

A note from the Editor.

This new Diary, to be published quarterly in Folklife West (FW) magazine from Oct 2010, will also be available online. Alternate issues will be within Folklife West Journal (FWJ), published 6-monthly, both as part of Folklife West magazine. and available separately.

We welcome appropriate Diary items. This could include non-profit workshops (profitable ones are expected to contribute by Membership or advertising). We will also welcome news of folklife publications.

Articles for next Journal (1 Jan) most welcome, deadline 20 Nov.

We start this Diary with Doc's listings and thank him for his help and encouargement over the years.

Last 3 days of 1st wk in Oct

LISTINGS: SEASONAL LOCAL CELEBRATIONS, FROM DOC ROWE

All listings & photos © Doc Rowe unless stated otherwise.

We are very grateful to Doc for generously providing such detailed listings & photos.

More entries welcome

subject to consent of the event's organisers, please - smaller ones may not want publicity - including further details / detailed reports, contact details, and photos.

This Diary will be quarterly.

- our Folklife Traditions Directory has the complete list plus photos, some in colour. Printed £3 by post, or online as free downloads as PDFs from the FTD webpage: http://ftdir.folklife-west.org.uk
- Our **Journal**'s webpage is http://journal.folklife-west.org.uk

TAR BARREL ROLLING Ottery St Mary, Devon 5th November

MARI LWYD [below] different places in S. E. Wales: from before Christmas to New Year's Day

ALL ENTRIES FROM DOC except any in italics. Underlined: see photos.

Nottingham

OCTOBER

NOTTINGHAM GOOSE FAIR BILLINGSGATE HARVEST FESTIVAL PEARLIES HARVEST FESTIVAL BELLRINGERS' FEAST GOOZEY VAIR COURT LEET **BAMPTON PONY FAIR PUNKIE NIGHT** QUIT RENTS CEREMONY ANTROBUS SOULCAKERS TRICK OR TREAT

Billingsgate London 1st Sunday in October 1st Sunday in October St Martins in the Field London Twyford Hants (Winchester) 7th October Tavistock Devon 2nd Wednesday in Oct Clifton, York N. York October Bampton Fxmoor Last Thursday in October Hinton St George Somerset Last Thursday in October Royal Courts of Justice London Late October Antrobus Cheshire 31st October and on 31st October various

Notts

South and West of Sheffield 1st November or near various Up to & inc. 5th Nov Lewes 5th November Sussex Hatherleigh Devon Wednesday near 5th Nov Somerset Thursday near 5th Nov Bridgwater Ottery St Mary Devon 5th November **Knightlow Cross** Warks 11th November **Bucks** 11th November Fenny Stratford 11th November various UK Yorks various From 11th November City Of London London 2nd Saturday in November Late November Laxton Notts (Newark) Eton **Berks** Late November Fylingthorpe N. Yorks December

NOVEMBER

KAKING NEET **GUY FAWKES** LEWES BONFIRE HATHERLEIGH FIRE CARNIVAL BRIDGWATER CARNIVAL TAR BARREL ROLLING WROTH SILVER CEREMONY FIRING THE FENNY POPPERS ARMISTICE DAY YORKSHIRE CAROLS THE LORDS MAYOR'S SHOW LAXTON JURY DAY WALL GAME COURT LEET

DECEMBER INCLUDING CHRISTMAS, BOXING DAY, NEW YEAR'S EVE

TIN CAN BAND Broughton Northants Sunday after 12th Dec **TUP PLAYS** Sheffield and Chesterfield area Christmas BURNING ASHEN FAGGOT Dunster Somerset Christmas Eve TOLLING THE DEVILS KNELL Dewsbury W Yorks Christmas Eve MUMMERS Bampton Oxon Christmas Eve Staffs FEATHER GUISERS Uttoxeter Christmas Eve and Day CROOKHAM MUMMERS Boxing Day Crookham Hants FLAMBOROUGH SWORD DANCE Flamborough Yorkshire **Boxing Day** GREATHAM SWORD DANCE PLAY Greatham Co. Durham Boxing Day STRAW BOYS/ MUMMERS Fermanagh Ireland Christmas BARREL ROLLING COMPETITION Denbigh Denbighshire Boxing Day [Eds] WREN BOYS Ireland **Boxing Day** Dingle DARKIE DAY **Padstow** Cornwall Boxing Day & New Year's Day HANDSWORTH SWORD DANCERS Handsworth S. Yorkshire Boxing Day GRENOSIDE SWORD DANCERS Grenoside S. Yorkshire Boxing Day MONKSEATON DANCERS Monkseaton Tyne-Tees Boxing Day MARSHFIELD MUMMERS Marshfield Glos Boxing Day RIPON SWORD DANCERS Ripon N. Yorks Boxing Day Whitby ANNUAL DIP N. Yorks Boxing Day SYMONDSBURY MUMMERS Symondsbury Dorset Christmas FYLINGDALE GUISERS Fylingthorpe N. Yorks Christmas FLAMBEAUX PROCESSION New Year's Eve Comrie Tayside SWINGING THE FIREBALLS Stonehaven Grampian New Year's Eve MARI LWYD different places - different days S.E. Wales Before Christmas to New Year's Day

Seasonal Local Calabrations A List by Doc Rowe

The Doc Rowe Collection **Support Group**

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

See: www.docrowe.org.uk

All photos © Doc Rowe unless otherwise credited GUY FAWKES various UK Up to & including 5th November

WROTH SILVER CEREMONY Knightlow Cross, Warks 11th November

Folklife Diary & News

usual word limit (200 words per item, more if advertising) applies; exceptionally more

2011 Saturday 1 October, As If Possessed: Celebrating the Life and Work of Maud Karpeles

1.30-4.30pm at Cecil Sharp House, London. Celebrate the launch of Singing and Dancing Wherever She Goes: A Life of Maud Karpeles with the EFDSS: Speakers include Georgina Boyes (author of The Imagined Village), Mike Yates and Derek Schofield. Tickets £5, available from folkshop.efdss.org

November 17-20 The 1st Bath International Mummers Unconvention.

The word 'mummers' in the title is not meant to be restrictive or definitive; it is just a name for a festival celebrating traditional folk plays and related activities. So if you go a-souling, hoodening, guising, plough jagging, sword playing, Mari Lwyding, pace egging or anything of a similar ilk, then we welcome you. The term 'unconvention' is unashamedly stolen from the Illustrious Order of Fools and Beasts who hold an

annual unconvention to bring together, fools, jesters, hobby horses and beasts of disguise.

Our unconvention will be organised along the lines of many folk gatherings, with lots of opportunity to perform, meet, drink, eat, exchange ideas, play music, dance and sing. The programme includes revels, a feast, workshops and a masterclass.

Mummers are not mummers without an audience. This is why we have chosen to hold the festival in Bath. Bath city centre is a mecca for all kinds of street musicians and performers. We have bagged the pick of the locations at the prime time, when the Christmas shopping frenzy is just getting underway.

Barry Grantham is delivering a masterclass on Sunday morning. Barry has worked with many of the comedy greats, like Morecambe and Wise, and is recognised as the leading authority on Commedia dell' Arte. There are many elements of the mummers play which are also found in the C17th Commedia plays, for example, the scene

where Doctor examines and revives the fallen Knight. For the academically minded we are planning a **symposium on the Friday afternoon**, and we have issued a call for papers. The festival programme will also include **two illustrated talks by Doc Rowe.**

 $Notickets are required for those who just want to perform on the Saturday. \ Mummers groups wishing to participate need to complete a registration$ form so we can programme your slots. Those wishing to attend the other festival events: workshops, feast, etc. will need to purchase a ticket. You will find the registration form, festival programme and booking form on the website: www.mummersunconvention.com

® Steve Rowley (Chair, The Mummers Unconvention) Gloucestershire Morris Mummers 01453 763181 steve@artension.com

Folklife Diary & News

usual word limit (200 words per item, more if advertising) applies; exceptionally more

2011 Saturday 26th November: Traditional Song Forum meeting to be held at the University of Aberdeen

The details of the Traditional Song Forum meeting to be held at the University of Aberdeen on Saturday 26th November have now been put together by Ian Russell and his colleagues at the Elphinstone Institute. They have also created a social programme which will make this a very special weekend. The plan for the meeting and the surrounding events can be found on the **Traditional Song Forum website - www.tradsong.org.**

2012 25th February: TSF Broadside Day at Cecil Sharp House on 25th February (to be held jointly with EFDSS).

® Martin Graebe (TSF Secretary)

From Vic Gammon:

A L Lloyd ballad collection out

Fellside records have issued **Bramble Briars & Beams Of The Sun – Traditional English ballads sung by A L Lloyd (FECD240)** a double CD of 1950s recordings. To quote the blurb, 'handsomely packaged with an extended booklet written by Dr Vic Gammon': a 28,000 word piece (about a third of a normal book!). I discuss A L Lloyd's relationship to the traditional ballad, his characteristics and qualities as a singer, the significance and importance of F J Child's *The English and Scottish Popular Ballads* and its relationship to Lloyd's work. There are then short essays on each of the 33 ballads in the collection. These pieces give a general introduction to each ballad, the scholarship relating to it, the sources used and Lloyd's performance. The writing is appreciative but not uncritical of Lloyd's work.

... the extensive booklet written by Dr Vic Gammon. Every track is described as well and often includes an explanation as to how and why Lloyd constructed his version the way he did. It's a perfect companion to the ballads and very authoritative with extensive footnotes and referencing which demonstrates the length of research that has gone into this work.

http://www.folkradio.co.uk/2011/07/a-l-lloyd-bramble-briars-and-beams-of-the-sun/

See http://www.fellside.com/shop/Details.asp?ProductID=714 or order a copy.
Ashgate Book Sale

My book, **Desire, Drink and Death in English Folk and Vernacular Song, 1600–1900** is one of the many items included in Ashgate's Sale 2011 which lasts until 31st October 2011. **http://www.ashgate.com/Default.aspx?page=4368**. It is now £25 instead of £60 and you can get it direct from the Ashgate website at £22.50. Some other excellent books are available including **Michael Pickering's Blackface Minstrelsy in Britain** and **David Atkinson's The English Traditional Ballad. Vic Gammon Recordings**

I have decided to share my music with people by putting free, downloadable recordings on the Internet. I greatly enjoy performing but have a fair dislike of extensive travelling, and so forays into other parts (away from my adopted but much-loved North East) are occasional rather than regular. Thus the decision to make free downloadable recordings. I have only just started but more recordings are in hand and you will find the first ones at *http://soundcloud.com/vic-gammon*

From EFDSS:

Singing and Dancing Wherever She Goes: A Life of Maud Karpeles, by Simona Pakenham. **EFDSS, ISBN 978-0-85418-216-9.** Published 1 October 2011, paperback, Illustrated; xii, 276 pages, £10.

A biography of ground-breaking folk collector, teacher and dancer Maud Karpeles. A personal friend of Maud's, Pakenham has combined information from a number of sources: Maud's unpublished autobiography, notebooks, letters and diaries, supplemented by the reminiscences of many friends. This book reveals the invaluable and unique contribution Karpeles made to the development of the folk revival, fieldwork, the evolution of the *English Folk Dance Society (EFDS)* and the life and work of Cecil Sharp.

In the history of fieldwork in folklore Maud ranks very highly. A key figure in the life and work of Cecil Sharp, in whose shadow she has for so long been hidden, she is the unsung heroine of the English folk revival of the early 20th century. Maud was undeniably the major force behind the foundation of the *International Folk Music Council* in the aftermath of the Second World War and continued Sharp's exploration of the British song traditions in Newfoundland.

Malcolm Taylor, Library Director, commented: "The Maud Karpeles manuscripts are in the archive of her beloved Cecil Sharp House in London – as, now, are the materials from Peter Kennedy's collections relating to his aunt Maud, which include the never previously seen photographs from her Newfoundland trips."

From EFDSS: Vaughan Williams Memorial Library achieves MLA Designated status

England's folk music and dance archive has been awarded **Designated status** by the **Museums, Libraries and Archives Council (MLA).** The VWML is a one stop shop for anybody interested in the folk arts - 'the most important concentration of material on traditional song, dance and music in the country' (A Dictionary of English Folklore) - and contains books, pamphlets, periodicals, press cuttings, broadsides, paintings, photographs, slides, artefacts, records, reel-to-reel tapes, phonograph cylinders, videos, cine films, compact discs, audio cassettes and more.

The MLA Designation Scheme identifies the pre-eminent collections of national and international importance held in England's non-national museums, libraries and archives, based on their quality and significance. These inspiring collections represent a vital part of our national cultural heritage.

Designated status for the VWML brings it into an elite group which includes the Fitzwilliam Museum collections at the University of Cambridge and Special Collections at the Bodleian Library (Oxford).

Katy Spicer, EFDSS Chief Executive, commented: "We are absolutely thrilled with this recognition of the incomparable nature of the library and archive collections held at Cecil Sharp House, and of the hard work done by library staff and volunteers to maintain and enhance our unique heritage asset.

For this issue of *Folklife West*, we concentrated on our *Folk Directory* (mainly our Members, who keep us going!) So, for this first *Diary*, just a few entries, mainly from existing Members.

For next quarterly issue, we shall be contacting others, so hope to expand this *Diary* section.

As with **FWJ** (and unlike **FW)**, Membership is not required for your contributions, although new Members always welcome - **full Membership** or **Journal-only Membership**.

Journal-only Members receive the **Journal** by post every 6 months, and in future this new **Diary** emailed for non-Journal quarters: just £10 for 2 years.

The following categories are listed in our Folk

Folk directories & local folk magazines

Websites for folk club etc listings

Directory, and not in FTD.

Folk radio

• M.2

M.3

• M.4

• Pf.5c Workshop organisers

NEWS and **GENERAL INFORMATION**:

we welcome news / dates (as previous page) for non-profit / charity folklife organisations and about folklife studies whether you are a Member or not!

We don't include activities covered by Folklife West quarterly magazine - folk festivals, performers, clubs, folk shops & services - note that only Folklife West Members are publicised in Folklife West magazine.

WE THANK MEMBERS FOR THEIR SUPPORT, without you, there'd be no Journal.

OTHER READERS CAN SUPPORT US BY JOINING, details are on page 2

- it's only £10 for 2 years for Journal Membership or £12 for 1 year for full Membership (including Folklife West magazine)

❖ 5: M€MB€R FOLKLIF€ LISTINGS ❖

Based on our Folklife Traditions Directory ("FTD"), printed, & as PDFs from http://ftdir.folklife-west.org.uk FTD entries are free, and mostly not from Members. Only our Members are listed here. Other categories: no Member entries,

FOLKLIFE ORGANISATIONS Associations, Societies, Trusts [**A.**]

(not including those set up solely for 1 folk festival or club/venue or dance series)

	Categories as FTD: firstly general (A1-A2), which also appear in our Folk Directory; then specific interests (A3-12).					
A.1	NATIONA	L ORGANISATIONS				
ENGLISH FOLK SONG & DANCE SOCIETY (EFDSS)			••••	020 7485 2206	www.efdss.org	
FOLKLIFE WEST			Sam & Eleanor Simmons	01684 575704	www.folklife-west.org.uk	
A.2 ENGLAND, REGIONAL & LOCAL ORGANISATIONS						
[REGIONAL]						
EM 8	t WM	TRADITIONAL ARTS TEAM	Pam Bishop	0121 247 3856	www.tradartsteam.co.uk	
NW		FOLKUS	Alan Bell	01253 872317	www.folkus.co.uk	
SW		WREN MUSIC	Kevin Buckland	01837 53754	www.wrenmusic.co.uk	
[LOCAL (County, Borough, local area)]						
SW	Devon	DEVON FOLK	Colin Andrews	01363 877216	www.devonfolk.co.uk	
SW	Glos	GLOSFOLK	Peter Cripps, Chairman	01452 780401	www.glosfolk.org.uk	
WM	Worcs	MALVERN FRINGE ARTS			www.malvernfringe.co.uk	
NW	Gtr Manc	TAMESIDE FOLK ASSOCIATION (TFA)	Mike Riley	0161 366 7326	no website	
A.4 FOLK SONG ORGANISATIONS						
TRADITIONAL SONG FORUM		ONG FORUM	Secretary: Martin Graebe	01452 523861	www.tradsong.org	
PEDLARS PACK			Moderator: Steve Roud	http://groups.yahoo.com/group/Pedlars_Pack		
A.9 FOLKLORE ORGANISATIONS						
TALKING FOLKLORE		LORE	Moderator: Steve Roud	http://groups.yahoo.com/group/TalkingFolklore		

FOLKLIFE STUDIES

Fs.1	FOLKLIFE RESEARCHERS				
	DOC ROWE	07747 687734	www.docrowe.org.uk/		
	EDDIE CASS please	contact first by post,	548 Wilbraham Road, Manchester, M21 9LB; or by email [available from editor].		
	GWILYM DAVIES	01242 603094	www.cmarge.demon.co.uk/gwilym		

MARTIN GRAEBE 01452 523861 www.sbgsongs.org

STEVE ROUD 01825 766751 / 07739 901998 (no site, email from ed) 0161 366 7326 MIKE RILEY

(no website, no email) **FOLKLIFE LECTURERS** / SPEAKERS

07747 687734 www.docrowe.org.uk/ DOC ROWE **GWILYM DAVIES** 01242 603094 www.cmarge.demon.co.uk/gwilym

MARTIN GRAEBE 01452 523861

www.sbgsongs.org **FOLKLIFE ARCHIVES**

The DOC ROWE COLLECTION ARCHIVE Access: please see note on website www.docrowe.org.uk/ FOLKTRAX (the late Peter Kennedy's 'folktrax' website) www.folktrax-archive.org

The ROUD FOLKSONG INDEX Steve Roud http://library.efdss.org/cgi-bin/query.cgi?query=

FOLKLIFE LIBRARIES [also appear in our Folk Directory]

HALSWAY MANOR LIBRARY (Kennedy-Grant Memorial Library) 01984 618274 www.halswaymanor.org/kgml/kgml.htm VAUGHAN WILLIAMS MEMORIAL LIBRARY (EFDSS) The Librarian 020 7485 2206 http://library.efdss.org

FOLKLIFE STUDIES: BOOKSELLERS & PUBLISHERS

Folklife Publishers ~ Books, Journals & Recordings

ENGLISH FOLK SONG & DANCE SOCIETY 020 7485 2206 (EFDSS) www.efdss.org 'The ROOTS OF WELSH BORDER MORRIS' from Mrs. A. J. Jones 01885 490323 (no website) SAYDISC RECORDS Gef Lucena www.saydisc.com

<u>Fs.7c</u> Folklife Publishers ~ Internet

With articles and/or detailed information re Folklife resources, not already listed above under Organisations

SABINE BARING-GOULD WEBSITE Martin Graebe 01452 523861 http://www.sbgsongs.org

SEE OUR <u>FOLKLIFE TRADITIONS DIRECTORY</u> ('<u>FTD</u>') FOR MORE DETAILED INFORMATION

- up to 40 word description, contact details: address, tel, fax, mobile, web [not email]
- listing Folklife West Members & non-Members free!.

THESE 1-LINE SUMMARIES are based on our FTD plus Updates

• for Folklife Organisations and Folklife Studies, only members are listed here • **UPDATES** will be listed here.

Other categories: see FTD. Suggestions for others always welcome.

See FOLKLIFE WEST and the FOLK DIRECTORY for Clubs, Performers, Festivals, Media, Services