

Ser and Se

A sample of the 190 tunes from the Australian Traditional Dance Tunes.

Published by Wongawilli Colonial Dance Club Inc. PO Box 17, Albion Park, NSW, 2527

web: www.wongawillicolonialdance.org.au

Contact: David De Santi, desanti@bigpond.com, 02 4257 1788

AUSTRALIAN TRADITIONAL DANCE TUNES

This booklet is a smaller sample of the larger book which contains over 190 tunes compiled by David De Santi with Jane Brownlee and Alan Musgrove.

It is hopefully appreciated that a great deal of work has been provided in compiling this production and that rather than copy any portion further copies be obtained by contacting:

Wongawilli Colonial Dance Club Inc., PO Box 17, Albion Park, NSW, 2527, Australia Tel: (61) 2 4257 1788, Fax: (61) 2 4257 1787 Email: desanti@bigpond.com Web: www.wongawillicolonialdance.org.au

This book forms part of a larger package consisting of this tune book, a dance instruction book and a recording with 85 of the tunes in the book.

The project is presented by the Wongawilli Colonial Dance Club Inc. as part of its ongoing aim to present and preserve Australian traditional folk dance and music.

The tunes in this book are arranged in sets suitable for the suggested dances. These sets can also be used for other similiar structured dances in regards to numbers of bars and repetitions.

The majority of the tunes used are authentic tunes collected from older dance musicians by folklorists since the early 1950s.

The tunes have been collected from a number of printed books, transcriptions and handedon scraps of paper!

This collection is not a complete view of the repertoire of the bush musician as many more common Anglo-Celtic tunes have not been included. Collections such as Peter Ellis' Collectors Choice 3 volumes of 500 tunes gives a fuller picture of the tunes played by Australia's dance musicians.

The aim of this collection is to add the existing traditional musicians repertoire and to ensure these unique tunes are given the opportunuity to be played and enjoyed. Some traditional styled contemporary written tunes have also been included to reinforce that there is a living tradition of folk music in Australia. Many thanks to those contributors. It also demonstrates the talent in the current traditional folk music scene.

About the Notation

Folk dance music is traditionally learned by ear. It is difficult to notate all the nuances and subtleties of the tunes.

The printed music is only a guide. The tunes on the CD are decorated with slides, double stops, drones, bow tickling, scrunches, trills and grace notes that are all part of the traditional musician's arsenal of ornaments. It is these ornaments which give the music its vitality. Listen to the recording and include as many as you can. **The Recording**

The accompanying

The accompanying double CD recording has 85 of the tunes in this book. They have been arranged in 23 sets for various dances. The musicians

on the recording

Accordion	David De Santi
Piano	Tania De Santi
Fiddle	Jane Brownlee
Mandolin	Chloe Roweth
Guitar	Jason Roweth
Percussion	Graeme Murray
Banjo	Reg Murray

Dancing, singing and music have been essential to the party spirit as long as we can remember and the European settlers of Australia were no exception. Dancing, singing, reciting and music for the white settlers became an integral part of their lives, whether it was in a grand Colonial Ball in the city, a celebratory end of sheep shearing season Woolshed Dance or simply a gathering of friends and family for an evening's entertainment in a kitchen or round a campfire. The songs, dances, poems and music reflect the hopes, humour, disappointments and the perseverance of these pioneers in a distinctive and characteristic Australian manner.

Music and Instruments

Many of the folk dances which appeared in Australia had their traditional tunes and characteristic rhythms. In the earliest days of European settlement social dance music was provided by regimental bands and at less formal functions by a fiddler, perhaps accompanied by whistles, fifes or flutes.

The large influx of migrants from 1851 due to the 'gold rushes' provided further musical traditions to enrich the dance music. Military bands, brass bands, the German Band and string bands were immensely popular for formal city balls and functions.

Bush communities were different with the dance musicians usually without any formal musical training. However, tunes were often

learnt from music played by visiting town bands or other locals who played from printed sheet music. These musicians who played by ear had a mixed repertoire with a core of British and European folk tunes, and snippets of popular music from travelling shows and music halls.

The inherent characteristics and special rhythms and tempos for particular dances were generally accurately handed down but the melody passed on aurally tended to change and develop.

The basic instruments used were button accordion, anglo-concertina, fiddle, tin whistle, harmonica and whenever available a piano. The piano was common in pubs, public halls, schools as well as homes.

The folk revival of the late 1950s began with the aims of reviving the music and instruments of the past. However as time has passed the repertoire and instruments of the new 'bush bands' have generally followed an Anglo-Celtic style with an obsession for revived British and Irish music which is inconsistent with Australia's past folklore influences from many nations. The original 'Bushwhackers' Band' of Sydney, formed in 1952 was led by John Meredith and Brian Loughlin and reflected the instrumentation that any band in the bush could have had. A lagerphone was introduced by a rabbit poisoner at a talent quest/ concert at Holbrook (NSW). John's brother Claude was impressed with this broom handle with bottle

tops and made one for himself. John introduced it to the band and it has since become an integral part of a 'bush band' along with the tea-chest 'bush' bass. Dance

Modern bush dancing is a city based development from the folk revival of the 1950s. The majority of the dances were folk dances from Great Britain and Europe, while the others were from the Australian tradition. Colonial dancing actually describes the social dance fashion of town and country of the 19th Century.

From the time of earliest settlement the older country dances were rapidly replaced by new dance fashions constantly arriving in the colony and adopted by all classes of society. As early as 1820, the waltz and quadrille had been established alongside these country dances, jigs and reels. By the 1850s the scene was dominated by further quadrilles such as the Lancers, Caledonians and Parisian, with the Alberts, Fitzroy, Waltz Cotillion and others to follow. Also fashionable were the Waltz, Galop, Polka, Schottische, Polka Mazurka and Varsoviana.

In a few country areas some of these dances have survived and are still being danced by local communities. Fortunately they are being preserved for future generations. Collecting of the Tradition

Over the past years we have all become aware of the importance of our physical environment. Equally important is the preservation of our cultural environment or folklore. A number of voluntary collectors such as John Meredith, Ron Edwards, Alan & Bill Scott, Rob Willis, Shirley Andrews, Dave de Hugard, Chris Sullivan, Mark Rummery, Barry McDonald, Brad Tate and Peter Ellis, to name a few, have for some years been travelling all over Australia recording our many areas of folklore, from native Australian to those who came from other lands after colonisation. Thanks to this hard work many of the bush dances, songs and music can now be enjoyed and played.

The National Library of Australia has actively supported this preservation and collection.

First Set Tune

from Rita Baker, Gulgong

The Old Set

The Wedding of Lochan McGraw

from Joe Yates, Sofala, NSW

Wattle Flat Races

- 5 -

Haymakers Jig

Little Burnt Potato

Rocking Chair Jig

Moonlight Jig

- 7 -

Luke Oakley's Polka

from Luke Oakley, Cook's Gap-Ulan area, NSW

Bill McGlashan's Two Polkas

from Bill McGlashan, played by Harry McQueen, Castlemaine, Vic.

In and Out the Dirty Windows

Harry McQueen's Prince Imperial's Tune

Ernie Wells Alberts Set Tune

from Ernie Wells, Wingham, NSW

The Moonan Polka

from Cecil and Russell Teagh, Moonan Brook near Hunter River, NSW

Harry Cotter's Set Tune

See-Saw Polka

The Old Clog

from Les Brown, Cape Barren Island, Tasmania

Dooley's Chain Tune

Luedecker Polka

from Frank Luedeck, Wedderburn Old Timers Band, Vic.

Teddy Creighton's Step Dance from Stan Treacy,Limerick,near Crookwell, NSW

Spanish Waltz

also known as My Father Was A Dutchman

Under The Willow

from John Warne, Bill & Peter Painter, Crooked Corner, NSW

Teaching Clarence McFayden to Waltz

from Sally Sloane, Lithgow via Dave de Hugard

Stan Treacy's Very Particular Waltz

from Stan Treacy, Limerick, near Goulburn, NSW

- 15 -

Killongbutta

from Joe Yates, Sofala, near Bathurst, NSW

Freemantle Station

from Joe Yates, Sofala, NSW **E**7 **D**7 **G**₃ Am G 2 1 G G **D**7 **D**7 G G **D**7 G **D**7 С • . . **D**7 G G G . . 0 Australian Traditional Dance Tunebooklet

Cosgrove's Schottische

from Darryl Cosgrove, Armidale, NSW

Moree Mazurka

- 17 -

Joe Yate's Schottische Reel

Sofala Cuckoo

Reels

Herb's Flowers

from Herb Gimbert, Maitland, NSW

Paterson's East Neuk

Fourier de 24257 1787 Hei contrati de antiele bignont.com Hei contrati de antiele bignont.com Hei contrati de antiele bignont.com	Tunebook includes over 100 tunes.	NEW - Volume 2 - A Swag of Treasures - CD with 51 tunes collected from the archives of the National Library of Australia and played by Jane Brownlee, David De Santi and friends. These tunes were discovered as part of Jane and David's 2003 National Library of Australia Folk Festival Fellowship.	New South Wales and Victoria. Tunes are arranged with chords into sets for dances.	by the award winning Wongawilli Band. Volume 1 Tunebook includes transcriptions for over 190	Volume 1 - A double CD, includes 85 tunes arranged in 23 sets for bush dances. Includes CD Rom with dance instructions. articles, background information. Performed	Australian Traditional Dance Tunes - Vol. 1 & 2, Tunebook
nc., PO Box 17, Albion Park, NSW, 2527 md.com web: www.wongawillicolonialdance.org.au						The Black Cat Piddled in the White Cat's Eye from Les Brown, Cape Barren Island, Tasmania G D7 D7 D7
TOTAL PAYMENT \$	\$ 	c \$60 nal Dance s, CD s, CD c \$50 2 items, 50	PRICE OTY TOTAL Australian Traditional Dance Tunes - Volume 1 1 Double CD & CD Rom \$35 ea \$ Tunebook, Volume 1 \$30 ea \$	Postcode: Phone:	Address:	Australian Traditional Dance Tunes Volume 1, 2 & Tunebook Order Form Name: