[bookmark: _Hlk479280377]Porthkellys a Gan!
So, why a day all about singing?  And why in Porkellis?  And why now?
Firstly, for beginners it may be easier to sing than to speak Cornish.  By singing people can have confidence with their Cornish.  Perhaps their teacher is fluent enough but a bad singer.  Next, there are people who can sing very well living in, or around Porkellis, and these are members of The Singing Seagulls and Thrawd Together.  Also there was Sarah Tresidder (member of Keur heb Hanow) and Jakki Love (she played with Matthi Clarke to launch this project) and Dee Harris, (she taught the Robins class at Halwin School by singing).  
The first session, I explained that Cornish is such an easy language, a) no silent letters, b) no strange diacritical marks with the letters, c) and almost phonetic.  And to sing Cornish is easier still because a) all the clever things have been done by the translator, b) it’s easier to sing rather than speak and c) the tunes are already known. 


It’s me – explaining why it’s easy to sing Cornish
To fill the gaps between the sessions there was a display.  There is a long and rich history of music in Cornish.  Some believe that Delyow Sevi (Strawberry Leaves) was the only Cornish language song that survived, (some believe it was only a translation of an English language folk song Dabbling in the Dew).  However, certainly music in the Cornish language started with Henry Jenner around 1900.
             
Some people looking at the items displayed.
Amongst them were records; Celtia Rok (Rock of Celtia) and An Tol yn Pen an Telynnyor (The Hole in the Harper’s Head) by Bucca and Crowdy Crawn by Brenda Wootton and Richard Gendall.  There were tapes; Kanow a Drekuthred (Songs of Old Coulston), Bywnans Hir dhe Gernow (Long Live Cornwall) and Hwansek (Desirous) by Matthi Clarke.  Also Pollpri (Clay-pit) and Yn Gwynn ha Du (In Black and White) by Graham Sandercock.  Also there was many CDs – lots of them by winners of the Pan-Keltek Song Contest.  And at the end there’s the Porthkellys a Gan booklet – so we sung.   

           c
Some of us singing from the new booklets and good coffee as well!
And of course after singing some popular songs…

[image: C:\Users\user\AppData\Local\Microsoft\Windows\INetCache\Content.Word\Krokodil.jpg]      [image: C:\Users\user\AppData\Local\Microsoft\Windows\INetCache\Content.Word\Loveday&fleghes.jpg]
We had to sing…  well what is the song again?
Not all things were without music.  We were lucky to have Dee and Jakki to play for us.  There is a plan to start a data-base with each song and perhaps with the notation.

[image: C:\Users\user\AppData\Local\Microsoft\Windows\INetCache\Content.Word\Dee&Jakki.jpg]
Dee Harris and Jakki Love 
For me the second best song performed was An Eos Hweg (The Sweet Nightingale) sweetly sung by as a duet by Sarah Tresidder (Keur heb Hanow) and Jerry Jeffreys  (Stratton Singers) – marvellously professional.  So who were the best singers?
[image: C:\Users\user\AppData\Local\Microsoft\Windows\INetCache\Content.Word\fleghes1.jpg]
Best singers of the day.
Thanks to Dee, Sarah, Jerry, Jakki, Loveday and Sarah and the good people of Porkellis.  
[bookmark: _GoBack]Oll an gwella,

Pol


image6.jpeg


image7.jpeg

image8.jpeg


image9.jpeg


