulletin of the Eire Society of Boston, 45, no. 3 (1987).
26 items

Gaiety Centenary, 1971
T20/0641
[1971]
Booklet celebrating the centenary of the Gaiety Theatre, Dublin, including a
photograph of Siobhan McKenna.
32pp

Poetry Reading, Poetry Centre, New York, Feb 1972
T20/0642
15 Nov 1971
Letter from June Fortress, Executive Secretary of the Poetry Centre, Lexington
Avenue, New York, to Siobhán McKenna, International Famous Agency, New York,
saying that they were holding a date in February for her for a reading of her selections
of poetry, but if she had any alternative dates she could contact them to discuss it.
1p

T20/0643
26 Jan 1972
Letter from Nathan Kolodney, Director of the Poetry Centre to Siobhán McKenna,
saying that he had been sorry to hear that she would not be available for the planned
date as they had received a lot of interest, wondering if an alternative date would be
available.
1p

Kansas Rock Concert, 1972
T20/0644
19 Feb 1972
Copy of part of letter (possibly by Johnny Hippsley), Chateau Marmont, Sunset
Boulevard, Hollywood, to Milton Goldman, International Famous Agency, New York
in relation to the National Entertainment Conference at Kansas City, which Siobhán
had been booked into without her consent. They realised when they got there that it
was a rock concert.
2pp

Unidentified, 1973
T20/0645
[1973]
Part of letter from Particia Kerr Ross, Associate for the Arts, saying that her visit to
their campuses will be of great interest to her students.
1p

Unidentified, 1973
T20/0646
19; 24 Sept 1973
Copy letter from [] to Siobhán McKenna thanking herself and Denis for their
hospitality, discussing the arrangements to bring actors over and giving a proposed

itinerary. Includes references from Joseph Sullivan, President General of the
American Irish Historical Society and John Moore, Ambassador of America to Ireland
(19 Sept 1973). Also letter from Joseph Sullivan, New York, saying that he was
delighted to hear from Ambassador Moore that she would be their guest of honour,
discussing arrangements (24 Sept 1973).
4 items

Personal Choice, RTE Radio, 1975
T20/0647
20 Aug 1975
Press cutting from The RTE Guide noting that Siobhan McKenna would be the guest
on
Personal Choice on RTE Radio the following Sunday.
1p

Circasia, 1975
T20/0648
1975
Programme and press cutting for Circasia '75 in County Kildare, supported by (among
others) Siobhan McKenna.
2 items

A Village Wooing, by M.J. Malloy, RTE Radio, 1975
T20/0649
26 Dec 1975
Press cuttings relating to an RTE Radio production of A Village Wooing by George
Bernard Shaw, starring Siobhan McKenna and Cyril Cusack.
4 items

Best of Ireland Show, New York, 1976
T20/0650
Jan 1976
Press cuttings relating to The Best of Ireland show at Carnegie Hall, new York,
starring among others Siobhan McKenna, Peter O'Toole, the Clancy Brothers . Staged
at Carnegie Hall and organized by the Irish American Bicentennial Committee.
9 items

The Sons of Oedipus, BBC Radio recording, 1976
T20/0651
5 Mar 1976
Letter from John Theocharis, Director of Radio drama, BBC, o Siobhan McKenna
thanking her for her role in their recording of The Sons of Oedipus commenting "It
was a
privilege and a great joy to have you in the studio".
1p

Abbey Commemoration booklet, 1976
T20/0652
1976
Copy of The Abbey Theatre 1966 - 1976: A Commemorative Record.

32pp

Gorey Arts Festival, 1978
T20/0653
15 Aug 1978
Programme and other material, including correspondence, from the production of
Here Are Ladies at the Theatre Hall, Gorey, featuring Siobhan McKenna.
14 items

Irish Children’s Theatre, 1978
T20/0654
26 Aug 1978
Programme for the Irish children's Theatre, performing at the Father Matthew Hall,
Church Street, Dublin.
4pp

Spoken Arts Records, 1979
T20/0655
1 May 1969 – 1985
Letters and royalty statements from Spoken Arts Records, New York, to Siobhán
McKenna, relating to records she did with them, “Irish Ballads”, “Irish Fairytales”
and “Piccoli”, as well as planning “The Cracked Looking Glass” by Katherine Ann
Porter.
7 items

Youth Council of Ireland, launch, 1979
T20/0656
10 Dec 1979
Letter from Rory O Terrell, President of the National Youth Council of Ireland to
Siobhan McKenna, thanking her for her launch of the Youth Assembly.
1p

International Poetry Forum, 1979
T20/0657
16 Jan 1979
Letter from Sam Hazo, Director of the International Poetry Forum, Carnegie Library,
Pittsburg, to John Hippsley commenting that everything in his letter is correct. He
comments that he will be responsible for everything in the letter except finding other
venues, which Milton Goldman will look after.
1p

Amhran na Saoirse, Listowel, June 1979
T20/0658
June/July 1979
Programme for Listowel Writer's Week, including a lecture entitled Amhran na
Saoirse by Margaret Mac Curtain and Siobhan McKenna.
8pp

Pearse Commemoration, 1979
T20/0659
1979
File of material from Tomás [Mac Eanna] to Siobhán McKenna for her part in the
Pearse Commemoration, includes her notes.
3 items

Launch of Rogha, 1979
T20/0660
[1979]
Typescript of speech by Siobhán McKenna on Pádriag Pearse, noting his connection
with Conemara, and quoting his poem [perhaps this is for the launch of Rogha – book
launch??]
13pp

Poetry Reading for Altusa Club, Galway [1970s]
T20/0661
[1970s]
Press cutting from [] noting a poetry reading by Siobhan McKenna for the Altrusa
Club in the Salthill Hotel, Galway.
1p

Irish Children’s Theatre Awards, 1980
T20/0662
1980
Programme for the Irish Children's Theatre Award, adjudicated by Siobhan McKenna.
Also correspondence on same with Ruth Railton, Dublin.
6 items

Gorey Arts Centre, 1981
T20/0663
9 Feb 1981
Letter from Paul Funge, Gorey Arts SCentre, to Siobhan McKenna, asking if she
would
like to be an honorary patron for the centre for the coming year?
1p

Stone Arts Theatre, 1981
T20/0664
19 Dec 1981
Letter enclosing the catalogue for an exhibition of the work of Charles Lamb at the
Stone Art Gallery, An Spidéal, also the catalogue from the exhibition at the Municipal
Gallery of Modern Art, Dublin.
4 items

Stonehill College, 1982
T20/0665
27 May 1982

Letter from Rev. Bartley Macpháidin, Stonehill College, North Easton, Mass., to
Siobhán McKenna thanking her for her help in dedicating their Irish Studies Institute.
1p

Éamonn DeValera Centenary, 1982
T20/0666
17 Mar 1982
Flyers and programmes relating to a St. Patrick's Night Gala Concert in the National
Concert Hall to celebrate the centenary of the birth of President Eamonn de Valera.
Also press cuttings and a draft of her piece at the event.
11 items

Zonta, 1983
T20/0667
9 Mar 1984
Photograph of Siobhan McKenna, honoured at the Annual Dinner by Zonta, a
Businesswomen's association celebrating International Women's day.
1p

Amateur Drama Festival, Athlone, 1983
T20/0668
20 Apr 1983
Programme for the opening night of the Amateur Drama Festival in Athlone, opened
by
Siobhan McKenna.
4pp

Friends of Stratford Shakespearean Festival, 1983
T20/0669
13 July 1983
Copy of catalogue for a Gala Ball for the Friends of Stratford Shakespearean Festival,
of which Siobhan McKenna is an Honorary Chairman.
2 items

A Traditional Irish Christmas, New York 1983
T20/0670
Dec 1983
Press cuttings relating to A Traditional lrish Christmas, featuring the Chieftains with
Siobhan McKenna at the Felt Forum, New York.
c.30 items

Galway Arts Group Award, 1984
T20/0671
17 Apr 1984
Copy of The Connacht Sentinel including a photograph of Siobhan McKenna with her
Galway Arts Group award.
16pp

ITGWU Centenary Concert, 1984
T20/0672

8 May 1984
Letter from Dermot K Doolan, Secretary of the Irish Actors’ Equity Group, Liberty
Hall, to Siobhán McKenna thanking her for agreeing to appear at the ITGWU
Celebrity Concert on 28 May 1984, and that he would be in touch prior to the event.
1p

T20/0672
28 May 1984
Programme for the 75th Anniversary Celebrity Concert at the Auditoium, Liberty Hall
Dublin, for the IT&GWU.
4pp

Clifden Arts Festival Opening, 1984
T20/0674
Sept 1986
Programme for Clifden Community Arts Week. Also correspondence with Brendan
Flynn arranging her visit.
3 items

Waterford Rotary Club, 1984
T20/0675
May 1984
Correspondence with Douglas Baxter of the Waterford Rotary Club, arranging for
Siobhán to open the art and sculpture exhibition at Newtown School.
3 items

Moyne Community School, County Longford, 1984
T20/0676
4 Mar 1984
Copy of programme for the Moyne Community Schoool concert in County Longford,
with a guest appearance by Siobhán McKenna. Also correspondence with John
Creegan who organised it. Siobhán’s mother was from there.
11 items

Hamlet Evening, University of Berkley, 1984
T20/0677
12 July 1984
Letter from Sam Wanamaker of the Shakespeare Globe Trust to Siobhán McKenna,
thanking her for agreeing to participate in their planned Hamlet evening at the
University of California in Los Angeles.
1p

Cork Lion’s Club [1980s]
T20/0678
6 Oct [1980s]
Programme for Cork's Night of Stars at Cork Opera House, supporting the Cork Lions
Club, featuring Siobhan McKenna.
4pp

Concert in aid of Saint Luke’s [1980s]
T20/0679
[1980s]
Programme for the Gaiety Gala Concert, sponsored by The Irish Permanent in aid of
St. Lukes, featuring Siobhan McKenna.
8pp

European Special Olympics, July 1985
T20/0680
6 July 1985
Programme for the Celebration Concert on the occasion of the European Special
Olympics, at the National Concert Hall, Dublin, featuring Siobhan McKenna.
2 copies

Society of St. Brendan, Sept 1985
T20/0681
18 Sept 1985
Programme for the first Annual Concert for the Society of St. Brendan at the National
Concert Hall, Dublin, featuring Siobhan McKenna.
2 copies

Talk to the American Theatre Association, Toronto, Sept 1985
T20/0682
11 July 1985
Letter from Margaret Lynn of the American Theatre Association, to Siobhán
McKenna inviting her to give the keynote address at their convention in Toronto on
the 4th August. Giving details of her itinerary and flight schedule. Also other material
relating to this.
9 itetms

Talk to Northeastern University, Boston, 1985
T20/0683
28 Oct 1985
Letter from Sergei P Tschernisch, Director of NUARTS, Northereastern University,
Boston, to Siobhán McKenna, enclosing a list of events they are running, and inviting
her to attend.
2 items

Glencree Centre for Reconciliation Radio Appeal, 1986
T20/0684
July 1986
Letter from George P McVitty, Treasurer for the Clencree Centre for Reconciliation,
to Siobhán McKenna, thanking her for her contribution to their radio appeal. Also
letter from Leo Farrell, Director of Development for the Glencree Centre for
Reconciliation, to Siobhán McKenna, thanking her for her contribution to their radio
appeal.
2 items

Gaiety School of Acting, 1986
T20/0685
15 Sept 1986
Letter from Joe Dowling, Gaiety Theatre, Dublin, to Siobhán McKenna, stating that
their School of Acting has been reinstated, and that they would be delighted if she was
willing to become their patron.
1p

Irish Encyclopaedia Development Company
T20/0686
19 Aug 1986
Letter from Anne Higgins, Director of Project Development, Irish Encyclopaedia
Development Company, to Siobhán McKenna asking if she would become a patron of
their project, and enclosing their plan to publish a 10 volume encyclopaedia.
2 items.

Collected Stories of Katherine Porter, 1987
T20/0687
15 June 1987
Royalty statement from Newman Communications Corporation to Siobhan McKenna
for Collected Stories of Katherine Porter. Also correspondence relating to same.
11 items

0688;7 Dec 1944;Letter from Mrs. McKenna, Shantalla, Galway, to her daughter
Siobhán, giving her news, and that she is glad to hear that she is happy. She is trying
to stop Eoin from going with the Sigerson team to Dublin as he is only just recovering
from a bad cold. Asks what she wants done with her ration coupons? She says that all
of Galway saw her in the Abbey and people tell her she should be very proud of her.
“I am proud of her always since I first laid eyes on her”. Tells her to be sure to eat
enough and gives her news of friends.;4pp;3;3.1;3.1.1
0689;[1948/9];Letter from her mother to Siobhán McKenna, hoping that she is well
and not missing Denis too much, with Joan and Denis Beag probably keeping her
busy. She says she still can’t get used to her being a mother. Gives family news and
thanks her for her letter.;4pp;3;3.1;3.1.1
0690;12 Feb 1951;Letter from her mother, Shantalla, to Siobhán McKenna,
discussing Nancy’s health. Gives news of Don Don who is staying with her, ahead of
the new nurse. She says that they are all following her work closely, especially
Don.;3pp;3;3.1;3.1.1
0691;30 Jan 1952;Letter from Mrs McKenna to her daughter, giving her news, and
that she had started using the walker. Also says that they had got a lorry-load of turf,
and that between the two things Don had had a very exciting day. Givers her news of
family and friends.;2pp;3;3.1;3.1.1
0692;3 Feb 1952;Letter from Mrs. McKenna to her daughter, Siobhán, thanking her
for her letter and hoping that she is well. Gives news of her friends and that Don is
great company for her, and that he got his throat blessed on the previous Friday.;2pp
+ envelope;3;3.1;3.1.1
0693;9 Feb 1952;Letter from Mrs. McKenna to her daughter, Siobhán, wondering
about her accommodation and if she was getting enough food there. Ends by giving
an update on her own health.;2pp;3;3.1;3.1.1
0694;10 Feb 1952;Letter from Gretta McKenna to her daughter Siobhán, thanking
her for her letter. She encloses a cutting about Denis and gives news of her health, as
well as news of family and friends.;2pp;3;3.1;3.1.1
0695;[Feb 1952];Letter from Mrs. McKenna to her daughter Siobhán giving her
Nancy’s news. She is glad to hear that Don is going to be with her and gives news of a
day-trip she had to Barna. Gives news of the rest of the family.;2pp;3;3.1;3.1.1
0696;13 Mar 1952;Telegram from her mother and father to Siobhán McKenna,
Shakespeare Memorial Theatre, Stratford-on-Avon, wishing her luck.;1
item;3;3.1;3.1.1
0697;26 Mar 1952;Letter from Mrs. McKenna, Shantalla, Galway, to Siobhán
McKennaa, Arden Hotel, Stratford-on-Avon, thanking her for her letter and giving her
news from Galway. Telling her that her father is busy with the Spring Exams, and that
the nuns are building a house in Salthill. Ends by telling her to get plenty of rest if she
can.;2pp + envelope;3;3.1;3.1.1
0698;6 June 1952;Letter from Mrs. McKenna to Siobhán (and grandchild)
commenting that her father’s leg had been painful. She hopes she is well, commenting
that Nancy had been down to see them. They went off to Cong. She hears that Denis
had been in Hollywood, commenting that Denis must be a great source of joy to her.
She gives news of people in Galway and hopes that she can visit them
soon.;3pp;3;3.1;3.1.1
0699;1928;Application of Eóghan Mhic Cionnáith for the position of lecturer in
Mathematics at University College Galway [in Irish].;16pp;3;3.1;3.1.2
0700;4 Apr 1945;Letter from [Eoghan McKenna], 1 University Road, Galway, to
Siobhán, saying that he had spoken to Prof. O Briain about her letter, and they both

agreed that Mr. Blythe should release her for a good film role for a few days. He also
gives Liam’s views on possible translation she might do, saying that he choice of
Maitaux was very good, and will talk to her more on the MA when they meet. He
comments that he wasn’t very happy when she left College but that he is now glad
that she had “the courage of her convictions”.;4pp;3;3.1;3.1.2
0701;2 Nov 1945;Letter from Eoghan McKenna, University College Galway, to
Siobhán saying that the house was very lonely at night without her. Gives news of
College, discusses finances and looks forward to seeing her in Dublin [in
Irish].;6pp;3;3.1;3.1.2
0702;[Feb 1952];Letter from Eoghan McKenna to Siobhán, giving news of Don and
her mother, and giving her news of the Peacock Theatre [in Irish].;2pp;3;3.1;3.1.2
0703;15 July 1952;Letter from Eoghan McKenna, Shantalla, to Nancy McKenna, on
Nan MacCurtain coming for a while to help them, outlining the pressures he is
under.;6pp;3;3.1;3.1.2
0704;31 July 1952;Letter from Eoghan McKenna, UCG, to Siobhán McKenna,
saying that Nancy would be coming down soon, and that it is very lonely in the
evenings now that their mother is confined to bed. Tells her of his work and of his
plans to go to Longford the following day. He also gives news of Galway v Cork
football match [in Irish].;4pp;3;3.1;3.1.2
0705;[Late 1952];Letter from Eoghan McKenna, UCG to her daughter Siobhán,
saying that her mother would like to see her, and while her spirit was strong her body
is weakening. He had written to Quayle to if she could be released. Gives news of
visits from the rest of the family. Tells Don Don to write to him and let him know
how he is getting on [in Irish].;2pp;3;3.1;3.1.2
0706;27 Dec 1952;Note from Pádraig de Brún, Dúnchaoin, Dingle, to Eoghan
[McKenna], commiserating with him on the death of his wife [in
Irish].;1p;3;3.1;3.1.2
0707;30 Oct 1954;Letter from Eoghan McKenna, Fort Eyre, Galway, to his daughter,
Siobhán giving her news of the MacCurtains, and that he is delighted to hear that
things are going well for her. He wonders if herself, nancy, Denis and Donn could
make it to Galway [in Irish].;2pp;3;3.1;3.1.2
0708;12 Aug 1963;Letter from Eoghan McKenna, Caisleán Nua [i nGallaimh, to
Siobhán McKenna, giving her a contact in Croke Park for All-Ireland final tickets, as
he only has one ticket for himself [in Irish].;1p;3;3.1;3.1.2
0709;19 Jan 1965;Letter from Eoghan McKenna, Newcastle, Galway, to Siobhán,
thanking her for the chequwe and commenting that he doesn’t need much money
these days. He encloses a photograph taken by a friend of him at the Giant’s
Causeway in 1921. He says he has got a copy of the “Book of Durrow” if she is
interested in it, discusses Donn’s progress at school, and comments that Liam Ó
Buachalla saw her on UTV recently [in Irish].;4pp;3;3.1;3.1.2
0710;[1965];Letter from [Eoghan McKenna], Highfield Road, Rathgar, to Siobhán
MCKenna, saying that Don is doing well, and hoping to come home the weekend
after next.;2pp;3;3.1;3.1.2
0711;1 Dec 1965;Note from [Eoghan McKenna] to Denis O’Dea, arranging to tutor
Donn, saying that Kathleen hurt her leg, ad that he is lecturing teachers two hours a
week.;1p;3;3.1;3.1.2
0712;13 May 1966;Postcard from Siobhán to her father (an tOllamh Eoghan Mac
Cionnáith) hoping that he is enjoying how Don is proceeding. She plans to be home
within a month and that she is getting great peace in the Algarve [in Irish].;1
item;3;3.1;3.1.2

0713;23 July 1966;Letter from Owen [McKenna], Upper Newcastle, Galway, to
Denis [O’Dea] saying that he had not heard from Donnacha, but that Denis should
call into UCD for the Engineering prospectus. He wonders if Jackie McGauran
dropping out of the play will impact on the success of the play.;2pp;3;3.1;3.1.2
0714;[1967];Letter from Siobhán McKenna, L’Algarve, Portugal, to her father,
giving details of her days, saying to tell Donn that the food is excellent, and gibving
her plans to returns at the end of the month [in Irish].;2pp;3;3.1;3.1.2
0715;n.d.;Photocopy of pages of biographies of noted Irish personalities, with entries
for Eoghan Mac Cionnaith and Tomás Ó Deirg [in Irish].;2pp;3;3.1;3.1.2
0716;23 Feb 1952;Letter from Aunt Bona (Sister Bonaventura), St. Aloysius’s
School, St. Maries of the Isle, Cork, to Siobhán McKenna, on “ a glorious day in
Spring”. She reminiscences about the time she was about to recite “Lday Macbeth” to
the school and she was called away, and how much she would like to hear her in that
role. She comments that everyone is talking about The Gondaliers. She states that her
second generation of students are coming in and she should feel old but that the
children keep her young. Ends by saying that she would love to see her if she could
get the chance.;4pp;3;3.1;3.1.3
0717;25 Nov 1955;Letter from Sr. Bona, St. Aloysius’ College, St. Marie of the Isle,
Cork, to siobhán McKenna, hoping all is well across the Atlantic. Her father and
Caithlín had called in when he was down for the Sigerson Cup, and gives news of the
rest of the family [in Irish].;2pp;3;3.1;3.1.3
0718;n.d.;Letter from Sr. Bona to “Pheigín Mike”, thanking Siobh’an for her present
and giving her news of their trip [in Irish].;3pp;3;3.1;3.1.3
0719;26 Jan 1967;Copy of letter from Siobhán McKenna, Newcastle, Galway to her
aunt Sr. Bonaventura, St. Mary of the Isle, Cork, on the death of her
father.;1p;3;3.1;3.1.3
0720;29 May 1967;Letter from An tSúir Pádraigín, St. Maries of the Isle, cork, to
Siobhán McKenna, saying that she got permission from Sister Bonaventura to contact
her. She asks if she can do anything for Fr. Bernard of Palmerston. She goes on to talk
about her father, and says that she hopes to meet her when she comes back to the
convent [in Irish].; 3pp;3;3.1;3.1.3
0721;1967, 1980s;Bundle of letters and cards from Aunt Nancy, Stillorgan Road,
Dublin to Siobhán McKenna, mainly congratulating her on her performances, family
matters etc.;5 items;3;3.1;3.1.3
0722;1981-1986;Bundle of letters from Sr. Bona, St. Maries of the Isle, Cork, to
Siobhán McKenna, mainly dealing with family matters.;6 items;3;3.1;3.1.3
0723;4 Feb 1981;Letter from Sr. Margaret MacCurtain to Siobhán McKenna, her
cousin, congratulating her on dealing with the Observer episode and thanking her for
her visits to her mother, and saying that she would pass on the prize-winning stories to
her for her consideration.;1p;3;3.1;3.1.3
0724;28 Mar 1949;Letter from Mrs. McKenna, to Nancs McKenna, Abbotsford
Hotel, Harcourt St., Dubllin, giving news of acquaintances, and saying how glad she
is that she is minding Siobhán.;1p;3;3.1;3.1.4
0725;[Feb 1952];Letter from [Nancy] (sister), Dublin, to Siobhán thanking her for
her letter which was very welcome. She gives her news, including an interesting
meeting with Dan Breen, as well as more general news of events and people she
met.;6pp;3;3.1;3.1.4
0726;[1950s];Letter from Ettie Sweetman, Blackrock, county Dublin to Nancy
McKenna, hoping that she is better and she had a mass said for her.;2pp;3;3.1;3.1.4

0727;19 Oct 1955;Letter from Nancy [McKenna] to her sister Siobhan, giving news
of her family and her trip to Biarritz.;5pp;3;3.1;3.1.4
0728;3 Sept 1956;Letter from [Nancy McKenna], Glen Hotel, to her sister Siobhán
saying that Denis had shown him the notices. “What I would not give to be in New
York on your opening night!” Tells her Donn is looking well and gives news of his
birthday party, as well as news of her friends.;7pp;3;3.1;3.1.4
0729;[1980s];Letters from Nancy, Siobhán’s sister, including one on I Remember I
remember, that it was wonderful and really brought their childhood back to life.;2
items;3;3.1;3.1.4
0730;Early 1952;Letter from Aggie, Fort Eyre, Shantalla, Galway, to Siobhán,
thanking her for the letter and that their mother had been delighted to get it. She is
happy to hear that she reached Stratford in one piece and if she needs anything just to
let her know. She tells her about “Grogan and the Ferret”, which she and Nancy went
to see.;5pp;3;3.1;3.1.5
0731;5 Feb 1952;Letter from Aggie, Fort Eyre, Shantalla, Galway, to Siobhán
McKenna, Stratford-upon-Avon. She says that Sifdney wants to know if she has
visited “The Dirty Duck” yet? Herself and Marie were out playing with Don at film-
making. Don was dragged off for a photograph with The Connacht Tribune. She ends
by saying that her mother is doing well and that her father is “fit as a
fiddle”.;3;3.1;3.1.5
0732;[Feb 1952];Letter from Aggie to Siobhán, beginning by saying that her mum
was looking forward to receiving a letter from her. They are seeing about getting Don
to her, and discussing the details with her. Gives news of her father’s visit to Dublin
and how Don is getting on.;4pp;3;3.1;3.1.5
0733;[Feb 1952];Letter from Aggie to Siobhán telling her of her mother’s trip down
the coast road. She asks if she had met her sister yet, and gives her news from
Galway.;6pp;3;3.1;3.1.5
0734;n.d.;Part of a letter from [] to Siobhán, giving news of family and friends.
Tells her Barnie visited her father for a day in Galway and that they had a great time.
Comments that she would have no time for him.;4pp;3;3.1;3.1.5
0735;7 June [1952];Letter from Aggie [Hanley], Shantalla, to Siobhán McKenna,
commenting that her father had skidded the car near Limerick and damaged a spring.
As she wouldn’t be going to Cork now her plans for a break were scuppered also.
Says that she met an interesting American lady who’s husband runs Collin’s
magazine. She said that John was interested to know if she would accept the
directorship of An Taibhdhearc?;8pp;3;3.1;3.1.5
0737;29 June [1952];Letter from Aggie [Hanley], Shantalla, to Siobhán McKenna,
telling her that Sster Bonaventura and Sister Joseph Mary were in Galway and that her
father was going to drive them back to Cork. Says that her mother was delighted with
her post-card. Comments that the Taibhdhearc pub on “a very bad production of The
Money Doesn’t Matter”. Says that her parents are planning a holiday in Cork
soon.;4pp;3;3.1;3.1.5
0738;17 June [1952];Letter from Aggie [Hanley], Shantalla, Galway to Siobhán
McKenna saying that she had heard from Siobhán’s mother that she would be doing
Anastia later in the year, commenting that she had liked the play very much.
Discusses working with Michael Powell, commenting that it would do her career the
work of good to work with him.;4pp;3;3.1;3.1.5
0739;22 July [1952];Letter from Aggie [Hanley] to Siobhán McKenna, commenting
that she hadn’t wanted to worry her unduely about her mother, and that she is very

much looking forward to her visit. Tells her that her parents are having great fun
minding two new dogs.;5pp;3;3.1;3.1.5
0740;10 Aug [1952];Letter from Aggie [Hanley], Shantalla, to Siobhán giving news
of the Galway Races and how her family are doing, her mother’s health
etc.;4pp;3;3.1;3.1.5
0741;n.d.;Part of letter from [Aggie Hanley] to Siobhán McKenna, giving news of
her mother’s health.;1p;3;3.1;3.1.5
0742;1 Sept 1952;Letter from Aggie [], 2 Rosewmary Avenue, Eyre Sq., Galway,
to Siobhán McKenna, giving news of Siobhán’s family. She called up to Fort Eyre the
day before and found her mother in great form, and that Dr. Tully is happy with her
eventhough Siobhán’s father is less sure. She ends by telling her not to worry about
things.;2pp;3;3.1;3.1.5
0743;1 Oct 1954;Letter from Aggie [Hanley], Eyre Square, Galway to Siobhán
McKenna saying that she met Nancy in Dublin and they had a grand time. She met
Donn who wants her brother Sidney to bring back a tiger. Gives advice on her career,
strongly recommending the Stratford offer. She also gives news of Michael Garvey
who has just finished his BA.;5pp;3;3.1;3.1.5
0744;27 Mar 1971;Letter from Aggie Hanley, Cappa Villa, University Road,
Galway, to Siobhán McKenna, wishing her well in New York, saying that her friend
Máire might be in touch with her there. Gives news of her contact with Nancy.;2pp +
envelope;3;3.1;3.1.5
0745;17 Feb 1952;Letter from Máire [], Sean Talamh, Gaillimh, to Siobhán
McKenna, saying that Don is eating well and in good form. She is going to see Rossa
at the Taibhdhearc that night [in Irish].;2pp + envelope;3;3.1;3.1.6
0746;5 Mar 1952;Letter from Marie, South Richmond Street, Dublin, to Siobhán
McKenna, she had met Miss Lond who was saying that her mother was well and they
took Donncha to the Zoo. She tells her all about him [in Irish].;2pp;3;3.1;3.1.6
0747;1950s – 1970s;Personal letters to Denis O’Dea from family and friends, dealing
with many matters, mainly personal news etc.;56 items;3;3.2
0748;1950s – 1970s;Correspondence between Denis O’Dea and Siobhán McKenna.
Letters usually written while she is away from home, and they are full of family news,
theatre gossip, politics and pets. Includes letter from Denis to Siobhán saying that
Shelah R[ichards] wanted confirmation of when she would be coming home for
researsals, and Ronnie W wanted her to do Here are Ladies in Spiddal in June of July
if possible. Also noted that Sister Bonventura was in the running for the professorship
of history at UCC (1970s). Also letter from Denis to Siobhán saying he liked her story
about the holy rollers in Kansas, asking how the week off after Perth is going. Gives
her news of the start of the Theatre Festival, and that he is well after coming out of the
Nursing Home for a week. Comments that there is a Guard outside Childers house,
and that Ruadhri thinks he has to keep an eye on him (29 Feb 1972. Also letter from
Denis to Siobhán, telling her that no news of her opening night had reached Dublin
yet. Gives an account of a piece on the Late Late Show on the imminent closure of
Ardmore Studios: “Huston argued well that the Government should subsidise it …
keep it going”. (2 Apr 1973). Also letter saying that his typewriter is broken. They are
invited by Mr. and Mrs. Cosgrove to a reception in Dublin C astle, “How did we get
on their list?” Gives news of Donnacha, as well as asking if she is interested in doing
a commercial for Irish butter? (Apr 1973).;59 items;3;3.2
0749;6; 10 Mar 1972;Letters from Donn O’Dea to his father Denis, on tour with his
mother in Australia, giving details of their trip.;2 items;3;3.2

0750;1952 – 1954;Correspondence, mainly between Al Parker, Denis’ agent, and film
companies in relation to details of Denis’ contracts.;11 items;3;3.2
0751;1937 – 1955;Press cutting relating to various acting roles by Denis O’Dea,
including Green Waters (1936), The New Gossoon (1937), The Plough and the Stars
(1937), Odd Man Out (1947), The Fallen Idol (1948), Captain Horatio Hornblower
(1951), Never Take No for an Answer (1951), The Money Doesn’t Matter (1952),
Mogambo (1952), Niagra (1952) and The Righteous are Bold (1955).;96 items;3;3.2
0752;1950s – 1966;Correspondence between Siobhán McKenna and her son, Don,
mainly personal news, also report cards, usually written between mother and son
while she was on location.;23 items;3;3.3
0753;1968 – 1971;File of material following the career of Donn O’Dea, including
press clippings, a draft C.V., as well as official letters from both UCD and TCD
referring to his studies.;10 items;3;3.3
0754;1966 – 1972;File of press cutting and correspondence relating to the exploits of
Donn O’Dea as a swimmer, an Olympic competitor for Ireland, it also includes
reports of meetings in the Continent.;306 items;3;3.3
0755;1980s;File of cards and letters from Johnny Hippsley to Siobhán McKenna,
mainly personal notes thanking each other for presents etc., also a few cards Johnny
wrote on behalf of Pegeen Mike and Christy Mahon. Also a few pages of a diary kept
by Johnny during his stay in Galway in December 1985 during the run of
Bailegangaire by Tom Murphy.;28 items;3;3.4
0756;1972 – 1986;File of correspondence relating to Johnny Hippsley’s work on
behalf of Siobhán McKenna. Includes correspondence with Lee Dunne on the
possibility of Siobhán being in one of his plays (1980); also in relation to Siobhán’s
role in Peter O’Toole’s production of Juno and the Paycock (1985) and some relating
to Bailegangaire (1986), including a typescript copy of The Fooleen by Tom Murphy,
inscribed by Tom to Johnny.;31 items;3;3.4
0757;Nov 1986 – 1987;File of correspondence, mainly letters of condolence to
Johnny Hippsley, following the death of Siobhán McKenna. Includes letter by Brian
Friel.;24 items;3;3.4
0758;Apr-June 1987;Correspondence between Johnny Hippsley and Augustine
Martin and Christopher Fitz-Simon on the possibility of donating a portrait of Siobhán
McKenna to the Abbey Theatre.;3 items;3;3.4
0759;Apr-May 1987;Business correspondence and publicity relating to “A Sense of
Place” a tribute to Siobhán McKenna at the Riverside Theatre, London. Staged by
Quest Productions.;36 items;3;3.4
0760;1960s – 1980s;Photographs, mainly of family and friends, taken by John
Hippsley, also some poems.;206 items;3;3.4

