© 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

Roy Palmer Song: 'The Barley Mow', contributed by Gwilym Davies	p41, p42 p42
Publications News: CDs and Books this page	p42 p41
Folklife Societies' Diary: Talks & Conferences	p41, p46
• List 7, Folklife Societies (Associations, Trusts, Organisations),	
1-line Summaries	p43
● List 8, Folklife Studies & Institutions, 1-line Summaries	p44
List 9: Seasonal Local Celebrations:	
A list for & photos this quarter, by Doc Rowe	p45, p46
O The next deadline is May 20 for Jul 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)

Musical Traditions Records - new CD-ROM

Vaughan Williams in Norfolk (MTCD253)

January 7th 2015 is exactly 110 years since Ralph Vaughan Williams made his first song collecting trip to King's Lynn and environs. To mark and celebrate this event, we are publishing a CD-ROM - a 'digital book with embedded midi files' dealing with Ralph Vaughan Williams' 1905-

06 collecting trips to King's Lynn - Vaughan Williams in Norfolk (MTCD253).

This excellent piece of work, by Alan Helsdon, contains staff notations, texts and playable MIDI files of the 90 items RVW collected - 73 songs in 86 versions, plus 4 dance tunes. As well as an Itinerary and Narrative of his trip, it has remarkable minibiographies of the 20 singers he collected from.

Further, due to RVW being far more interested in the tunes than the words of the songs, he seldom noted these - so the author has hunted through available sources to provide the most likely versions of the texts concerned, and furnished a hugely detailed Sources page. Available from the MT Records website, £12.00 ® 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

Rosy Apples - Traditional Songs for Young Children

by Shan Graebe

Having become a grandmother four years ago, I have had the joy of singing to our little ones. This illustrated book contains 30 delightful traditional English and American songs that they have loved - and are now singing for themselves. It is suitable for babies and children, as well as grown ups who teach voungsters.

You'll find the music, the words and notes about each song, giving ideas for how to use it and how to view the manuscript sources on Vaughan Williams Memorial Library's digital archive. It also includes a CD-R of the songs

being simply sung, to help anyone to learn them.

It is available from Shan Graebe, and costs £10 + £2 p&p to UK. Email: shan.graebe@btinternet.com

More details at www.martinandshan.net

We welcome **Gwilym Davies** to the team; Gwilym will provide material from the *Gloucestershire Traditions* project - see last issue, and http://gloucestershiretraditions.co.uk

Folklife Societies: **Diary: Talks & Conferences**

® The Folklore Society: News and Forthcoming

17-19 April: "Folklore: Yesterday, Today and Tomorrow"

FLS AGM Conference, Sheffield University. The Conference will be held at Halifax Hall, Endcliffe Vale Rd, Sheffield, S10 3ER. For further enquires please contact thefolkloresociety@gmail.com.

1 May: Deadline for entries for The Estella Canziani Post-Graduate Bursary for Research. Details at www. folklore-society.com.

31 May: Deadline for entries for The Katharine Briggs Award 2015. Details at www.folklore-society.com.

26-28 June: "Calendar Customs and Seasonal Events". Folklore Society conference at Exeter University. For enquires contact the folklores ociety@gmail.com.

Continues on page 46

February brought the sad news of the passing of two of our greatest folksong collectors and authors, within a few days of each other, Roy Palmer (26/2/2015), and Dr Meredydd Evans (21/2/2015).

Roy Palmer

A lifetime of freely sharing accessible folk research - a wonderful achievement!

Steve Roud and Martin Graebe have kindly allowed us to quote them; please see over page for their tributes.

When I'm asked by visitors to the Somers [Traditional Folk Club] 'where do you singers get all these songs?', I tell them that, as well as CDs etc, Roy Palmer's books are a great place to start - a staggering range of titles. While some of these singers-on-CDs may have carried out some original research, they have also looked in Roy's books!

I first met Roy many years ago on a Somers excursion to the old Birmingham Folklore Society; the Somers then invited Roy to give a talk, which he did, on the collections of Vaughan Williams, and on folk music & song in general (21/6/83). Roy then generously contributed an article to FQ's predecessor, the Somers' Broadsheet, Aug 1983, on George Dunn of Quarry Bank; and his outstanding contributions continued from 1983 to the present - I was about to post a thank-you letter for his latest contribution when I heard that he had died. For a published and successful author to freely donate original articles to what started as a publication with a very small circulation was more than generous. And FO volunteers Cresby, and Bill Pullen, have said how helpful Roy was to them.

Roy's articles for **FO** since 2006 have been indexed online: http://www.folklife.org.uk/ft.html has an index, and titles of all articles. <u>http://issuu.com/traditions-uk</u> has the actual articles in e-magazine format.

Please see over the page for Steve and Martin's tributes to Roy's huge contribution to folksong collecting, research, and publication.

Thank you, Roy.

Sam

<u>Merêd - Dr Meredydd Evans</u>

There will be an obituary next issue from Mick Tems.

This will be on our Welsh Traditions website, www. bywyd-gwerin.cymru, possibly before next FQ is printed.

> Merêd and Phyllis photo © Mick Tems

Folklife: members' news • Folklife: traditions

mainly from England: West County & West Midlands; and from Wales

INSERT ADAPTED FOR

ONLINE 'FOLKLIFE TRADITIONS'

- 1) from the FQ cover (reduced to fit here)
- 2) from the "Directory Updates" pages in FQ

NOTE

List 8: Folklife Studies & Institutions in our online "Directory" will be printed in full in FO July 2015, your deadline is 20 May 2015.

format ~

Devon

1st-LINE SUMMARY CATEGORY • region, county • NAME • contact name & tel., website

+ for VENUES: + TOWN; → venue's address; frequency

MORE INFO ?- It's up to you, entirely optional

- you can always send in just 1st-line above, and add more later

Further contact details that you want published, name, phone, mobile, address, email.

Description, up to 40 words.

DIRECTORY ~ QUARTERLY UPDATES GET LISTED! JOIN US-ONLY £15 YEAR SO ONLY £1.25 MONTH!

• For Lists 1-6, only Members ® are listed; for Lists 7-9, Folklife Traditions, others are welcome

List 7:	FOLKLIFE SOCIETIES	(Associations,	<u>Trusts, C</u>	<u>Organisations</u>)

GENERAL FOLK-ARTS SOCIETIES. 2. REGIONAL & LOCAL

England: South (South-East, South-West) existing Member, new address; phone & other details as before Office

® WREN MUSIC www.wrenmusic.co.uk info@wrenmusic.co.uk [other details as before, see online Directory]

⊠ 1 St James Street, OKEHAMPTON, Devon EX20 1DW. FOLK SONG SOCIETIES existing Member, new phone/address, other details as before

 TRADITIONAL SONG FORUM
 59 Roberts Close, Cirencester, Glos 01285 651104 Secretary: Martin Graebe www.tradsong.org

59 Roberts Close, Cirencester, Glos GL7 2RP [other details as before, see online Directory]

FOLK DANCE SOCIETIES new Member <u>A.6</u>

The CORNISH DANCE SOCIETY Merv Davey (Chairman) 01208 831642 ■ www.cornishdance.com

Meneghyjy, Withiel, Bodmin, Kernow, PL30 5NN.

The Cornish Dance society is a focal point of contact for any one interested in traditional Cornish Dance. It aims to promote Cornish Dance to a wider audience throughout Cornwall and beyond - and have plenty of fun doing it!

LANGUAGE & DIALECT SOCIETIES A.11

KERNOW/CORNWALL new Member

® CORNISH LANGUAGE PARTNERSHIP **General Enquiries** 01872 323497 ■ www.magakernow.org.uk

🖂 MAGA, Cornish Language Partnership, Cornwall Council, Dalvenie House, County Hall, Truro, Cornwall TR1 3AY.cornishlanguage@cornwall.gov.uk

⊕ The Partnership includes language organisations, local authorities and a number of other organisations who have come together with the aim of promoting Cornish and developing it further in Cornish life.

List 8: Folklife Studies & Institutions

FOLKLIFE STUDIES: RESEARCHERS AND AUTHORS existing Member, new phone/address, other details as before

Martin Graebe 01285 651104

59 Roberts Close, Cirencester, Glos GL7 2RP [other details as before, see online Directory]

FOLKLIFE STUDIES: LECTURERS AND SPEAKERS existing Member, new phone/address, other details as before Fs.2

® MARTIN GRAEBE as W.2 entry immediately above

MUSIC PUBLISHERS & RECORDING COMPANIES phone number correction

S. Glos 💷 www.saydisc.com Gef Lucena

CORRECTION. Last issue, we gave a phone N° which wasn't Saydisc's.

No phone N° is given for Saydisc; please contact via website, www.saydisc.com

existing Member, new address; phone & other details as before

® WREN MUSIC Contact 01837 53754 www.wrenmusic.co.uk

Ebenezer Hall, North Street, Okehampton, EX20 1AR admin@wrenmusic.co.uk [other details as before, see online Directory]

Fs.10 FOLKLIFE RESOURCES ONLINE: websites, and blogs with articles existing Member, new phone/address, other details as before **England** 'SONGS OF THE WEST', the Sabine Baring-Gould website Martin Graebe 01285 651104 www.sbgsongs.org

[other details as before, see online Directory]

• **DIARY UPDATES** are on later pages: List 9, Seasonal Local Celebrations (3 months)

'FOLKLIFE TRADITIONS'

FQ 45, Apr 2015, p42 * Roy Palmer • 'The Barley Mow', contributed by Gwilym Davies

Roy Palmer RIP

Sad news today, as it was announced by his family that our long-time colleague Roy Palmer passed away yesterday. Close friends knew that he had been ill for some time, but the end has taken most of us by surprise, and we still don't believe he is gone.

Roy was around on the folk scene in Britain since the 1960s. He wrote a shelf-full of books on folksong and folklore, many of which are still required reading in our field. Many of his books had a solid social history theme, and his particular topics included songs of the navy, the army, politics, and broadsides, but he also compiled general anthologies of traditional songs, songs collected by Ralph Vaughan Williams, material for schools, and at least 8 volumes of general folklore covering the midland counties of England, plus countless articles and broadcasts. All his books were extremely well researched and scholarly, but immensely readable. He had just finished his last volume, on the songs of the Crimean War.

Roy's 'A Touch on the Times: Songs of Social Change' in 1974 was the book that turned me from a folkie into a song researcher. He was extremely generous with his time and material, always willing to help less experienced people like me.

Others will know him for his talks, his singing, his support for numerous causes, but to me he was simply the modern version of the 'gentleman scholar'.

Steve Roud, 27/2/2015

I spoke to Roy on Monday, to arrange a visit next week to pass on the card signed by *Traditional Song Forum* members and, of course, to enjoy his company and ask just a few more questions. Our telephone conversation was as thoroughly enjoyable as ever, though he was realistic about his future prospects, saying that he didn't know how much longer he'd got. He had disposed of most of his papers and all of his library and his son was coming down from Scotland to take down bookshelves that were no longer needed. He had just done the final proofing of a small book he had been planning for a long time on the songs of the Crimean War and he talked a little about a few other small projects that he had in mind, if time allowed. Sadly, it didn't, but the book will be published shortly.

I told him about the card that TSF members had signed, thanking him for his lifetime's work in folk song and folklore research and he said how touched he was and how much he would look forward to seeing it. Sadly, his condition deteriorated seriously on Tuesday and he went into hospital early on Wednesday. Pat Palmer rang me on Wednesday to tell me, saying there was not a lot of hope, and he died on Thursday

Roy Palmer at Bromsgrove, 5 Oct 2014 by Martin Graebe

morning. I had posted the card as soon as I heard the news, but it did not reach him in time – though Pat and Adam were pleased and moved to see it. The funeral is to be a family affair, but Pat is going to organise a celebration of his life in a few weeks time for a wider circle of friends and colleagues.

I know I will not be alone in missing Roy for his knowledge and for his wise counsel. I invited him last October to talk to the Sabine Baring-Gould Appreciation Society's annual meeting which was held in Bromsgrove, and he (with, of course, Pat's involvement) gave a sparkling talk on Black Country life and lore as a background for the meeting. He was, by then, moving with difficulty, but his mind was as active as ever and he was determined to make the best of the time that remained to him. It was his last public speaking engagement.

Thank you, again, Roy, for all that you achieved. Our thoughts, and our love, go out to your family.

Martin Graebe, 28/02/2015

The Barley Mow

Cumulative song. Last verse is:

I drank out of the sea, me boys, good health to the barley mow.

Here's success to the pub, good health to the barley mow.

It's the sea, the river, the canal, the brook, the barrel, the bucket

The gallon, the half gallon, the quart, the pint, the half pint,

Tip it in and we'll have a drop more

Here's good health, good health, to the barley mow.

Source: Sung by Dick Parsons, Shurdington. Collected by Gwilym Davies 27 September 1975

1-LINE SUMMARY LISTINGS

www.yorkshiredialectsociety.org.uk

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

GENERAL: A1-A2 • Societies that include both folk music and song, or combine folk music, song, and dance

A.1 FOLK MUSIC, SONG & DANCE SOCIETIES, NAT	TONAL			3
Canada * The CANADIAN SOCIETY FOR TRADITIONAL Cymru/Wales ® BYWYD GWERIN (Welsh Folklife) ® trac Music Traditions Wales/Traddodiadat England ® ENGLISH FOLK SONG & DANCE SOCIETY (E * FOLK CAMPS England & Wales ® FOLKLIFE Mannin / Isle of Man * MANX HERITAGE FOUNDATION M	Sam ac Eleanor Simmons <u>u Cerdd Cymru</u> Blanche Rowen <u>EFDSS)</u> Office Office Sam & Eleanor Simmons	POUR LES TRADITION 01684 561378 02920 318863 020 7485 2206 0208 1232136 01684 575704	S MUSICALES www.yorku www.bywyd-gwerin.cym www.trac-cymru.org www.efdss.org www.folkcamps.co.uk www.folklife.org.uk	
A.2 FOLK MUSIC, SONG & DANCE SOCIETIES, ENG	GLAND REGIONAL & LOCAL			
England: East - Suf./nearby ❖ SUFFOLK FOLK	Mary Humphreys, Chair		■ www.suffolkfolk.co.uk	Eret Miner
England: Midlands (East Midlands & West Midlands) - Midlands ® TRADITIONAL ARTS TEAM	Pam Bishop F) Geoffrey Johnson	0121 247 3856 0121 360 7468	□ www.tradartsteam.co.ul □ www.wmff.org.uk	TRADITIONAL
England: North (North-East, North-West, Yorkshire) - NWest	Alan Bell Mike Riley	01253 872317 0161 366 7326	■ www.folkus.co.uk■ no website	DEVON
- Devon		01452 780401 01432 278118	www.devonfolk.co.uk www.glosfolk.org.uk www.musicpool.org.uk www.sefan.org.uk www.scoff.org.uk www.wrenmusic.co.uk	Glos Folk musicpool
SPECIFIC: A3-A6 • Societies that cove A.3 CERDD DANT SOCIETIES CYMDEITHAS CERDD DANT CYMRU	r solely folk music OR song OR Delyth Vaughan (Administrator)	dance 01341 423 072	■ www.cerdd-dant.org	Wiren
A.4 FOLK SONG SOCIETIES CYMDEITHAS ALAWON GWERIN CYMRU / The Welsh F PEDLARS PACK TRADSONG TRADITIONAL SONG FORUM YORKSHIRE GARLAND GROUP	Folk-Song Society Dr Rhiannon Ifans Moderator: Steve Roud Moderator: Johnny Adams Secretary: Martin Graebe	☐ http://groups.yal ☐ http://lau 01285 651104	828719 ⊒ www.canugwerin. hoo.com/group/Pedlars_Pacl unch.groups.yahoo.com/grou ⊒ www.tradsong.org ⊒ www.yorkshirefolksong.	k up/Tradsong
A.5 FOLK MUSIC SOCIETIES CLERA, The Society for the Traditional Instruments DULCIMER WORLD CONGRESS NONSUCH DULCIMER CLUB TRADTUNES THE VILLAGE MUSIC PROJECT	Sally Whytehead 0152764 Sally Whytehead 0152764	229 229 ⊒ http://lau	www.clera.org http://dulcimer.world.co http://dulcimer.org.uk nch.groups.yahoo.com/grou www.village-music-proje	ıp/tradtunes
A.6. FOLK DANCE SOCIETIES For local dance 10 The CORNISH DANCE SOCIETY 2 CYMDEITHAS GENEDLAETHOL DAWNS WERIN CYMRU 3 WILTSHIRE FOLK ASSOCIATION (WFA)		31642	erformers" cornishdance.com 'dawnsio.com sfolkassoc.webspace.virginm	nedia.com
SPECIFIC: A7-A15 • Societies covering	Folklife activities other than the	e above		
A.7. FOLK DRAMA SOCIETIES TRADITIONAL DRAMA RESEARCH GROUP			www.folkplay.info	22
A.8 FOLKLORE SOCIETIES AMERICAN FOLKLORE SOCIETY The FOLKLORE SOCIETY NORTHERN EARTH TALKING FOLKLORE	John Billingsley, Editor Moderator: Steve Roud	614/292-4715 020 7862 8564 	□ www.afsnet.org □ www.folklore-society.co □ www.northernearth.co.oups.yahoo.com/group/Talk	uk
O A.9 Storytelling Societies, A.10 Oral History Societi A.11 LANGUAGE & DIALECT SOCIETIES Arrange	•	Region 2 within Co	untry or Region by name	
• FI I AN VANNIN / ISI F OF MAN ❖ YN CHFSHAGHT GHAI			www.vcg.iofm.net	

• ENGLAND *** LAKELAND DIALECT SOCIETY** ■ www.lakelanddialectsociety.org

* YORKSHIRE DIALECT SOCIETY

• KERNOW / CORNWALL ® CORNISH LANGUAGE PARTNERSHIP General Enquiries 01872 323497 www.magakernow.org.uk

· Airlann / Éire / Ireland, Alba / Scotland, Cymru / Wales, no confirmed entries; additional unconfirmed entries, eg info from web, in our online Directory

FOLK LIFE SOCIETIES (general and specific)

* The SOCIETY for FOLK LIFE STUDIES (SFLS) ■ www.folklifestudies.org.uk ❖ PEARLY SOCIETY 0208 778 8670 Carole Jolly ■ www.pearlysociety.co.uk

• DIRECTORY UPDATES are on FQ page 4-5

see also our bilingual website ~ www.bywyd-gwerin.cymru *

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

01242 603094

.....

www.cmarge.demon.co.uk/gwilym

■ www.village-music-project.org.uk

(R)

*

ារ

	11.5%				
Folklife Traditions'		FQ 45,	APR 2015,	P44	**

GWILYM DAVIES

JOHN ADAMS & CHRIS PARTINGTON

LIST 8: FOLKLIFE STUDIES & INSTITUTIONS 💠 1-LINE SUMMARY LISTINGS 💠

Gwilym Davies

- 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

Fs.1	FOLKLIFE STUDIES: RESEARCHERS	AND AUTHORS		
	❖ DAVID HERRON	David Eckersley	01422 832460	www.herronpublishing.co.uk
	® DOC ROWE	Doc Rowe	07747 687734	www.docrowe.org.uk
	® GWILYM DAVIES	Gwilym Davies	01242 603094	www.cmarge.demon.co.uk/gwily
	® MARTIN GRAEBE	Martin Graebe	01285 651104	■ www.sbgsongs.org
	® MIKE RILEY	Mike Riley	0161 366 7326	☐ (no website)
	® ROY ADKINS	Roy Adkins	[please contact via websit	e] 🗕 www.adkinshistory.com
	® STEVE ROUD	Steve Roud	01825 766751 / 07	739 901998 🖳 (no website)
Fs.2	FOLKLIFE STUDIES: LECTURERS A	ND SDEAKEDS soo also List ? Dorf	ormers and List 5 Workshop Prov	viders
1 3.2	® DOC ROWF	Doc Rowe	07747 687734	www.docrowe.org.uk

* JOHN BILLINGSLEY John Billingsley www.northernearth.co.uk ■ www.martinandshan.net MARTIN GRAEBE 01285 651104 Martin Graebe

FOLKLIFE STUDIES: ARCHIVES (in specialist folklife or general archives) listing where based, area of interest may be national, international, or local CYMRU / WALES

•	*	 The ARCHIVE OF WELSH TRADITIONAL MUSIC 01248 382181 	www.bangor.ac.uk/music/research/welsh_music.php.en
(R	The MICK TEMS ARCHIVE OF TRADITIONAL ARTS Mick Tems 01	1443 206689 <u>www.folkwales.org.uk/archive.html</u>
ENGLAND •	*	• The ARCHIVES OF CULTURAL TRADITION	🗏 http://www.shef.ac.uk/library/special/cectal
•	*	• The CHARLES PARKER ARCHIVE Contact: Fiona Tait, Archivist	0121 303 4549 www.birmingham.gov.uk/charlesparkerarchive
(R	The DOC ROWE COLLECTION ARCHIVE & Doc Rowe Collection Support	t Group Access: please see note on website 🗏 www.docrowe.org.u
(R	FOLKTRAX (the late Peter Kennedy's 'folktrax' website)	🖳 www.folktrax-archive.org
•	*	WILTSHIRE COMMUNITY HISTORY: FOLK ARTS section	http://history.wiltshire.gov.uk/community/folkintro.php
<u>USA</u> •	*	 AMERICAN FOLKLIFE CENTER: please see under Fs.5, FOLKLIFE LIBRAL 	<u>IRIES</u>

FOLKLIFE STUDIES: MUSEUMS (in specialist folklife or general museums) listing where based, area of interest may be national, international, or local

C	Alba / Scotland, Cymru / Wales - none confirmed	- unconfirmed listed	d on Online Directory as abobe	Allia w
ENGLAND :	 CAMBRIDGE & COUNTY FOLK MUSEUM 	01223 355159	www.folkmuseum.org.uk	
*	 GLOUCESTER FOLK MUSEUM [pictured] 	01452 396868	www.gloucestermuseums.co.uk	mann mann sammant Laborgost
*	 MUSEUM OF EAST ANGLIAN LIFE 	01449 612229	www.eastanglianlife.org.uk	
*	PITT RIVERS MUSEUM	01865 270927	■ www.prm.ox.ac.uk	THE REAL PROPERTY.
			•	
	COLUMN TER CETUDIES A DEPARTMENT OF THE COLUMN			11.116 44 1

FOLKLIFE STUDIES: LIBRARIES (in specialist folklife or general archives); includes Public/Community Libraries that are Folklife Members **ENGLAND** EVETED CENTRAL LIBRARY

Devoii ®	EXETER CENTRAL LIDRART	• • • • • • • • • • • • • • • • • • • •	01392 304217	www.devoii.gov.uk/iibiaries
Website ®	FOLKTRAX - please see under Fs.3, FO	LKLIFE ARCHIVES		
Somerset®	HALSWAY MANOR LIBRARY (Kennedy-G	rant Memorial Library)	01984 618274	www.halswaymanor.org.uk
London ®	VAUGHAN WILLIAMS MEMORIAL LIBRAR	Y (EFDSS)	020 7485 2206	http://library.efdss.org
USA				HAI
DC *	AMERICAN FOLKLIFE CENTER	•••••	(202) 707-5510	■ www.loc.gov/folklife

(Fs.6 Academic Courses & Research (undergr	aduate or nigner level), no	confirmed entries):		25
Fs.7 /	OLKLIFE STUDIES: MUSIC PUBLISHERS & RECO	ORDING COMPANIES			
Eng SE Sus	sex ® HOBGOBLIN RECORDS		01273 491456	www.hobgoblinrecords.com	1
Eng SW Cor	nwall * HURLER RECORDS	Chris Ridley	01637 880394	□ (no website)	
Eng SW Glo	® MUSICAL TRADITIONS RECORDS	Rod Stradling	01453 759475	www.mtrecords.co.uk	CAY
Eng SW S G	os ® <u>SAYDISC</u>	Gef Lucena		www.saydisc.com	
Eng SW Dev	on ® WREN MUSIC	Contact	01837 53754	www.wrenmusic.co.uk	
				C.	

Lanerch FOLKLIFE STUDIES: PRINT BOOK PUBLISHERS & BOOKSELLERS Fs.8 017683 52282 www.barrymckayrarebooks.org Barry McKay Dave Eyre www.collectorsfolk.co.uk 0114 234 4044 Eng W. Yorks * DAVID HERRON PUBLISHING David Eckersley 01422 832460 www.herronpublishing.co.uk 07947 490 052 ■ www.hallamtrads.co.uk Paul & Liz Davenport Eng Somerset ® LLANERCH PRESS & PUBLISHERS 01278 781278 ■ www.llanerchpress.com Eng Herefds * LOGASTON PRESS 01544 327344 ■ www.logastonpress.co.uk Eng W.Sussex * MICHAEL RAVEN PUBLICATIONS www.michaelravenpublications.com Eve Raven 01903 872038 ® 'The ROOTS OF WELSH BORDER MORRIS' (by Dave Jones) Annie Jones Eng Worcs 01885 490323 (no website)

Fs.9 FOLKLIFE STUDIES: PRINT JOURNALS for FOLK MAGAZINES & LISTINGS (print & online), see list 3: SERVICES Cymru ❖ CANU GWERIN, Welsh Folk-Song Society Dr Rhiannon Ifans (Hon. Sec) 01970 828719 ■ www.canugwerin.com International ... ® FMJ (FOLK MUSIC JOURNAL) **EFDSS** 020 7485 2206 ■ http://fmj.efdss.org ® FOLKLIFE QUARTERLY: Folklife Traditions Sam Simmons 01684 561378 ■ www.folklife.org.uk ... and we are ■ www.northernearth.co.uk ❖ NORTHERN EARTH John Billingsley, editor

FOLKLIFE STUDIES: FOLKLIFE RESOURCES ONLINE: websites, and blogs with articles

Су	Cymru / Wales (bilingual sites)					
*	ALAWON BANGOR	Traditional Melodies, from Manuscripts in Bangor University	http://alawonbangor.wordpress.com			
*	CANEUON GWERIN	Exploring and showcasing folk songs from Wales	http://caneuongwerin.wordpress.com			
*	CLERA	The Society for the Traditional Instruments of Wales	<u>www.sesiwn.com</u>			
*	MEU CYMRU	Welsh Tunes and Songs blog	www.meucymru.co.uk/music/alawchan.htm			

England FOLKTRAX (archive site of the late Peter Kennedy's 'folktrax' website) FOLKLIFE TRADITIONS online archive of articles etc (from Folklife Quarterly) Sam Simmons 01684 561378

FOLKOPEDIA MUSICAL TRADITIONS INTERNET MAGAZINE Rod Stradling, editor

® The ROUD FOLKSONG INDEX Steve Roud 'SONGS OF THE WEST', the Sabine Baring-Gould website Martin Graebe The YORKSHIRE GARLAND GROUP

www.folktrax-archive.org ■ http://issuu.com/traditions-uk http://folkopedia.efdss.org 01453 759475 www.mustrad.org.uk □ http://library.efdss.org/cgi-bin/query.cgi?query=

Logaston Press

01285 651104 ■ www.sbgsongs.org ■ www.yorkshirefolksong.net

APRIL, and MAUNDY THURSDAY, PALM SUNDAY, GOOD FRIDAY, EASTER Sir John Stow Quill Pen St Andrew Undershaft London 5th April or near various (esp. Herefordshire) Palm Sunday Palm Sunday Cakes Henry Travice Charity Manchester Maundy Thur Leigh Skipping Alciston Good Friday Sussex Uppies And Doonies GF/Tues & following Sat Workington Cumbria Midgley Pace Egg Play Calder Valley Yorks Good Friday Heptonstall Pace Egg Heptonstall West Yorks Good Friday [Gary H-E] Widow's Bun Ceremony Good Friday Bow London Britannia Coconut Dancers Bacup Lancs Easter Saturday Brighouse Pace Egg Play Brighouse W. Yorks Easter Saturday Battersea Park Easter Sunday Easter Parade London Church Clippyng Radlev 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 Orange Rolling Dunstable Down **Beds** Easter Monday Chulkhurst Charity Dole Biddenden Easter Monday Kent Hare Pie Scramble & Bottle Kicking Hallaton Leics Easter Mon **Tupenny Starvers** St Michaels Bristol Tuesday after Easter Maidservants Charity St Mary's Church House Thursday after Easter Reading Hungerford Hungerford Hocktide Berks 2nd Tuesday after Easter St Georges Court Lichfield Staffs 23rd April ASCENSIONTIDE (Ascension Day is 40 days after Easter)

& WHIT, MAY, Cadi Ha Festival Holywell Well Dressing various Barwick In Elmet May-Pole Raising Padstow May Day **Padstow** Minehead Hobby Horse Minehead Jack In The Green Hastings Well dressing Malvern Randwick Cheese-Rolling Randwick Randwick wap Randwick Knutsford Royal May Day Knutsford Ickwell Green May Day Ickwell Helston Flora Dance Helston Abbotsbury Garland Day Etwell Well Dressing Abbotsbury Etwell May Festival Hayes Common **Dunting The Freeholder** Newbiggin by the Sea Cyclists Memorial Service Meriden Mayoring Day/Hot Pennies Rye Blessing The Sea **Hastings** Castleton Garland Day Castleton Wishford Magna **Grovely Rights** Founders Day Chelsea Royal Hospital Aston on Clun Arbor Tree Bampton Morris Dancing Bampton Headington Quarry Morris Headington Hunting The Earl Of Rone Combe Martin Cheese Rolling Cooper's Hill, Birdlip Maypole Raising Barwick-in-Elmet Dicing For Maids Money Guildford **Dovers Games** Chipping Campden Scuttlebrook Wake Chipping Campden Planting The Penny Hedge Whitby Well Dressing various Beating The Bounds Tower Of London Bisley Well-Dressing Bisley Wicken Love Feast Wicken Well Dressing Tissington St Mary Redcliffe St Mary Redcliffe Rush Sunday Bread & Cheese Throwing St Briavels Dicing For Bibles St Ives JUNE Thaxted

Thaxted Morris Festival Blessing the Boats Whitby Appleby Fair Appleby Gŵyl Ifan [S. John's Day Festival] Raising the Summer Pole Cardiff Border Riding Hawick Election Of Mayor Of Ock Street Abingdon Selkirk Ridings Selkirk Midsummer Fires various Youlgreave Well Dressing Youlgreave Tideswell Well Dressing Tideswell Winster Wakes Winster Cakes And Ale Ceremony Bury St Edmunds Rushbearing Warcup Walking Day Warrington .

Flintshire May ... Derbyshire From Ascensiontide - Sept Whit/May Yorks Cornwall 1st May Somerset 1st-3rd May May Bank Holiday wk'end Sussex Worcs May BH weekend [Eds] Glos 1st Sun in May Sat after Cheese-rolling Glos Cheshire First Saturday in May Beds Saturday / Monday Cornwall 8th May 13th May Dorset 2nd week in May Derbys 2nd Saturday in May Kent Northumberland Wed near 18th May West Midland Sunday near to 21st May E. Sussex 23rd May End of May E. Sussex Derbys 29th May 29th May Wilts London 29th May Salops 29th May Spring Bank Holiday Oxon Spring Bank Holiday Oxon N Devon Spring Bank Holiday Glos Spring Bank Holiday W. Yorks Spring BH every 3 yrs 2014 Surrey Mid-May [was late Jan] Friday after Bank Holiday Glos Sat. after Bank Holiday Glos Yorks Ascension Eve Derbyshire From Ascensiontide - Sept London Ascension Day ev. 3yrs 2014 Ascension Day Glos Northants Ascension Day Derbys Ascension Day Whit Sunday Bristol Glos Whit Sunday

PAGE 45

Cambs Whit Monday June / July Essex N. Yorks June Cumbria 2nd week June 2015 19-21 June Fri after 2nd Mon in June **Borders Berks** Saturday near 19th June Third week in month **Borders** 23rd June Cornwall Saturday near 24th June Derbys Derbys Saturday near 24th June Derbys Sat following Sun after 24 Jun Last Thursday in June Suffolk Cumbria

Cumbria 28th June Cheshire Friday near 30th June

see also our website www.bywyd-gwerin.cymru for Folklife Traditions Wales Additional entries from BG are added to these pages

MORE EASTER & MAY PHOTOS © DOC ROWE

PADSTOW MAY DAY

(top 2 photos & previous page) 1st May MIDGL€Y PAC€ €GG PLAY (left) Good Friday BRITANNIA COCONUT DANC€RS

(centre) Easter Sat. HARE PIE SCRAMBLE & BOTTLE KICKING (both below) Easter Monday

Folklife Societies: Diary: Talks & Conferences, from page 41

® The Folklore Society: News and Forthcoming 1 July: "Photography, Folklore and Some Confusions"

Talk by Sara Hannant and Doc Rowe. At the Walburg Institute, Woburn Square, London WC1H 0AB. The lecture is free and open to all - just let us know you're coming: email thefolkloresociety@gmail.com or tel 0207 862 8564 and leave a message.

<u>5-6 Sept.: "Law and Crime in Legend and Tradition".</u> The 10th *Legendary Weekend* of the Folklore Society at the Town Hall, Huntingdon.

Proposals for papers and presentations to be sent to: Jeremy Harte, Borne Hall, Spring Street, Ewell, Surrey KT17 1UF. For enquires contact *bhallmuseum@gmail.com* or 02083941734.

<u>30 Sept.: **Deadline**</u> for entries for *The President's Prize 2015.* More information at *www.folklore-society.com/awards*

Some other dates & news

- The next full **Traditional Song Forum meeting** will be held at the **University of Newcastle** on **9 May.** The focus of the afternoon session will be Napoleon Bonaparte, as portrayed in songs and ballads. We still have a couple of slots for presentations and would be delighted to hear from anyone who has an angle on this topic. We would be delighted to hear from anyone who could talk about Bonaparte in Irish song and positively ecstatic if anyone is able to talk to us about the way he is seen in the French tradition get in touch if you can help or know anyone who can. We are always willing, however, to find time for anyone who wants to share their knowledge on any topic about traditional song so, if you are in the north-east and want to give a presentation drop a note to me or to Pete Wood, who is the driving force for this meeting. *Martin Graebe (Secretary), 01285 651 104 www.tradsong.org*
- The next Folk Song Conference organised by the EFDSS will be held at Cecil Sharp House, London on the weekend 10th/11th October 2015.
- Version 105 of my **Folk Song and Broadside Indexes** (plus accompanying Biblio/Discography) has now been issued for those who like to download them for home use. If you want to join that small but select band, subscribe to the Yahoo Group:

https://groups.yahoo.com/neo/groups/RoudIndexes/info

Steve Roud

