Catherine Irwin is a Louisville, Kentucky native. She is a founding member of the amazing country band Freakwater. Along with her bandmate Janet Bean, Catherine will begin work on Freakwater’s new album in 2004. She recently released her debut solo album Cut Yourself a Switch on Thrill Jockey Records. It is an album full of originals and covers, sung in Catherine’s beautiful, plaintive voice. I sat down with her on a cold evening in December and we talked over several cups of tea. Way too much stuff to cram into these pages—maybe I’ll do a part 2 sometime. It was a fun evening, filled with Catherine’s infectious laughter and funny as hell stories.

Hillary: You grew up in Louisville, right?

Catherine: I grew up really in Oldham County, but basically in Louisville. I went to Brown School.

So in high school you started playing in bands?

Yeah, just with people that I knew and stuff. We had punk little bands, but I think that everyone pretty much does that. Everyone I know did things like that.

You just played guitar mainly?

Yeah, I don’t think I really ever played…well, except for the trumpet and the French horn. I don’t think I really played any other instruments except guitar. I guess I just played in a lot of bands with people that I knew and with my brother and stuff in high school. And then we played later basically just to try to get in to bars and stuff.

I don’t know a lot about local music because I’m not from here…
Where are you from?

I’m from West Virginia.

Oh, yeah? Where in West Virginia?

Sissonville.

Is that near Beckley at all?

No. Its about, it’s probably an hour or two from Beckley, like 20 minutes from Charleston.

My best friend lives in Pineyview, it’s about ten minutes outside of Beckley. It’s so pretty there.

I love Beckley. We used to go camping in that area a lot when I was younger.

My friend built a house there, a log cabin. It’s near the river and stuff--the New River?

Have you been to Tamarack (over-priced craft store/restaurant in Beckley)?

Uh-huh. We went there cause they had a fried green tomato bacon sandwiches, but then we learned to make those ourselves. Fried green tomato and bacon…very very good. (laughter)

I saw you play a while ago, years ago, on Mountain Stage (a public radio show based in West Virginia).

We just played there one time and that guy, Larry Groce (host of the show) hated us so much. We were so mean and rude and stupid. For a long time with Freakwater I thought that they ought to ask us to play on that show. They have people way worse than us on there. And I always listened to it. And I guess it was about 7 years ago or something, we played a show in Lexington, KY and Janet and I were standing in the dressing room. Some guy from the club came in and said, ”that guy from Mountain Stage is here. He wants to talk to you all about being on the show.” And the guy from the club was all excited and everything. Janet and I were standing right around the doorway and I said something like, ‘I want to be on the show, but I don’t want to do that stupid thing at the end, where that guy makes you come out and sing with them’. (laughter)

Ugh. That is the worst part.

I guess I just went on about that for a few minutes, about what an idiot that guy was and how I would be on the show, but I didn’t want to do that stupid thing at the end where everyone sings together. And of course he is standing like right outside the door. I turned around and he was right behind me. Looking at me like he wants to kill me. (laughter) He didn’t call us back for like three years. (laughter) I think he got really mad.

Every time they do that thing, it seems like he tries to take the mike from everyone. It’s awful.

It was really, really nerve racking. I hated doing that show. Its good to be on it, but… It’s on TV now I think.

Yeah, I think it is like on PBS or something.

I don’t think they will ever let us on there again. We didn’t get along at all. We kept making jokes that he didn’t think were funny. It was just awkward. I’ll do that show, but I don’t want to do that stupid thing at the end where they make you sing with them.

You should play there again sometime. (laughter)

Yeah, but I don’t know if he will ever ask us again. I had a record out last year and nobody called me. I think he took a real dislike to me and Janet. I guess we are just jerks. We’ve done a bunch of shows like that. I know we’ve done one, what is that one called from Philadelphia? The World Café. We did that show and they never even played it. We were so nasty. We just kept saying horrible stuff. I’m obsessed by Terry Gross (host of Fresh Air). She is my idol and I guess I said too many things about how since we were in Philadelphia, too bad we weren’t doing her show. What time did her show come on? Did he know her? And all these things.

I got kind of addicted to her show at work. Did you hear the one with Gene Simmons, where they got in a fight?

Yeah! He is going to be here! Did you see? He is coming to Louisville, to Carmichel’s bookstore on Frankfort Ave. He’s signing books. It’s true. I saw a sign. I couldn’t believe it, then I saw another one.

We should go harass him.

At Carmichel’s they have a sign that if you buy one of his books, then you get a place in line for the autograph. Then in the paper today it said that he wasn’t going to sign anything but copies of his books. Like if you had a Kiss album or something he wouldn’t sign it. You have to buy like a $28 book just to get in line.

He was really horrible to Terry.

Yeah, its so crazy. Do you know Sean Garrison?

I’ve heard of him, but I don’t know him.

We were talking today about going over there and yelling at him for being mean to Terri. It was horrible. It was actually funny.

I already forgot what we were talking about… (laughter)

Gene Simmons, my friend that lives near Beckley, how much that guy from Mountain Stage hates me! (laughter)

There is going to be a lot of editing with this interview. (laughter)

How about the various ways I have tried to destroy my musical career by being a jerk to people who could help me. (laughter) That is the theme, I think.

I wanted to ask you about your band names when you first started out, like Butt in the Front.

We had a lot of great names. There was another butt…Butt in the Front, Dick Brains. That was our first band. It was like an electric band. With a drummer and electric guitars. I guess there was electric guitar in both bands really. But in Butt in the Front all we mostly did was argue. Me and my brother, and my friend Wink were in that band. We always yelled at each other.

When did you start becoming interested in country music?

That is the kind of music I played first before anything else I guess. And my dad is from northern Ireland and there is like a lot of Irish folk music and stuff around the house. They didn’t really have a lot of country records, but I heard a lot of that stuff on the radio. My brother and I, the first music we were playing was like folk type music and stuff.

Do you remember the first song you played on guitar?

Its almost to awful to say.

You have to say it then. (laughter)

 I really remember struggling to learn that Doobie Brothers song “Blackwater” (laughter, Catherine sings a little of the song). I guess when I was in like fifth grade, there was some little guitar part on that and I had this friend that was a really good guitar player, and I remember her trying to teach me that. Then she just got really frustrated with me.

Like, ‘You cant learn the Doobie Brothers?! What’s wrong with you?! (laughter)

“You’re going nowhere!” (laughter)

Was the local music scene a lot different when you were growing up from what it is now?

Probably, in that it wasn’t so easy for people to get record deals and stuff as it is now. Like independent record labels, there were less of those as there are now. And it seems like it is an awful lot easier to get someone to put your record out now then 20 years ago or something.

Are there any local bands that you are a fan of now?

I really like Sean Garrison. It’s really neat when those kids play, really great. And Will Oldham.

There are other bands I like here. I like Johnny B’s Bluegrass band. I haven’t seen many bands in a while

How did you get hooked up with Thrill Jockey?

Janet’s other band was on Atlantic Records and the woman that runs Thrill Jockey (Bettina Richards), she used to work for Atlantic. She left it and started her own label. We are lucky to be on that label, it’s very good. She is very scrupulously honest which is excellent because I’m not very good with math. She is very, very nice. I like her a lot. It’s a very weird label. The whole label is based on her personal taste. There is no logic to it, other than it’s what she likes. Which is kind of great. There’s this German techno music that to me just sounds like the refrigerator humming, you know and then the microwave going ‘ding ding ding’ (laughter) And then there is us. It’s a good label.

A lot of your songs seem to be about sadness, dying or death. And that is sort of similar to like old country songs. Do you think that is what really influences your songs?

I think so. I like sort of ballady, old…even if it comes from the British Isles or Appalachian ballad songs, or just Carter Family songs about dead babies. (laughter) But they just sing them in the most, sort of just straight delivery. Its really amazing to me how they can put those songs across in this way. It’s very different from contemporary pop music in the flatness of their voices. The subject, it could be about their mother dying or it could be about something much perkier, still their voice would be maintaining the same kind of level. I really don’t know what else people write songs about. Nothing else really occurs to me to write a song about. I’m sure there are other things than death and misery. (laughter) I don’t know. It would be really hard, I can’t imagine. Betrayal, I guess. (laughter) That is one. Its funny with Janet, one of us will say to the other one, ‘Oh I wrote this new song, it’s really happy’. The other person will say, ‘No, its just like all your other songs. (laughter) Its not really happy at all’. I think both of us are hoping that we would, out of nowhere, write a song that actually was not that dreary. That it would just happen.

You should write a song like “Shiny Happy People”. (laughter)

I had this nightmare that I had to go to this songwriter’s reeducation camp. I dreamed this about two months ago. That I was taken to this camp in the short bus. (laughter) And it was held in a big amphitheatre, and there were a bunch of people, I knew, I think the Handsome Family people were there. And the place where the reeducation camp was held was sort of like the set of Let’s Make a Deal. There were like three doors, like garage doors. When you were chosen from the audience, you got to pick a door and there was this band behind the door and they were playing songs. And there was a big clock and you had a certain number of minutes to rewrite the popular song they were playing. And when I picked the door the song they were playing was the “Happiest Girl in the Whole USA”. And I had ten minutes to rewrite that 1970’s pop-country hit. (laughter)

Did you change it to a depressing song?

I can’t remember what my song was, but I did pretty well because afterwards I was taken to Applebees. (laughter)

Was that the prize or like third place? (laughter)

Because everyone had done so well they took us to Applebees. I remember thinking, this is weird, ‘I love Applebees! I’m so happy!’ (laughter)

I’m the happiest girl in the whole USA. (laughter)

I am the happiest girl in the whole USA and I love Applebees! Then I asked the waitress if I could have the menu to keep it as a souvenir. Then I woke up

I never remember my dreams. I’m sure they’re weird, I just have trouble remembering them.

I just remember being so happy to be in a damn Applebees. And I just thought, ‘Why don’t I ever come here? I love this place!’ (laughter) ‘What’s wrong with me? There’s a whole new world opening up before me. I’m gonna be here every day!’ (laughter)

Do you ever really go there?

No. I’ve never actually been to an Applebees, but I really liked it…what was the real question again? (laughter)

I don’t remember, I think we were talking about Gene Simmons.

What is the name of that university that is up in the top northern part of WV?

West Virginia University. Its in Morgantown.

I think that’s where Don Knotts is from because when we were there we were driving on Don Knotts Boulevard.

My favorite is in eastern KY. The Billy Ray Cyrus Highway.

(laughter) Yeah, that one’s pretty nice!

It’s the best.

We played a wedding one time in Morgantown, Freakwater did, and it was just the most depressing show even I’ve ever played. I kept telling these people, “This is a really bad idea”. I did not want to do it.

Did you know them?

I didn’t know them. They actually talked to us at that Mountain Stage. My banjo player got a big crush on this girl that was with them, one of the maids of honor. (laughter) Which was weird because Max kept saying, “I think we should really play this wedding.” And Janet and I kept saying, “We’re such a terrible band to play a wedding! This is such a bad idea!”

That relationship’s gonna end tragically.

It did! They were divorced within a year. I kept talking to them on the phone and telling them that we didn’t know any songs that weren’t like horrible. Either someone’s getting killed or infidelity and drunkenness. They kept telling us that we would just be playing part of the night, but it ended up lasting all night long. It was like, “Long Black Veil” one more time! (laughter)

The guy Max, that was playing banjo with us, he never wanted to do anything, but he insisted that we play this wedding in Morgantown, West Virginia for some reason. We didn’t even know why until the next morning after the wedding. I saw Max coming out of his room in the hotel with this bride’s maid and her beehive was all askew! (laughter) It was the most tawdry thing I’d ever seen in my life. The mascara running down her face and she had on this yellow dress that looked like an Easter egg. Then, her boyfriend found out about it and threw her out of their house. He threw all of her stuff out and then he broke a Freakwater record in half and took the broken vinyl from the record and actually attacked her with it! (laughter) I mean, its not funny because its so horrible, but…

How dramatic. At least he was creative with his domestic violence.

Yeah, he fashioned like a large dagger out of a Freakwater record!

Did you do the Chicken Dance at the wedding?

(laughter) No, we didn’t do that, but we did play “Cowboy’s Sweetheart” and this ninety year-old woman yodeled. That was fun. It was about as close to the Chicken Dance as we got.

I never knew what the Chicken Dance was until the last wedding I was at. People started doing it and they were like, “Aren’t you going to do it?” And I was like, “I don’t know what the hell you’re doing, but you are all crazy!” (laughter)

One time my brother and my mom and I went to Janet’s parents’ house for Thanksgiving. Janet has this uncle Jay who plays the accordion. They would always bust out the Jagermeister and an accordion. (laughter) Nobody in my family knew what the Chicken Dance was and then all of a sudden her family were all getting up out of their chairs and her mom was clapping and saying, “It’s time to do the Chicken Dance”. Janet was crying and saying, “You can’t make them do that!” Janet’s mom said, “Its my house and I can make them do whatever I want!” So, we had to do it. It wasn’t that bad. It was a romp. A light-hearted romp. (laughter) If a person could just write one song like that…

Yeah, you write a Chicken Dance song.

I could use it to spread enough joy for a whole lifetime. It would make up for everything.

Get to it, right now! Pick an animal!

(laughter) The Weasel Dance.

That sounds really perverted! See, you’re already making it all twisted.

(laughter) I’m already making it into something ugly!

Are you going to be making any new Freakwater records anytime soon?

Yeah, I’m going to Chicago in January to practice and stuff. Then, we’ll start making the record in the spring.

Do you write your songs here and then go up there and Janet has some?

Yeah, that’s how we do it. We both write songs and show them to each other and everybody has opinions, as far as the arranging goes. We’ve never really been able to write songs together. I don’t know how people do that. I know other people do, but I can’t even imagine what that would be like.

You’re in your forties, right?

Yeah, I’m 41.

Do you have a lot of pressure on you to, ‘get a real job’?

(laughter) Well, I am staying at my mother’s house! There’s a certain amount of pressure, but I think one real genius part of my life at this point is that no one really expects anything.

How did you manage to get out of that?

I don’t know…. I guess just by never doing what I was supposed to do, ever. So, I don’t think people really expect anything, which is kind of great. Because for a long time people did expect something. My brother is two years older than me and he just got a job for the first time and I was really mad at him. Bastard. I thought we had signed a pact. (laughter)

Who took the photo on your record cover? Was it your mom?

Yeah, my mom did. They’re really neat. I wish I knew where they were right now; I’d show them to you. I think they’re from 1965 or something like that. There’s this whole series of pictures of me and my brother running around at the Falls of the Ohio when we were little. When I was working on my record, I was thinking I needed some sort of bleak landscape. ‘Who would have that?’ Oh, yeah, my mom. (laughter) She has the history of bleak landscape photography. Shoeboxes full of dreary photographs. Its really nice, I had so many of them.

This is kind of off subject, what a surprise! But, are you a Hazel Dickens fan?

I LOVE Hazel Dickens. She’s my idol. I’ve seen her play a couple of times. I’ve met her.

Oh! I’m so jealous!

I had seven-layer dip with her. (laughter) My friend Diane and I went to see her at some college town in WV and this guy that Diane knows weaseled us into a party after one of her shows. It was in someone’s house and there were all of these people in a room and she was in there singing. I’d already met her once before that. I’d given her a Freakwater record. So, at the party, she said, “You’re a singer, why don’t you get in here and sing?” I couldn’t. I was just completely mortified and Diane was jabbing me so hard in the ribs. I thought I was gonna die. (laughter) There was this guy there, this poet guy, and he was trying to act all smart and impress her and stuff, while we were eating the seven layer dip. He said, “Hazel why do you think it is, that we all like these songs that are so sad?” She just looked at him and she goes, “Cause we’re all fucked up.” (laughter) She’s so great. I love her. I gave her a Freakwater record once, maybe like ten years ago or something. She was playing at this bluegrass festival in Lexington, KY and I went with my mom. I had a record and I said, “I’m going to give this to Hazel Dickens”. We got there and I saw her play and I was just like AHHHHHH! (laughter) I couldn’t even speak to her and I was just carrying this record around and I was following her. You know, like to the corndog stand and everywhere, just totally stalking her. (laughter) I went back to where my mom was sitting and I still had the record. Mom was like, “You better give her that record or just throw it in the trash.” So I went to try to give it to her again. I went back to her trailer and she was coming out of it. I said, “Here, I wanted to give you this”. She was looking at me so funny and she said, “What is it?” I was like, “It’s a record”. Then I just ran away. (laughter)

You didn’t even tell her it was yours? She was probably just like, ‘wow….’

(laughter) I know. I just ran away! Then I saw her about two years later and she remembered that I had given her the record. She knew this song off of it, “Forgettable Song”, that she was thinking about playing. I thought I was gonna die. She told me that I had a very strange mind. I was very, very excited.

