© our logo, Chris Beaumont; © Annie Jones The Roots Of Welsh Border Morris (Dave Jones)

FQ's FOLKLIFE TRADITIONS PAGES

Our aims include stimulating a wider interest in folk studies & folk culture: the FT pages

List 9: Seasonal Local Celebrations: with photos

A list for this quarter, by Doc Rowe p46; some date changes p45
 Ottery Tar Barrels, note by Colin Davies p45; photos p1 & p47

O The next deadline is Feb 20 for Apr 1

O Regular FT contributors get free Membership!

Folklife Traditions: Publications

Please first consult Eds as to what is appropriate to publicise here. Up to **200 words** per CD or book, **more if advertising** (heading & order details not counted in word limits)

Wagtail Tale, Gypsy Life of Bygone Days: the 1961 summer of Welsh Border Gypsies Jimmy and Katie Lock

by **Peter Ingram**; illus. **K. B. Morgan**.

ISBN: 978-0-9928719-0-1. Softback, 348 pages, 38 line drawings. £12.00 + £3.00 p&p.

Old John and Genty, two Romanies, permanently encamped with their wagon and tent in a quiet spot along a green lane close to the Welsh border, living out their last years in peaceful contentment. Their two grandchildren come to stay with them, discovering the lifestyle which is their unknown heritage. Old John teaches Jimmy the skills of his forefathers, from making and using a catapult to making pegs, and Genty shows Katie how to prepare and cook food over the open fire. At night around the fire, Old John recalls tales of days gone by. Other relations have their own tales, portraying the lives they lead and recording their traditions and taboos. There is a visit to the ancient Obie and Britty, living in a woodland clearing in Wales in their woodsmoke-impregnated tent, in an almost forgotten lifestyle.

The author captures the essence of a way of life fast disappearing by the 1960s. You can almost smell the woodsmoke and damp earth, feel the discomforts and difficulties of keeping body and soul together, but sense also the contentment of living close to nature, the loving relationships, and the respect and eagerness of the younger generation to learn the old ways. *Jenny Boyd-Cropley, Cottage Books.*

Available from: Limes End Yard Publishing, High Street, Selborne, Alton, Hampshire, GU34 3LD. Tel: 01420 511486. limesendyard@outlook.com. Cheques payable to "P. Ingram".

CD: "Old Fiddle Tunes & Sentimental Songs of Welsh Border Gypsies"
A 19-track CD of songs and Romani language examples, featuring the voice of **Peter Ingram**, is available to complement the book.

£5 including P&P. Order details as above,

Musical Traditions Records - new double CD

90

Sam Larner Cruising Round Harmouth

Sam Larner: Cruising Round Yarmouth
I'm very pleased to announce the publication
of Sam Larner: Cruising Round Yarmouth
(MTCD369-0) - a double CD of all the
recordings Ewan MacColl and Peggy Seeger
made of Sam Larner in 1958-60.

The more-or-less complete recorded repertoire of this wonderful Norfolk singer is here - 65 songs and fragments, plus four spoken passages and a very informative 44-page booklet, give a great impression of Sam's life and times.

But, most of all, it's the startling quality of his singing which is so impressive.. Available on the **MT Records'** website, price just £16.00 + p&p. ® *Rod Stradling*

- Musical Traditions Records, with on-line credit/debit card purchasing at: www.mtrecords.co.uk
- Musical Traditions Internet Magazine at: www.mustrad.org.uk
- 1 Castle Street, Stroud, Glos GL5 2HP, rod@mustrad.org.uk, 01453 759475, mobile: 0793 099 1641

Mr Pepys and the Turk: Popular Constructs of the "Turk" in England by Andrew C. Rouse. Pécs, SPECHEL e-ditions, 2014

Isbn: 9630894556

In the seventeenth century the Ottoman Empire, not America, occupied the centre ground in foreign policy. The Turks and their unruly allies in North Africa held the key to trade in the Mediterranean. Not even the coasts of England were free from their influence; the Cornish especially suffered from their depredations, being enslaved in their hundreds. "Turk" became the generic name for any follower of Islam –the some fifty Renaissance "Turkish plays" include *Othello, the Moor*.

Mr Pepys and the Turk investigates how various constructs of the "Turk" emerged and were employed, from the early encounters through to modern social history, visiting inn signs, ballads, turbans, baths and battles. The central chapter takes two great achievements in the life of the seventeenth-century civil servant Samuel Pepys: his diary (1660-1669) and his impressive collection of ballads. While the latter is accepted as being by and large a later passion, there is evidence that Pepys was already purchasing street ballads at the time he was writing his diary.

The discussion is richly illustrated with ballad texts and Diary excerpts.

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

£5 by post from:

The Roots of

Mrs. A. J. Jones, Millfield, Golden Valley, Bishops Frome, Worcs WR6 5BN 01885 490323; email chatter@anniej.me

❖ 1-LIN€ SUMMARY LISTINGS

LIST 7: FOLKLIFE SOCIETIES Associations, Trusts, Organisations

SUMMARIES: The 1st line of detailed entries in our ONLINE DIRECTORY, updated quarterly on http://issuu.com/folklife (deadline: as FQ)

• Below, we list only confirmed entries: ® = Members, ❖ = others. Supporting our work by Membership (£15 a year) is most welcome.

• The ONLINE DIRECTORY includes other listings researched by us (eg name + website), but yet not confirmed by that organisation

• Societies that include both folk music <u>and</u> song, or combine folk music, song, <u>and</u> dance. GENERAL: A1-A2

A.1 FOLK MUSIC, SONG & DANCE SOCIETIES, NATIO			3
Canada * The CANADIAN SOCIETY FOR TRADITIONAL / Cymru/Wales ® BYWYD GWERIN (Welsh Folklife) ® trac Music Traditions Wales/Traddodiadau (England ® ENGLISH FOLK SONG & DANCE SOCIETY (EF * FOLK CAMPS	Sam ac Eleanor Simmons Cerdd Cymru Blanche Rowen	POUR LES TRADITION 01684 561378 02920 318863 020 7485 2206 0208 1232136 01684 575704	S MUSICALES www.yorku.ca/cstm www.bywyd-gwerin.org.uk www.trac-cymru.org www.efdss.org www.folkcamps.co.uk www.folklife.org.uk
Mannin / Isle of Man * MANX HERITAGE FOUNDATION MU	SIC DEVELOPMENT TEAM		www.manxmusic.com
A.2 FOLK MUSIC, SONG & DANCE SOCIETIES, ENGL England: East			
- Suf./nearby	,	0404.047.0054	www.suffolkfolk.co.uk
- Midlands ® <u>TRADITIONAL ARTS TEAM</u>	Pam Bishop Geoffrey Johnson	0121 247 3856 0121 360 7468	■ www.tradartsteam.co.uk ■ www.wmff.org.uk
- NWest	Alan Bell	01253 872317	■ www.folkus.co.uk ■ no website
England: South (South-East, South-West - Devon ® DEVON FOLK	Colin Andrews		www.devonfolk.co.uk
Glos ® GLOSFOLK	Peter Cripps, Chairman	01452 780401	www.glosfolk.org.uk Glos Folk
- Hfds	Rob Strawson Penny Allen, General Manager		www.musicpool.org.uk www.sefan.org.uk
South ® SOUTHERN COUNTIES' FOLK FEDERATION (<u>SCoFF)</u>		■ www.scoff.org.uk
- Devon ® <u>WREN MUSIC</u>	Main office	01837 53754	www.wrenmusic.co.uk
SPECIFIC: A3-A6 • Societies that cover	solely folk music <u>OR</u> song OR	dance.	J _{wren}
A.3 CERDD DANT SOCIETIES CYMDEITHAS CERDD DANT CYMRU	elyth Vaughan (Administrator)	01341 423 072	■ www.cerdd-dant.org
	erytii vaugilaii (Adillillistrator)	01341 423 072	www.cerdd-dant.org
 A.4 FOLK SONG SOCIETIES ❖ CYMDEITHAS ALAWON GWERIN CYMRU / The Welsh Fo 	Ik-Song Society Dr Rhiannon Ifans	(Hon.Sec) 01970 8	28719 www.canugwerin.com
VODE CALLED AND COOLID	loderator: Steve Roud		noo.com/group/Pedlars_Pack
	Noderator: Johnny Adams		www.yorkshirefolksong.net nch.groups.yahoo.com/group/Tradsong
® TRADITIONAL SONG FORUM	ecretary: Martin Graebe	01452 523861	■ www.tradsong.org
		•••••	■ www.yorkshirefolksong.net
 A.5 FOLK MUSIC SOCIETIES ❖ CLERA, The Society for the Traditional Instruments of 	Wales Meurig Williams (Membersh	ip Secretary)	■ www.clera.org
® <u>DULCIMER WORLD CONGRESS</u> S	ally Whytehead 01527642	229	☐ http://dulcimer.world.congress.co.uk
	ally Whytehead 01527642 Noderator: Johnny Adams		☐ http://dulcimer.org.uk nch.groups.yahoo.com/group/tradtunes
	roject Director: John Adams		www.village-music-project.org.uk
A.6. FOLK DANCE SOCIETIES For local dance of CYMDEITHAS GENEDLAETHOL DAWNS WERIN CYMRU / WILTSHIRE FOLK ASSOCIATION (WFA)		OCIETY == http://	rformers" dawnsio.com folkassoc.webspace.virginmedia.com
SPECIFIC: A7-A15 • Societies covering Fo	olklife activities other than the	e above.	
A.7. FOLK DRAMA SOCIETIES			
* TRADITIONAL DRAMA RESEARCH GROUP	•••••	•••••	www.folkplay.info
A.8 FOLKLORE SOCIETIES		614/292-4715	■ www.afsnet.org
® The FOLKLORE SOCIETY		020 7862 8564	■ www.folklore-society.com
❖ NORTHERN EARTH ® TALKING FOLKLORE	John Billingsley, Editor Moderator: Steve Roud		www.northernearth.co.uk oups.yahoo.com/group/TalkingFolklore
O A.9 Storytelling Societies, A.10 Oral History Societies	s, no confirmed entries		
A.11 LANGUAGE & DIALECT SOCIETIES Arranged			
<u>ELLAN VANNIN / ISLE OF MAN _ </u>	AGH (The Manx Gaetic Society)		■ www.ycg.iofm.net■ www.lakelanddialectsociety.org
❖ YORKSHIRE DIALECT SOCIETY	•••••		www.yorkshiredialectsociety.org.uk
	<u>ann / Eire / Ireland, Alba / Scotlai</u>	<u>na, Cymru / Wales, K</u>	<u>Gernow / Cornwall</u> no confirmed entries
A.12 FOLK LIFE GENERALLY - SOCIETIES			
A.13 FOLK LIFE - OTHER SPECIFIC GROUPS			
❖ PEARLY SOCIETY	Carole Jolly	0208 778 8670	www.pearlysociety.co.uk
, DIDE	TORY HIDDATES are on EC	l nage 4	

* see also our new bilingual website ~ www.bywyd-gwerin.org.uk *

❖ Welsh-language Folklife Traditions ❖ articles and bilingual listings ❖

'Folklife'	Traditions' (-	FQ 44,	Jan 2015,	₽42 ❖		>	List 8, Folkl	ife Studies		
♦ Lis	ST 8: FOLK	LIF€ STUD	ies & inst	TITUTIC	ONS 💠 1	-LINE s	ummary LISTI	NGS 🌣		
Belo	ow, we list only	confirmed ent	ries: ® = Mem	bers, 💠 =	others. Suppo	rting our	work by Member	ship (£15 a ye	<u>e</u> (deadline: as F ar) is most welcon that organisatio	me.
* ® ® ®	DLKLIFE STUDIES DAVID HERRON DOC ROWE GWILYM DAVIES MARTIN GRAEB MIKE RILEY ROY ADKINS STEVE ROUD	<u> </u>	RS AND AUTHO	DRS David Ect Doc Rowe Gwilym I Martin Ge Mike Rile Roy Adkie Steve Ro	e Davies raebe ry ns	[plea:	01422 832460 07747 687734 01242 603094 01452 523861 0161 366 7320 se contact via wo	□ www □ www □ www 6 □ (no ebsite] □ www	w.herronpublishi w.docrowe.org.ul w.cmarge.demon w.sbgsongs.org website) w.adkinshistory.c	k .co.uk/gwilym
® ® *	DLKLIFE STUDIES DOC ROWE GWILYM DAVIES JOHN ADAMS & JOHN BILLINGS MARTIN GRAEB	S CHRIS PARTIN LEY	<u>IGTON</u>	S see also Doc Rowe Gwilym I John Bill Martin G	Davies ingsley	<u>ers</u> and	List 5, Workshop 07747 687734 01242 603094 01452 523861	www.	w.docrowe.org.ul w.cmarge.demon w.village-music-p w.northernearth. w.martinandshan	.co.uk/gwilym project.org.uk .co.uk
		: ARCHIVES (in	n specialist folk	klife or ger	neral archives) <u>lis</u>	ting wher	e based, area of i	nterest may be	national, interno	ational, or local
B (8) ENGLAND ♦ ♦ ♦ ♦ ♦ ♦	The ARCHIVE O The MICK TEMS The ARCHIVES The CHARLES F The DOC ROWE FOLKTRAX (th WILTSHIRE COM	ARCHIVE OF OF CULTURAL PARKER ARCHIVE COLLECTION THE LATE PETER AMUNITY HISTO	TRADITIONAL A TRADITION VE Contac ARCHIVE & Do (ennedy's 'folk DRY: FOLK AR	ct: Fiona coc Rowe Rowe Rowe Rowe Rowe Rowe Rowe Rowe	Mick Tems 0 Tait, Archivist	0121 3 rt Group	6689 <u>www</u> http://www 03 4549 <u>www</u> Access: please	.folkwales.org .shef.ac.uk/lil ww.birmingha see note on w \Box ww	welsh music.ph	ll stal sparkerarchive docrowe.org.uk e.org
ENGLAND * * *		d, <u>Cymru / Wa</u> COUNTY FOLK OLK MUSEUM ST ANGLIAN L	les - none con MUSEUM [pic	nfirmed - (unconfirmed liste 01223 355159			abobe useum.org.uk estermuseums nglianlife.org.		ational, or local
ENGLAND Devon ® Website ® Somerset ® London ® USA	EXETER CENTR FOLKTRAX - pl HALSWAY MANG	AL LIBRARY ease see under OR LIBRARY (K IAMS MEMORIA	r Fs.3, FOLKLI ennedy-Grant AL LIBRARY (E	IFE ARCHI	VES Library)	·	01392 384217 01392 384217 01984 618274 020 7485 2200 (202) 707-551	✓ 🖳 www E www 6 🖳 http	at are Folklife Me w.devon.gov.uk/l w.halswaymanor. v://library.efdss.c w.loc.gov/folklife	org,uk efdsorg
Fs.7 FC Eng SE Susse	Fs.6 Academic (DLKLIFE STUDIES ex ® HOBGOBL wall & HURLER ® MUSICAL os ® SAYDISC	Courses & Rese : MUSIC PUBL IN RECORDS	SARCH (underground)	ORDING Communication Chrise Rod Sound Communication Chrise Rod	Ridley tradling ucena	0 0 0	, ,		oblinrecords.con e) cords.co.uk isc.com	MSIC
Eng Cumbria Eng S.Yorks Eng W.Yorks Eng S.Yorks Eng Somerset Eng Herefds	DLKLIFE STUDIES BARRY McKA COLLECTOR DAVID HERR HALLAMSHII LUANERCH I LOGASTON I MICHAEL RA MICHAEL RA MICHAEL RA MICHAEL RA	AY RARE BOOK S' FOLK BOOK ON PUBLISHIN RE TRADITION PRESS & PUBLI PRESS VEN PUBLICAT	S S IG S SHERS	Barry Mc Dave Eyr David Ec Paul & Li Eve Rave	Kay kersley z Davenport	ones	017683 52282 0114 234 404 01422 832460 07947 490 05 01278 781278 01544 327344 01903 872038 01885 490323	4	w.barrymckayrarw.collectorsfolk.cow.hallamtrads.cow.llanerchpress.cow.llanerchpress.cow.llogastonpress.cow.michaelravenpubsite)	ebooks.org co.uk ng.co.uk .uk com co.uk ublications.com
Fs.9 FC Cymru International and we ar 	* <u>CANU GW</u> ® <u>FMJ (FOL</u>	VERIN, Welsh F K MUSIC JOUR QUARTERLY:	olk-Song Socie	ety Dr Rhi EFDSS t ions San		. Sec) 0: 0:		□ www.canu□ http://fmg□ www.folkli	gwerin.com i.efdss.org	ogaston Press
Cymru / Wal. ALAWON CANEUON CLERA MEU CYM England	es (bilingual site BANGOR N GWERIN NRU	es) Traditional M Exploring and The Society f Welsh Tunes (lelodies, from d showcasing fo or the Traditio and Songs blog	Manuscrip olk songs j onal Instru	iments of Wales	versity	□ <u>h</u> □ <u>h</u> □ <u>w</u> □ <u>w</u>	ttp://caneuon ww.sesiwn.co ww.meucymr	u.co.uk/music/al	awchan.htm
® FOLKLIFI ❖ FOLKOPE ® MUSICAL ® The ROU ® 'SONGS O	E TRADITIONS or	nline archive of ERNET MAGAZ DEX he Sabine Bar	of articles etc	(from Fold Rod Strace Steve Ro	dling, editor ud artin Graebe		01453 75947	378 💂 http . 📮 http 5 💂 wwo o://library.efd 🖳 www	w.folktrax-archiv v://issuu.com/tra v://folkopedia.efd w.mustrad.org.uk ss.org/cgi-bin/qu w.sbgsongs.org w.yorkshirefolkso	ditions-uk lss.org (ery.cgi?query=

Marive the Cold Winter Away

🗶 by Roy & Lesley Adkins 🛭

song of the Christmas season that always proves popular is ADrive the Cold Winter Away (Roud number V9375). The words and tune date back some four centuries, and the earliest known version, of around 1625, survives as a printed broadside with twelve verses, headed: 'A pleasant Countrey new Ditty: Merrily shewing how To drive the cold Winter away. To the tune of, When Phoebus did rest, &c.' (EBBA ID 20083; Magdalene College Pepys Collection 1.186-7).

Decades later, in 1719, five verses and the musical notation were published by the prolific playwright and songwriter Thomas D'Urfev in his Wit and Mirth: or Pills to Purge Melancholy; being a collection of the best merry ballads and songs, old and new (vol. 4, p.241, London). He called it 'A New Song', with the title 'The Good Fellow'.

The first verse of the Pepys version reads:

'All hayle to the dayes, That merite more praise, then all the rest of the yeare: And welcome the nights, That double delights, as well the poore as the Peere: Good Fortune attend Each merry mans friend, that doth but the best that he may: Forgetting old wrongs, With Carrols and Songs, to drive the cold Winter away."

An illustration of feasting that is printed on the Pepys broadside and was used on other broadsides for different songs

The first verse of the 1719 D'Urfey version is slightly different:

'All Hail to the Days that merit more Praise, Than all the rest of the Year: And welcome the Nights that bringeth delights, As well to the Poor as the Peer. Good Fortune attend each merry Man's Friend, That doth but the best that he may; Forgetting old Wrong with Cup or a Song, To drive the cold Winter away. To drive, &c.'

The song has appeared as single broadsides and in collections of songs and ballads ever since, with several recordings by musicians in recent years - focusing especially on the festive verses. The early versions of the song contained a large element of hopeful fantasy, inviting everyone to act generously in winter, with lines such as 'Cross out of thy Books all Malcontent Looks', "Tis ill for a Mind to Envy inclin'd, To think of small Injuries now' and 'The Court in his State sets open his Gate, and gives free welcome to most'.

This was a song born in a largely agricultural society, and the rural way of life depended on the seasons. Its key is expressed in the desire to 'spend the long Nights in honest delights, To drive the cold Winter away'. It was the prolonged darkness rather than the cold that drastically curtailed working hours. In the depths of winter, daylight lasted only about eight hours, with light levels reduced by poor weather.

Winter nights were indeed very long, dark and cold. The song suggests that if the wealthy ensured that the poor did not have to worry about survival in these desolate months, then the long dark evenings could be tolerable and even enjoyable.

With electric light everywhere now, it is very difficult to picture the winter darkness of past centuries. Indoor gas lamps were available from the first half of the 19th century, though outdoor lighting continued rather dim and patchy well into the 20th. The countryside often experienced virtual black-outs, and so moonlight was preferred for travelling. Diary entries are littered with such references, as with William Holland, vicar of Over Stowey in Somerset, who noted on 26th February 1812: 'My wife and I walked home by ourselves by the light of a very clear moon, tho' we had a lantern too' (Somerset Archives and Local Studies, A\BTL2/36).

Lanterns were lighted by candles, which were never cheap. The best candles were of beeswax or spermaceti, a waxy oil from the heads of sperm whales, but most were tallow candles formed in moulds or by repeatedly dipping a wick into hot tallow, giving rise to the name 'dips'. When these cheaper candles burned, a large amount of grease ran down the sides, and they tended to smoke if the wick was not kept trimmed. They also gave off an unpleasant stench - tallow candles of pig fat were the worst. Many people could not even afford tallow candles, but relied on rushlights, which were laboriously made at home. In 1775 the naturalist Gilbert White, who was curate of the church at Selborne in Hampshire, was told by an elderly householder that 'one pound and a half of rushes completely supplies his family the year round, since working people burn no candle in the long days, because they rise and go to bed by daylight'.

White described the task of making rushlights (which he published in The Natural History and Antiquities of Selborne, in the County of Southampton, London, 1789, pp.197-9). Firstly, rushes for the wicks were collected and prepared, then peeled and dipped in hot grease and fat: 'The careful wife of an industrious Hampshire labourer obtains all her fat for nothing,' he said; 'for she saves the scummings of her baconpot for this use'. He added: 'A good rush, which measured in length two feet four inches and a half... burnt only three minutes short of an hour ... These rushes give a good clear light.' Nowadays, we would regard rushlights as totally inadequate, but even worse were watchlights. They were made like rushlights, but more of the outer pith was left on the rush, which slowed the rate of burning and allowed matchlights to burn all night. White admitted that the light they produced was dismal - like 'darkness visible'.

Gathering round a meagre fire for warmth and light inside a rather grand fireplace

In many homes, the fire in the open hearth yielded the only light. When George Borrow was walking through north Wales in 1854, he met one elderly man at Llangollen. Owing to his father's death, he had had to work from an early age, but in the evenings he 'used to pore over Welsh and English books by the glimmering light of the fire at night, for that his

continued next page

'FOLKLIFE TRADITIONS'

Drive the Cold Winter Away by Roy & Lesley Adkins, cont'd

mother could not afford to allow him anything in the shape of a candle to read by.' He told Borrow: 'I believe I strained my eyes at a very early age, when striving to read at night by the glimmer of the turf fire in my poor mother's chimney corner' (*Wild Wales: Its people, language and scenery* by George Borrow, 1955 edition, London, pp.97–8).

Imagine trying to spend every winter evening unable to afford lighting, except that from the cooking hearth fire. Throughout the long winter, family, friends and neighbours would have been drawn to the cosy circle of firelight, sharing not just warmth but also light. There might not be enough light to sew, write or read, but there was always enough light and warmth to tell stories, sing songs, eat, drink and be merry

'forgetting old wrong with cup or a song, to drive the cold winter away'.

Roy and Lesley Adkins © 2014

Our thanks to Roy and Lesley Adkins, authors of several books on history and archaeology. Their latest book, *Eavesdropping on Jane Austen's England* (*Jane Austen's England* in the US), is now available in paperback. See **www.adkinshistory.com**.

Folklife Societies: News, Talks, Conferences, & Exhibitions

Folklife Societies: News, Talks, Conferences, Exhibitions

The Nonsuch Dulcimer Club

The Nonsuch Dulcimer Club has been busy planning for an international focus in 2015 as we work with our partners the international Cimbalom World Association and UK charity Dulcimer World Congress to bring a combined 8+ days of Dulcimer Magic to Malvern in Worcestershire next October. Take a look at the workshop and festival listings for more information about this once in a lifetime UK event. If you live in Worcestershire then please get in touch if you are interested in attending or getting involved with some community activities which we plan to run in conjunction with this event. We are particularly interested in hearing from schools and youth groups.

Wherever you live you can also have a go on hammered or mountain dulcimers as we organise a range of opportunities at festivals, historic homes, museums, parks and gardens. If you run a club or festival and would like to invite us we would also like to hear from you. We run beginner workshops (with loan instruments), do concert spots and an information stall where we hang around talking to people about the instruments.

For the latest news and information or to get in touch go to **dulcimer.org.uk**.

Sally Whytehead

The Single Gloucester Project

The Single Gloucester project was awarded a Heritage Lottery Grant of £27,000 to publish Gloucestershire traditional songs and tunes on-line, see article last issue. The project is well under way. 2014-15 is the year that the website is built and populated. The website developers have met and are working on a prototype with sample data.

On the transcription side, we have held 3 workshops and as a result 18 transcribers are signed up and working away at manuscript and audio files. To date about 200 songs have been transcribed out of a possible 800.

At the same time, much supporting documentation has now been deposited with the **Gloucestershire Archives**.

On the PR front, we have been liaising with some professional folk musicians and singers to put together a programme based on the material. There will also be performance opportunities for local singers next year.

There will be a wassail event in Stroud on 10 January, which will be supported by Gloucestershire Traditions.

Articles have been written for several other magazines including *Gloucestershire Archives, Gloucester Local History Society* and *Gloucestershire Family History society,* and we have had mentions in the folk press, e.g. the *Traditional Song Forum*, and the Christmas issue of the *English Folk Dance and Society magazine.*

One of the songs which forms part of the project, Thomas Green's All Through the Drunk, is featured on the next page.

Gwilym Davies

News in brief:

- Paul Burgess writes: I've just put up a new entry of my research on Charlotte Shayler Neal, who, as C S Neal provided James Madison Carpenter with many songs and singing games: http://folkopedia.efdss.org/wiki/C_S_Neal
 - There are various other biographies under both music and song on the Folkopedia site. Do feel free to add to them!
- Lewis Jones reports that Ingledew's "The Ballads and Songs of Yorkshire" (1860) is now online at www.gutenberg.org/ebooks/47607
- Martin Graebe has been making song recordings from the British Library collection available on the Traditional Song Forum Website go to www.tradsong.org and click on 'Sounds Online'.
- English Folk Dance and Song Society: We're delighted to announce that Rosie Hood has been made the recipient of a BBC Performing Arts Fellowship to work with the EFDSS in 2015. And the EFDSS project, The Full English, has been nominated for a top education award for its work with schools. It has been shortlisted for the Best Musical Initiative category in the 2015 Music Teacher Awards for Excellence. The programme involved 19 schools across England taking part in creative projects involving traditional song, dance, drama, storytelling and other folk arts, inspired by The Full English digital archive that we launched in 2013.

DATES ~

- Steve Roud writes: the next Broadside Day will be held in London on 21st February, 10am 5pm. The Broadside Day is an annual gathering of people interested in street literature and other forms of cheap printed material from past centuries, such as broadsides, chapbooks, songsters, popular engravings, and so on. Venue: Cecil Sharp House, 2 Regents Park Road, London NW1 7AY. Tickets are now available from www.efdss.org/whats-on?now=0&length=day&date=2015-02-21
- **Traditional Song Forum**: for our first full TSF meeting in 2015 we will be going to **Newcastle upon Tyne** on **9 May**, where the meeting will be held at the University. Peter Wood and Vic Gammon are planning a day that will be focused on Napoleonic songs and ballads and there will, as usual, be a programme of supporting events over the weekend. **www.tradsong.org**
- Folklore Society:
 - "Folklore: Yesterday, Today and Tomorrow", 17th 19th April, Sheffield University, Halifax Hall, Endcliffe Vale Rd, Sheffield S10 3ER.
- "Calendar Customs and Seasonal Events", 26th 28th June, Exeter University. www.folklore-society.com
- The 2015 *Gŵyl Cerdd Dant* the festival of *Cerdd Dant*, the Welsh traditional art of presenting or performing poetry to harp accompaniment is on **14th November** at **Porthcawl** Pavilion. Details will be announced on the Cerdd Dant Society website, **www.cerdd-dant.org**

All Through the Drunk

Chorus:

And it's all through the drunk, boys,

The merry, merry drunk, boys.

All through the beer and tobacco.

I spent all me tin through the girls a-drinking gin,

And o'er the briny ocean we must wander.

2. I had some fine boots, boys, some very fine boots, boys.

Some very fine boots were they.

For the tops they wore right out and the toes were torn right out,

And the toes were sticking through for better weather.

3. I had a fine hat, etc

The top was worn right out and the brim was tore about And me hair was sticking through for better weather.

4. I had a fine coat, etc

The buttons were all gone off, and the back was tore right out And me elbows sticking out for better weather.

Source: Sung by Thomas Green, Sapperton. Sung at the end of the Sapperton Mummers play. Collected by James Madison Carpenter between 1927 and 1935.

©Gloucestershire Traditions

See news previous page: Single Gloucester Project. Contributed by Gwilym Davies

SEASONAL LOCAL CELEBRATIONS *

5 Nov 2014: Tar Barrels, Ottery St Mary, Devon

The photos on front cover and page 47 are by **® Colin Davies**, who writes: Tar barrels: these show the ritualistic lighting of the main bonfire (a bit sinister) and a few shots of the barrels.

"The festivities are more carefully controlled than when we were last there 40 rears ago. Each year there are concerns whether they will obtain insurance cover and if they will be able to find the tar to coat the inside of the barrels (now only one supplier in the country). There are different size barrels for for children, women and men. The running around with the barrels is still within the crowd..."

Sidmouth Information Centre have informed that two West Country dates that we listed have now changed to Saturdays:

- Bridgwater Carnival is now on the 1st Saturday in November
- Hatherleigh Carnival, which also includes Tar Barrels, is now held on the 2nd Saturday of November.
 - ® Sidmouth Information Centre, www.visitsidmouth.co.uk

Sending in contributions

For folklife societies & institutions, such as those we list: for guidance, please see www.folklife.org.uk/contrib.html Next deadline is 20 February for the 1 April quarterly.

see also our **new website www.bywyd-gwerin.org.uk** for **Folklife Traditions Wales** \$ The whole year is on our online Folklife Directory on http://issuu.com/folklife, click on FD picture

All listings © Doc Rowe except any in italics. All photos © Doc Rowe unless otherwise credited LISTINGS UNDERLINED = see photos

MARILWYD from before Christmas to New Year's Day

JANUARY

MARI LWYD different places - different days S.E. Wales before Christmas to New Year's Day WASSAILING Combe in Teignhead Devon January WASSAILING Churchstanton Somerset January DARKEY DAY **Padstow** Cornwall 1st January HAXEY HOOD GAME Lincs 6th January Haxev **BODMIN WASSAILERS** Bodmin Cornwall 6th January Southwark TWELFTH NIGHT REVELS near 6th January London **GOATHLAND PLOUGH STOTS** Goathland North Yorks 1st Sat after Plough Mon Whittlesea Sat nr 6 Jan STRAW BEAR DAY Cambs Pembs 13th January [Eds] HEN GALAN [old New Year], CALENNIG [New Yr gifts] Cwm Gwaun APPLE TREE WASSAIL 17th January Whimple Devon WASSAILING Carhampton Somerset 17th January ST DWYNWEN'S DAY Wales 25 January [Eds] **UP-HELLY-AA** Lerwick Shetland Last Tue in Jan

FEBRUARY, MARCH, INCLUDING S	<u>HROVE TUESDAY (1)</u>	7 F€B 2015), <i>i</i>	<u>ASH WED. (DAY AFTER)</u>
CARLOWS CHARITY	Woodbridge	Suffolk	2nd February
CRADLE ROCKING	Blidworth	Notts	Sunday near 2nd February
CHINESE NEW YEAR	various	UK	February
QUIT RENTS CEREMONY	Royal Courts of Justice	e 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 BALL GAME	Sedgefield	Co. Durham	Shrove Tuesday
FOOTBALL	Alnwick N	orthumberland	Shrove Tuesday
FOOTBALL	Atherstone	Warks	Shrove Tuesday
ASHBOURN€ ROYAL FOOTBALL	Ashbourne	Derbys	Shrove Tuesday
			and Wednesday
HURLING THE SILVER BALL	St Columb Major	Cornwall	Shrove Tuesday
			and Saturday following

The Doc Rowe Collection Support

www.docrowe.org.uk

Group

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

Unique in being a Shrovetide football where the ball is hurled, not thrown. Hundreds of 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. There is an afternoon and an evening game. Youngsters get 'silver cocoa' and the silver ball goes round the pubs being submerged in beer to provide 'silver beer'. Based on information from ® Chris Ridley.

Ref: Hurling at St Columb, Ivan Rabey (Lodenek Press, Padstow: 1972). Ash Wednesday CAKES AND ALE CEREMONY St Pauls London

Mid Lent DAME ELIZABETH MARVYN CHARITY Ufton Nervet Berks ST DAVID'S DAY (celebrations, school events) Wales 1st March (Eds) KIPLINGCOTES DERBY Market Weighton Yorks Third Thursday in March

TICHBORNE DOLE Tichborne Hants 25th March

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 and ® the Editors

If you're involved with such events, more entries welcome (and further details and/or contact details), subject to consent of the event's organisers, please - some may not want publicity. For links to websites, see Doc's website: www.docrowe.org.uk

Detailed reports - and photos - are welcomed for our Folklife Traditions quarterly; FT webpage is www.folklife.org.uk/ft.html Each FT includes a list for that quarter, updated as appropriate.

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

Left: **photos** from **page 47**; below: photos on FQ's cover

