

ETHNIC FOLKWAYS LIBRARY FE 4456

WAYNOS
PAMPA HASH
QUENE
INTI-RAYMI
KACARPARI
CANKA
COLLAS DANCES
BORA DRUMS
PAN PIPES
CARNIVAL
WEDDING MUSIC

TRADITIONAL MUSIC OF PERU

RECORDED BY BABS BROWN AND SAMUEL MARTI AND INTRODUCTION BY SAMUEL MARTI

Ronald Clyne

TRADITIONAL MUSIC OF PERU

FOLKWAYS FE 4456

TRADITIONAL MUSIC OF PERU

DESCRIPTIVE NOTES ARE INSIDE POCKET

ETHNIC FOLKWAYS LIBRARY Album No. FE 4456. Copyright © 1958 by Folkways Records and Service Corp. 117 W. 46 St. NYC USA.

TRADITIONAL MUSIC OF PERU

RECORDED BY BABS BROWN AND SAMUEL MARTI AND INTRODUCTION BY SAMUEL MARTI

INTRODUCTION BY SAMUEL MARTI

Andean indigenous music has an old and dynamic tradition. Like the music of other lands, it stems from the mass of the people and derives from their beliefs, customs and environment. The aggressive and savage music of the north and the martial and solemn melodies of the Mayan region may seem to differ from the nostalgic and gay music of the Incas, but basically all follow a great precolumbian tradition.

Ecuador, Peru, Bolivia and Chile possess a varied and fascinating treasure of native music and folklore unexcelled in any other part of the Americas.

MUSIC FROM THE C'CUNS (CHUNCHUS) AND QUOLLAS (COLLAS).

This music was recorded in the garden of Dr. Morote Best, an outstanding authority on Peruvian folklore, on the evening of the annual *Inti-Raymi* or traditional Inca Sun Festival on the 24th of June, 1956 (winter solstice). The dancers and their musicians converge on Cuzco from all the outlying towns and villages, singing and dancing their way into the city. Dressed in their colorful costumes, adorned with ancient Inca insignias, they surge into Cuzco, bringing back to the ancient imperial capital the grandeur and glory of the past.

According to Josefot Roel, Cuzco folklorist, the Chunchus and Quollas dance is one of the most popular in the highlands. It is a collective dance which, like the "Danza de la Conquista" and that of the "Moros y Cristianos" in Mexico and the "Tecum Uman" dance of Guatemala, keeps alive incidents from the conquest period.

The Chunchus are dressed in extravagant sixteenth century Spanish soldiers' uniforms and are led by their King. The Qollas represent the half-naked Indians with faces painted and feathers adorning their heads. Among them is the fair Imilla, representing the betrayer of her people and danced by a man.

At first, the Chunchus pretend friendliness and treat the Qollas to food and drink in the town square. Imilla takes great pains to wait on everybody and encourages her people to drink liquor. The Qollas celebrate their new-found friendship with a huge bon-fire at

the other edge of the square. During their dancing and reveling, the Chunchus launch their attack and their King carries off Imilla.

During the struggle, one of the Qollas throws coca leaves into the air, using this ancient magic rite to distinguish friends from foes. Another exorcises his assailants with a dissected white bird called *waq'ra*. Finally, the Qollas are defeated and their chief killed. During the funeral of the chieftan, the victorious King struts about, accompanied by a smiling, happy Imilla who seems to take her terrible fate in stride. The ballet-play ends with singing and dancing in the streets and the final *Kacarpari* of farewell melody.

DANCE OF THE QOLLAS

This music is played by two *kanas* or *quenas*, end blown flutes (typical Andean notched flutes) with six stops, a shell-trumpet, a *charango* or *chillador* (a ukulele-like five-string instrument), a drum, and a bass drum.

This impressive and colorful dance reenacts an ancient sacrificial rite to the sun. It is one of the purest survivals of Inca religion and ceremony. Instead of gold and precious stones, the dancers of to-day use glass beads, mirrors and ribbons, but the spirit of ancient sun worship remains and the whole ceremony conveys an impression of ecstatic abandonment to religious fervor.

The dancers, guided by a leader who carries a scepter in his hand, form varied and striking patterns with their wooden "spears." The recurring pedal-like sounds of a shell trumpet give color and unity to the ballet and a feeling of ancestral rites. At one point they lay their spears on the ground in geometric designs and gracefully form new patterns while dancing between them.

The climax is reached when a richly attired child wearing a golden crown, is reverently raised on a throne, formed by the spears of the dancers. During this votive gesture, the child keeps weaving his arms, body and head, while gazing towards the sun. The dance ends in a flurry of movement and sound by the whole ensemble, including the shell trumpet.

MUSICIANS
FROM THE
ISLAND OF
TAQUILE
PLAYING
FLUTE AND
DRUM

PAMPA HASH CEREMONIAL DANCE

An ancient Inca agricultural rite in which the music is played by four pinquillos, vertical beak reed flutes with six stops; a chillador; and a trio of feminine voices. The musicians and dancers are from the village of Canas, province of Cuzco.

Pisac is a small town to the north of Cuzco, whose men, clothed in their llama wool capes and brilliant red, platter-like hats, make their official entrance into Cuzco early in the morning of the day of the Inti-Raimi. They come in single file, led by their "mayor", bearing a silver-head mace. At Pisac there are the splendid remains of an Inca city.

MUSIC FROM THE ISLAND OF TAQUILE

This music was recorded and annotated with the enthusiastic co-operation of the Instituto Americano de Arte of Puno, Peru, and its founder and leading spirit, Dr. Enrique Cuentas Ormachea.

Taquile lies fifteen miles out in Lake Titicaca, 12,500 feet above sea level. This group of musicians and dancers (18 men 7 women), arrived in Puno on the mainland, after an all-night trip in their woven "totora" or reed boats.

Bedecked in their traditional costumes which are similar to those represented in Huaman Poma's sixteenth century codex, their ritual dancing and playing recalls the ancient Inca ceremonies. An Aymara, Quechua-speaking group, they accompany their solemn dances with pincolos, a vertical, five-stop, plug reed flute; pincullos (also called tok'koros), a large elongated plug flute, which according to a legend was a gift from a divine maiden to her shepherd lover; Kenas or notched flutes, and pan pipes called sicuris, sicus or phusas. The ensemble of flutes is accompanied by two tinyas, Inca double-skin round drums, and a large bass drum called bombo. As in the case of the Greek tympanon, a similar drum, the tinyas are played by women.

MUSIC PLAYED ON PAN PIPES FOR THE FEAST OF ST. JAMES ON THE 25th OF JULY

Wayno, also spelled Huayno, is a modern term corresponding to the quechua taqui, which means music or dance, or both. Based on a syncopated rhythmical motif of sixteenth, eighth and a sixteenth note in duple measure, the Wayno is a typical Andean form, comprising an embryonic theme and variations which encompass the whole gamut of emotion. The Wayno forms the core of the native music

CHILDREN
OF THE SCHOOL
ORCHESTRA AT
COLLANA
WITH FLUTES
AND DRUMS

of Ecuador, Peru and Bolivia, in many moods and variations which range from the martial Aymara Wayno to the mournful strains of the Ecuadorian ones or the gay or nostalgic dances of the Quechuas of Peru. The other traditional types of Inca Music are: (a) Kacarpari, farewell music, (b) Ckapo, martial music, (c) K'acampa, war music, (d) Kasarasiri, erotic or nuptial music, (e) Ayarachi, funeral music, (f) Yaravi, elegiac, expressive song form, usually in 3/4 time.

MUSIC FOR THE CARNIVAL

European terminology, in native music is often misleading. Carnival is the name and feast which the natives borrowed from the Europeans as the means of perpetuating traditional rites held during the ripening of the chacras or corn fields. The native name for these tunes is Canka, as they are prevalent in the regions formerly occupied by the Canka people. The music is very old and primitive, usually tritonal, and serves for dancing and chanting.

These songs are also played during the T'inka, a propitiatory ceremony dedicated to the reproductive forces of nature. On these occasions the Cankas are associated with the music of the waqra, or horn trumpet, and two of the best animals, adorned with ribbons and strips of wool are sacrificed as an offering to the apus or spirits of the earth. The meter is

generally binary, but melodies in ternary meter and in four and five tone scales are occasionally heard in the larger villages.

MUSIC FROM ICHO, PROVINCE OF PUNO

The people of Ichu are descendents of Ecuadorian mitimaes or exiled colonies of the Inca. Their bright, gentle music differs from that of the Quechua and Aymara. Music that is played before the festivities begin is of a martial nature and it is played while bringing the ceremonial tola-Ckapo wood from the hills on gaily adorned Llamas and donkeys. This wood is burned in the middle of the village square or in the atrium of the church during the night. It is a survival of ancient fire or sun worship.

PAN PIPE ENSEMBLE FROM HUARAYA, PROVINCE OF PUNO

The Huarayan ensemble of pan pipes ranks second only to the famous Comparsa or ensemble from the Puno ward of Manazo. It is composed of twenty-four players divided into two sections. One plays the small, high-pitched pipes called ira and the other section, the large, lower-pitched ones, called arca. The ira usually have six tubes, while the arca have seven. Since each tube can produce only one separate sound, the melody is alternately

played by two sets of musicians who have their instruments tuned in alternate tones of the scale. Otherwise, the melody would sound disconnected. This technique requires uncanny precision and a perfect sense of rhythm as well as unusual physical stamina, in order to blow unceasingly at an altitude of 12-14,000 feet above sea level. These instruments are made of specially selected reeds, (carrizo de Castilla) which vary in size and number. According to Gonzales Bravo of Bolivia, the sicus or pan pipes of the Titicaca region usually produce a hipofrigian or G major scale with F natural. Pan pipes are always played in ensembles which in the case of the Conima groups from the province of Huanacane, number as many as sixty players. Generally they play Waynos in a lively tempo since sustained tones or pianissimo playing is practically impossible on this instrument. However, they play with such skill, style and musicianship that the melody still takes on a gay or sad character. Unfortunately, as in other parts of the area, the trend is towards the abandonment of traditional instruments in favor of modern brass.

ESTUDIANTINA "TEODORO VALCARCEL" OF PUNO

The charango or chillador, is the favorite of the Mestizos throughout the highlands.

Ensembles of charangos and guitars augmented by string instruments, are very common and popular. They are usually composed of non-professional players. The Waynos comprise most of their repertoire but they are played with a peculiar style saturated with a strong sentimentalism.

SIDE I, BAND 1: PIRO CONVERSATION

A heated conversation over some family matters. The Piro tribe lives along the banks of the mighty Urubamba River, northeast of Cuzco, on the borders of the amazonian jungle.

SIDE I, BAND 2: BORA TREE-TRUNK DRUMS

Calls on the giant tree-trunk drums which act as the telegraph of the jungle among the Bora group. These people are neighbours of the Piro.

SIDE I, BAND 3: CHUNCHUS PASACALLE

The music is played on the two reed, side blown flutes with six stops, accompanied by a drum. This music is usually played on the eve of the annual Inti-Raymi or traditional Inca Sun Festival.

SIDE I, BAND 4: CHUNCHUS TUNE

This tune is played by the Chunchus when they are on the move visiting the encargado or patron of the feast, or when they go from the church to the town's square.

SIDE I, BAND 5: COLLAS DANCE MUSIC

Wailing chorus and instrumental ensemble. Countermotif of the flutes against the voices. This music is played by two end-blown flutes that are typical of the Andean notched flutes with six stops.

SIDE I, BAND 6: COLLAS DANCE MUSIC
(Continued)

Entrance of the shell trumpet and chillador which plays the same rhythmical pattern as a sort osstinato.

SIDE I, BAND 7: PAMPA HASH
CEREMONIAL DANCE

An ancient Inca agricultural rite in which the music is played by four pinquillos, vertical beak reed flutes with six stops. This chant accompanied by flutes comes from the village of Canas, in the province of Cuzco.

SIDE I, BAND 8: PAMPA HASH
CEREMONIAL DANCE
(Continued)

A chillador adds a gay, metallic timber that contrasts with the dirge-like chant.

SIDE I, BAND 9: PAMPA HASH
CEREMONIAL DANCE
(Continued)

Chant, dance and instrumental music.

SIDE I, BAND 10: MUSIC OF THE QUENE

The quene or notched flute played by a shepherd boy from Huancalli, Cuzco.

SIDE I, BAND 11: CONCH SHELLS

These shells are blown by the men of Pisac, a small town to the north of Cuzco.

SIDE I, BANDS 12, 13, 14: WAYNO MUSIC

Played on pan pipes and based on a syncopated rhythmical motif of sixteenth, eighth and a sixteenth note in duple measure, the Wayno is the typical Andean form, comprising an embryonic theme and variations which encompasses the whole gamut of emotion. This music is from the Island of Taquile located fifteen miles out in Lake Titicaca.

SIDE II

SIDE II, BAND 1: INVOCATION

This invocation is to the Rain God of the Mountain and was recorded on the Island of Taquile.

SIDE II, BAND 2: CARNIVAL MUSIC

These tunes are played during the T'inka, a propitiatory ceremony dedicated to the reproductive forces of nature. Carnival music is played during the ripening of the chacras or corn fields.

SIDE II, BAND 3: WAYNO MUSIC

A traditional Wayno played by an ensemble from the Titicaca region.

SIDE II, BAND 4: KACARPARI

This farewell music is from Huaraya, province of Puno.

SIDE II, BAND 5: WAYNO: RECUERDOS DE
CALAHUYO

The "charango", a five-string ukulele-like instrument is the favourite of the mestizos throughout the highlands. Ensembles of charangos and guitars augmented by other stringed instruments, are very common and popular.

SIDE II, BAND 6: WAYNO: LA ROSA Y LA
ESPINA

SIDE II, BAND 7: WAYNO: LILIC PANGARA

BOY FROM
THE VILLAGE
OF HUANCALLI,
PLAYING FLUTE

SIDE II, BAND 8: FLUTE

A knife grinder's flute. One of the street noises in Lima.

SIDE II, BAND 9: CARNIVAL MUSIC

A final Round Dance played by an ensemble.
(See Side II, Band 2.)

SIDE II, BAND 10: KASARASIRI

A nuptial march of the ayllu or tribe. This is

martial music which precedes all festivities. It is also played while bringing the ceremonial tola-Ckapo wood from the hills on gaily adorned llamas and donkeys. Music is from Icho, province of Puno.

SIDE II, BAND 11: WAYNO MUSIC.

From Icho.

SIDE II, BAND 12: KACARPARI

Farewell music from Icho.

Photographs, Babs Brown
General Editor, Harold Courlander
Production Director, Moses Asch

NEW NUMERICAL LISTINGS

Old Numbers are in Brackets ()

FOLKWAYS RECORDS

★ ★ ★ The World's Leading Producer of AUTHENTIC FOLK MUSIC on Records ★ ★ ★

AMERICANA 10"

- FA2001 (1) Square Dances, Flute Pete
FA2002 (1) Christmas Carols, Summers
FA2003 (3) Darling Corey, Seeger
FA2004 (4) Take This Hammer, Leadbelly No. 1
FA2005 (4) American Folk Songs, Seeger
FA2006 (4) Washboard Band, Terry
FA2007 (4) Cumberland Mountain, Clayton
FA2009 (9) All Day Singin', Van Way
FA2010 (10) Lonesome Valley, Folsongs
FA2011 (11) Dust Bowl Ballads, Guthrie
FA2013 (13) Railroad Songs, Clayton
FA2014 (14) Rock Island Line, Leadbelly No. 2
FA2019 (19) Sea & Logger Songs, Eakin
FA2021 (21) Seeds of Love, Summers
FA2022 (22) Cowboy Ballads, Houston
FA2023 (23) Solomon Valley, Jamison
FA2024 (24) Leadbelly Legacy, No. 3
FA2025 (25/2) Ohio Valley, Buckley
FA2026 (26) Get On Board, Folkmasters
FA2030 (30/2) Blues, Bronnie Horne
FA2034 (34) Easy Rider, Leadbelly No. 4
FA2035 (35) Harmonica & Vocal Solos, Terry
FA2036 (36) Mormon Folk Songs, Hilton
FA2037 (37) Anglo-American, Nye
FA2038 (38) Negro Spirituals, Hall, Reed
FA2039 (39) Songs of Joe Hill, Glasgow
FA2040 (40) Smoky Mountains, Lunford
FA2041 (41) Lady Gay, Summers
FA2042 (42) Hard Travellin', Houston
FA2043 (43) Sampler, Seeger
FA2044 (44) False Lady, Summers
FA2045 (45/2) Seafaring-On Sea, Nye
FA2046 (46) North West Ballads, Robertson
FA2049 (49) Courting & Complaint, Peggy S.
FA2049 (49/2) Suite from Little Fugitive

SONGS OF THE STATES 10"

- FA2100 (47/2) Massachusetts, Clayton
FA2104 (47/3) Virginia, Clayton
FA2112 (47/2) North Carolina, Moser
FA2128 (47/1) Texas, Nye
FA2134 (47/1) Kansas
FA2136 (47/1) Kentucky, English

AMERICAN HISTORICAL 10"

- FH2151 (48/1) Revolution 1767-75, House
FH2152 (48/2) Revolution 1775-81, House
FH2163 (48/3) War 1812 No. 1, House
FH2164 (48/4) War 1812 No. 2, House
FH2175 (48/5) Frontier Ballads, Seeger
FH2176 (48/6) Frontier Ballads, Seeger
FH2187 (48/7) Civil War No. 1, Nye
FH2188 (48/8) Civil War No. 2, Nye
FH2191 (48/11) Heritage Speeches, Kurian
FH2192 (48/12) Heritage Speeches, Kurian

MUSIC U.S.A. 10"

- FA2201 (60/1) Country Dances, Seeger, Terry
FA2202 (60/2) Create Songs, Van Way
FA2204 (60/3) Spanish Songs, New Mexico
FA2216 (61/5) Dutch Songs from Pennsylvania
FA2220 (61/6) Drums, Baby Dadds
FA2232 (62) Mary Lou Williams, Rehearsal
FA2233 (63) Ari Tatum, Titi

AMERICANA 12"

- FA2305 (64) Ballads Reliques, Nye
FA2310 (65) Anglo-Am. Ballads, Clayton
FA2312 (66) Banjo, Scruggs, Tyle
FA2314 (67) Stoneman Family, Banjo etc.
FA2319 (68) American Ballads, Seeger
FA2320 (69) Favorite American, Seeger
FA2324 (70) Folk in the Sun, Houston
FA2326 (71) Country Blues, Brozsky
FA2333 (72) Women's Love Songs, Marshall
FA2334 (73) Men's Love Songs, Ross
FA2364 (64) Old Harp Singing
FA2361 (61) Hymns & Carols, Summers
FA2364 (61) Unquiet Grave, Summers
FA2372 (72) Sing Jubilee Singers
FA2382 (76/2) Fish, with Pete Seeger
FA2383 (85/3) Love Songs, Seeger
FA2401 (78/1) Bound for Glory, Guthrie

MUSIC U.S.A. 12"

- FA2601 (67) South Jersey Band
FA2608 (68) One-Man Band, Blackman
FA2610 (69) American Skiffle Bands
FA2680 (68/0) Music from the South No. 1
FA2681 (68/1) Music from the South No. 2
FA2682 (68/2) Music from the South No. 3
FA2683 (68/3) Music from the South No. 4
FA2684 (68/4) Music from the South No. 5
FA2685 (68/5) Music from the South No. 6
FA2686 (68/6) Music from the South No. 7
FA2687 (68/7) Music from the South No. 8
FA2688 (68/8) Music from the South No. 9
FA2689 (68/9) Music from the South No. 10
FA2671 (67) 6 & 7/8 String Band

JAZZ SERIES 12"

- FJ2801 (53) Anthology No. 1, The South
FJ2802 (54) Anthology No. 2, Blues
FJ2803 (57) Anthology No. 3, New Orleans
FJ2804 (59) Anthology No. 4, Jazz Singers
FJ2805 (63) Anthology No. 5, Chicago 1
FJ2806 (65) Anthology No. 6, Chicago 2
FJ2807 (67) Anthology No. 7, New York
FJ2808 (69) Anthology No. 8, Big Bands
FJ2809 (71) Anthology No. 9, Valley, Folsongs
FJ2810 (73) Anthology No. 10, Bogdiga, K. C.
FJ2811 (75) Anthology No. 11, Addenda

AMERICANA 12"

- FA2941 (241) Leadbelly Legacy No. 1
FA2942 (242) Leadbelly Legacy No. 1
FA2951 (251) Am. Folk Music, Vol. 1
FA2952 (252) Am. Folk Music, Vol. 2
FA2953 (253) Am. Folk Music, Vol. 3

WORLD HISTORICAL AND SPECIALTY — 12"

- FW3001 O'Canada, Mills
FW3002 Irish Rebellion, House
FW3006 Recording Canadian Indians,
FW3002 Barbeau
FG3505 Ballads of Newfoundland, Peacock
FG3508 American Folk Songs, John Lomax
FG3515 Folk Songs from Sussex England
FG3530 Indian Ragas, Songs of India
FG3540 Songs of French Canada, Labrecque
FG3574 Netherlands Songs, Kunst
FG3584 Blind Willie Johnson, story of
Big Bill Broonzy, story of

FOLKWAYS SPECIAL 12"

- FS3852 Cannonsville Story
FS3840 Music from Picasso Film
FS3841 (86/1) Henry Jacob's Radio program
FS3862 (86/2) Roadside, Radio program
FS3863 (86/3) Courlander's Almanac, Radio program
FS3864 (86/4) Seeger & Brozsky, Radio program
FS3865 Gregorian Chants
FS3866 West Coleville Story, TV program
FS3881 (88/1) Anthem of All Nations, Vol. 1
FS3882 (88/2) Anthem of All Nations, Vol. 2

ETHNIC MONOGRAPH LIBRARY 12"

- FM4000 (1000) Hungarian Folk Songs
FM4001 (1001) Wolf River Songs
FM4002 (1002) Songs from Aron
FM4003 (1003) Great Lakes Indians
FM4004 (1004) Nova Scotia Folk Music
FM4007 (1007) Lappish Folk Songs
FM4008 (1008) Folk Music of Norway
FM4009 (1009) Lithuanian Songs in U.S.A.
FM4011 (1011) Drum Dance from Carriacou
FM4014 Songs and Pipes from Brittany

ETHNIC FOLKWAYS LIBRARY

- FE4401 (401) Sioux & Navajo Music
FE4402 (402) Equatorial Africa
FE4403 (403) Drums of Haiti
FE4404 (404) Music of Mexico
FE4405 (405) Folk Music of Ethiopia
FE4406 (406) Music of Indonesia
FE4407 (407) Folk Music of India
FE4408 (408) Folk Music of India
FE4409 (409) Folk Music of India
FE4410 (410) Folk Music of Cuba
FE4411 (411) Folk Music of Spain
FE4412 (412) Indian Music of Mexico
FE4413 (413) Folk Music of France
FE4414 (414) Music of Peru
FE4415 (415) Music of the Russian Middle East
FE4416 (416) Negro Music of Alabama, secular
FE4417 (417) Negro Music of Alabama, religious
FE4418 (418) Folk Music of Rumania
FE4419 (419) American Indians of the S. W.
FE4420 (420) Music of South Arabia
FE4421 (421) Traditional Music of India
FE4422 (422) Music of Southeast Asia
FE4423 (423) Music from Korea
FE4424 (424) Folk Music of Pakistan
FE4425 (425) Spanish Music of New Mexico
FE4426 (426) Folk Music of the Western Congo
FE4427 (427) Songs of the Watusi
FE4428 (428) Folk Music of Japan
FE4429 (429) Songs and Pipes of the Hebrides
FE4430 (430) Religious Music of India
FE4431 (431) Songs and Dances of Haiti
FE4432 (432) Maori Songs of New Zealand
FE4433 (433) Folk Music of Yugoslavia
FE4434 (434) The Black Carib of Honduras
FE4435 (435) Burmese Folk & Trad. Music
FE4436 (436) Flamenco Music of Andalusia
FE4437 (437) Cajun Songs from Louisiana
FE4438 (438) Tribal Music of Australia
FE4439 (439) Religious Songs of the Bahamas
FE4440 (440) Drums of the Yoruba of Nigeria
FE4441 (441) Music of the Palashas
FE4442 (442) Music of the Ukraine
FE4443 (443) Eskimo, Alaska & Hudson Bay
FE4444 (444)

- FE4445 (445) Flathead Indians of Montana
FE4446 (446) Music from the Mato Grosso
FE4447 (447) Music from South Asia
FE4448 (448) Folk Music of the Amami Islands
FE4449 (449) Japanese Buddhist Rituals
FE4450 (450) Songs from Cape Verde Island
FE4451 (451) Buli Songs from the Cameroons
FE4452 (452) Folk Music of Jamaica
FE4453 (453) Folk Music of Greece
FE4454 (454) Indian Music of the Upper Amazon
FE4455 (455) Tamarind Songs from Malaya
FE4456 (456) Jamaican Cult Rhythms
FE4457 (457) Wolf Music of Senegal & Gambia
FE4458 (458) Indians of the Canadian Plains
FE4459 (459) Music of Liberia
FE4460 (460) Hanunoo Music of the Philippines
FE4461 (461) Folk Dances of Greece
FE4462 (462) Kurdish Music from Iraq
FE4463 (463) Negro Music of Alabama, Vol. 3
FE4464 (464) Negro Music of Alabama, Vol. 4
FE4465 (465) Negro Music of Alabama, Vol. 5
FE4466 (466) Negro Music of Alabama, Vol. 6
FE4467 (467) Negro Music of Alabama, Vol. 7
FE4468 (468) Negro Music of Alabama, Vol. 8
FE4469 (469) Negro Music of Alabama, Vol. 9
FE4470 (470) Negro Music of Alabama, Vol. 10
FE4471 (471) Negro Music of Alabama, Vol. 11
FE4472 (472) Arabic & Druse Music
FE4473 (473) Folk Songs of French Canada
FE4474 (474) Music of the Huron Forest People
FE4475 (475) Music of the Mediterranean, No. 1
FE4476 (476) Music of the Mediterranean, No. 2
FE4477 (477) African Drums, Part 1
FE4478 (478) African Drums, Part 2
FE4479 (479) Folk Music from Italy, Part 1
FE4480 (480) Folk Music from Italy, Part 2

ETHNIC FOLKWAYS LIBRARY 2-12"

- FE4500 (500) Negro Music of Africa & America
FE4501 (501) Music of the Mediterranean
FE4502 (502) African & Afro. American Drums
FE4503 (503) African Music South of Sahara
FE4504 (504) Music of the World's People, Vol. 1
FE4505 (505) Music of the World's People, Vol. 2
FE4506 (506) World's Vocal Arts
FE4507 (507) Folk Music from Italy, Part 1
FE4508 (508) Folk Music from Italy, Part 2
FE4509 (509) Folk Music from Italy, Part 3
FE4510 (510) Folk Music from Italy, Part 4
FE4511 (511) Folk Music from Italy, Part 5
FE4512 (512) Folk Music from Italy, Part 6
FE4513 (513) Folk Music from Italy, Part 7
FE4514 (514) Folk Music from Italy, Part 8
FE4515 (515) Folk Music from Italy, Part 9
FE4516 (516) Folk Music from Italy, Part 10
FE4517 (517) Folk Music from Italy, Part 11
FE4518 (518) Folk Music from Italy, Part 12
FE4519 (519) Folk Music from Italy, Part 13
FE4520 (520) Folk Music from Italy, Part 14
FE4521 (521) Folk Music from Italy, Part 15
FE4522 (522) Folk Music from Italy, Part 16
FE4523 (523) Folk Music from Italy, Part 17
FE4524 (524) Folk Music from Italy, Part 18
FE4525 (525) Folk Music from Italy, Part 19
FE4526 (526) Folk Music from Italy, Part 20
FE4527 (527) Folk Music from Italy, Part 21
FE4528 (528) Folk Music from Italy, Part 22
FE4529 (529) Folk Music from Italy, Part 23
FE4530 (530) Folk Music from Italy, Part 24
FE4531 (531) Folk Music from Italy, Part 25
FE4532 (532) Folk Music from Italy, Part 26
FE4533 (533) Folk Music from Italy, Part 27
FE4534 (534) Folk Music from Italy, Part 28
FE4535 (535) Folk Music from Italy, Part 29
FE4536 (536) Folk Music from Italy, Part 30
FE4537 (537) Folk Music from Italy, Part 31
FE4538 (538) Folk Music from Italy, Part 32
FE4539 (539) Folk Music from Italy, Part 33
FE4540 (540) Folk Music from Italy, Part 34
FE4541 (541) Folk Music from Italy, Part 35
FE4542 (542) Folk Music from Italy, Part 36
FE4543 (543) Folk Music from Italy, Part 37
FE4544 (544) Folk Music from Italy, Part 38
FE4545 (545) Folk Music from Italy, Part 39
FE4546 (546) Folk Music from Italy, Part 40
FE4547 (547) Folk Music from Italy, Part 41
FE4548 (548) Folk Music from Italy, Part 42
FE4549 (549) Folk Music from Italy, Part 43
FE4550 (550) Folk Music from Italy, Part 44
FE4551 (551) Folk Music from Italy, Part 45
FE4552 (552) Folk Music from Italy, Part 46
FE4553 (553) Folk Music from Italy, Part 47
FE4554 (554) Folk Music from Italy, Part 48
FE4555 (555) Folk Music from Italy, Part 49
FE4556 (556) Folk Music from Italy, Part 50
FE4557 (557) Folk Music from Italy, Part 51
FE4558 (558) Folk Music from Italy, Part 52
FE4559 (559) Folk Music from Italy, Part 53
FE4560 (560) Folk Music from Italy, Part 54
FE4561 (561) Folk Music from Italy, Part 55
FE4562 (562) Folk Music from Italy, Part 56
FE4563 (563) Folk Music from Italy, Part 57
FE4564 (564) Folk Music from Italy, Part 58
FE4565 (565) Folk Music from Italy, Part 59
FE4566 (566) Folk Music from Italy, Part 60
FE4567 (567) Folk Music from Italy, Part 61
FE4568 (568) Folk Music from Italy, Part 62
FE4569 (569) Folk Music from Italy, Part 63
FE4570 (570) Folk Music from Italy, Part 64
FE4571 (571) Folk Music from Italy, Part 65
FE4572 (572) Folk Music from Italy, Part 66
FE4573 (573) Folk Music from Italy, Part 67
FE4574 (574) Folk Music from Italy, Part 68
FE4575 (575) Folk Music from Italy, Part 69
FE4576 (576) Folk Music from Italy, Part 70
FE4577 (577) Folk Music from Italy, Part 71
FE4578 (578) Folk Music from Italy, Part 72
FE4579 (579) Folk Music from Italy, Part 73
FE4580 (580) Folk Music from Italy, Part 74
FE4581 (581) Folk Music from Italy, Part 75
FE4582 (582) Folk Music from Italy, Part 76
FE4583 (583) Folk Music from Italy, Part 77
FE4584 (584) Folk Music from Italy, Part 78
FE4585 (585) Folk Music from Italy, Part 79
FE4586 (586) Folk Music from Italy, Part 80
FE4587 (587) Folk Music from Italy, Part 81
FE4588 (588) Folk Music from Italy, Part 82
FE4589 (589) Folk Music from Italy, Part 83
FE4590 (590) Folk Music from Italy, Part 84
FE4591 (591) Folk Music from Italy, Part 85
FE4592 (592) Folk Music from Italy, Part 86
FE4593 (593) Folk Music from Italy, Part 87
FE4594 (594) Folk Music from Italy, Part 88
FE4595 (595) Folk Music from Italy, Part 89
FE4596 (596) Folk Music from Italy, Part 90
FE4597 (597) Folk Music from Italy, Part 91
FE4598 (598) Folk Music from Italy, Part 92
FE4599 (599) Folk Music from Italy, Part 93
FE4600 (600) Folk Music from Italy, Part 94
FE4601 (601) Folk Music from Italy, Part 95
FE4602 (602) Folk Music from Italy, Part 96
FE4603 (603) Folk Music from Italy, Part 97
FE4604 (604) Folk Music from Italy, Part 98
FE4605 (605) Folk Music from Italy, Part 99
FE4606 (606) Folk Music from Italy, Part 100
FE4607 (607) Folk Music from Italy, Part 101
FE4608 (608) Folk Music from Italy, Part 102
FE4609 (609) Folk Music from Italy, Part 103
FE4610 (610) Folk Music from Italy, Part 104
FE4611 (611) Folk Music from Italy, Part 105
FE4612 (612) Folk Music from Italy, Part 106
FE4613 (613) Folk Music from Italy, Part 107
FE4614 (614) Folk Music from Italy, Part 108
FE4615 (615) Folk Music from Italy, Part 109
FE4616 (616) Folk Music from Italy, Part 110
FE4617 (617) Folk Music from Italy, Part 111
FE4618 (618) Folk Music from Italy, Part 112
FE4619 (619) Folk Music from Italy, Part 113
FE4620 (620) Folk Music from Italy, Part 114
FE4621 (621) Folk Music from Italy, Part 115
FE4622 (622) Folk Music from Italy, Part 116
FE4623 (623) Folk Music from Italy, Part 117
FE4624 (624) Folk Music from Italy, Part 118
FE4625 (625) Folk Music from Italy, Part 119
FE4626 (626) Folk Music from Italy, Part 120
FE4627 (627) Folk Music from Italy, Part 121
FE4628 (628) Folk Music from Italy, Part 122
FE4629 (629) Folk Music from Italy, Part 123
FE4630 (630) Folk Music from Italy, Part 124
FE4631 (631) Folk Music from Italy, Part 125
FE4632 (632) Folk Music from Italy, Part 126
FE4633 (633) Folk Music from Italy, Part 127
FE4634 (634) Folk Music from Italy, Part 128
FE4635 (635) Folk Music from Italy, Part 129
FE4636 (636) Folk Music from Italy, Part 130
FE4637 (637) Folk Music from Italy, Part 131
FE4638 (638) Folk Music from Italy, Part 132
FE4639 (639) Folk Music from Italy, Part 133
FE4640 (640) Folk Music from Italy, Part 134
FE4641 (641) Folk Music from Italy, Part 135
FE4642 (642) Folk Music from Italy, Part 136
FE4643 (643) Folk Music from Italy, Part 137
FE4644 (644) Folk Music from Italy, Part 138
FE4645 (645) Folk Music from Italy, Part 139
FE4646 (646) Folk Music from Italy, Part 140
FE4647 (647) Folk Music from Italy, Part 141
FE4648 (648) Folk Music from Italy, Part 142
FE4649 (649) Folk Music from Italy, Part 143
FE4650 (650) Folk Music from Italy, Part 144
FE4651 (651) Folk Music from Italy, Part 145
FE4652 (652) Folk Music from Italy, Part 146
FE4653 (653) Folk Music from Italy, Part 147
FE4654 (654) Folk Music from Italy, Part 148
FE4655 (655) Folk Music from Italy, Part 149
FE4656 (656) Folk Music from Italy, Part 150
FE4657 (657) Folk Music from Italy, Part 151
FE4658 (658) Folk Music from Italy, Part 152
FE4659 (659) Folk Music from Italy, Part 153
FE4660 (660) Folk Music from Italy, Part 154
FE4661 (661) Folk Music from Italy, Part 155
FE4662 (662) Folk Music from Italy, Part 156
FE4663 (663) Folk Music from Italy, Part 157
FE4664 (664) Folk Music from Italy, Part 158
FE4665 (665) Folk Music from Italy, Part 159
FE4666 (666) Folk Music from Italy, Part 160
FE4667 (667) Folk Music from Italy, Part 161
FE4668 (668) Folk Music from Italy, Part 162
FE4669 (669) Folk Music from Italy, Part 163
FE4670 (670) Folk Music from Italy, Part 164
FE4671 (671) Folk Music from Italy, Part 165
FE4672 (672) Folk Music from Italy, Part 166
FE4673 (673) Folk Music from Italy, Part 167
FE4674 (674) Folk Music from Italy, Part 168
FE4675 (675) Folk Music from Italy, Part 169
FE4676 (676) Folk Music from Italy, Part 170
FE4677 (677) Folk Music from Italy, Part 171
FE4678 (678) Folk Music from Italy, Part 172
FE4679 (679) Folk Music from Italy, Part 173
FE4680 (680) Folk Music from Italy, Part 174
FE4681 (681) Folk Music from Italy, Part 175
FE4682 (682) Folk Music from Italy, Part 176
FE4683 (683) Folk Music from Italy, Part 177
FE4684 (684) Folk Music from Italy, Part 178
FE4685 (685) Folk Music from Italy, Part 179
FE4686 (686) Folk Music from Italy, Part 180
FE4687 (687) Folk Music from Italy, Part 181
FE4688 (688) Folk Music from Italy, Part 182
FE4689 (689) Folk Music from Italy, Part 183
FE4690 (690) Folk Music from Italy, Part 184
FE4691 (691) Folk Music from Italy, Part 185
FE4692 (692) Folk Music from Italy, Part 186
FE4693 (693) Folk Music from Italy, Part 187
FE4694 (694) Folk Music from Italy, Part 188
FE4695 (695) Folk Music from Italy, Part 189
FE4696 (696) Folk Music from Italy, Part 190
FE4697 (697) Folk Music from Italy, Part 191
FE4698 (698) Folk Music from Italy, Part 192
FE4699 (699) Folk Music from Italy, Part 193
FE4700 (700) Folk Music from Italy, Part 194
FE4701 (701) Folk Music from Italy, Part 195
FE4702 (702) Folk Music from Italy, Part 196
FE4703 (703) Folk Music from Italy, Part 197
FE4704 (704) Folk Music from Italy, Part 198
FE4705 (705) Folk Music from Italy, Part 199
FE4706 (706) Folk Music from Italy, Part 200
FE4707 (707) Folk Music from Italy, Part 201
FE4708 (708) Folk Music from Italy, Part 202
FE4709 (709) Folk Music from Italy, Part 203
FE4710 (710) Folk Music from Italy, Part 204
FE4711 (711) Folk Music from Italy, Part 205
FE4712 (712) Folk Music from Italy, Part 206
FE4713 (713) Folk Music from Italy, Part 207
FE4714 (714) Folk Music from Italy, Part 208
FE4715 (715) Folk Music from Italy, Part 209
FE4716 (716) Folk Music from Italy, Part 210
FE4717 (717) Folk Music from Italy, Part 211
FE4718 (718) Folk Music from Italy, Part 212
FE4719 (719) Folk Music from Italy, Part 213
FE4720 (720) Folk Music from Italy, Part 214
FE4721 (721) Folk Music from Italy, Part 215
FE4722 (722) Folk Music from Italy, Part 216
FE4723 (723) Folk Music from Italy, Part 217
FE4724 (724) Folk Music from Italy, Part 218
FE4725 (725) Folk Music from Italy, Part 219
FE4726 (726) Folk Music from Italy, Part 220
FE4727 (727) Folk Music from Italy, Part 221
FE4728 (728) Folk Music from Italy, Part 222
FE4729 (729) Folk Music from Italy, Part 223
FE4730 (730) Folk Music from Italy, Part 224
FE4731 (731) Folk Music from Italy, Part 225
FE4732 (732) Folk Music from Italy, Part 226
FE4733 (733) Folk Music from Italy, Part 227
FE4734 (734) Folk Music from Italy, Part 228
FE4735 (735) Folk Music from Italy, Part 229
FE4736 (736) Folk Music from Italy, Part 230
FE4737 (737) Folk Music from Italy, Part 231
FE4738 (738) Folk Music from Italy, Part 232
FE4739 (739) Folk Music from Italy, Part 233
FE4740 (740) Folk Music from Italy, Part 234
FE4741 (741) Folk Music from Italy, Part 235
FE4742 (742) Folk Music from Italy, Part 236
FE4743 (743) Folk Music from Italy, Part 237
FE4744 (744) Folk Music from Italy, Part 238
FE4745 (745) Folk Music from Italy, Part 239
FE4746 (746) Folk Music from Italy, Part 240
FE4747 (747) Folk Music from Italy, Part 241
FE4748 (748) Folk Music from Italy, Part 242
FE4749 (749) Folk Music from Italy, Part 243
FE4750 (750) Folk Music from Italy, Part 244
FE4751 (751) Folk Music from Italy, Part 245
FE4752 (752) Folk Music from Italy, Part 246
FE4753 (753) Folk Music from Italy, Part 247
FE4754 (754) Folk Music from Italy, Part 248
FE4755 (755) Folk Music from Italy, Part 249
FE4756 (756) Folk Music from Italy, Part 250
FE4757 (757) Folk Music from Italy, Part 251
FE4758 (758) Folk Music from Italy, Part 252
FE4759 (759) Folk Music from Italy, Part 253
FE4760 (760) Folk Music from Italy, Part 254
FE4761 (761) Folk Music from Italy, Part 255
FE4762 (762) Folk Music from Italy, Part 256
FE4763 (763) Folk Music from Italy, Part 257
FE4764 (764) Folk Music from Italy, Part 258
FE4765 (765) Folk Music from Italy, Part 259
FE4766 (766) Folk Music from Italy, Part 260
FE4767 (767) Folk Music from Italy, Part 261
FE4768 (768) Folk Music from Italy, Part 262
FE4769 (769) Folk Music from Italy, Part 263
FE4770 (770) Folk Music from Italy, Part 264
FE4771 (771) Folk Music from Italy, Part 265
FE4772 (772) Folk Music from Italy, Part 266
FE4773 (773) Folk Music from Italy, Part 267
FE4774 (774) Folk Music from Italy, Part 268
FE4775 (775) Folk Music from Italy, Part 269
FE4776 (776) Folk Music from Italy, Part 270
FE4777 (777) Folk Music from Italy, Part 271
FE4778 (778) Folk Music from Italy, Part 272
FE4779 (779) Folk Music from Italy, Part 273
FE4780 (780) Folk Music from Italy, Part 274
FE4781 (781) Folk Music from Italy, Part 275
FE4782 (782) Folk Music from Italy, Part 276
FE4783 (783) Folk Music from Italy, Part 277
FE4784 (784) Folk Music from Italy, Part 278
FE4785 (785) Folk Music from Italy, Part 279
FE4786 (786) Folk Music from Italy, Part 280
FE4787 (787) Folk Music from Italy, Part 281
FE4788 (788) Folk Music from Italy, Part 282
FE4789 (789) Folk Music from Italy, Part 283
FE4790 (790) Folk Music from Italy, Part 284
FE4791 (791) Folk Music from Italy, Part 285
FE4792 (792) Folk Music from Italy, Part 286
FE4793 (793) Folk Music from Italy, Part 287
FE4794 (794) Folk Music from Italy, Part 288
FE4795 (795) Folk Music from Italy, Part 289
FE4796 (796) Folk Music from Italy, Part 290
FE4797 (797) Folk Music from Italy, Part 291
FE4798 (798) Folk Music from Italy, Part 292
FE4799 (799) Folk Music from Italy, Part 293
FE4800 (800) Folk Music from Italy, Part 294
FE4801 (801) Folk Music from Italy, Part 295
FE4802 (802) Folk Music from Italy, Part 296
FE4803 (803) Folk Music from Italy, Part 297
FE4804 (804) Folk Music from Italy, Part 298
FE4805 (805) Folk Music from Italy, Part 299
FE4806 (806) Folk Music from Italy, Part 300
FE4807 (807) Folk Music from Italy, Part 301
FE4808 (808) Folk Music from Italy, Part 302
FE4809 (809) Folk Music from Italy, Part 303
FE4810 (810) Folk Music from Italy, Part 304
FE4811 (811) Folk Music from Italy, Part 305
FE4812 (812) Folk Music from Italy, Part 306
FE4813 (813) Folk Music from Italy, Part 307
FE4814 (814) Folk Music from Italy, Part 308
FE4815 (815) Folk Music from Italy, Part 309
FE4816 (816) Folk Music from Italy, Part 310
FE4817 (817) Folk Music from Italy, Part 311
FE4818 (818) Folk Music from Italy, Part 312
FE4819 (819) Folk Music from Italy, Part 313
FE4820 (820) Folk Music from Italy, Part 314
FE4821 (821) Folk Music from Italy, Part 315
FE4822 (822) Folk Music from Italy, Part 316
FE4823 (823) Folk Music from Italy, Part 317
FE4824 (824) Folk Music from Italy, Part 318
FE4825 (825) Folk Music from Italy, Part 319
FE4826 (826) Folk Music from Italy, Part 320
FE4827 (827) Folk Music from Italy, Part 321
FE4828 (828) Folk Music from Italy, Part 322
FE4829 (829) Folk Music from Italy, Part 323
FE4830 (830) Folk Music from Italy, Part 324
FE4831 (831) Folk Music from Italy, Part 325
FE4832 (832) Folk Music from Italy, Part 326
FE4833 (833) Folk Music from Italy, Part 327
FE4834 (834) Folk Music from Italy, Part 328
FE4835 (835) Folk Music from Italy, Part 329
FE4836 (836) Folk Music from Italy, Part 330
FE4837 (837)