Block Ornaments by Roy & Lesley Adkins; Talks & Conferences; Publications

FOLKL publishers

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.

index

- · The 'Arlingham Murder' ballads, by Roy Palmer
- 'Block Ornaments' by Roy & Lesley Adkins
- 'Cockades', by Roy & Lesley Adkins
- Song, tune, & notes:
- The Nutting Girl', from Charles Menteith
- Members' Short Courses, Schools, & Workshops: Diary, and News items
- Talks & Conferences
- Folklife listings: 1-line summaries from our Folklife Traditions Directory
- Publications announced
- **Seasonal Local Celebrations:**
- A list with photos by Doc Rowe
- <u>'Some West Somerset traditions'</u>, by Eileen Ann Moore/Jim Parham

Block Ornaments by Roy & Lesley Adkins

The song 'Studying Economy' is an old favourite that dates to at least as early as the mid-nineteenth century: the National Library of Scotland has a ballad sheet of that date with a version of the song and also an alternative title of 'The Swell's Diary' (http://digital.nls.uk/74894842). A beautiful modern rendition can be found on track 3 of the CD 'Blood & Honey' by The Devil's Interval. In these hard times the song retains its relevance, but we have often puzzled over some of the words. When talking about food, one verse has the lines:

'I can't abide block ornaments for fear of those small maggots, So, I wait till eight o'clock comes round, and patronises faggots.'

We wondered about these 'block ornaments' until recently coming across a passage in one of Henry Mayhew's books (London Labour and the London Poor, vol. 1, 1851) about the lives of poor people in London. On p. 52, under the heading 'OF THE DIET AND DRINK **OF COSTERMONGERS'.** he wrote:

'For dinner- which on a week-day is hardly ever eaten at the costermonger's abode - they buy "block ornaments", as they call the small, dark-coloured pieces of meat exposed on the cheap butchers' blocks or counters. These they cook in a tap-room; half a pound costing 2d.'

Faggots can still be bought in the shops, but, as far as we know, block ornaments are no longer sold - at least, not under that name ...

Roy and Lesley Adkins are authors of several books including *Trafalgar*. The War for All the Oceans, Jack Tar and Eavesdropping on Jane Austen's England (June 2013). See www. adkinshistory.com

Publications

'The Coleford Jig' by Charles Menteith & Paul Burgess is back in print after a lengthy period of being unavailable. Some more material has been added to this already wonderful resource of Gloucestershire tunes. It is available from **Charlie** (c@menteith.plus.com) at £10 within UK. or from **Glosfolk** (via Peter Cripps at www.glosfolk.org. uk) at £10 plus P&P.

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)
- FLS: The Folklore Society, c/o The Warburg Institute, Woburn Square, London WC1H 0AB.

www.folklore-society.com

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

Urban Folklore: The Folklore Society's AGM Apr 19 -21 Conference 2013, Cardiff University. FLS

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

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

Herefordshire, Worcestershire and Shropshire

£5 by post from:

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

The Roots of Welsh Border Morris

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

The Arlingham Murder ** ballads by Roy Palmer **

In August 1966, I travelled from Birmingham to Stow-on-the-Wold in Gloucestershire to meet Miss Jessie Howman (aged 82), who had responded to my newspaper appeal for songs. Her repertoire included a fragment learned from her father, who as a young man in the 1870s, had heard it sung by a ballad seller:

A rich farmer's son the deed has done, By jealousy and passion he was led; At Arlingham Miss Phipps was murdered, And now she's in her lonely bed.

I originally misheard the place name as Arlington [2], and it was only when I moved to Gloucestershire that I became aware of my error. There is an Arlington in the county, but the song concerns the Severn-side village of Arlingham, where there was indeed a murder, in August 1873. A Miss Amelia Phipps, aged 20, who was working as a housekeeper for her brother at West End Farm, was shot by Charles Edward Butt, two years her senior, who lived with his widowed mother at Church Farm. The pair had been 'walking out', and when Amelia decided that another man could take her to the Cheese Fair at Gloucester, Charles went to collect his gun and killed her. He then fled, travelling westwards across the Severn, and was arrested at Abergavenny. At Gloucester Assizes, to the consternation of his well-to-do family (of which a later member was Dame Clara Butt), he was sentenced to death, and hanged in the gaol in January 1874.

My ambition one day to find the ballad sheet corresponding with Miss Howman's song remains unfulfilled, though I've come across two sheets on the murder, one of them from a collection which has become available for public consultation only in the past year. Both date from between the murder and the trial; both have a prose preamble, followed by verses. Neither has a printer's name or any indication of origin, but the way in which they indifferently use both Arlington and Arlingham seems to point to a non-local source. 'Shocking Murder in Gloucestershire, A Young Woman shot by her sweetheart', [3], has an opening favoured by many ballads of death and disaster:

You feeling christians, pray attend And you shall quickly hear Of an heartrending tragedy, That took place in Gloucestershire.

The writer, anxious to heighten the drama ('briny tears' 'dreadful deed', 'a weltering in her gore'), rather than accepting the motive of a lovers' tiff, invents a refusal by the victim to marry, and concludes with heavy-handed moralising:

Now all young men and maidens
A warning take I pray,
And with each other's feelings
Be careful not to play,
By the fate of these two lovers,
A lesson you may see,
Oh, trifle not nor yet give way,
To cursed jealousy.

The other sheet, a rather more ambitious piece of work, repeats the theme of the rejected suitor and adds its own invented detail, the victim's burial 'In the old Church yard by Severn side' (see facsimile). [4] She was in fact buried in her native parish, near Stroud.

It is impossible to say whether the memory of the unfortunate Amelia Phipps lived in family tradition, as it did in the fragment of song, but Charles Butt's fate on the gallows at Gloucester Gaol undoubtedly haunted his descendants. Richard Butt, who conducted the Birmingham Bach Society for many years and died in 2010, told me that he could not bring himself even to read accounts of his kinsman's trial.

Roy Palmer © 2013

- [1] This can now be heard at www.bl.uk/sounds
- [2] Roy Palmer (ed.), A Touch on the Times. Songs of Social Change 1770 to 1914 (Harmondsworth: Penguin Education, 1974), p. 10.
- [3] 'Shocking Murder ...': street ballad without imprint (Bodleian Library, Harding B.12 (189).
- [4] 'Full Account of the Shocking Murder at Arlingham ...': street ballad without imprint (Chetham's Library, Holt Collection; reproduced here by kind permission of the librarian, Michael Powell).

Left, & top extract: as note [4] above Right: West End Farm, Arlington, 1966, © Pat Palmer

There are many songs that mention cockades, and even some with the word in the title – most commonly, 'The White Cockade' – but just what was a cockade, and why was it important?

Cockades are sometimes defined as 'hat decorations', but this description is too simple. They became popular when three-cornered hats (now often known as tricornes) came into fashion in the seventeenth century. A three-cornered hat had a wide round brim that was turned up on three sides to make a triangular hat with three corners, and many had a piece of ribbon attached on one side as decoration. This might be a simple bunch of folded ribbon, a bow (sometimes formed into a cross shape) or what might now be recognised as a rosette.

Worn on a hat and easily visible in a crowd, cockades were soon adapted as emblems or badges, particularly by the military, with a similar function to modern army cap badges. Cockades became so closely identified with the army that the expression 'wear the cockade' became synonymous with enlisting as a soldier, and it is in this sense that it usually appears in songs. Published in 1814, *The Royal Panorama or Officers' Companion* (vol. 4 p. 160) defined the military version:

'A COCKADE, in French *cocarde*, is a bunch of ribbands, so called, it is said, because a soldier who has one mounted may be compared to a cock, distinguished by a beautiful crest, which, proud of its ornament, struts about with a bolder air. This military badge succeeded the scarf worn formerly by the officers and soldiers belonging to the different nations of Europe; but the period at which it began to be used is not known.'

In the Royal Navy, only officers wore cockades. Conscription (impressment) was permitted for recruiting the lower ranks, whereas the army could only persuade men to join, so while songs about the navy often referred to men being 'pressed away to sea', songs about the army referred to taking the king's shilling and wearing the cockade.

By the nineteenth century cockades were largely of the circular rosette form and carefully made, but generally the form of a cockade did not matter so much as its colour. The cockade of King Charles I had been red, but when the monarchy was restored in 1660 following the Civil War, Charles II changed to a white cockade, which became the emblem of the Stuart dynasty. When William III gained the throne in 1689 he used an orange cockade, and when the Hanoverian dynasty began with George I being crowned in 1714, soldiers began wearing a black cockade.

The white cockade was also used by the Jacobites as a symbol of loyalty to the exiled Stuart royal family, and some songs mentioning the white cockade have therefore been interpreted as referring to Jacobites. In reality, the situation is more complicated because the white cockade was a symbol of the French monarchy, particularly after the French Revolution in 1789. In January 1815, following the initial defeat of Napoleon Bonaparte and his exile to Elba, a song called *The White Cockade*, acclaimed as 'Written by Mr. Cummins, and sung with universal applause, by Mr. Alford at all the Provincial Theatres', was published in *The Vocal Magazine* (1815, pp. 66–7). The final verse ran:

'So master Boney now, now, now, Is off to Elba with his row, dow, dow, While we rejoicing see display'd, The omen of Peace in the White Cockade.'

As this demonstrates, old song titles and tunes could be used for completely different compositions, just as old songs could be adapted to specific events or purposes. The possibilities are so varied that there is little chance of accurately tracing the symbolic meaning of the colour of a cockade mentioned in any particular song.

Apart from being royal or military emblems, cockades were also used to differentiate supporters of opposing parties at elections and even to identify people engaged in a common purpose, such as the supporters of the anti-Catholic demonstrations in 1780 (which ended in the notorious 'Gordon Riots') who wore blue cockades. Cockades still survive today (now called rosettes), but because the wearing of hats is far from universal, they are usually pinned to jackets and coats of would-be Members of Parliament, football supporters and, of course, the harness of prize-winning animals at equestrian events and livestock shows.

Roy and Lesley Adkins © 2013

Roy and Lesley Adkins are authors of several books including *Trafalgar*, *The War for All the Oceans*, *Jack Tar* and *Eavesdropping on Jane Austen's England* (June 2013). See **www. adkinshistory.com**

CAPTIONS TO PICTURES

- **A.** Typical rosette-style cockade with ribbons hanging from the central roundel
- B. Caricature of Frederick the Great with a bow-style cockade on his hat (Punch vol. 12, 1848)
- C. Cartoon of a Frenchman with a tricolor cockade on his hat (Punch vol. 11, 1846)
- D. Cartoon of a new recruit to the army with an exaggerated cockade and 'king's shilling' (Punch vol. 9, 1845)
- E. Typical French tricolor cockade with a red outer band, a white inner band and central blue roundel

Folklife Traditions in FQ, N° 37, 1 Apr 2013, p42 Song - The Nutting Girlr, from Charles Menteith

[Print-only page, not available online]

Mike Raven's

ENGLISH FOLK GUITAR BOOK 2

38 pieces including *Planxty Davis* (Nic Jones' BBC Folk on Two theme) * The Boys of Blue Hill & The Road to Lisdoonvarna popularised by The Chieftains * Adsons Sarabande notated from a very old 78rpm record made by Cecil Sharp and his folk orchestra * The Three Gipsies (Lichfield Morris version) * Death & the Lady, an English aire * Jack's Farewell, a 17th C dance tune The Black Joke, a Morris jig, etc. All of the music is printed in staff notation and tablature. A4 size 63pp ISBN 978 0 906114 83 4 PRICE: £12.00

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

www.michaelravenpublications.com

BOOKS & CDs announced

Ads not required; however if advertising, more words allowed. STANDARD AD RATES & WORD LIMITS details 'Info Page', p5 copied online at www.folklife-west.co.uk/Info.html STYLE & WORD LIMITS

- **●** <u>BOOK</u> Title, author, ISBN; optional, no. pages +illustrations, format, cost If with CD: Performer, CD Title, label; optional, distribution details
- ② <u>TEXT</u> up to 200 words (not counting ①, ⑤), more if ad., see '<u>Info Page</u>' Can combine, eg 2 books = 1 item of up to 400 words, book + CD = 400 words At Ed.'s discreption, more for exceptional publications -as above!
- **3** YOUR NAME
- ILLUSTRATION(S): High-res welcome (usually printed as small & mono)
- CDs of eg traditional singers: please do announce.

All other CDs as below

NEWS FROM VETERAN

It's been a busy year at Veteran Towers.

 \boldsymbol{A} new website, $\underline{www.veteran.ie}$ specialises in \boldsymbol{Irish} music and songs on CDs and DVDs. This has enabled us to include hundreds more albums, and there are even more being added. This new site is organised with pages on Fiddle, Uilleann Pipes, Flute, Tin Whistle, Button Accordion, Melodeon, Concertina, Mouthorgan, Banjo, Harp, Bodhran, Ceili Bands, Duos, Groups, Songs sung in English, Songs sung in Irish, Storytellers and Compilations.

Our original website www.veteran.co.uk continues and is still the place to find English and Scottish material not only on Veteran but also from similar, often hard to find esoteric labels. We list full catalogues from other major labels such as Topic, Fellside, WildGoose and Fledg'ling.

Digital Downloads: the whole of Veteran label CD catalogue is now available to download from all major download retailers including iTunes, Play.com, napster, emusic, amazon.co.uk and hmv.com

Also in the coming year we will now be able to re-release some of our older albums (from the days of cassettes) as digital-only releases. The first to appear will be:

VT125DR The Long Strand - featuring Irish fiddle music from Liverpool played by Sean McNamara, Eamon Coyne & Peggy Peakin.

New CD: VT158CD Easy & Bold! John and Tim Lyons

£11.95 (plus £1.60 P+P) from Veteran Mail Order, PO Box 193, Stowmarket, Suffolk IP14 3Z or from our web sites:

www.veteran.co.uk and www.veteran.ie or can be downloaded from all major digital download retailers.

The Lyons brothers were born in Turner's Cross (Cork). John is now seventy-nine and Tim is four years younger. Their grandfather was a stone-mason living in Mulcarthy's Bridge, Co. Cork, and a member of the Irish Land League, a political organisation which sought to help poor tenant farmers. The family were evicted, giving a certain poignancy to their song 'The Bold Tenant Farmer'.

After spending their lives criss-crossing the Irish Sea for work, singing and music are a very important part of what these two brothers do. They are settled back home and John's children Aisling and Sean continue their musical tradition, joining John's accordion, playing concertina and whistle on four tracks. John and Tim have a repertoire of songs which has been gathered over many years and amazingly they have rarely shared a stage. So we have a special collection of songs as well as some great tunes:

The Limerick Rake; After Aughrim; Anach Cuain; Con Cassidy's /MulQueeny's (slides); Goodbye (O Máire Bán); 6. Killnamartyra Exile; The Bold Tenant Farmer; The Honeymoon /Humours of Tulla (reels); The May Morning Dew; Droighnean Donn; Crossroads Ceili /McGonigal's (barndances); Lie Like A Frog; The Green Linnet; The Knocknaboul Polkas; Bold Thady Quill.

John Howson

The following on our FQ "Performers" pages:

® MEMBERS' CDs ANNOUNCED Members (only): do publicise your CDs! MEMBERS' REVIEWS (CDs & books) only from/by Members!

• CDs - please do not send CDs to editors!

As many other magazines focus on 'folk' CD reviews - we don't The only CD reviews on **Performers** pages are those sent in by our Members

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 FQ [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 <u>FQ's FESTIVAL DIARY</u> 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. John & Yvonne Hart Eng: WM Shrops GLEANINGS Folk Music Workshops, Minsterley 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** All enquiries 01984 618274 www.halswaymanor.org.uk ☑ Halsway Manor, Halsway Lane, near Crowcombe, Somerset TA4 4BD. Eng: SE Oxon MONTY'S MAGGOT WORKSHOPS Jeremy Tozer 07717 461972 www.montvsmaggot.co.uk Pam Bishop 0121 247 3856 Eng: EM & WM TRADITIONAL ARTS TEAM www.tradartsteam.co.uk Eng: SW Devon WREN MUSIC, various venues Wren office 01837 53754 www.wrenmusic.co.uk

Wren Music, 1 St James Street, Okehampton, EX20 1DW.

LAYOUT can include ... **Date** Organisation Event title

→ **Venue address** [up to 14 words]

Contact if not above - any, or all of: name, phone, mobile, email, web, address

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

APRIL

Mon 1 - Sat 6 Apr 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. Sat 6 Apr **Halsway** Hothouse Festival: One day festival showcasing the best young folk musicians, singers & dancers

Sat 13 Apr Squeeze The Day: Piano Accordion Day, see Wren news next page Wren

Fri 12 - Sun 14 Apr **Halsway** Irish Set Dancing Weekend: Ceili Time (Seamus & Enda McGlone), Maggie Daniel & Lucy Taylor.

⊕ Very popular dance weekend for experienced dancers.

Monty's Maggot Instrumental Workshops wkend: Blowzabella's Andy Cutting, Dave Shepherd, Jo Freya Sat 13 - Sun 14 Apr

→ The Shoulder of Mutton & The Swan, Wantage, Oxfordshire

⊕ Morning Workshop 10am – 12.45pm. Afternoon workshop 2.30 – 5.30pm. Saturday evening Session (workshop participants only)

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

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 English Folk Dance & Song Society: Artists' Professional Development Weekend <u>Halsway</u> Sat 20 Apr Spring Workshops Adults £15 Concs £12 10yrs-16yrs £9

Folkus

→ Edgeworth The Barlow 216 Bolton Road BL7 0AP, 10.30am-4.30pm

⊕ Bodhran – Fred Rose, Intermediate Guitar – Derek Gifford, Fiddle, 1 more tbc

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

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

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

Sat 27 Apr Gleanings Saffron Summerfield - Birdsong

MAY

Wed 1 May Halsway May Day Celebrations Schools dance workshops in the day. Evening barn dance.

Fri 3 - Tue 7 May Halsway Society of International Folk Dance

Fri 10 - Sun 12 May Melodeon Workshop Weekend John Kirkpatrick Halsway

⊕ A chance to improve your skills on the melodeon and learn from one of the true greats of the instrument.

Tr Arts Team Traditional Ballad Workshop Lauren McCormick. See Team news & ad in W. Midlands pages Sun 12 May

Sat 18 - Sun 19 May Gleanings Sara Grey - Old Time Banjo & song Fri 17 - Sun 19 May Recorder Weekend Pat Fitzpatrick Halsway

Mon 20 - Fri 24 May Halsway American Contra Dance Week Sue Rosen, Bruce Rosen, George Wilson, Meg Winters.

① A wonderful week of contra dancing with an all-star line-up from the USA.

Sun 26 - Fri 31 May Halsway Early Music Week: Voices, Viols and Recorders Michael Sharman

Fri 31 May - Th 6 Jun Gleanings Karen Tweed's Springworks - artists tbc

Fri 31 May-Sun 2 Jun Halsway Folk Musicians Weekend Dave Brown, John and Elaine Meechan. Host: Christine Corkett

• Popular course for folk musicians who enjoy playing for barn dances, Playford, ritual dance and folk music just for listening.

JUNE

Lancashire Folk Dance Club Mon 10 - Fri 14 Jun <u>Halsway</u>

Abbey Chronicles Dance & Music form the novels of Elsie J Oxenham Fri 14 - Mon 17 Jun Halsway

Fri 21 - Sun 23 Jun **Halsway** British BMG Federation Summer School Travis Finch, Elias Sibley, Dave Griffiths

 Packed weekend of banjo, mandolin and guitar tuition/workshops, informal playing sessions and picking, strumming & plucking. June Japes: Chris Turner, Elaine Norman and Orion's Ring Mon 24 - Fri 28 Jun Halsway

⊕ Four days of country dancing, music making, eating, drinking, walking...

Piano Accordion Workshop Weekend Karen Tweed, Paul Hutchinson Fri 28 - Sun 30 Jun Halsway

⊕ All ages/abilities. Working on technique, repertoire & interpretation of folk tunes; informal playing sessions & individual tuition.

® WREN MUSIC

Sat 13 April: Squeeze The Day: Piano Accordion Day

Tutors: Paul Hutchinson teaches at *Cecil Sharp House* regularly and performs with a glittering array of bands and colleagues, including *Balshazzar's Feast*, *The Playford Liberation Front and Hoover the Dog.*

Jason Rice is a backbone of local heroes *The Pixie Band* and *Moor Music*, having learned tunes from his family and the Devon oral tradition; he now teaches regularly at South Tawton Church House.

Paul Wilson is music director of *Wren Music* and has developed a distintive song accompaniment style as well as playing in many bands. You will leave with new music to play and have a lot of fun on

the way ... And there's a great evening concert too!

10:00am to 12:45pm: for Piano Accordions only, each tutor will be dealing with a different subject, and Jason will be running a beginner session.

2:15pm to 5:00pm: Workshops for all instruments.

7:30pm to 9:30pm: Concert featuring all three tutors and the students from the day.

Sat 27 July, 10.00am - 4.00pm: Orchestras & Choirs Day

Kay House Duryard, Exeter University, Lower Argyll Rd, Exeter EX4 4RG

A special fun day out bringing together members of Wren Music's Voices In Common folk choirs, The Mandolin Orchestra Of Devon and Rough Music Folk Orchestras from across Devon.

The day will include will include: warm ups, looking after your voice, finding your strong voice, men's and women's voices, vocal techniques, harmonies, drones, a capella singing, repertoire swap and development, along with section work on instruments, repertoire development and a big play together, and will cover a range of topics relevant to ensemble playing such as ornamentation, chords, and rhythm.

Bring a packed lunch - drinks are provided. Advance booking would be really useful to enable us to plan effectively for the day. £20.00 full price / £15.00 concessions

For both days above:

Contact ® WREN MUSIC

© 01837 53754

■ www.wrenmusic.co.uk

Membership (only £14 pa) required for Short Courses, Schools, Workshops Diary & News items

THESE PAGES are COPIED ONLINE to the FT webpage: http://www.traditions.folklife-west.org.uk

JULY continued

Fri 5 - Sun 7 Jul Halsway Somerset Folksongs for Midsummer Weekend Yvette Staelens and James Findlay

⊕ Come and be uplifted by a magical weekend singing folksongs from Somerset and beyond with two outstanding workshop leaders.

Sat 13 - Sun 14 Jul Gleanings Keith Kendrick/Sylvia Needham - Find your voice

Mon 15 - Fri 19 Jul <u>Halsway</u> Summer Days: Playford dancing and more Margaret Thomas & Robert Wright, musicians Susan Swann & Sue Watts, song leader Julie Kimber-Nickelson.

Fri 19 - Sun 21 Jul Halsway The Playford Liberation Front Andrew Swaine, Kerry Fletcher, Paul Hutchinson, guest

musicians. Intensive workshop weekend event for musicians and dancers.

Sun 21 - Fri 26 Jul Halsway Country Dance Holiday Ron Coxall and Stradivarious

Popular week for people who dance regularly and want to try a range of dances from contra to Playford style.

Fri 26 - Sun 28 Jul Halsway Roodman Weekend: John and Hilary Turner, Pete and Sue Hall

 \oplus Weekend of dances by American folk dance choreographer Gary Roodman.

Sat 27 July Wren 10.00am - 4.00pm: Orchestras & Choirs Day, see Wren news above Wong Folk: Music and Dance Course Will Lang, Clare Parker and guest tutors

⊕ Residential 5 day music, singing and dance course for 14-20 years olds, culminating in a performance at Sidmouth Folk Week

Sun 28 Jul- Fri 2 Aug <u>Halsway</u> Family Folk Week Ted and Pat Morse, Joyce and Philip Rowe.

⊕ Enjoy a family holiday filled with fun folk activities.

SOME ADVANCE DATES - MORE in FT, July 2013 quarter ... DEADLINE 20 May

• We generally include 4 months from publication date; plus some appropriate annual events

<u>AUGUST</u>

Fri 30 Aug- Sun 1 Sep Gleanings John Kirkpatrick - British Button Box

SEPTEMBER

Fri 6 - 8 Sep Gloucester International Pipe and Tabor Festival

 \rightarrow GLOUCESTER, Glos. \square www.pipeandtabor.org

• 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

OCTOBER

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

→ Okehampton, West Devon.

② See **■** www.baring-gould.co.uk or call **②** 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!

Wren Muisc

NOVEMBER

Nov TBA The Bath Mummers Unconvention

- → Widcombe, BATH.

 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

	A Alaka		
Folklife Traditions		in <i>FQ</i> , N° 37, 1 Apr 2013,	p

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: a	rranged alphabetically: 1	. by Nation, 2. by Region(s), 3.	. by name.	
<u>A.1 FOL</u> <u>UK</u> <u>UK: Cymr</u> <u>UK: E & V</u> <u>UK: Engl.</u>	® FOLK CAMPSuwtrac Music TracY® FOLKLIFE	CE SOCIETIES, NATIONAL ditions Wales/Traddodiadau SONG & DANCE SOCIETY (E	<u>I Cerdd Cymru</u> Blanche Rowen Sam & Eleanor Simmons	0208 1232136	
	Aids ® TRADITIONAL A ® FOLKUS Y ® SOUTHERN COU WREN MUSIC	CE SOCIETIES, REGIONAL NRTS TEAM UNTIES' FOLK FEDERATION OS FOLK FEDERATION (WMF	Pam Bishop	0121 247 3856 ☐ www.tradartsteam.co.uk 01253 872317 ☐ www.folkus.co.uk ☐ www.scoff.org.uk 01837 53754 ☐ www.wrenmusic.co.uk 0121 360 7468 ☐ www.wmff.org.uk	
NW Gtr SW Dev SW Glos	Man ® TAMESIDE FOLK on ® DEVON FOLK s ® GLOSFOLK	CE SOCIETIES, LOCAL (Coul K ASSOCIATION (TFA)	Peter Cripps, Chairman	<u>and:</u> 0161 366 7326 ■ no website 01363 877216 ■ www.devonfolk.co.uk 01452 780401 ■ www.glosfolk.org.uk 01432 278118 ■ www.musicpool.org.uk	
® ®	PEDLARS PACK TRADITIONAL SON	(for Folk Music Societies see G FORUM	Moderator: Steve Roud . ☐ http	p://groups.yahoo.com/group/Pedlars_Pack 01452 523861 🖳 www.tradsong.org	
<u>A.8 FOLK</u> ®	<u>LORE SOCIETIES</u> <u>TALKING FOLKLORI</u>	<u> </u>	Moderator: Steve Roud ☐ http	://groups.yahoo.com/group/TalkingFolklore	
FOLK	LIFE STUDIE	S & INSTITUTIO	ONS [Fs.~]		
8 8 8 8 8 8	KLIFE STUDIES: RESEAT DOC ROWE GWILYM DAVIES MARTIN GRAEBE MIKE RILEY ROY ADKINS STEVE ROUD	Doc Rowe Gwilym Davies Martin Graebe Mike Riley Roy Adkins Steve Roud	07747 687734 01242 603094 01452 523861 0161 366 7326 [please contact via website] 01825 766751 / 07739 90199		
Fs.2 FOL ® ® ®	KLIFE STUDIES: LECTU DOC ROWE GWILYM DAVIES MARTIN GRAEBE	JRERS AND SPEAKERS see of Doc Rowe Gwilym Davies Martin Graebe	our "Folk Directory" for Folk Per 07747 687734 01242 603094 01452 523861	formers (Education); Workshop Organisers □ www.docrowe.org.uk □ www.cmarge.demon.co.uk/gwilym □ 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 FOLKTRAX (the late Peter Kennedy's 'folktrax' website) Folktrax website) The ROUD FOLKSONG INDEX Steve Roud http://library.efdss.org/cgi-bin/query.cgi?query=					
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 ® HALSWAY MANOR LIBRARY (Kennedy-Grant Memorial Library)01984 618274 □ www.halswaymanor.org.uk London ® VAUGHAN WILLIAMS MEMORIAL LIBRARY (EFDSS)					
Fs.7 FOL Shrops Somerset			yJohn & Yvonne Hart 01743 & All enquiries 01984 618		
® <u>LLA</u>	.KLIFE STUDIES / PUBLI NERCH PRESS & PUBLI: E ROOTS OF WELSH BO		<u>RS</u> Mrs. A. J. Jones	01278 781278	
® <u>EDS</u>® <u>FM</u>® <u>FT</u>	(ENGLISH DANCE AND I (FOLK MUSIC JOURNA (FOLKLIFE TRADITIONS	SONG) EFDSS (L) EFDSS	ALS (Journals published by Soci 020 7485 2206 020 7485 2206 new phone, see website new phone, see website	ieties). http://eds.efdss.org http://fmj.efdss.org www.traditions.folklife-west.org.uk www.ftdir.folklife-west.org.uk	
	KLIFE STUDIES / PUBLI	-	<u>traditions, source singers</u> (see Gef Lucena	our 'Folk Directory' for folk/acoustic)	
		<u>ICATIONS: WEBSITES WITH</u> e Sabine Baring-Gould web		ory' for online (and print) listings sites) 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					

Listings: Seasonal Local Celebrations, a list by Doc Rowe

<u>LISTINGS UNDERLINED = see photos</u> All this page © Doc Rowe. More over page

MIDGLEY PACE EGG PLAY (top) Good Friday BRITANNIA COCONUT DANCERS (above, below top) Easter Saturday HARE PIE SCRAMBLE & BOTTLE KICKING (both below) Easter Monday

<u>APRIL, AND MAUNDY THURS</u>	<u>Day, Palm Sunday, Go</u>	<u>DOD FRIDAY,</u>	<u>EASTER</u>
SIR JOHN STOW QUILL P€N	St Andrew Undershaft	London	5th April or near
PALM SUNDAY CAKES	various (esp. Herefordsh	ire)	Palm Sunday
HENRY TRAVICE CHARITY	Leigh	Manchester	Maundy Thur
SKIPPING	Alciston	Sussex	Good Friday
UPPIES AND DOONIES	Workington	Cumbria	GF/Tues & following Sat
MIDGLEY PACE EGG PLAY	Calder Valley	Yorks	Good Friday
HEPTONSTALL PACE EGG	Heptonstall	West Yorks	Good Friday [Gary H-E]
WIDOW'S BUN CEREMONY	Bow	London	Good Friday
BRITANNIA COCONUT DANCERS	Bacup	Lancs	Easter Saturday
BRIGHOUSE PACE EGG PLAY	Brighouse	W. Yorks	Easter Saturday
EASTER PARADE	Battersea Park	London	Easter Sunday
CHURCH CLIPPYNG	Radley	Oxon	Easter Sunday
MAYPOLE LOWERING	Barwick-in-Elmet	W Yorks	Easter every 3 years
HARNESS HORSE PARADE	Regents Park	London	Easter Monday
EGG ROLLING	Preston	Lancs	Easter Monday
ORANG€ ROLLING	Dunstable Down	Beds	Easter Monday
CHULKHURST CHARITY DOL€	Biddenden	Kent	Easter Monday
HARE PIE SCRAMBLE & BOTTLE KICKI	<u>NG</u> Hallaton	Leics	Easter Mon
TUPENNY STARVERS	St Michaels	Bristol	Tuesday after Easter
MAIDSERVANTS CHARITY	St Mary's Church House	Reading	Thursday after Easter
HUNGERFORD HOCKTIDE	Hungerford	Berks	2nd Tuesday after Easter
ST GEORGES COURT	Lichfield	Staffs	23rd April

MAY, & WHIT, & ASCENSIO	NTIDE (ASCENSION D	AY IS 40 DAY	S AFTER EASTER)
WELL DRESSING	various	Derbyshire	From Ascensiontide - Sept
MAY-POLE RAISING	Barwick In Elmet	Yorks	Whit/May
PADSTOW MAY DAY	Padstow	Cornwall	1st May
MINEHEAD HOBBY HORSE	Minehead	Somerset	1st-3rd May
JACK IN THE GREEN	Hastings	Sussex	May Bank Holiday wk'end
WELL DRESSING	Malvern	Worcs	May BH weekend [Eds]
RANDWICK CHEESE-ROLLING	Randwick	Glos	1st Sun in May
RANDWICK WAP	Randwick	Glos	Sat after Cheese-rolling
Audrey Smith reported: Cheese-re	olling, 1st Sunday in May.	The Wap (a fo	air),the following Saturday
KNUTSFORD ROYAL MAY DAY	Knutsford	Cheshire	First Saturday in May
ICKWELL GREEN MAY DAY	Ickwell	Beds	Saturday / Monday
HELSTON FLORA DANCE	Helston	Cornwall	8th May
ABBOTSBURY GARLAND DAY	Abbotsbury	Dorset	13th May
ETWELL WELL DRESSING	Etwell	Derbys	2nd week in May
MAY FESTIVAL	Hayes Common	Kent	2nd Saturday in May
DUNTING THE FREEHOLDER	Newbiggin by the Sea	Northumberla	nd Wed near 18th May
CYCLISTS MEMORIAL SERVICE	Meriden	West Midland	Sunday near to 21st May
MAYORING DAY/HOT PENNIES	Rye	E. Sussex	23rd May
BLESSING THE SEA	Hastings	E. Sussex	End of May
CASTLETON GARLAND DAY	Castleton	Derbys	29th May
GROVELY RIGHTS	Wishford Magna	Wilts	29th May
FOUNDERS DAY	Chelsea Royal Hospital	London	29th May
ARBOR TREE	Aston on Clun	Salops	29th May
BAMPTON MORRIS DANCING	Bampton	Oxon	Spring Bank Holiday
HEADINGTON QUARRY MORRIS	Headington	Oxon	Spring Bank Holiday
HUNTING THE EARL OF RONE	Combe Martin	N Devon	Spring Bank Holiday
Custom reintroduced in 1974, wh	ich includes Hobby Horse	and Fool, 'Grei	nadiers', music, drums and
dancers and the Earl of Rone char	acter. Processions take p	lace throughou	it the weekend, culminating
in full pageant on the Monday eve		bara Brown 🛭	www.earl-of-rone.org.uk
CHEESE ROLLING	Cooper's Hill, Birdlip	Glos	Spring Bank Holiday
MAYPOL€ RAISING	Barwick-in-Elmet	W. Yorks	Spring BH every 3 yrs 2014
DICING FOR MAIDS MONEY	Guildford	Surrey	Mid-May [was late Jan]
DOVERS GAMES	Chipping Campden	Glos	Friday after Bank Holiday
SCUTTLEBROOK WAKE	Chipping Campden	Glos	Sat. after Bank Holiday
PLANTING THE PENNY HEDGE	Whitby	Yorks	Ascension Eve
WELL DRESSING	various	Derbyshire	From Ascensiontide - Sept
B€ATING TH€ BOUNDS	Tower Of London	London	Ascension Day ev. 3yrs 2014

	MAYPOLE KAISING	Barwick-in-Elmet	w. Yorks	Spring BH every 3 yrs 2014	
	DICING FOR MAIDS MONEY	Guildford	Surrey	Mid-May [was late Jan]	
	DOVERS GAMES	Chipping Campden	Glos	Friday after Bank Holiday	
	SCUTTLEBROOK WAKE	Chipping Campden	Glos	Sat. after Bank Holiday	
	PLANTING THE PENNY HEDGE	Whitby	Yorks	Ascension Eve	
	WELL DRESSING	various	Derbyshire	From Ascensiontide - Sept	
	B€ATING TH€ BOUNDS	Tower Of London	London	Ascension Day ev.3yrs 2014	
	BISLEY WELL-DRESSING	Bisley	Glos	Ascension Day	
Audrey Smith reported: Children from the Bisley Bluecoat School lay flowers at the Village Well.					
	WICKEN LOVE FEAST	Wicken	Northants	Ascension Day	
	WELL DRESSING	Tissington	Derbys	Ascension Day	
	ST MARY REDCLIFFE RUSH SUNDAY	St Mary Redcliffe	Bristol	Whit Sunday	
	BREAD & CHEESE THROWING	St Briavels	Glos	Whit Sunday	
	DICING FOR BIBLES	St Ives	Cambs	Whit Monday	
	<u>JUN€</u>				
	THAYTOD MODDIC FOOTIVAL	Thankad	Г	Lucia / Luliu	

CONTINUES OVER PAGE

<u> </u>			
THAXTED MORRIS FESTIVAL	Thaxted	Essex	June / July
BLESSING THE BOATS	Whitby	N. Yorks	June
APPLEBY FAIR	Appleby	Cumbria	2nd week June
BORDER RIDING	Hawick	Borders	Fri after 2nd Mon in June
GŴYL IFAN [St John] - RAISING OF THE SUMMER POLE		Cardiff	Mid-June [Eds]
ELECTION OF MAYOR OF OCK STREET Abingdon		Berks	Saturday near 19th June

Listings: Seasonal Local Celebrations, a list by Doc Rowe

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

<u>JUNE, CONTINUED</u> SELKIRK RIDINGS MIDSUMMER FIRES YOULGREAVE WELL DRESSING

TIDESWELL WELL DRESSING WINSTER WAKES CAKES AND ALE CEREMONY RUSHBEARING WALKING DAY

Selkirk various Youlgreave Tideswell Winster Bury St Edmunds Warcup Warrington

Third week in month Borders Cornwall 23rd June Derbys Saturday near 24th June Derbys Saturday near 24th June Sat following Sun after 24 Jun Derbys Suffolk Last Thursday in June Cumbria 28th June Cheshire Friday near 30th June

PADSTOW MAY DAY (cover, top 2 photos, middle right) 1st May © Doc Rowe CASTLETON GARLAND DAY (bottom right) 29th May © Doc Rowe MINCHEAD HOBBY HORSE [see below] on 1st May © J K [Sam] Simmons

'Some West Somerset traditions', by Eileen Ann Moore & Jim Parham

We are lucky in West Somerset to have Christmas traditions which have been kept up by locals for over 100 years. Perhaps this is because they are all based round pubs, and include much drinking! Firstly, the **Sunday before Christmas** the **Dunster Carolers** at the Luttrell Arms, Dunster, featuring the Dunster Carol

and several other old carols known only in this area, then at the same hostelry on Christmas Eve, the burning of the ashen faggot. This year we also introduced this custom to our own Acorn Folk Club landlady at The Old Ship Aground in Minehead - to bring good health and prosperity, and to bring people together. He or she who wishes on the tie to burn through first will be lucky in love. A piece of the bundle is kept to start next year's log, thus ensuring continuity.

The 17th of January sees the Wassail at The Butchers Arms, Carhampton. Wassailing is certainly making a comeback with further wassails at the community orchards in Carhampton, Porlock and Dunster. Evil spirits are driven away with rifle shots and robins are fed with bread soaked in cider, and the roots given a drink of cider to ensure a good crop next year - this has to be accompanied by much singing and cider drinking of course! With new Landlords taking over at the venues in Dunster and Carhampton, the events were in doubt, but all went well and there is now enthusiasm for the future.

Another of our traditions in Minehead is the Hobby Horse, which starts with the "Warning Night" on the last day of April, then on May Day Morning with a parade to White Cross for dawn, and to Dunster in the afternoon/evening, around Minehead and Alcombe on the 2nd, and culminating on the evening of the 3rd at Cher for the bootee calling in at Wellington Square on the way. Many hostelries are included "The Old Ship Aground", "The Hobby Horse", "Luttrells",

etc with much cider and song. We have three horses in Minehead - two by the name of Sailors Horse and the Town Horse; there is no formal organisation, it just happens, as it has done for some hundreds of years as the oldest written record of a hobby horse in the country held at Dunster Castle, shows. Brook no imitations, come and see the Original, or the Traditional Sailors Horse, and Welcome in the Summer!

Eileen Ann & Jim run Acorn Folk Club & are FQ's Exmoor/West Somerset Correspondents

© FOLKLIFE and CONTRIBUTORS April 2013. Insert to "Folklife Quarterly", Nº 37. The Editors welcome appropriate articles and researched songs & tunes for publication, NEXT DEADLINE ~ 20 MAY for 1 JULY quarter. please contact us before submitting. • Folklife Traditions • www.traditions.folklife-west.org.uk • 01684 561378

