were FOLKLIFE WEST publishers; our name changed in 2012 as we now cover a much wider area

Sam & Eleanor Simmons Contact info, Membership, Ads: p5, copied online to www.folklife-west.co.uk/info.html

Folklife is a Non-Profit Group entirely run by Volunteers

Our aims include stimulating a wider interest in folk studies & folk culture. Our 1st publication was the FT Directory, 2004.

We thank our Members for their support, without which there would be no publications.

We will welcome new Members, advertisers, and sponsors of colour pages for Doc's photos. Sam

FOLKLIFE TRADITIONS was FOLKLIFE WEST JOURNAL

FT is no longer available separately, but continues with same content as part of Folklife Quarterly (FQ)

CELEBRATING THE CENTENARY OF THE PUBLICATION OF Ella Mary Leather's 'The Folk-lore of Herefordshire'

Weobley, Saturday 10th November: we were ready at 11.00 a.m. to follow Leominster Morris (www.leominstermorris.co.uk) and Foxwhelp Morris (http://foxwhelpmorris. wordpress.com) along the narrow roads between Weobley, Dilwyn and Leominster. This was to celebrate the centenary of the publication of **The Folk-lore of Herefordshire** by Ella Mary Leather, first published by Jakeman & Carver, Hereford, 1912.

A friend of both Ralph Vaughan Williams and Cecil Sharp, her work is part of the literature of the preservation and revival of English folk music and dance. The founding of the English Folk Dance and Song Society, the building of Cecil Sharp House and the creation of the Ralph Vaughan Williams Memorial Library were prompted by such collectors and the people they inspired. With such an important and respected local author it is puzzling that no other such events noting the publication seem to have taken place in Herefordshire. If we are wrong, we would be very pleased to hear of others.

Several dances were performed in Weobley, including some at Castle End and Castle House, where the author had lived and worked. It was to this place over a hundred years ago that she invited Cecil Sharp to see the Leominster Morris team of that time perform. With this sort of continuity, and the sight of modern traffic being brought to a halt, we both felt a shiver down the spine from these strong cultural echoes. Further dances were performed at Pembridge, at the New Inn, and at the Cross Inn, Eardisland, in the middle of the old 'A44' opposite the pub's old AA Box.

The day ended with a Grand Morris at Dilwyn Village Hall and we are currently writing it all up for publication on the blog, Tales from Under Black Hill. We will let you know when it is posted via @FolkWorkshops.

Thanks to all who made the day such a great success, especially **Tony Handy**, of Leominster Morris, organiser, and folklorist Roy Palmer who read extracts from the book between songs from The Village Quire which included Joseph and Mary and God Rest Ye Merry Gentlemen, both collected by Ella Mary Leather and Ralph Vaughan Williams. As many of the Fox Whelp team also sing with the quire. their stamina has to be greatly admired. If all this were not enough. Hop Pickers Feast punctuated the evening with tunes from their wide and interesting repertoire and just when we thought the day was over the announcement was made, 'And now it's Ceilidh Time!'

® John and Jane Baxter are FQ's SW Herefordshire correspondents □ http://blackhilltales.blogspot.co.uk/search/label/FolkWorkshops

Always: as below $[1 \rightarrow 2 \rightarrow 3 \rightarrow 4]$, plus colour covers & Info Page

FOLKLIFE TRADITIONS

Our aims include stimulating a wider interest in folk studies & folk culture, and so FQ includes FT

- Centenary celebrations of 'The Folk-lore of Herefordshire'
- Article: 'Shipmates' by Roy Palmer (includes songs and a tune)
- Song & tune: 'The Ratcatcher's Daughter' from Charles Menteith
- Welsh Border Morris: 'The Pershore Not For Joes' (includes sung verses)
- Members' Short Courses, Schools, & Workshops Diary, and news items
- Talks & Conferences
- Our Folklife Traditions Directory: Updates & Summaries
- **Seasonal Local Celebrations:**
- A list by Doc Rowe (inc colour photos)
- 'Hurling the Silver Ball', Chris Ridley
- 'Wassailing' Eileen Ann Moore/Jim Parham

▶ FOLKLIFE TRADTIONS continues on following pages

NOTES FOR ONLINE EDITION

Index items in red are print only please contact the editor regarding buying back copies

FT 36: WITH FQ 36

Shipmates by Roy Palmer 🤐

Nhere are times when, just as lightning pierces a dark sky, a song's antecedents are revealed in a flash. One such case for me is that of the words and music of 'Salt Beef' in The Pocket Book of Poems and Songs for the Open Air, compiled by the poet, Edward Thomas, and published in 1907. Thomas, a keen singer of traditional songs himself, obtained from 'an oral source' 'Salt Beef', and also The Mowing Song', 'The [Greenland] Whale' and 'The Princess Royal'. He included songs from the publications of Baring-Gould, Lucy Broadwood and Cecil Sharp, with others supplied by W.H. Gill and R.R. Terry.

Salt Beef

Salt beef, salt beef, is our relief -Salt beef and biscuit bread O! Salt beef, salt beef, is our relief -Salt beef and biscuit bread O! While you on shore and a great many more On dainty dishes fed O! Don't forget your old shipmate, Fol-de-rol-de-riddle, fol-de-ri-do.

Our hammocks they swing wet and cold, But in them we must lie O! Our hammocks they are wet and cold, But in them we must lie O! While you on shore and a great many more, Are sleeping warm and dry O! Don't forget your old shipmate, Fol-de-rol-de-riddle, fol-de-ri-do.

Having enjoyed the song, and sung it for some twenty years, I was astonished and delighted in 2008 to read what was clearly another version in a splendid book by Roy and Lesley Adkins, Jack Tar. Life in Nelson's Navy. The authors then kindly sent me the full text, transcribed from a manuscript in the British Library:

We are the Boys that fear no noise When Thundering cannons roar. We sail for Gold and Silver Bright, And spend it when on Shore. Foll de roll - de roll &c.

We eat Salt Beef for our relief Salt Beef and Biscuit Bread Whilst you on shore and numbers more Are on dainty dishes fed Foll de roll etc.

Our Lodgings they are Cold and Bare And our hammfocks w[h]ere we lie We lose our sleep our watch to keep Let the weather be wet or dry Fol de Roll etc.

We have Masts and Yards for our safeguards And the Safe Guard of our lives Whilst you on shore and numbers more Are happy with your wives Foll de Roll etc.

When storms they are a coming on They put us in a flutter, There are some to the helm and some to the pump And some damming [sic] one another Foll de roll etc.

When our Goodly Ships are sinking down We know not Good from Evil There's the Parson a Praying and the Boatswain a swearing So we serve both God and Devil Foll de Roll etc.

Edward Thomas's tune perfectly fitted these words, which came from 'A Collection of Naval Songs, Odes, Cantatas, &c. Compiled by Richard Blechynden 1781'. Blechynden served aboard the East Indiaman, Deptford, from April 1781 to May 1782, and then settled in Calcutta as a twenty-two year-old. He worked there as a surveyor and architect until his death in 1822. (His Calcutta Diaries, edited by Peter Robb, was published in 2011).

In 1908 a further version of the text, albeit only tenuously related to its predecessors, appeared in C.H. Firth's Naval Songs and Ballads:

Don't forget your old shipmate

We're the boys that fear no noise, Whilst thundering cannons roar, And long we've toiled on the rolling wave, And now we're safe on shore.

Don't forget your old shipmate. Fol de rol.

Since we sailed from Plymouth Sound, Four years gone, tonight, Jack, Were there ever chummies known, Such as you and I, Jack?

We have worked the self-same gun, Quarter-deck division, Sponger, I, and loader, you, Through the whole commission.

Oftentimes have we laid out, Toil nor danger fearing, Hauling out the flapping sail, To the weather ear-ring.

When the middle watch was on, And the time went slow, boy, Who could tune a rousing stave, Who like Jack or Joe, boy?

There she swings an empty hulk, Not a soul below now; Number seven, starboard mess, Misses Jack and Joe now.

But the best of friends must part, Fair or foul the weather; Tip us your flipper for a shake; Now a drink together.

According to Firth's perfunctory note this was: 'By R.C. Saunders. Communicated by Sir J.K. Laughton'. After long service afloat, he latter, who died in 1915, became a naval educator and historian. Nothing is known of Saunders but this text, which, with phrases such as 'tune a rousing stave' and 'tip us your flipper', smells to me of the lamp. It is closely paralleled in 'Don't forget your old shipmate', published in R.R. Terry's **Salt Sea Ballads** of 1931. Indeed, it is identical, save for some very small changes of words and word order, and a different first verse:

Safe and sound at home again, Let the waters roar, Jack. Safe and sound at home again, Let the waters roar, Jack. Long we've toss'd on the rolling main; Now we're safe ashore, Jack.

Don't forget your old shipmate, Fol de rol de rol de rido.

A note on the source is, to say the least, laconic: 'A version of the words is given by Firth. I have not met the melody in print'. Presumably Terry heard the tune sung; one is grateful for his notation, the second and last to come to light. Both Jim Mageean and Jerry Bryant have given successful performances of the Terry version on disc. Yet I believe that either of the known tunes, allied with the text of 1781 and re-bridging a gap already crossed by oral tradition, would make a very fine song.

The Ratcatcher's Daughter [print only]

Shipmates. By Roy Palmer

💥 Shipmates 💥 by Roy Palmer continued

Shipmates, from previous page

References

Roy and Lesley Adkins, Jack Tar. Life in Nelson's Navy (Little, Brown, 2008)

Richard Blechynden, 'A Collection of Naval Songs, Odes, Cantata's [sic] Poems, &c. Compiled by Richard Blechynden 1781' (British Library, MS 45580, Blechynden Papers, vol.III0

Jerry Bryant, Roast Beef of Old England, CD record (Essay2, CD5001, 2000)

C.H. Firth, Naval Songs and Ballads (Navy Records Society, 1908)

Jim Mageean, Of Ships and Men, LP record (Greenwich Village, LPGVR 203, 1981)

R.R. Terry, **Salt Sea Ballads** (Curwen, 1931)

Edward Thomas, A Pocket Book of Poems and Songs for the Open Air (E. Grant Richards, 1907)

Acknowledgements

Thanks to Roy and Lesley Atkins, for communicating their transcription of the Blechynden manuscript; and to Peter Robb, for information on Richard Blechynden's service at sea, and also to the Vaughan Williams Memorial Library (Laura Smyth).

Our thanks to Roy for once again supplying an article!

Copyright remains with Roy. © Roy Palmer, 2013.

Publications

Mike Raven's

Princess Royal 4 Peggy and the Soldier 6 Outlaw of Loch Lene 8 Lovely Joan 10 Be Thou My Vision 12 Canadee 1-0 14 Annachie Gordon 22 Sailor Home 27 Glorishears 28 Loveliest of Trees 30 Lisa Lan 31 Road to Towyn 32 My Bonny Lads Away 35 Spanish Morris 36 Off to Epsom Races 39 Tobago Bound 40 Bransle Gay 43 Maying Song (Schoon Lief) 44 Blarney Pilgrim 46 Exercise in 10ths in G major 47 Demon Lover 48 Quadrille des Laurentides 50 Epitaph on an Army of Mercenaries 52

Rhaeadre Falls 54 Mary from Dungloe 56 Lovely on the Water 60 Market Rasen Quickstep 62 Naked Highwayman 64 Sheepskins 68 Mallorca 70 Some Nic Jones Picking Patterns 71 Blackwaterside 72 Flowers of Picardy 74 Bentley Canal 76 Now All Is Still 78 Celtic 8 Bar in A Major 80 Some Riffs and Sequences 81 Streets of London 82 Mrs Harcourt's Galliard 83 Poor Law Bill 84 Sad the Day 86 Circassian Circle 87 Sir Patrick Spens 88 India War 90 Church Street Polka 92 Content lists of other books 94

ENGLISH FOLK GUITAR SONGS & INSTRUMENTALS BOOK 1 9"X12" LAMINATED COVER 96 PAGES PRICE: £12.95

available from Eve Raven e-mail everaven_nok@yahoo.co.uk tel: 01903 872038

Off the record transcriptions of 44 songs and guitar solos in tablature & staff notation including: Canadee-i-o - Nic Jones Glorishears - Martin Carthy

Staines Morris - Mike Raven Bransle Gay - John Renbourn Naked Highwayman - Steve Tilston

Edited by Michael Raven

The Roots Of WELSH BORDER MORRIS

The Welsh Border **Morris Dances of** Herefordshire. Worcestershire and Shropshire

by DAVE JONES

© Annie Jones

An earlier version of this series appeared in the Welsh Border Broadsheet (Somers Traditional Folk Club: 1986), and then in English Dance & Song (English Folk Dance & Song Society).

This followed earlier material produced for the West Midlands Folk **Federation** and then for the **Morris** Ring & added to their Archives - since when there has been an increase in sides dancing some form of Border

Dave then revised the articles and published The Roots of Welsh Border Morris (1988, ISBN No. 0 9526285 0 3). Dave died in 1991. The book was revised in 1995, and is available for £5 by post from Annie Jones (see advertnext page).

• FWJ: Folklife West Journal, now renamed Folklife Traditions

See FWJ, Nº1 for the Introduction, The Welsh Border Morris Dances of Herefordshire, Worcestershire and Shropshire': about the tradition; the form of the dance; the dress; blackened faces; the music; where the dances came from.

See FWJ, Nº2 for 'The Village Teams': Reported Sightings of Morris Sides between 1800 and 1940.

FWJ Earlier detailed articles on individual dances:

 $\underline{N^o1}$ 'The Evesham Morris Dances'

Nº3 'The Brimfield Morris Dance'

Nº4 'The Bromsberrow Heath

Morris Dance' Nº5 'The Cradley Morris Dance' [The Cradley Mummers Play]

Nº6 'The Dilwyn Stick Dance'

Nº7 'The Much Wenlock

Stick Dance' [cont'd Nº8]

Nº8 'The Pershore Morris'

THE PERSHORE NOT FOR JOES (1)

[print only]

THE PERSHORE NOT FOR JOES (1)

[print only]

The Welsh Border Morris Dances of Herefordshire, Worcestershire and Shropshire

The Roots of Welsh Border Morris

by the late Dave Jones, 1988, revised 1995; ISBN No. 0 9526285 0 3.

£5 by post from:

Mrs. A. J. Jones, Millfield, Golden Valley, Bishops Frome, Worcs WR6 5BN 01885 490323: email anniejones@millfield. orangehome.co.uk

Items originally on inside front cover of FQ

Selected events: Jan – Jun 2013

Fri 25 — Sun 27 | Jan With Nick Wyke, Becki Driscoll & Dave Shepherd.

Fri 8 — Sun 10 | Feb

With Gregory Jolivet (France), Steve Tyler, Claire Dugue.

Fri 8 — Sun 10 Feb Jon Swayne Bagpipe Workshop

Mon II — Fri 15 | Feb **Shooting Roots**

Sun 17 — Wed 20 | Feb With Sharon Jacksties.

Fri I — Sun 3 | Mar With Andy May, Pauline Cato, Chris Evans, Rob Say & Francis Wood.

Fri 15 — Sun 17 | Mar English Concertina Masterclass With Rob Harbron

Fri 15 — Sun 17 | Mar Acoustic Miscellany: Guitar Workshop Weekend With Clive Batkin

Mon I— Sat 6 | Apr With Will Lang. For gifted and talented young people.

Sat 6 Apr One day festival showcasing the best young folk musicians, singers and dancers.

SOCIAL DANCE SPECIAL: 9 DAYS OF PLAYFORD, ENGLISH, CONTRA & **SOUARE DANCING!**

Fri 22 - Sun 24 | Mar Halsway Playford Dancing

Alan Davies, Gwyn George, Hilary Hudson

Mon 25 - Fri 29 | Mar Contra and Square

Geoff Cubitt, English Contra Dance Band

Fri 29 Mar - Mon I Apr The Best of Two Worlds Playford and American

Philippe Callens, Folkus Pocus (Dan and Caroline Hollinghurst) Fri 12 — Sun 14 | Apr With Ceili Time, Maggie Daniel & Lucy Taylor.

Mon 15 — Fri 19 | Apr With Ray Goodswen, Kathy Lawmon & Stradivarious.

Fri 19 — Sun 21 | Apr EFDSS: Artists' Professional Development Weekend

Wed I | May Greet the dawn with ritual and maypole dancing and song followed by a large breakfast! Evening barn dance.

Fri 10 — Sun 12 | May With John Kirkpatrick

Mon 20 — Fri 24 | May With Sue Rosen, Bruce Rosen, George Wilson & Meg Winters.

Sat 8 | Jun / 12-6pm Traditional 'village fete': rural crafts, music, dance & song, food and fun for all the family.

Fri 21 — Sun 23 | Jun British Banjo, Mandolin and Guitar Federation Summer School With Travis Finch, Elias Sibley & Dave Griffiths.

Fri 28 — Sun 30 | Jun Piano Accordion Workshop

With Karen Tweed & Paul Hutchinson.

> Halsway Manor, near Crowcombe, Somerset TA4 4BD

Members' Short Courses, Schools, & Workshops Diary

FT is quarterly. List covers the next 4 months plus some annual events beyond.

These entries from Members only (Membership is from £14 pa)

- See FO [Folklife Quarterly] LISTINGS & NEWS for continuing workshops series (eg termly or long-term groups), and for ceilidhs & concerts at some of these venues. All copied online, see www.folklife-west.org.uk
- See FQ's FESTIVAL DIARY for details of Member-Festivals for the next 12 months

CONTACT DETAILS for MEMBERS REGULARLY PROVIDING WORKSHOPS; some have dates below.

• Traditional Arts Team, and Wren Music, generally include news, advert, numerous longer-term workshop listings in FQ

FOLKUS North West Folk Arts Alan Bell, Secretary 01253 872317 ■ www.folkus.co.uk Eng: NW ≤ 55 The Strand, Fleetwood, Lancs FY7 8NP. Eng: WM Shrops GLEANINGS Folk Music Workshops, Minsterley John & Yvonne Hart 01743 891412 www.gleanings.co.uk ☑ Crosfields, Gravels Bank, near Minsterley, Shropshire SY5 OHG. ூ yj.hart@virgin.net Eng: SW Som. **HALSWAY MANOR National Centre for the Folk Arts** 01984 618274 All enquiries www.halswaymanor.org.uk ☑ Halsway Manor, Halsway Lane, near Crowcombe, Somerset TA4 4BD. MONTY'S MAGGOT WORKSHOPS Eng: SE Oxon Jeremy Tozer 07717 461972 www.montysmaggot.co.uk TRADITIONAL ARTS TEAM Pam Bishop 0121 247 3856 ■ www.tradartsteam.co.uk Eng: EM & WM

WREN MUSIC, various venues Wren office ☑ Wren Music, 1 St James Street, Okehampton, EX20 1DW.

LAYOUT can include **Date** Organisation Event title

→ **Venue address** [up to 14 words]

• Contact - any, or all of: name, phone, mobile, email, web, address

01837 53754

www.wrenmusic.co.uk

Further details: up to 200 words, more if advertising. Details p5 or on www.folklife-west.co.uk/info.html

JANUARY

Eng: SW Devon

Fri 18 - Sun 20 Jan Halsway Folk Musicians Weekend: Moonrakers

Oxford band Moonrakers bring their musical expertise and teaching skills for a fun packed weekend aimed at people who enjoy playing and singing folk music and need a bit of help and encouragement.

Sun 20 - Thu 24 Jan Halsway Winter Warmer! Pete and Marj Hendy and Masquerade

• Return of this popular winter break of music, dancing, fun and games on a new weekday slot with an extended programme.

Fri 25 - Sun 27 Jan Halsway Fiddle Players' Workshop Weekend Nick Wyke, Becki Driscoll, Dave Shepherd.

This is an intensive weekend of workshops for fiddle players of all ages who can play either from the music provided or by ear.

FEBRUARY

Fri 1 - Sun 3 Feb Halsway Recorder Orchestra Jan Epps.

Chris Turner, Elaine Norman, Mollie Koenigsberger and Gareth Kiddier. <u>Mon 4 - Fri 8 Feb</u> Halsway Feb Frolics!

Fun, games, frolics, quizzes, country dancing of all sorts, singarounds, wassailing, music & dance workshops, trips out ...

Fri 8 - Sun 10 Feb Halsway Jon Swayne Bagpipe Workshop Weekend

• For players of Jon Swayne border bagpipes and other compatible pipes.

Fri 8 - Sun 10 Feb Halsway The Big Hurdy-Gurdy Workshop Weekend: Gregory Jolivet (France), Steve Tyler, Claire Dugue.

⊕ A workshop weekend for hurdy-gurdy players of all ages and abilities.

Fri 8 - Sun 10 Feb Folkus Weekend of Music-Making Residential Workshops at Waddow Hall, near Clitheroe, Lancashire.

O More details on: http://folkus.co.uk/waddow-2013

Workshops designed to encourage all musicians & vocalists to perform collectively & will include: Slow & Easy Sessions; Individual tutorial sessions; Ensemble sessions; Musical Aid (help when you need it). Tutors: Chris Coe, Phil Chisnall, Alex Fisher,

Jem Hammond, Jaywalkers, Will Lang, Robin Shepherd, Derek Gifford, Rusty & Stu Wright, Jenny Shotliff, Alan Bell.

Mon 11 - Fri 15 Feb Halsway Shooting Roots Building a show from scratch / residential course for young performers. The week will be focused around the creation, rehearsal and performance of a multidisciplinary theatre/music production to

develop skills in young artists. Fri 15 - Sun 17 Feb Halsway Singing Weekend: Madding Crowd

Research and perform the church and secular music of the English village bands and choirs in the period 1660 to 1861.

Sun 17 - Wed 20 Feb Halsway The Craft of Story Sharon Jacksties.

A course for newcomers to traditional storytelling and for those who want to develop their skills.

Thu 21 - Mon 25 Feb Halsway Further Improvement of Dancing Weekend: Andrew Shaw.

MARCH

Fri 1 - Sun 3 Mar Northumbrian Smallpipes Weekend

Andy May, Pauline Cato, Chris Evans, Rob Say, Francis Wood, Christine Corkett

Fri 8 - Sun 10 Mar Halsway Halsway Manor President's Weekend

Bonny Sartin with guests Pete Shutler, Nick Wyke, Beckie Driscoll.

Mon 11 - Fri 15 Mar Halsway Folk Mid-Week Break with Mary Ireson.

Fri 15 - Sun 17 Mar Halsway English Concertina Masterclass: Rob Harbron

⊕ Weekend course is for players of English system concertinas who want to work on technique, repertoire and interpretation.

Fri 15 - Sun 17 Mar Halsway Acoustic Miscellany: Guitar Workshop Weekend Clive Batkin

A weekend course for guitarists of all ages at either beginner or intermediate level.

Sun 17 - Wed 20 Mar Halsway Intermediate Folk Musicians & Harp Course: Moira & Peter Gutteridge and Madeleine Smith

This course is for harp players and other folk instruments who want to learn how to improvise, arrange, create harmonies, counter melodies and accompaniments.

Sat 23 - Sun 24 Mar Gleanings Ukulelezaza (Remco) - Ukulele Choo-Choo see Gleanings ad & news p41

Gleanings

Folk Music Workshops 2013

Sat. 23rd - Sun 24th March* Ukulelezaza (Remco) - Ukulele Choo-Choo

Sat. 27th* April Saffron Summerfield - Birdsong + evening gig

> Sat. 18th* - Sun. 19th May Sara Grey - Old Time Banjo & song

Fri. 31st May - 6th June Karen Tweed's Springworks - artists tbc

Sat. 13th* - Sun. 14th July Keith Kendrick/Sylvia Needham - Find your voice

> Fri. 30th Aug* - Sun. 1st Sept John Kirkpatrick - British Button Box

Sat. 21st* - Sun 22nd Sept Cathal McConnell - Irish Whistle

Sat. 3rd* - Sun. 4th Nov Ray Langton - G/D Melodeon for Improvers *denotes Gia

Gleanings, Gravels Bank, nr Minsterley, Shropshire SY5 0HG tel: 01743 891412 - email: yj.hart@virgin.net www.gleanings.co.uk

WONDERFUL TIMES AT ® GLEANINGS CENTRE, SHROPSHIRE

After a successful year, we would like to thank everyone who took time out to look at the website, visit Gleanings, or distribute our leaflets. We can now let you know some of the great tutors we have coming along in 2013.

Some world-class artists running workshops and performing gigs: John Kirkpatrick returns for his fourth term here, specializing in the Button Accordion. Our Ukulele Workshop with Steven Sproat was so successful that we are following this up with Ukulelezaza (Remco) from Belgium - if you play the Uke, you'll know who we mean. Saffron Summerfield, singer-songwriter, is running a workhop on her passion and expertise for 'Bird Song Recognition', and performing a gig in the evening. We have had requests for Sara Grey to return, and she will teach Old Time Banjo & Song. A first for Gleanings is Karen Tweed's Springworks week of music, madness and magic! Karen felt that Gleanings, with its ambience and inspirational scenery, is the perfect venue for this event. She's bringing a host of well-known folk artists to run workshops and perform gigs - watch website for updates. Other new tutors are Keith Kendrick & Sylvia Needham, pillars of the folk community, running a weekend for Singers to find their Voice. Ray Langton, who master-minded Squeezing Shropshire, pays his first visit, running a melodeon workshop for improvers. Latest news: the Whistle Weekend, with Cathal McConnell from Boys of the Lough fame, and world famous not only for the whistle, but also for Irish Flute and Traditional Irish Songs. We are so excited about the inevitable craic of the workshop and gig - better get in some Guinness!

Hope to see some of you return and some new faces here for the new season. See our website or give us a call.

® Yvonne & John Hart

■ www.gleanings.co.uk - 01743 891412 - or see advert on left.

Membership (£14) required for Diary entries **THESE PAGES are COPIED ONLINE:** http://www.traditions.folklife-west.org.uk

MARCH continued

Fri 22 - Sun 24 Mar Halsway Halsway Playford Dancing Weekend

A weekend of Playford style folk dancing from the 17th to the 21st centuries. Alan Davies, Gwyn George, Hilary Hudson

Mon 25 - Fri 29 Mar Halsway Contra and Square Dance Week Geoff Cubitt, English Contra Dance Band

A fantastic event for all those who enjoy the high energy of contra and square dancing with a great caller and scintillating band.

Fri 29 Mar - Mon 1 Apr Halsway The Best of Two Worlds - Playford and American Dances

Philippe Callens, Folkus Pocus (Dan and Caroline Hollinghurst).

⊕ A great pairing of dance expert Philippe Callens and one of the very best social dance bands on the scene.

SOME ADVANCE DATES - MORE in FT, April 2013 quarter ... DEADLINE 20 February

• We generally include 1st month of next quarter; plus some appropriate annual events

<u>APRIL</u>

Halsway Hothouse Residential week for young gifted and talented people to explore the folk arts.

⊕ Brings together young people who are yet to discover the folk arts, to compose & choreograph new works/rework traditional material. **Halsway Festival:** One day festival showcasing the best young folk musicians, singers & dancers. Irish Set Dancing Weekend: Ceili Time (Seamus & Enda McGlone), Maggie Daniel & Lucy Taylor. Fri 12 - Sun 14 Apr Halsway

• Very popular dance weekend for experienced dancers.

Sat 13 - Sun 14 Apr Monty's Maggot Workshops Instrumental Workshops weekend

with Blowzabella's Andy Cutting, Dave Shepherd & Jo Freya

- → The Shoulder of Mutton & The Swan, Wantage, Oxfordshire
- Jeremy Tozer © 07717 461972 ↑ jeremy@tozerofdevon.net 🗏 www.montysmagqot.co.uk
- Morning Workshop 10.00 am 12.45 pm. Afternoon workshop 2.30 5.30 pm. Saturday evening Session (workshop participants only)

Anglo Scottish Dance Week: Mon 15 - Fri 19 Apr Halsway

Ray Goodswen, Kathy Lawmon and Stradivarious (Rod & Stradling and Poppy Weatherall)

Scottish & English folk dance workshops in mornings, dances every night including a Scottish Ball & a Costume Playford Ball. Fri 19 - Sun 21 Apr Halsway English Folk Dance & Song Society: Artists' Professional Development Weekend

Fri 26 - Mon 29 Apr Halsway Violin Making Course Neville Gardner.

⊕ This popular course ensures all participants get the maximum amount of time at the workbench. Beginners welcome.

Fri 26 - Sun 28 Apr Halsway Baroque Recorder Players' Weekend Carin Wilkinson.

Saffron Summerfield - Birdsong see Gleanings ad & news p41 Sat 27 Apr Gleanings

MAY

Sat 18 - Sun 19 May Gleanings Sara Grey - Old Time Banjo & song see Gleanings ad & news p41

Fri 31 May - Thu 6 Jun Gleanings Karen Tweed's Springworks - artists tbc see Gleanings ad & news p41

Sat 13 - Sun 14 Jul Gleanings Keith Kendrick/Sylvia Needham - Find your voice see Gleanings ad & news p41

Members' Short Courses, Schools, & Workshops Diary

Notes, layout, contact details, see page 42

Membership (£14) required for Diary entries
THESE PAGES are COPIED ONLINE:
http://www.traditions.folklife-west.org.uk

AUGUST

Fri 30 Aug - Sun 1 Sep Gleanings John Kirkpatrick - British Button Box see Gleanings ad & news p41

SEPTEMBER

Fri 6 - 8 Sep Gloucester International Pipe and Tabor Festival

- → GLOUCESTER, Glos. 🗏 www.pipeandtabor.org
- \oplus Concerts, performances, workshops and symposium, feast, procession and masterclasses. If you play the pipe and tabor, or would like to learn, this is the festival for you. Guest artists: tba.

Sat 21 - Sun 22 Sep Gleanings Cathal McConnell - Irish Whistle see Gleanings ad & news p41

OCTOBER

Mon 28 Oct - Fri Nov 1 Wren Music Baring-Gould Folk Song School

- → Okehampton, West Devon.
- See **www.baring-gould.co.uk** or call © 01837 53754.
- Baring-Gould Folk Song School move to the West Devon town of Okehampton in 2012 was deemed a brilliant move by all attenders. Its new location provides a wider range of teaching and research facilities, along with a greater variety of accommodation, eateries and evening activities. This year's visiting tutor is Peggy Seeger widely considered to be one of North America's finest female folk singers. She was a leading figure in the revival of interest in folk song, championing the music with her late partner Ewan MacColl. They gave concerts, conducted workshops and toured in Britain and abroad as singers of traditional and contemporary songs from 1957 until his death in 1989, since which time she has pursued her solo career. She has been described by fRoots Magazine as "One of the most important people who ever graced and shaped the British folk scene". The Folk Song School is led by Wren Music's Director Paul Wilson, along with Baring-Gould specialist Martin Graebe, Shan Graebe and other tutors. Tuition is in large and small groups, as well as one-to-one, and bookings are open now. Whether you are a club or session singer, a beginner or a professional, you will be part of a passionate singing community, and meet like-minded people from across the country!

 ® Kevin Buckland

NOVEMBER

Nov TBA The Bath Mummers Unconvention

- \rightarrow Widcombe, BATH. \sqsubseteq www.mummersunconvention.com Contact: © Steve Rowley, 01453 763181
- A grand festival of mumming. Feast, revels, workshops, Masterclass, symposium and lots of mumming at all the best spots in Bath city centre. Mummers' groups, please register through the website: www.mummersunconvention.com

Sat 3 - Sun 4 Nov Gleanings Ray Langton - G/D Melodeon for Improvers see Gleanings ad & news p41

Folklife Traditions webpage www.traditions.folklife-west.org.uk

Talks & Conferences

Folklife Membership is not required for Talks & Conferences items, but we thank Members for their support

- format is simply news in date order
- our usual up-to-200 words per item, more if advertising)
- <u>FLS</u>: The Folklore Society, c/o The Warburg Institute, Woburn Square, London WC1H 0AB. <u>www.folklore-society.com</u>

For more information, see website or contact enquiries@folklore-society.com

- TFS: Traditional Song Forum www.tradsong.org
- EFDSS: English Folk Dance & Song Society www.efdss.org

Jan 18 & 19 Alliterativa Causa: a conference about alliteration in prose and verse, jointly organised by The Folklore Society and The Warburg Institute, London WC1. FLS

Feb 23 (Sat) Broadside Day, 9.30am - 5.30pm. Cecil Sharp House, 2 Regents Park Road, London NW1 7AY

Our 4th annual one-day event exploring all aspects of Street Literature and Popular Print Traditions.

Organised jointly by $\mathbf{\underline{EFDSS}}$ and $\mathbf{\underline{TSF.}}$

See website for booking details: http://www.efdss.org/events/eventsdetails/eventsId/684/displaydate/2013-02-23

The morning session will include short papers on our usual range of street literature topics.

The afternoon will be devoted to a presentation and demonstration of the important **IBBA** project (**Integrated Broadside Ballad Archive**): "The University of Oxford, in collaboration with the English Broadside Ballads Archive, University of California Santa Barbara, and the Vaughan Williams Memorial Library, propose to integrate existing resources for the study of the English folk song and ballad

tradition. The project builds upon an existing online corpus of nearly 30,000 ballads, printed between the 16th and 20th centuries, in Bodleian Library collections; nearly 5000 pre-1700 ballads in the EBBA online resource; and the Roud Broadside Ballads Index, a comprehensive index of the song tradition containing 150,000 references to songs, designed to help with historical research into traditional and popular songs by collating references in archive collections, printed catalogues and secondary literature"

It will be officially launched, demonstrated, and tested on the day, with plenty of opportunity for participants' questions and comments.

® Steve Roud

Apr 20 (Sat) Traditional Song Forum meeting. Edinburgh. TSF

UPDATES TO FOLKLIFE TRADITIONS DIRECTORY SEASONAL LOCAL CELEBRATIONS, A LIST BY DOC ROWE.

NOVEMBER

Changed: Wroth Silver and Fenny Poppers move to 10th Nov ... instead of 11th. *Doc.*

<u>WROTH SILVER CEREMONY</u> Knightlow Cross Warks 10th November <u>FIRING THE FENNY POPPERS</u> Fenny Stratford Bucks 10th November

No changes to entries in FT Directory categories on next page.

Folklife Traditions in FQ, N° 36, 1 Jan 2013, p45 * Folklife listings: 1-line summaries from *Directory* FOLKLIFE SOCIETIES Associations, Trusts, Organisations [A.~] A1-A3 cover both folk music and song, or folk music, song, and dance. A4-A6 cover solely folk music OR song OR dance. A7-A15 cover activities other than above. A.1, A.2, A.3: arranged alphabetically: 1. by Nation, 2. by Region(s), 3. by name. FOLK MUSIC, SONG & DANCE SOCIETIES, NATIONAL UK ® FOLK CAMPS Office 0208 1232136 🖳 www.folkcamps.co.uk UK: Cymru ® trac Music Traditions Wales/Traddodiadau Cerdd Cymru Blanche Rowen 02920 318863 🗏 www.trac-cymru.org ® <u>FOLKLIFE</u> <u>UK: E & W</u> Sam & Eleanor Simmons .. 01684 575704 Www.folklife-west.org.uk ® ENGLISH FOLK SONG & DANCE SOCIETY (EFDSS) UK: Engl. Office 020 7485 2206 Www.efdss.org A.2 FOLK MUSIC, SONG & DANCE SOCIETIES, REGIONAL (for local see A.3, next) Pam Bishop 0121 247 3856 Www.tradartsteam.co.uk En: E+WMids ® TRADITIONAL ARTS TEAM Engl: NW ® FOLKUS Alan Bell 01253 872317 🖳 www.folkus.co.uk 星 www.scoff.org.uk ® SOUTHERN COUNTIES' FOLK FEDERATION (SCoFF) E: SE+ SW Engl: SW ® WREN MUSIC Kevin Buckland ® WEST MIDLANDS FOLK FEDERATION (WMFF)Geoffrey Johnson En: WMids 0121 360 7468 Www.wmff.org.uk FOLK MUSIC, SONG & DANCE SOCIETIES, LOCAL (County, Borough, local area): England: Mike Riley 0161 366 7326 ■ no website Gtr Man ® TAMESIDE FOLK ASSOCIATION (TFA) Devon ® <u>DEVON FOLK</u> Colin Andrews 01363 877216 ☐ www.devonfolk.co.uk SW Peter Cripps, Chairman 01452 780401 ☐ www.glosfolk.org.uk SW ® GLOSFOLK Glos WMids Hfds ® NIGHTJAR MUSIC Rob Strawson 01432 278118 🗏 www.musicpool.org.uk FOLK SONG SOCIETIES (for Folk Music Societies see A.4, above) Moderator: Steve Roud .

http://groups.yahoo.com/group/Pedlars_Pack PEDLARS PACK TRADITIONAL SONG FORUM Secretary: Martin Graebe 01452 523861 🗏 www.tradsong.org (R) **A.8 FOLKLORE SOCIETIES** TALKING FOLKLORE Moderator: Steve Roud ☐ http://groups.yahoo.com/group/TalkingFolklore FOLKLIFE STUDIES & INSTITUTIONS [Fs.~] Fs.1 FOLKLIFE STUDIES: RESEARCHERS AND AUTHORS **DOC ROWE** Doc Rowe 07747 687734 www.docrowe.org.uk ® Eddie Cass 🖂 548 Wilbraham Road, Manchester, M21 9LB. Please contact in the first instance by post. **EDDIE CASS Gwilym Davies** 01242 603094 ■ www.cmarge.demon.co.uk/gwilym (R) **GWILYM DAVIES** 01452 523861 (R) MARTIN GRAEBE Martin Graebe ■ www.sbgsongs.org Mike Riley 0161 366 7326 ■ no website (R) MIKE RILEY [please contact via website] Roy Adkins ■ www.adkinshistory.com (R) ROY ADKINS (R) STEVE ROUD Steve Roud 01825 766751 / 07739 901998 ■ no website Fs.2 FOLKLIFE STUDIES: LECTURERS AND SPEAKERS see our "Folk Directory" for Folk Performers (Education); Workshop Organisers 07747 687734 01242 603094 DOC ROWE GWILYM DAVIES □ www.docrowe.org.uk□ www.cmarge.demon.co.uk/gwilym Doc Rowe (R) **Gwilym Davies** (R) (R) MARTIN GRAEBE Martin Graebe 01452 523861 www.martinandshan.net **Fs.3 FOLKLIFE STUDIES: ARCHIVES** (in specialist folklife or general archives) Cymru / Wales ® The MICK TEMS ARCHIVE OF TRADITIONAL ARTS Mick Tems 01443 206689 🗏 www.folkwales.org.uk/archive.html FOLKTRAX (the late Peter Kennedy's 'folktrax' website) 💷 www.folktrax-archive.org The ROUD FOLKSONG INDEX ☐ http://library.efdss.org/cgi-bin/query.cgi?query= England ® Steve Roud Fs.5 FOLKLIFE STUDIES: LIBRARIES (in specialist folklife or general libraries); PUBLIC/COMMUNITY LIBRARIES that are Members Website ® FOLKTRAX - please see under Fs.3, FOLKLIFE ARCHIVES Somerset MALSWAY MANOR LIBRARY (Kennedy-Grant Memorial Library) ...01984 618274 ■ www.halswaymanor.org.uk London ® <u>EXETER CENTRAL LIBRARY</u>01392 384217 Devon ■ www.devon.gov.uk/libraries Somerset **®** YEOVIL: PERFORMING ARTS LIBRARY 01935 472020 ■ www.somerset.gov.uk/performingarts

Fs.7 FOLKLIFE STUDIES: STUDY CENTRES

® GLEANINGS Rural Study Centre, MinsterleyJohn & Yvonne Hart 01743 891412 🗏 www.gleanings.co.uk **Shrops** ® HALSWAY MANOR, near Crowcombe All enquiries 01984 618274 www.halswaymanor.org.uk Somerset

Fs.8 FOLKLIFE STUDIES / PUBLICATIONS: PRINT PUBLISHERS

01278 781278 🗏 www.llanerchpress.com LLANERCH PRESS & PUBLISHERS

'THE ROOTS OF WELSH BORDER MORRIS' Mrs. A. J. Jones 01885 490323 星 no website

Fs.8 FOLKLIFE STUDIES / PUBLICATIONS: PRINT PERIODICALS (Journals published by Societies).

EDS (ENGLISH DANCE AND SONG) (R) **EFDSS** 020 7485 2206 ■ http://eds.efdss.org 020 7485 2206 (R) FMJ (FOLK MUSIC JOURNAL) **EFDSS** http://fmj.efdss.org

01684 575704 (R) FT (FOLKLIFE TRADITIONS) Sam Simmons www.traditions.folklife-west.org.uk FOLKLIFE TRADITIONS DIRECTORY Sam Simmons 01684 575704 www.ftdir.folklife-west.org.uk (R)

Fs.8 FOLKLIFE STUDIES / PUBLICATIONS: RECORDINGS eg traditions, source singers (see our 'Folk Directory' for folk/acoustic) SAYDISC Gef Lucena www.saydisc.com

Fs.8 FOLKLIFE STUDIES / PUBLICATIONS: WEBSITES WITH ARTICLES (see our 'Folk Directory' for online (and print) listings sites) 'SONGS OF THE WEST', the Sabine Baring-Gould website Martin Graebe 01452 523861 www.sbgsongs.org

Other DIRECTORY categories (no Folklife Members): A.4 Folk Music; A.6 Folk Dance; A.7. Folk Drama; A.9 Storytelling; A.10 Oral History; A.11 Language; A.12 English Language & Dialect; A.13 Folk Life Generally - Societies; A.14 Folk Life - Other Specific Groups; Fs.4 Folklife Studies: Museums; Fs.6 Folklife Studies: Academic Courses & Research; Fs.8 Folklife Studies / Publications: Booksellers

Entries taken from our FOLKLIFE TRADITIONS DIRECTORY, in FQ, Oct 2012, £3.50 posted; or online at: www.ftdir.folklife-west.org.uk

Listings: Seasonal Local Celebrations, a list by Doc Rowe

The Doc Rowe Collection **Support Group** www.docrowe.org.uk

has been set up to support the Archive of Doc's unique collection.

HURLING THE SILVER BALL

St Columb Major Cornwall

Shrove Tuesday and Sat. week following

Unique in being a Shrovetide "football" where the ball is thrown, not kicked. Dozens of uncounted hurlers turn up, the two teams being the Townsmen and the Countrymen. Goals are about two miles apart, but a goal can also be scored by being carried over the parish boundary. At 6pm, the ball is brought back into town to the singing of the traditional song and children get their "Silver Cocoa" when the ball goes round the pubs being submerged in cocoa; later, adults get "Silver Beer".

® Chris Ridley. 01637 880394. Ref: Hurling at St Columb, Ivan Rabey (Lodenek Press, Padstow: 1972).

All listings © Doc Rowe except any in italics. All photos © Doc Rowe unless otherwise credited

<u>LISTINGS UNDERLINED</u> = see photos this page & next page

<u>JANUARY</u>

MARI LWYD different places - different days S.E. Wales before Christmas to New Year's Day Devon WASSAILING Carhampton January WASSAILING Combe in Teignhead Devon January WASSAILING Churchstanton Somerset January DARKEY DAY **Padstow** Cornwall 1st January HAXEY HOOD GAME Haxey Lincs 6th January BODMIN WASSAILERS Bodmin Cornwall 6th January TWELFTH NIGHT REVELS Southwark London near 6th January GOATHLAND PLOUGH STOTS Goathland North Yorks 1st Sat after Plough Mon

STRAW BEAR DAY Whittlesea Cambs Sat nr 6 Jan HEN GALAN [old New Year], CALENNIG [New Yr gifts] Cwm Gwaun Pembs 13th January [Eds]

APPLE TREE WASSAIL 17th January Whimple Devon WASSAILING Carhampton Somerset 17th January **UP-HELLY-AA** Lerwick Shetland Last Tue in Jan

FEBRUARY, MARCH, INCLUDING SHROVE TUESDAY (12 FEB 2013), ASH WED. (DAY AFTER)

CARLOWS CHARITY Woodbridge Suffolk 2nd February Sunday near 2nd February CRADI & ROCKING Blidworth Notts CHINESE NEW YEAR various UK February QUIT RENTS CEREMONY Royal Courts of Justice London February TRIAL OF PYX Goldsmiths Hall London February (and May) RED FEATHER DAY: SIR JOHN CASS SERVICE Aldgate London Friday near 20th February WESTMINSTER GREAZE Westminster School London Shrove Tuesday Sedgefield Co. Durham Shrove Tuesday SEDGEFIELD BALL GAME **FOOTBALL** Alnwick Northumberland Shrove Tuesday **FOOTBALL** Atherstone Shrove Tuesday Warks Shrove Tuesday & Wed ASHBOURNE ROYAL FOOTBALL Ashbourne Derbys Shrove Tuesday HURLING THE SILVER BALL St Columb Major Cornwall and Sat. week following CAKES AND ALE CEREMONY St Pauls Ash Wednesday London DAME ELIZABETH MARVYN CHARITY Ufton Nervet Berks Mid Lent 1st March (Eds) ST DAVID'S DAY (celebrations, school events) Wales

KIPLINGCOTES DERBY Market Weighton Third Thursday in March Yorks

TICHBORNE DOLE Tichborne Hants 25th March

FOR REST OF YEAR - see our FOLKLIFE TRADITIONS DIRECTORY (FQ, Oct 2012) and FQ future issues.

WASSAILING Carhampton Devon January

Carhampton is famous for its wassailing celebration, which was started in 1930s by the Taunton Cider Company. Wassailing in Carhampton takes place on 17 January in the orchard of the Butchers Arms Pub. This is preceded by a smaller event in the Community Orchard in the centre of the village next to the pub. The villagers form a circle around the largest apple tree, hang pieces of toast soaked in cider in the branches for the robins, who represent the 'good spirits' of the tree. A shotgun is fired overhead to scare away evil spirits. Before travelling please phone The Butchers Arms 01643 821333.

Carhampton Wassailing Song

Old apple tree, we wassail thee, And hoping thou wilt bear For the Lord doth know where we shall be Till apples come another year. For to bear well, and to bear well So merry let us be, Let every man take off his hat, And shout to the old apple tree!

Old apple tree, we wassail thee, And hoping thou wilt bear Hatfuls, capfuls and three bushel bagfuls And a little heap under the stairs, Hip, Hip, Hooray!

More recently the ancient town of **Dunster** has planted a community orchard and has taken up the tradition of wassailing. And for some years now, but still rather more recent, Porlock too holds its own Wassail in the orchard behind the Visitor Centre. After the singing, and drinking of spiced cider, a jolly good evening will be had either in session music or singaround. The whole area is steeped in tradition - in Dunster particularly, the **Dunster Carollers** carry on the tradition set by fathers and grandfathers for over 60 years in the Luttrell Arms at Dunster by Candlelight the first weekend in December, and on Christmas Eve the Ashen Faggot is burnt - we must tell you more about those customs next Autumn!

® Eileen Ann Moore & Jim Parham (organisers of Minehead's Acorn Folk Club; FQ's Exmoor & W Somerset correspondents).

All listings & photos © Doc Rowe, unless stated otherwise. We are very grateful to Doc, who has generously provided detailed listings, with photos. All from Doc except in italics; additional info from ® Chris Ridley, ® Bill Pullen, Tom & Barbara Brown, Audrey Smith, Gary Heywood-Everett, Eileen Ann Moore & Jim

If you're involved with such events, more entries welcome, and further details and/or contact details,

For links to websites, see Doc's website: www.docrowe.org.uk subject to consent of the event's organisers, please - some may not want publicity. Detailed reports - and photos - are welcomed for Folklife Traditions (quarterly); FT webpage is www.traditions.folklife-west.org.uk Each FT will include a list for that quarter, updated as appropriate.

Dates believed to be correct, but some weekday dates seem to be changing towards weekends.

Items originally on front cover and on inside back cover of FQ

Seasonal Local
Celebrations.
L-R: top,
Up-Helly-Aa;
Haxey Hood Game
middle,
Straw Bear Day.
below,
Mari Lwyd;
Chinese New Year.

These photos
© Doc Rowe.
For details of
these celebrations,
see previous page.

