

Diary dates (3)

- Tue 22** **SONG** Exmouth FSC, Manor Hotel
DANCE Sidford FDC at VH. Harry Turner
- Thu 24** **DANCE** Willand FDC at VH. Roger Quaterly, Petronella.
DANCE Exmouth FDC, Withycombe Meth. Ch. Hall. Club callers.
SONG Teignmouth FSC, Devon Arms, Northumberland Place.
- Fri 25** **DANCE** Bampton FDC, St Michael's Hall
DANCE Exeter FDC, Baptist Centre, Palace Gate. Chris Miles.
SONG 7 Stars, Kennford.
SONG Crooked Spire, Ermington
- Sat 26** **CEILIDH** for Burns Night Grenville College, Bideford. Oggle Band. Tickets 01237 423221.
SONG Shammick Acoustic, Castle Hotel, Combe Martin. Craig, Morgan & Robson. Also day harmony workshop
- Sun 27** **SONG** Folk on the Moor, Westward Inn Lee Mill.
SONG Topsham FSC, Globe Inn. Three Magpies (Kerr, Fagan & Harbron).
SONG Plymouth Inn, Okehampton
SONG George Inn, Plympton,
- Mon 28** **DANCE** MADCAPS club, Marldon VH 7.45 pm
- Tue 29** **DANCE** Lucky 7 FDC, Liverton VH
DANCE Country Dance Plymouth, Trinity URC Hall. Frances Oates.
DANCE Sidford FDC at VH. Jane Thomas.
- Wed 30** **DANCE** Gittisham FDC at VH
- Thu 31** **DANCE** Exmouth FDC, Withycombe Meth. Ch. Hall. Ted Farmer.
- February**
- Fri 1** **CONCERT** Chittlehampton Parish Church, 7.30 pm. Pete Coe.
SONG Barnfield, Exeter.
COPY DATE FOR WHAT'S AFOOT
- Sat 2** **DANCE** Civic Hall, Totnes. Nicole & Pete Mac.
SONG Acorn FSC, Old Ship Aground, Minehead. Ron Taylor & Jeff Gillett.
- Sun 3** **SONG** Folk on the Moor, Westward Inn Lee Mill.
- Mon 4** **SONG** Devonshire Inn, Sticklepath
DANCE Honiton FDC, British Legion Hall. Ryan Roberts, Jigs for Gigs
DANCE MADCAPS Club, Marldon VH 7.45 pm
- Tue 5** **SONG** Tiverton FSC, Racehorse Inn.
DANCE Lucky 7 FDC, Liverton VH
DANCE Country Dance Plymouth. Trinity URC Hall. Ray Buckingham.
DANCE Sidford FDC at VH. Nicole & Pete Mac.
- Wed 6** **MUSIC** White Hart, Bow. Irish session
SONG Volunteer, Sidmouth
STORY & SONG Globe, Lympstone
- Thu 7** **DANCE** Exmouth FDC, Withycombe Meth. Ch. Hall. Denis Warry.
SONG Crabshell Inn, Kingsbridge
- Fri 8** **SONG** Globe Inn, Newtown, Exeter
SONG Royal Oak, Luxborough
- Sat 9** **CALLERS' SWAP** Eagle Hotel, Launceston. 10.30 -1pm, 2 -4.30 pm
DANCE Willand VH. Barrie Bullimore, Weston Country Dance Band.
- Sun 10** **SONG** Folk on the Moor, Westward Inn Lee Mill. Martin Simpson.
- Mon 11** **DANCE** Honiton FDC, British Legion Hall. Nicole & Pete Mac.
DANCE MADCAPS Club, Marldon VH 7.45 pm
- Tue 12** **DANCE** Sidford FDC at VH. Peter Moxom
- Thu 14** **SONG** Totnes FSC, Dartmouth Inn.
DANCE Willand FDC at VH. Jane Thomas, Sundowners.
DANCE Exmouth FDC, Withycombe Meth. Ch. Hall. Chris Miles.
- Fri 15** **DANCE** D'Accord French. Ide VH
SONG 3 Horseshoes, Cowley, Exeter
SONG Tradesman's Arms, Scoriton
- Sat 16** **CEILIDH** Great Western Ceilidh, Bowhill Primary, Exeter. Red Shed.
PLAYFORD Devon Playford Club, Bowhill Primary, Exeter, 2.30 - 6 pm
Valerie Webster & Gwyn George.
SONG Staghunters, Brendon.
- Sun 17** **SONG** Folk on the Moor, Westward Inn Lee Mill.
SONG Old Plough, Bere Ferrers.
- Mon 18** **DANCE** Honiton FDC, British Legion Hall. Frances Oates, Amycrofters.
DANCE MADCAPS Club, Marldon VH 7.45 pm. Peter Moxom & Gwyn George

Diary dates (4)

- Tue 19** **DANCE** Lucky 7 FDC Anniversary, Liverton VH.
DANCE Sidford FDC at VH. Eileen Nightingale, Amycrofters.
DANCE Country Dance, Plymouth, Trinity URC Hall. Tony Dawe.
- Wed 20** **SONG** Seaton FSC, Grove Inn.
SONG Pennymoor Singaround, Cruwys Arms.
SONG Elephant's Nest, Horndon.
- Thu 21** **DANCE** Exmouth FDC, Withycombe Meth. Ch. Hall. Wendy Hoare.
DANCE Totnes FDC, Meth. Ch. Hall
MUSIC Horns Cross Irish session
- Sat 23** **CONCERT** Ariel Centre, Totnes. Kathryn & Peter Tickell, 7.30 pm
SONG Shammick Acoustic, Castle Hotel, Combe Martin. Tom Bliss.
CEILIDH 3dB Band, venue (S. Devon) tbc. Also workshop at 5 pm
- Sun 24** **SONG** Folk on the Moor, Westward Inn Lee Mill. Phil Williams.
SONG Topsham FSC, Globe Inn. Steve Tilston
SONG Plymouth Inn, Okehampton
SONG George Inn, Plympton
- Mon 25** **DANCE** Honiton FDC, British Legion Hall. Ryan Roberts, Home Brew.
DANCE MADCAPS Club, Marldon VH 7.45 pm
- Tue 26** **SONG** Exmouth FSC, Manor Hotel.
DANCE Sidford FDC at VH. Ted Farmer.
DANCE Country Dance, Plymouth, Trinity URC Hall. Gil Jefferies.
- Wed 27** **DANCE** Gittisham FDC at VH
- Thu 28** **SONG** Teignmouth FSC, Devon Arms
DANCE Willand FDC at VH. Peter Boskett.
DANCE Exmouth FDC, Withycombe Meth. Ch. Hall. Club callers.
- Fri 29** **DANCE** Bampton FDC, St Michael's Hall
SONG 7 Stars, Kennford.
SONG Crooked Spire, Ermington
DANCE Exeter FDC, Baptist Centre, Palace Gate. Muriel Forrest.

March

- Sat 1** **DANCE** Civic Hall, Totnes. Sarah Bazeley, Dartmoor Pixie Band.
SONG Acorn FSC, Old Ship Aground Minehead.
- Sun 2** **SONG** Folk on the Moor, Westward Inn Lee Mill.
SONG Devonshire Inn, Sticklepath.
- Mon 3** **DANCE** Honiton FDC, British Legion Hall. Ryan Roberts, Amycrofters.
DANCE MADCAPS Club, Marldon VH 7.45 pm.
- Tue 4** **SONG** Tiverton FSC, Racehorse Inn
DANCE Lucky 7 FDC, Liverton VH
DANCE Sidford FDC at VH. Aileen Wills & Pete Mac.
DANCE Country Dance Plymouth, Trinity URC Hall. Frances Oates.
- Wed 5** **SONG** Volunteer, Sidmouth
MUSIC White Hart, Bow, Irish session
STORY & SONG Globe, Lypstone
- Thu 6** **DANCE** Exmouth FDC, Withycombe Meth. Ch. Hall. Peter Moxom.
SONG Crabshell Inn, Kingsbridge.
- Fri 7** **SONG** Barnfield, Exeter.
CONCERT Chittlehampton Parish Ch. Details tba - see song listings for contact
- Sat 8** **SONG** Shammick Acoustic, Castle Hotel, Combe Martin.
DANCE Willand VH. Chris Turner, Boys of Oakhill.
- Sun 9** **SONG** Folk on the Moor, Westward Inn Lee Mill. Matt Martin & Kirsty McGee.
- Mon 10** **DANCE** Honiton FDC, British Legion Hall. Eileen Nightingale, Amycrofters.
DANCE MADCAPS Club, Marldon VH 7.45 pm.
MUSIC Rising Sun, Umberleigh
- Tue 11** **DANCE** Sidford FDC at VH. Peter Moxom
DANCE Country Dance Plymouth, Trinity URC Hall. Chris Turner.
- Thu 13** **SONG** Totnes FSC, Dartmouth Inn. Steve Turner.
DANCE Willand FDC at VH. Ted Farmer, Country Style.
DANCE Exmouth FDC, Withycombe Meth. Ch. Hall. Nicole & Pete Mac.
- Fri 14** **SONG** Globe Inn, Newtown, Exeter.
SONG Royal Oak, Luxborough

Diary dates (5)

- Sat 15** **CEILIDH** Great Western Ceilidh, Bowhill Primary, Exeter. Glowworms.
PLAYFORD Devon Playford Club, Bowhill Primary, Exeter, 2.30 - 6 pm. Frances Oates .
SONG Staghunters, Brendon.
- Sun 16** **SONG** Folk on the Moor, Westward Inn Lee Mill.
SONG Old Plough, Bere Ferrers.
- Mon 17** **DANCE** Honiton FDC, British Legion Hall. Ryan Roberts & Rose Johnson
DANCE MADCAPS Club, Marldon VH, 7.45 pm
- Tue 18** **SONG** Exmouth FSC, Manor Hotel.
DANCE Lucky 7 FDC, Liverton VH
DANCE Sidford FDC at VH. Muriel Forrest.
DANCE Country Dance Plymouth, Trinity URC Hall. Gil Jefferies.
- Wed 19** **SONG** Seaton FSC, Grove Inn.
SONG Elephant's Nest, Horndon.
SONG Pennymoor Singaround, Cruwys Arms.
- Thu 20** **DANCE** Totnes FDC, Meth. Ch. Hall.
MUSIC Horns Cross Irish session.
- Fri 21** **DANCE** D'Accord French, Ide VH.
SONG 3 Horseshoes, Cowley, Exeter
SONG Tradesman's Arms, Scoriton.
- Sat 22** **SONG** Shammick Acoustic, Castle Hotel, Combe Martin. Jez Lowe.
CEILIDH 3dB Band, S. devon venue tbc. Also workshop 5 pm.
- Sun 23** **SONG** Folk on the Moor, Westward Inn Lee Mill. Tich Frier.
- Tue 25** **DANCE** Sidford FDC at VH. Jane Thomas.
- Wed 26** **DANCE** Gittisham FDC at VH.
- Thu 27** **SONG** Teignmouth FSC, Devon Arms.
DANCE Willand FDC at VH. Harry Turner.
- Fri 28** **DANCE** Exeter FDC, Baptist Centre, Palace Gate. Pam Hayes.
DANCE Bampton FDC, St Michael's Hall.
SONG 7 Stars, Kennford.
SONG Crooked Spire, Ermington
- Sat 29** **CEILIDH** Oggle Band, Combe Martin
 Tickets & details: 01271 889013

CONCERT Ariel Centre, Totnes. Aly Bain & Phil Cunningham.

PLAYFORD Teign Playford Club.
 Kingsteignton Community Hall, 2.30 - 6pm. Bob Franklin, Jean Foster & Gwyn George.

Sun 30 **SONG** Folk on the Moor, Westward Inn Lee Mill.

Mon 31 **DANCE** Honiton FDC, British Legion Hall. Ryan Roberts, Amycrofters.
DANCE MADCAPS, Marldon VH 7.45

April

Tue 1 **DANCE** Lucky 7 FDC, Liverton VH
DANCE Sidford FDC at VH. Nicole & Pete Mac.

Thu 3 **DANCE** Exmouth FDC, Withycombe Meth. Church. Hall. Aileen Wills, Amycrofters.

Fri 4 **CEILIDH** UMBERLEIGH VH. John Blackburn, Bloatertown Band.
SONG Barnfield, Exeter.

Sat 5 **WORKSHOPS & CONCERT**
 The 3rd Singin' Spring, Morchard Bishop
 Song workshops 10.30 - 5.30 pm, concert 7.30 pm Main guests: Crucible.
 See display advert page 2 for details.

AMYCROFTERS BAND

Lively & Fun for Barn Dances,
 Folk Dances & Folk Dance Clubs

**CALLER AVAILABLE IF
REQUIRED**

Contact

**Andrew Mycroft
01404 46451**

andrew.mycroft@btinternet.com

Useful contacts (5)

* Affiliated to EFDSS

Ritual & Display Dance Groups (Morris, Sword, Clog, Appalachian, etc)

Alive & Kicking

Appalachian. Julie Page, 07815 966838

Beltane

Bruce Johnstone-Lane 40, Walkers Gate, Wellington, TA 21 8DJ. 01823 669875 brucejlowe@btopenworld.com

Bideford Phoenix Morris

Sue Jones, 01237 477047

Blackawton Morris

Chris Janman, 1, Castle Lane, Blackawton, Totnes. 01803 712362

Black Bess

Suzanne Lovell, 01803 873908

Bovey Tracey Mummers

Rod Wilkins 01803 812581

Cogs & Wheels

Alison Cruse, Waterside, Cleave Hill, Sticklepath, EX20 2NH. 01837 840070. alisoncruse@hotmail.com

Dartmoor Border

Heather Newland 01822 610412

Dartington Morris Men

Ken Hudson 01548 550004
bagman@dartingtonmorrismen.org.uk

Exeter Morris Men

Mike Painter, Grass Roots, Birch Grove, West Hill, Ottery St Mary. 01404 815699
mike@painter53.freeserve.co.uk

Exmoor Border Morris

Heather Holt
hholt.exmoor@btopenworld.com

Flaming Morris

Colin Payne 01404 850503

Firestone

(Appalachian & Irish). Richard Mason, 3, Kingfisher Drive, Exeter, EX4 4SN
01392 411434

Glory of the West Morris

Carol Mantell, Beggar's Roost, Higher Ashton, EX6 7QR. 01647 252740

Great Western Morris Men

Trevor Cook, 1, Croft Cottage, Church Lane, Cheriton Bishop. EX6 6JU 01647 24307 bagman@great-western.org.uk

Green Willow Clog

Sue Fildes 07768 625333

Grimspound Border Morris

Don McMillan 01626 207600,
don.mcmillan@btinternet.com

Harberton Navy

Nonnie Duncan, Little Cholwell, Harberton, Totnes. 01803 867650

Heather & Gorse

Jenny Gill 01626 779795

Ilfracombe Red Petticoats

Janet Ellis, 01271 342351

Kings Arms Pace Egg & Mummers

Dave Denford, The Cottage, Ramsley, South Zeal, EX10 2LD

Lodestone Border

Brian Cullingham 01822 853856

Newton Bushel Morris Men

Anthony Job, 29, Innerbrook Road, Chelston, Torquay. 01803 607987

North Devon Mummers

Francis & Barbara Verdigi 01271 813843

Plymouth Maids

Jean Hawkins 01752 303939
jean.hawkins@blueyonder.co.uk

Plymouth Morris Men

Peter Watson 01752 330249

Raddon Hill Clog Morris

Lesley Downes, Lower Brocks, Dunsford, EX6 7AB 01647 252767

Shuffle the Deck Appalachian

Jenny Draper, Ladywell, Grange Road, Buckfast, Buckfastleigh, TQ11 0EH
01364 643320

Sidmouth Steppers NW Morris

Jean Salt 01395 516590

Sidmouth Traditional Mummers

Henry Piper, 21B Broad Street, Ottery St Mary EX11 1BY 01404 811491
henry.piper@zoom.co.uk

Useful contacts (6)

Tarka Morris Men

Daemon Billing
daemon@billing.euro1net.com

Tinners

Mike Palmer 01647 433464

Tormohun Morris

Frances Popley, 01803 322543
francespopley@hotmail.com

Trigg Morris Men

Roger Hancock 01208 73907

Tudor Dance Group

(16th Century Dance) Elizabeth
Thurgood, Brookfield, Combe Water,
Cotleigh, Honiton, EX14 9SQ. 01404
831512

Wheal Sophia NW Morris

Colin Baker, 01404 841359

Winkleigh Morris

Angela Haines, Hollacote, Hollocombe,
Chulmleigh, EX187QE. 01837 83219

Festivals

Bampton After The Fair

End of October.

Baring-Gould Festival

End of October Tel/fax 01837 53754
info@wrenmusic.co.uk

Bideford Folk Festival

11th -17th Aug. Jerry Bix 01237 470792

Burnham Folkfest

End of August. www.folkfest.co.uk

Cornwall Folk Festival.

August Bank Holiday. 01736 850630
nialltimmins@tesco.net

Crediton Folk Festival

March. Cheriton Fitzpaine. Pete Lister
01363 775695
creditonfolkfestival@yahoo.co.uk

Dartmoor Folk Festival*

2nd weekend in August. Mrs J White,
Sunnyhill, South Zeal, Okehampton
EX20 2JL Tel 01837 840102
www.dartmoorfolkfestival.co.uk

Exmoor Folk Festival

May . Brendon. Details: 01598 741279
g.linley@virgin.net

Intervarsity Folk Dance Festival

Richard Mason, 3, Kingfisher Drive,
Exeter, EX4 4SN. 01392 411434

Malborough Music Festival

Mid-August., 01548 561481
malborough.festival@ukonline.co.uk

Pennymoor Song & Ale

Early June. Clare Penney 01884
860023

Plymouth Folk Festival

Marilyn Goldsbrough 01752 564847

Sidmouth Folk Week

1st - 8th August 2008.
www.sidmouthfolkweek.org.uk

Sourton, Fox & Hounds.

Song weekend, May . Kathy Wallis &
Jon Heslop 01579 363505.
Kathy.wallis@nasuwt.net

Teignmouth Folk Festival*

June. Anne Gill, 01803 290427
www.teignmouthfolkfestival.co.uk

Westcountry Storytelling Festival

Aller Park, Dartington . August Details:
01803 863790.

West Somerset Folk Festival

www.westsomersetfolkfestival.co.uk

National Organisations

EFDSS National HQ

Cecil Sharp House, 2, Regent's Park
Road, London NW1 7AY. 020 7485 2206

The Morris Federation

Fee Lock, 28, Fairstone Close, Hastings,
Sussex. 01424 436052.
www.morrisfed.org.uk

The Morris Ring

Charlie Corcoran, 70, Greengate Lane,
Birstall, Leicestershire, LE4 3DL. Tel/fax
0116 267 5654. www.themorrisring.org

Open Morris

Tracey Good 01507 608364
secretaryoform@aol.com

National Youth Folklore Troupe of England*

Dave Leverton, Heathers, Stanton Wick,
Pensford, Bristol, BS39 4BZ. 01761
490236 daveleverton@lycos.co.uk

Harberton Folk presents
 its 2007/8 Programme
 at the Ariel Centre Totnes *
 and Harberton Parish Hall **

<p>St Agnes Fountain Sunday 16th December * 7.00pm - £12.50 Chris While, Julie Matthews, Chris Leslie and David Hughes in a feast of seasonal music Local support: Margaret Duffy</p>	<p>Sultans of Squeeze Saturday 12th Jan 2008 ** 7.30pm - £8.50 John Kirkpatrick & Chris Parkinson celebrate Harberton Folk's 10th Birthday Local support: Phil Beer</p>
<p>Kathryn & Peter Tickell Saturday 23rd Feb 2008 * 7.30pm - £12.00 Local support: Boscastle Busker</p>	<p>Aly Bain & Phil Cunningham Saturday 29th March 2008 * 7.30pm - £12.50 Local support: Andy Clarke</p>
<p>Fairport Acoustic Convention Saturday 17th May 2008 * Details tba</p>	<p>Peter Knight's Gigspanner Sunday 6th July 2008 ** 7.30pm - £10.00 Great trio featuring Steeleye's fiddler</p>

Tickets / information from: John Culf 01803 863468

To receive regular emailed folk information for South Devon contact
johnculf@harbertonfolk.co.uk
www.harbertonfolk.co.uk

Bands

(Those in **bold type** have an advert. elsewhere in this magazine. * EFDSS affiliated).

4 Feet First	07854 725399
3dB Ceilidh Band	01803 862393
Amycrofters Band	01404 46451
Autumn Gold	01840 261708
Babelfish	01769 550408
Barn Owls	01822 832002
Barnstormers	01392 882036
Bloatertown Band	01237 476632
Bonnetts Band	01458 443253
Bridgwater Band	01823 491662
Cavaliers	01822 832507
Country Style	01803 813555
Dartmoor Pixie Band*	01837 840775
Devil's Footsteps	01626 866257
Devonians	01752 221557
Eel Grinders	01647 440020
Fiery Clockface	01822 612281
Five Bar Gate	01626 866257
Flash Company	01392 274135
Folk Two	01548 550004
Footloose	01647 433464
Fox Amongst The Chickens	01579 351201
Fresh Aire	01823 257488
Friendly Folk	01984 639155
Grumbling Old Men	01278 732202
Haymakers	01288 361625
Hips & Haws	01884 855638
Hobson's Choice	01823 272537
Home Brew	01363 877216
Hot Punch	01271 373128
Housewife's Choice	01363 774426
Ivor Hyde's Band	01460 65159
Jiggerypipery	01647 433390
Jocosity	01752 350799
Long Odds & Short Straws	01460 61996
Lucy Lastic	01884 881385
Mac's Maggot	01752 404821
Meltdown	01278 732202
Mooncove Ceilidh Band*	01803 290427
More The Merrier	01884 820438
Mrs Crotty's Ceilidh Band	01803 762645
Newlyn Reelers	01736 366284
Occasion Ceilidh Band	01752 337501
Oogle Band	01271 865030
Old Boys	01726 837432
Other Band	01326 563564
Park Bench Aristocrats	01548 810038
Perfect Cure	01823 432642
Pete Mac Band	01395 266553
Petronella	01626 854141

CHRIS JEWELL

CALLER & MUSICIAN

Also

PROFESSIONAL PIANO TUNER
FOR NORTH DEVON

01237 475138

chrisjewell199@hotmail.co.uk

Pigs Might Fly	01392 411434
Pig's Whisper	01392 250355
Phoenix	01392 833088
Quantock Quarenders	01984 656459
Racing Demon	01626 864042
Red Shed	01363 774339
Redwing	01409 211492
Redwing Duo	01395 266553
Reel Thing	01460 240411
Rumpus	01548 531525
Rusty Buckets	01398 323494
Rusty Gully	01803 290427
Seven Stars	01803 862393
Shams Band	01548 842231
Sheer Hopody	01769 520595
Short Notice	01626 864042
Silver & Gold	01752 265869
Slack Ma Gurdle	01823 680523
Slapjack	01823 601583
Smileyboots	01752 364596
Somerset	01749 812207
Spinach For Norman	01837 83347
Squeezum	01823 333567
Steve Gill & Andy Clarke	01803 290427
Stick The Fiddle	01884 243295
String Accord	01984 639155
Sundowners	01647 440754
Tinners	01736 787951
Walter Shortage & Hosepipe Banned	01837 52174
Weston Country Dance Band	01934 813326
Woodshed Band	01803 558929
Wunjo! Ceilidh Band	01364 644131

BANDONEON FOR SALE

Early Alfred Arnold model - very good condition & sweet tone. Ring 01363 877216. Full details & photo on www.bonnygreen.co.uk.

folk music & song in TOPSHAM

1977 - 2007
Celebrating
30 years!

Sunday evenings at The Globe Hotel

*Well, 2007 seems to have flown past!
We've had an interesting year. Lots of
great club and concert nights not to
mention our 30th anniversary weekend
in May - pictured here. We've also
had changes to our organising team.*

*The role of booking guests now falls to
John Stephens - 01392 875332
johnstephens.topsham@googlemail.com*

*who takes over from Peter Hargrave who has
done us proud for many years. Brian and
Ruth Lewis have joined the compere rota to
complement the established team of John
Stephens, John Nettleton and Alan Hooper.
Sue Mentz has spruced up our website taking over from Jules who
did a great job getting us on-line originally. The singers nights are
regularly well supported by fine local performers and worth
sampling if you haven't done so already. We also have some great
concerts coming up in 2008. Hope to see you soon!*

Singers nights

Apart from concert
nights all other
Sunday nights are
singers nights starting
at 8.30pm and
held in the
restaurant area.
Admission is free.

If you would like to
sing or play on one
of these nights,
come along and
make yourself
known to the
evening's compère.
People normally
perform two songs
or tunes within a
10 minute slot.
Don't worry, it's not
compulsory to
perform!
You're welcome
just to come along
and listen.

Malthouse concerts 2008

Sunday 6 January 8pm

Charity fundraising night

Join us for a fun evening of music and
song and help raise money by donating
your unwanted CDs for us to sell!

Sunday 27 January 8pm **Three Magpies**

(Nancy Kerr, James Fagan & Robert Harbron)

Sunday 24 February 8pm **Steve Tilston**

Sunday 6 April 8pm **Tim Van Eyken**

To reserve concert tickets please phone
John Nettleton on 01395 267029

www.topshamfolkclub.co.uk

The Globe Malthouse is
a 90 seater venue

Callers

Note: some callers will work with different bands, but others only with specific or single bands. Likewise, some bands will only work with certain callers. Check when you book !

Tom Addison	01392 420694
Colin Andrews	01363 877216
Graham Barrett	01823 461632
Sarah Bazeley	01837 840775
Robert Blackborow	01823 491662
John Blackburn	01237 476632
Peter Boskett	01392 468462
Adrian Brayley	07791 703009
Linda Breeze	01363 776184
Tom Brown	01271 882366
Les Burden	01840 261708
Dennis Cook	01822 832002
Ted Farmer	01392 466326
Judy Forrow	01626 864042
Ray Goodswen	01872 560344
Sue Hamer-Moss	01805 601323
Susan Heard	01823 462936
Jan Hewett	01404 41182
Martin Hodge	01392 217827
Gil Jefferies	01752 844138
Chris Jewell	01237 475138
Beryl Jukes	01209 712357
Rosie Longhurst	01579 351201
Nicole Mac	01395 266553
Mary Marker	01626 854141
Richard Mason	01392 411434
Barry Moule	01288 361625
Peter Moxom	01392 873606
Eileen Nightingale	07811 367966
Frances Oates	01209 217918
Mike & Sheila Palmer	01647 433464
Kate Powell	01626 866257
John Searle	01872 862360
Tom Stevens	01872 240826
John Tarling	01297 34804
Jane Thomas	01884 855267
Garry Thompson	01271 865030
Les Thompson	01803 962393
Chris Thorne	01726 823275
Harry Turner	01823 664745

Storytellers

M & W Dacre	01837 82719
Rough Magic (A.Oakley & D.Newton)	01837 810198
Jenny Moon	01395 276569
Clive Pig	01837 840089

5-string banjo lessons
for beginners

078 107 44 688
teachingbanjo@orangemail.sk

RUMPUS

Dance Band

Traditional music for
folk dance, ceilidh,
barn dance

Weddings, functions, etc.

Fiddle, concertina, melodeon, guitar.

Contact Nigel or Sarah

01548 531525

Reviews

SLIPTease

Vicki Swan & Jonny Dyer. WGS 343 CD.

What a delightful recording. I thoroughly enjoyed every minute of this CD.

It's sometime now since I last listened to the playing of Jon Dyer and Vicki Swan, and when I did last hear them perform they were principally an instrumental duo, with the emphasis on Vicki's smallpiping and the occasional song from Jon. That presentation has now been completely reversed. With this CD 'SlipTease', the transformation in their repertoire is quite remarkable. I suppose in effect, they have matured as a musical duo of considerable talent – both instrumental and vocal. Vicki's flute and Scottish smallpipes playing is truly outstanding, as Jon is likewise on guitar and accordion.

The title listing suggests, 11 tracks and that's yer lot. Don't be misled! Those 11 tracks consist of 14 tunes and 6 songs, and even the songs have link tunes – composed by Jon – skilfully woven twix verses. The total playing time is 55.14 minutes.

I admire much the innovative freshness brought to the six traditional songs, namely; *Spencer the Rover*, *Lavender's Blue*, *The Two Magicians*, *Sweet Lovely Joan*, *Sweet Polly Oliver* and *Young Hunting*. For an example, the more lively up-tempo treatment given to *Spencer the Rover*, made me aware that it isn't really the dirge we believe it to be when heard in song sessions, but in fact it is a very happy song. This being revealed in the last three verses by Jon's innovative arrangement. I find nothing wrong in giving traditional songs a different wrapping. If it works – great. If it doesn't, you carry the can.

Special credit must be given to the quality of the tunes on this CD, 4 being the work of Vicki, the remainder by Jon. Jon has an extraordinary talent in this area. Three of the tunes, which for me have that, 'gotta learn quality' are, *Andy Jackson's*, *Apples and Chairs* and *Logan Rock*. Wonderful tunes, particularly *Logan Rock*. A tune for those contemplative moments.

I personally, have found Jon and Vicki to be quite different from the majority of artists on the Folk scene, in that they are quite willing to share the product of their talents with us all. If the reader would go to their web site, www.smallpiper.co.uk there, Jon and Vicki have made available for everyone, the notation for most of the tunes which they have written. Good on 'em!

Nigel Sture Concertinas

Repairs and restoration

**Expert tuning, valving, re-padding
Bellows repaired / new bellows
made to order**

Concertinas also bought and sold

Nigel Sture Concertinas

Hillside Cottage, Frogmore,
Kingsbridge, Devon, TQ7 2NR

Tel. 01548 531525

Finally, I think that the CD's first class cover design by Hilary Bix deserves a complimentary mention. That name sounds familiar.

Ken Hinchliffe.

BREAKING THE SILENCE

Johnny Coppin & Mike Silver FRCD0101

These two acclaimed singer-songwriters need little introduction as they each have had a prominent solo career spanning over 30 years. It is only in the last couple of years they have been working as a duo.

Their first album together is all that you might expect from such talented artists; fine voices which blend well, surprisingly perhaps given their quite different solo styles, and pleasing guitar-led instrumental accompaniment. It's very easy on the ear, and it's quite possible to let the songs drift gently over you. This would not do justice to the lyrics, however, which are often poignant and thought-provoking, and worthy of one's full attention, the title track being one such. This CD will not disappoint fans of Coppin & Silver. As for the uninitiated - suck it & see !

Colin Andrews

Further information: jean@faymusconnections.co.uk

Reviews

GOODBYE TO THE MADNESS McDermott's 2 Hours

Fronted by Nick Burbridge, McDermott's 2 Hours have strong connections with The Levellers, but on listening to some of the tracks on this album, you wouldn't have necessarily guessed it. The band has made three albums with the Punk/folkers, combining their shared interest as well as their Brighton upbringing. Goodbye to the Madness is only the second studio album by the McDermott's alone.

The band is essentially a 3-piece, featuring the aforementioned Nick Burbridge (Vocals, Guitar, Bodhran), Ben Paley (Fiddle) and Matt Goorney (Bass, Ukelele, harmonica, melodica), along with numerous guests on various folk-based instruments.

Those expecting something similar to the Leveller's high-energy folk 'n' roll, may be surprised. Many of the tracks on this album are not suited for the Leveller's Beautiful Days main stage to a crowd of dread-lock swinging head bangers. This album is closer to the sound of acoustic Oyster Band, than electric Levellers, mixing lively acoustic songs with more reflective numbers. There is even time for a "folk-rap" (if there is ever such a thing!) on final track, Trickster.

Sure, there are some moments, which echo the Levellers, take Stand by yourself and Trickster to the slightly slower drum beats of River and All Soul's Night but, nonetheless, the differences can be spotted immediately. In McDermott's 2 Hours many of the songs appear to be very traditionally grounded, all telling historical and cultural stories of many characters, from rambles, soldiers to psychologically disturbed madhouse inmates, hence the album's title.

There are many enjoyable tracks including the blistering opening, Molloy, the three gentler affairs, Bone's Farewell, Stowaway and Lie Down and Dream of Ireland, the latter bearing a tune that is recognizably traditional, the more country-flavoured All Soul's Night and the haunting, The True Story of Eugene McQuaid.

The album is largely acoustic, combining practically every folk instrument known to modern day folk and acoustic roots music. There are the guitars, Fiddles, Bodhrans, Mandolins, flute and whistles right through to Banjo, Ukelele, Accordion, Concertina, Pipes and Cohon, not to mention the more electric instruments and drums. It is an

Seven Stars Folk

*Seven Stars Inn,
Kennford, Near Exeter*

Last Friday of every month

8.00pm

FREE Admission
(with a jug collection)
Everyone Welcome
Non-Smoking venue

For further details contact:
The Cornelius Family
(Pete, Maggie & Martyn)
Tel: 01392 210983

Fiery Clockface

Fiddle & Melodeon etc.
Irish, English + more
Pubs, Concerts, Parties, etc.
First Class Support Band
Demo CD available

Phone 01822 612281

impressive array of instruments and all of them are given a moment to shine if you listen carefully. And listen carefully you should! This is no "folk turned up to 11" music and any preconceptions that this album will be another Levellers-sounding attack on Folk music, for its 52 minutes, should be largely brushed off and taken on its own good merits, of which there are many.

Martyn Cornelius

*For more information on McDermott's 2 Hours
and other Nick Burbridge projects visit
www.burbridge.org*

FOLK DANCE WEEKEND

31st Oct – 3rd Nov 2008

**Narracott Hotel, Woolacombe
North Devon**

Friday Evening:

**The Pete Mac Band
with caller Nicole**

Saturday Evening:

**Jane Thomas with
The Pete Mac Band**

Sunday Evening:

The Yetties

Saturday Morning Workshop – Nicole

Sunday Morning Workshop – Jane Thomas

Price £135pp inc Dinner, Bed & Breakfast.

**HOLIDAYS
for
DANCERS**

For more details & booking:

**Tel: 01395 223645 • E-mail: info@edennights.co.uk
or book online: www.holidays4dancers.com**

Reviews

THE DEVIL AND THE FARMER'S WIFE

Yvette Staelens

RQRecords

I am writing this review at a time when cases of Bluetongue and Foot and Mouth are being reported regularly. Rather poignant as the impetus for this album was Yvette Staelens' experience as a farmer's wife steeped in the rural landscape of the south-west. After struggling to maintain the farm that had been in his family for at least 400 years, her husband was forced to sell a few years ago. It was a sad and difficult time for Yvette, her husband and their two daughters, now aged 9 and 11. For this reason I find it a particularly moving experience to listen to the lyrics carefully each time I play the CD.

Yvette is known as a singer and instrumentalist, especially as one of Roots Quartet, as well as a choir leader and researcher. Creating the album became a total catharsis for her during the time around the sale of the farm. Although some of the songs pre-date the period, they are relevant to the theme. The wonderful fact is that, intermingled with the sadness, there is an uplifting feel to the album. The opening track, *Crazy Aunt Cottage*, is a lullaby with an upbeat touch, with accompaniment on guitar and violin; *Patio Song* about the experience of a friend beaten by her husband is full of vengeance with a humorous slant; and the finale track *Road to Araby*, about a dismal day in the life of a farmer, has beautiful instrumental backing influenced by blues and jazz. A vocal duet, *The Sea and the Soil* draws parallels between the plight of the miner and the farmer; *Who Understands the Land?* is a vocal solo, a tribute to farmers. One track that may not seem in keeping is a piano solo, an arrangement of a song collected by Cecil Sharp in 1905. As it was collected from her daughters' great great grandmother, who lived in Rackenford, the inclusion is perfectly understandable and adds to the enchantment of the album.

Yvette is joined by seven musicians on vocals, drums, dulcimer, violin, guitar, percussion, clarinet, saxophone, while she contributes on vocals, cello, piano and treble recorder. As with giving information about the impetus for the album, it is good to list the instruments used as they are so appropriate for evoking the landscape and beauty of the south-west.

With only nine tracks, the album might seem a little short. Yvette has taken such care with all aspects that one respects her reasons for this.

Jacqueline Patten

Bloatertown

to book us contact

John Blackburn
at Bideford
01237 476632

OR

John Stevens
at Barnstaple
01271 346279

For further information visit our
website: www.bloatertown.co.uk

North Devon's Premier Country Dance Band

**Irish
Set Dancing
Classes**

Wednesdays

**Function Room,
Jolly Farmer**

Market Street,
Newton Abbot

8 pm

More details:
Maggie Daniel

01626 204350

Any folk websites of interest?

Please let us know, so we can pass on the details to others.

Reviews

2007 could well be remembered as the year of the tune book, with three new publications, all with associated CDs, released to tempt the clientele at the Summer folk festivals around the country. All bring to the public eye material which has lain largely unseen and unplayed, perhaps for over a century in some cases, in various archives across the country. Colin Andrews reviews the material on offer.

The CD of the **HAMPSHIRE TUNE BOOK**, released by WildGoose, was reviewed in the previous issue of What's Afoot, and is quite capable of standing alone as a separate entity. The book, published by Hobgoblin, was the subject of a fascinating presentation by co-authors Bob Shatwell and Paul Sartin (and distinguished friends) at this year's Sidmouth festival; getting volunteers to demonstrate dances to some of the tunes in the cramped space at the Bedford was no mean feat in itself!

Hampshire Dance Tunes (ISBN 0-9554082-0-2) presents a selection of 74 tunes from the manuscript of R.Pyle, dated 1822, and held in the Hampshire Records Library, Winchester. The tunes are arranged by time signature and alphabetically, with melody line (occasionally also a counter-melody) and chords in clear, easy to read notation. The A4 pages are also delightfully illustrated with dance cartoon facsimiles of the period and contemporary 'social comment' on the dances, not all of it complimentary! In the introductory pages, the authors relate what is known about the Pyle family while John Adams, of the Village Music Project, and Vic Gammon place the music and dance within the social framework of the times.

Although there are some familiar names amongst the tunes (and some that sound familiar when played), a good proportion of the tunes are little known elsewhere. At the back of the book, the authors give details about the origin of each tune, where known, and versions in other collections, together with information on any changes they have judged advisable to make to the key and notation from the original manuscript, which they also acknowledge, did not show any chords.

From a musician's point of view, this is a very valuable publication. There really are some cracking good tunes which deserve wider exposure. A few I picked out early on are already well on the way to being absorbed into my session

FOOTLOOSE

BARN DANCE BAND

FOUR PIECE BAND OWN CALLER

Mike & Sheila 01647 433464
Trevor 01769 520595

WILLIAM WINTER'S QUANTOCK TUNE BOOK ISBN 978-0-9556397-0-8

Edited by Geoff Woolfe & published by
Halsway Manor Society Ltd

The manuscript from which this book has been produced could so easily have been lost forever had it not been rescued in 1960 from a second-hand bookshop in London by Geoff Rye, a prominent EFDSS member in the South-West and then librarian at Weston-Super Mare. He arranged for it to be rebound, and placed in the Margaret Grant Memorial Library at Halsway Manor Traditional Music & Dance Centre. At odd times, a small amount of the manuscript's contents has been recorded or appeared in print, but this is the first time that the full extent of this village musician's repertoire has been published.

William Winter was shoemaker by trade, born in 1774 in Lydeard St Lawrence, near Taunton. His manuscript, dated 1848 at one end, and 1850 at the other, reflects a wide variety of popular music of the time, gleaned, probably, from a number of sources both oral and written.

A4 ring-bound (very practical for a music stand!), contains most of Winter's 400+ tunes, arranged, like the Hampshire Tune Book, in rhythm and alphabetical order, with separate pages of reference to the origin of the tunes and to other important collections, as well as biographical notes on Winter and his life. The editorial policy here, however, has been to make few changes in transcription, retaining original keys and possible 'wrong notes' so DG box players will have to contend with 'unfriendly' C, F & Bb scores.

The accompanying CD will help, of course, though its 13 tracks contain only a fraction of the 377 tunes published. It is a great pity that the CD is not sold separately (and one even has

to refer to the book for the track titles) since the playing of the tunes by Robert Harbron (who produced the CD), Nancy Kerr, Miranda Rutter and Tim Van Eyken is absolutely first class, whether as solo or group performance. I've boxed my copy separately, with duplicated sleeve notes.

I was playing this CD through while working on something else, and thought, ah, there're a couple of the tunes I'm learning - only to realise that the tunes in question were from the Hampshire book. The titles from Pyle's collection (*Cinderella Dance & The Legacy*) certainly weren't in Winter's, but I found the almost identical tunes under the name of *Jamie's Return* and *Old Englan* (sic) *For Ever* - the latter a variation of the Bledington Morris, *William & Nancy*. You can't keep a good tune at home !

Halsway Manor Society are to be congratulated on making this fantastic source of material readily accessible to all. It is obvious, even from the modestly featured credits, that many people, at Halsway, The Margaret Grant Memorial Library, The Vaughan Williams Memorial Library at Cecil Sharp House, and beyond all gave dedicated support to the project.

HARDCORE ENGLISH

Edited by Barry Callaghan

Pub. EFDSS ISBN 978-0-85418-201-5

At £20 for the book and £16 for the double CD when bought separately, or £32 combined (+p&p) this is the most expensive of the three compilations reviewed here. However, in terms of its coverage of tunes from many different aural, recorded and manuscript sources, its detailed reference notes conveniently set adjacent to the tunes, and comprehensive list of published manuscripts, collections, traditional musicians, recordings and web links, the book is excellent value for money.

The Editor, Barry Callaghan, who sadly died just before his magnificent project was published, is clear in describing his aims in what he chose to include, and, equally important, what he chose to leave out - generally, the Morris tunes (readily available), and many Northumberland and Playford tunes (already well-provided for in other publications). In the 300 tunes which he does include, there are multiple versions of certain well-known standards - eight ways to play the *Morpeth Rant*, for example. This can give a slightly academic feel to the publication, but, for me, adds extra interest. The format is ring-bound A4 (landscape), the tunes are unchorded, and rarely deviate from the keys of D & G

LAUNCESTON FOLK DANCE CLUB

Tuesday Club Nights

(Not July & August)

8.00 - 10.00 pm

St. Johns Ambulance Hall

Callers' Swap

February 9th

10.30 am - 1.00 pm & 2.00 - 4.30 pm

Eagle House Hotel

Launceston Town Hall Dances

8.00 - 11.30 pm

April 26th

Sarah Bazeley & Dartmoor Pixie Band

November 8th

Nicole & The Pete Mac Band

*For further information ring
Mr Ron Bright, Hon. Secretary
01579 362423*

Rather than a newly commissioned recording, the double CD makes exciting use of 32 selected tracks from albums spanning at least two decades, and featuring most of the prominent bands and solo artists over that period.. Thus, in a truly inspired juxtaposition of many different styles of playing English folk tunes, Flowers & Frolics rub shoulders with Anahata, Florida with Jason Rice & Mark Bazeley, to name but a few. And there's even Parry's Barrel Organ playing a gargled *Speed The Plough!*

Which one of these three publications would I recommend ? Hampshire Tune Book (without CD) is the slimmest & cheapest (£10 I think) but certainly has more 'unknown tunes'. Winter's Quantock collection, at £18 including CD, has the most tunes, and Hardcore English has great value as a source book, particularly for those one has heard but never quite learned. With such a wealth of material, it's difficult to get your head round all the tunes anyway - I tend to go through a book trying all once, ticking those I like, and putting a cross against those I don't like - or can't play ! I'd probably end up with a dozen tunes at the most from each book in my repertoire.

I know I wouldn't be without any of these books or their accompanying CDs !

Reviews

A THOUSAND TWANGLING INSTRUMENTS

All Blacked Up COF0702

Well not quite a thousand, even in Caliban's wildest dreams, but the six musicians that make up this popular band from the Welsh Borders certainly make a pretty impressive sound !

All Blacked Up have been a prominent band on the English ceilidh scene for quite some time, with regular appearances at major festivals, not to mention our own Great Western Ceilidhs, and this album is long overdue. With predominantly melodeon-driven melodies from Lisa McDermott & Baz Parkes, backed by rhythm from the bass of Ray Archer, guitar of Bill Caddick, and drums of Nick Beck, and augmented by Alistair Gillies on saxophones, recorders or hammered dulcimer, they produce driving, full-bodied yet eminently danceable music. Unlike some top-name bands who get carried away with intricate and often instantly forgettable arrangements of own compositions or swing good traditional tunes beyond all recognition, All Blacked Up manage to achieve the delicate balance between original and traditional material, jazzy improvisation and clear melody, so that one never loses contact with the structure & rhythm of the tunes.

There're several familiar tunes amongst the dozen tracks, including *Soldier's Joy*, *Off To California* & John Kirkpatrick's *Pepper In The Brandy*, others familiar by sound if not by name, and several attractive new compositions, such as *Mr Garner's* and *Cardington Girls*. Bonus is seasoned folk singer Bill Caddick providing vocals on *Over The Hills* (remember TV's Sharpe drama series?) and *Rambling* (Soldier/Sailor).

This is a most enjoyable CD to add to one's collection !

Colin Andrews

Buy online at www.agpstudio.co.uk

Have you any folk memorabilia or possible archive material sitting around in your attic? If so, please let us know at What's Afoot. Don't let it end up on the bonfire or tip !

Devon Folk Membership Form

Please tick relevant boxes and provide details accordingly. Current subscribers to *What's Afoot* do not need to re-apply - they will receive a reminder when their subscription is due. EFDSS members in Devon need take no action unless they wish to subscribe to *What's Afoot*. Please send completed forms to:

Mrs J. Warren, 51, Green Park Road, Plymstock, Plymouth, PL9 9HU

I wish to subscribe to *What's Afoot* & receive free Devon Folk membership

by annual subscription starting Aug/ Dec/ April 20

I enclose a cheque for £3 payable to Devon Folk

by purchase of 3 consecutive issues starting Aug/ Dec/ April 20 through the following club

.....

Please enrol me as a member of Devon Folk. I enclose a cheque for £2 payable to Devon Folk. I do not wish to subscribe to *What's Afoot*

Name

Address

Postcode

Phone

We wish to be a Member Club of Devon Folk. We enclose a cheque for £4 payable to Devon Folk, and the names and addresses of two nominated members of the club.

Name of club

Membership of Devon Folk is open to:

Any individual (membership fee £2 p.a.)

Any 'folk activity' club (memb fee £ p.a.)

FREE Membership of Devon Folk is given automatically to:

Any individual subscribing to *What's Afoot*

Any EFDSS member resident in Devon.

Any club in Devon which is affiliated to EFDSS

Totnes Folk Club

Dances at the Civic Hall, Totnes

Refreshments available. Sat. dances 8pm - 11.30pm

Saturday 1st December Robert Blackborough & Ivor Hyde

Saturday 5th January Jane Thomas, Weston Country Dance Band

Saturday 2nd February Nicole Mac & Pete Mac Band

Saturday March 1st Sarah Bazeley, Dartmoor Pixie Band

All warmly welcomed

Admission £4 Members £3.50

More information: June Prowse 01803 862435. Harry Lowe 01626 821045

*Club nights at Methodist Church Hall, Fore Street, Totnes, 8 pm to 10 pm
on 3rd Thursday of the month, except June, July & August*

WILLAND FOLK DANCE CLUB

THURSDAY CLUB NIGHTS

8.00 - 10.30 pm in the Village Hall

December 13th Ted Farmer, John & Mary Brock
(Christmas Party 8 - 11 pm Everyone welcome. Bring & share supper).

January 10th Alan & Marion Finch, Pete Mac Band

January 24th Roger Quartly, Petronella

February 14th Jane Thomas, Sundowners

*February 28th Peter Boskett, own music

March 13th Ted Farmer, Country Style

March 27th Harry Turner, club musicians

Members £1.50, non-members £2

Contact: Mary Marker 01626 854141

*Committee Meeting

Come and join us
**TAVISTOCK FOLK
DANCE CLUB**

For an Evening of Folk Dancing

We meet on a Thursday Evening at
THE MOLLY OWEN CENTRE

(Off Pixon Lane, Tavistock)

8.00 pm - 10.00 pm (Not July & August)

Beginners welcome

Forthcoming events

Thursday 14th Dec. Christmas Party at Molly Owen Centre with John Estall.
Bring & share supper.

Saturday 20th Jan. New Year Party, Yelverton VH, with John Estall.

Saturday 19th April Tavistock College Ted Farmer, Pete Mac Band
(preceded by Devon Folk AGM)

Contact:- Mrs. Margaret Owen 01822 855858

**Folk Dance Music
Development Workshop**

For musicians wanting to improve and share their
skills in playing for folk dancing

the 2nd Sunday of the month
3 – 5.30 pm Jan – July 2008

Looking at techniques, musicianship and working with other musicians

Held in the Brendon Room Halsway Manor Crowcombe Taunton TA4 4BD

Specialist Guest Tutors will be invited for some sessions

Further information: Brian Graham 01984 639155
Or www.halswaymanor.org.uk

Reviews

FRESHLY SQUEEZED

Paul Scourfield

MADCD11

Paul is probably better known as a box player with innovative ceilidh band, Chalktown (which was formed by ex-members of Gas Mk 5) than as a solo performer. In this, his debut album, he presents a balanced mix of songs and instrumentals, being joined on many tracks by multi-instrumentalist Jon Loomes, and, on one track, by border pipesplayer Michael Beeke. Jon, with whom Paul does gigs as a duo, also adds vocal harmonies.

The instrumental tracks certainly demonstrate Paul's background as a dance musician, and he makes the melodeon (or melodeons? there seem to be at least three illustrated on the CD & sleeve notes!) work to its full potential with punchy melodies and imaginative use of bass buttons. Jon's fiddle, hurdy gurdy & guitar adds extra interest. One of those catchy tunes you hear a lot and never quite remember its name is *Jack Robinson*; if it helps, he was the foremost musical saw player in the country in the 1920's. Not so well known is Dave Whetsone's *Beetle on the Wine*, coincidentally also featured on the *All Blacked Up* album.

The quality of the melodeon playing also carries over to the accompaniment to most of the songs. I do find, however, that Paul's voice sounds a little strained on occasions, particularly on *Bold Fisherman*. In contrast, the little ditty, *Billy Bones and his Dancing Cat*, is an absolute gem, and one I'd like to add to my own repertoire for apres-morris sessions - from one of which in Sussex Paul's father collected the song many years ago. Paul also gives a good rendition of Bill Meek's *Another Morning*. It suggests to me that Paul needs to choose songs that best suit his voice; I don't think he's a natural ballad singer, but he has the potential to hold an audience as a singer as well as a musician.

Colin Andrews

For more details see www.paulscourfield.co.uk
01462 458031 paul.scourfield@mad-river.co.uk

Just received from WildGoose: INGLENEUK

A mixture of Scottish traditional and modern songs from **Hector Gilchrist**. Full review in the next issue of What's Afoot.

Keyboard & Amplifier Servicing

Yamaha, Roland, Technics etc.
Plus most amplifier makes.

Geoff Mitchell
Dozing Dog Ltd.

01598 710177
www.dozingdog.co.uk

Stick The Fiddle

Folk Band

Experienced & Lively Trio

Fiddle - Guitar - Bass

Dances, Concerts, Background Music

for Weddings, Parties, Ceilidhs
or any other events
where you'd like music

Go to StickTheFiddle.co.uk for info

or call Bruce on 01884 243295

Shammick Acoustic Sessions

The Castle Hotel, Combe Martin

Second & fourth Saturdays, 8 pm

- Dec. 8 Open Night with the Mari Lwyd
Old Father Christmas
- Dec. 22 Closed
- Dec. 23 Midwinter Carols in the bar
- Jan. 12 Open Night with Sarah McQuaid
- Jan. 26 (Day) Harmony workshop with
Craig: Morgan: Robson
(Eve) Craig: Morgan: Robson
- Feb. 9 Closed - club room in use
- Feb. 23 Tom Bliss
- Mar. 8 Open Night
- Mar. 22 (Day) Songwriting workshop with
Jez Lowe
(Eve) Jez Lowe

Contact Tom or Barbara Brown
Tel. 01271 882366 or email
tomandbarbarabrown@umbermusic.co.uk

Bideford Folk Club
every Thursday 8pm
at the
Joiners Arms
Market Place Bideford

for singers, musicians, poets
songwriters, everyone
welcome

GUESTS
17th Jan - Pamela Ward
& Paul Cherrington

details Hilary Bix 01237 470792
guest updates
www.bidefordfolkfestival.co.uk

4 FEET FIRST

ENERGETIC CEILIDH BAND

Plymouth & area

Caller, fiddle, accordion, guitar, percussion.

Alison 01752 662002
Deni 07854 725399

John Tarling

Calling
to recorded or live music
Beginners to experienced
Family dances a speciality

Up to one hour's drive from Axminster

Tel. 01297 34804

Reviews

BIRD IN FLAMES

Patty Vetta & Alan Franks

I am truly amazed that, in this, their fourth album, Alan continues to maintain such a consistently high standard of songwriting, with well-crafted lyrics and attractive tunes. Many 'folk' singer-songsmiths struggle to produce even a few pieces that aren't instantly forgettable. It surprises me, too, that this duo are still relatively unknown on the national scene.

Their songs and presentation tread the border between folk music, country & western, and even jazz. Alan plays a folky style guitar, but on various tracks there is an impressive line-up of backing instruments including bass & lead guitar, sax, clarinet, accordion, fiddle, mandolin, banjo, & keyboards, with Reg Meurooss, Al Stewart, & Steve Reynolds amongst the accompanying musicians. Patty has a fantastic voice, equally at home with the bluesy jazzy style of *Springtime*, the gentle love songs like *When I Return to You*, and the poignant encounter of a released prisoner with a former pal told in *As I Walked Out*.

Patty told me this album is rather different from previous ones, and in some respects this is true. There is certainly more variety in the instrumental accompaniment and Alan takes the lead on more of the songs. But what is undoubtedly in keeping with their earlier CDs is the sheer quality of the songs, with, in my opinion, not a duff one amongst them. There's always something a little unexpected, whether in the topic, the lyrics, or the arrangement. The title song, *Bird in Flames* tells the sad tale of Daniel Leroche, a French resistance fighter, *The Ship of Our Affair* uses choral harmony and accordion, and I'll leave *Worm Tango* to your imagination!

The music of Patty Vetta & Alan Franks might not be everyone's cup of tea, but if it can strike a chord with an old traditional folk singing friend who lives not so far from me, then there's hope for people of any musical interest!

Colin Andrews

For more information :

www.vettaandfranks.co.uk
Road Goes On Forever Records, PO Box 109,
Tyne & Wear. NE37 3WF. Patty now lives in
Spalding, Lincs.

Exmouth Folk Dance Club

MEET THURSDAYS @ 8.00 pm
Withycombe Methodist Church Hall
Withycombe Village Road EXMOUTH

CLUB AND GUEST CALLERS
With occasional live music

EVERYONE IS WELCOME
For a full programme contact:
Chris Miles 01395 275592

Or consult Diary Dates in *What's Afoot*

LEGENDS AND LOVERS **Issy & David Emeney**

WildGoose 344CD

Although still relatively unknown on the folk club circuit nationally, Issy and David by all accounts made a very good impression at Bideford Folk Festival this year - unfortunately I missed them! It is most encouraging that WildGoose have already recognised their talent in producing this album .

Apart from two traditional songs (less well known versions of Turpin & The Lawyer & The Molecatcher) and one tune (Rattle The Cash), all the rest of the 12 song and music tracks are Issy's own compositions, though firmly rooted in traditional style. She certainly does have the knack of finding some interesting and unusual historical topics, then marrying thoughtful lyrics with a good tune. The story of *John Simpson Kirkpatrick's* bravery at Galipolli, unknown in this country but a hero in Australia, is simply and gently told. The humiliation wrought on the *Bristol Giant* and the remarkable escape from death on the gallows of *Ann Green* are but two more powerful songs while Issy's own young family provide inspiration for further compositions.

It's not just the songs that stand out. The various accompaniments, from Issy on melodeon, David on guitar & bouzouki, together with Kate Riaz on cello and recorder, and John Dipper on fiddle , all add to the rounded feel that this album achieves. David has a gentle, quite high, tuneful voice (it reminded me of a singer on an old WildGoose album, *Misalliance* - but don't think it was the same person!) and Issy is able to put a song over well. The instrumental tracks complement the whole album perfectly.

Although originally from Suffolk, David & Issy now live in Cheddar. It is really pleasing to come across singers of quality that I haven't heard before. I only wish that I'd been a bit more conscientious in reading my Bideford Folk Festival programme !

Colin Andrews

Details of WildGoose recordings can be found on the display advert on the back inside cover.

Totnes Folk Song Club

The Dartmouth Inn
The Plains, Totnes

8.00pm

13th Dec	Singers & Musicians Night
10th Jan	“ “ “
14th Feb	“ “ “
13th March	Guest Night Steve Turner
10th April	Guest Night Vicki Swan & Jonny Dyer

For further details phone
Anne & Steve Gill 01803 290427
Andy Clarke 01803 732312

live music at otterton mill

the southwest's leading roots music venue

November 22nd **SARAH McQUAID** £7.25

Sarah has recently moved to the West Country from her native County Wexford in Ireland. She possesses a beautiful, velvet-tinged voice coupled with a highly accomplished guitar style (which she's written the definitive guide to!) and she sings gorgeous songs. Just have a listen to her album 'When Two Lovers Meet'.

November 29th **KEITH JAMES & RICK FOOT** £9.75

Keith and Rick return with a musical homage to Frederico Garcia Lorca, the brilliant Spanish poet who Leonard Cohen described as "my greatest influence" (he even named his daughter Lorca). The evening will include Lorca's words set to music along with material by Cohen himself, Joni Mitchell, Tim Buckley and Nick Drake.

December 6th **HUW CHIDGEY & CATHERINE HANDLEY** £7.50

Catherine is a great musician. She is currently principal flute with the Welsh Sinfonia and has played with many major British orchestras. Huw is a guitarist blessed with a stunning voice and together they make wonderful, haunting music that floats somewhere between folk and classical.

all events start at 8pm (restaurant open from 6pm)
otterton | budleigh salterton | devon | ex9 7hg
call 01395 568521 for tickets

Reviews

ALL IN A GARDEN GREEN

The Askew Sisters

WGS 345CD

A few issues ago, I reviewed a 6-track sampler CD of Emily and Hazel Askew, and was impressed by the potential of these two young musicians. This is their first full album

Though both classically trained on other instruments (and indeed both pursuing higher studies in music), they took up violin and melodeon to play folk music, to which they had been exposed since a very early age. Hazel has also developed an interest in singing, and takes the lead vocal on all of the songs on the CD. Emily provides backing vocals on some tracks, and occasionally swaps her fiddle for her cello, to great effect.

Hazel has a beautiful clear voice, well suited to her choice of material, all taken from English traditional sources. On first casual hearing, I had the impression that her delivery was inclined to be a bit staccato, but on subsequent playings, with my full attention, I could find no fault. My favourite song track undoubtedly is *Farewell My Dearest Dear*. I know the song well, having sung it myself in harmony for over 30 years, but Hazel really does make it her own - absolutely stunning! *The Old Virginia Lowlands* comes a close second!

The melodeon and fiddle accompaniments blend well with the vocals but the instruments are given full reign on the tune sets. John Playford's *All In A Garden Green* is perhaps an unexpected pairing with the medieval *Horses Branle* - but it works! Their other instrumentals also have a long pedigree.

There is now an encouraging number of talented young folk singers and musicians on the club and festival scene. Emily and Hazel Askew can deservedly count among them.

Colin Andrews

MARROW BONES

EFDSS Publications

Marrow Bones, the first of Frank Purslow's four selections of songs from the Hammond and Gardiner manuscripts, was, along with *The Penguin Book of English Folk Songs*, one of the main readily available sources of traditional songs for us old folkies when we first started singing some thirty or forty years ago. It's been long out of print. Now, thanks to EFDSS, it

3 piece Dance band
Accordion, Fiddle, Keyboard

Petronella

For all occasions:

Barn Dances
Saturday Dances,
Scottish, Playford,
Contra

Contact

Mary
01626 854141

follows the Penguin in being released in a new, larger format. A new generation of singers will surely come to appreciate the gems contained within its covers.

Colin Andrews

Two promotional CDs have also been received

SPREAD THE WORD from **JP Slidewell** contains 6 tracks recorded live, and given away, as he says, to anyone who wants it. A review of his full album *As It Happens* appeared in an earlier issue. Traditional songs, with guitar accompaniment. I'll pass it on to anyone who'd like to hear it.

GO TELL THE BEES from **Three Daft Monkees** contains one track taken from the album *Hubbadillia*, and three from their forthcoming album, *Social Vertigo*. Lively, pop-folk contemporary material, with 12-string, bass & violin. I seem to have acquired two copies, so anyone interested in a taster of their performance please contact me.

Colin Andrews

Morris Matters

BIRMINGHAM SHOWCASE

Arranged by the Joint Morris organisations, Morris Ring, Morris Federation and Open Morris, the 'Big Birmingham Morris Caper' of 14th April 2007, took place on a very hot and sunny day in the centre of the city.

Following special invitations from the Squire of the Ring, Paul Reece, to both the Junior and Senior teams of **Dartington Morris Men**, the joint party travelled on the Friday to Heathfield Primary School, Handsworth, which had been organised by Steve Lowe of **Jockey MM**. With an estimated 400/500 dancers anticipated from all over the country for the Saturday displays, the planning and co-ordination needed to be good, and with street marshals from both **Jockey MM** and **Green Man MM** in support, it proved to be!

Our first spot, shared with **Chipping Campden**, was in New Street at 10.00a.m., and special ones followed in Victoria Square at both midday and 1.00p.m. With an effective PA system available, it was possible to provide the Juniors with a formal introduction to the audience, together with an extension onto a wide screen in the adjoining Square. As one of just three Junior sides represented, their performance of the 'Upton upon Severn' stick dance, alongside the Senior Side was quite superb!

We all moved through the two Centenary Squares to find a base for a drink and lunch, before returning to Victoria Square for the finale at 3.00p.m., fitting in another few dances en route. The Host teams provided the 'spots' for this Show, interspersed with mass dancing from the 50 teams on display. Leaving the arena around 4.30p.m, ensured that the two minibuses arrived back in Devon at a reasonable hour. A great experience for the Juniors, in particular, and one which we hope will be repeated on a regular basis.

Ken Hudson

WET WET WET

On a long weekend in Summer, **Exeter Morris Men** visited Skagen Folk Festival, on the tip of mainland Denmark, as guests (along with several other UK sides) of **Silkeborg MM**.

Landing late on a Thursday night in the pouring rain at Aarlborg, we were bussed through the dark countryside to our accommodation at a school in Skagen. Given a foam mattress to supplement our sleeping bag, we attempted to find a few inches

of floor space in already (it seemed) fully occupied classrooms.

It was still raining hard next morning, when Exeter MM & **Ilmington MM** were whisked away to dance in a small town a few miles away. With no audience & no guide we managed a couple of dances in the aisles of a supermarket, then awaited the return of our coach. An hour later, after frantic mobile calls, we learnt that our driver was planning a Sunday pick-up! Eventually rescued & returned to Skagen, things did then get better - even the rain eased, though it was late Saturday before it stopped.

The festival itself was largely a concert format, in the auditorium of the sports centre, in a huge marquee by the harbour and some smaller marquees around this old fishing port. The guest list was international, but very pop-folk orientated, with many Dylan & Dubliners clones (How many times did we hear Wild Rover?). Some groups were very entertaining - notably a Flemish group and the 4-piece London Philharmonic Skiffle Orchestra - but, sadly, the Oyster Band offered few pearls in their top-of-the-bill Saturday night concert.

The Morris contribution consisted largely of floor spots during the change over of stage acts, plus busking (when weather permitted) around this fascinating little town. Despite the dampeners, there were high spots - like the cycle ride to the northern tip of Denmark & the discovery of a microbrewery with excellent ales Sunday morning, when we had to leave, came all too soon. We did enjoy ourselves!

Colin Andrews

NEW RECRUITS

The new practice season is upon us, with some sides reporting a waiting list of members while others (like **Winkleigh Morris**) are waiting for new faces to replace the odd loss due to health, job relocation, family commitments, etc.

WildGoose Records

www.wildgoose.co.uk

All in a Garden Green

One of the up and coming acts of the English music scene, with their foot stomping tunes, and powerful songs.

The Askew Sisters

Fenlandia

Trad with an emphasis on songs collected in East Anglia..... I loved this album and recommend it highly. The Living Tradition

Mary Humphreys & Anahata

Sliptease

excellent throughout as is the tantalising taste of vocals and flute - more of the latter in the future please! (from the review of their last album in The Living Tradition) This new album provides just that!

Vicki Swan & Jonny Dyer

Hector Gilchrist Ingleneuk

A great singer of modern and traditional Scottish songs.

Songs of Witchcraft & Magic

This collection of songs reflects the part that witchcraft and magic has played in our culture.

Various Artists compiled by The Museum of Witchcraft

September Days

Wonderful harmony on both traditional and new songs from two of the best entertainers on the folk scene.

Lynne Heraud & Pat Turner

Legends & Lovers

Issy is a great writer of tunes and songs in the traditional vein. Issy plays melodeon and David guitar and bouzouki with Kate on cello.

Issy & David Emeney with Kate Riaz

WildGoose for English Music

Halsway Manor Society Ltd

Halsway Manor, Crowcombe, Taunton, Somerset, TA4 4BD

Tel 01984 618274 Fax 01984 618324

E-mail office@halswaymanor.org.uk www.halswaymanor.org.uk

NATIONAL CENTRE FOR TRADITIONAL MUSIC, SONG & DANCE

Halsway Manor nestles at the foot of the Quantock Hills set in grounds with formal gardens—a truly beautiful place. The Manor has 27 bedrooms, accommodating up to 62 guests. We cater for traditional folk music, song, dance, walking weeks, weekends and mid-week breaks.

22 nd December	Christmas Dance with Dinner, Bed & Breakfast
23 rd – 27 th December	Christmas Course with Pete & Marj Hendy
	<u>2008</u>
5 th – 6 th January	12 th Night Mini Weekend with Mike Courthold & Meltdown
18 th – 20 th January	Scottish Weekend with Shelia Barnes & Barbara Manning
22 nd – 24 th February	Yetties Weekend
7 th – 10 th March	Northumbrian Pipers Host Alan & Christine Corkett
20 th – 24 th March	Eater Contra
11 th – 14 th April	Fun Folk Weekend with Ray Goodswen & Frances Oates
6 th – 8 th June	Musicians Weekend Host Alan & Christine Corkett

◆Group bookings ◆School bookings ◆Conferences ◆Weddings ◆Parties