 EAST

©Kirsty Martin 2013

 Intro: All (from unison into harmony)

Ta ka dhin a dhin - dhina dhin x 3 then

Ta ka ta ka jurna ta ka ta ka jurna

VERSE 1: B / T / A: Oy-ya x 8

SOP:

In a strange blue heaven - I thought I heard your voice

Cast in the ink of an eye - and borne upon the wing

Wrapped within a restless floating breeze

You – were the song – of the sky - and I was tongue-tied…

	CHORUS:

B / T / A: KONNAKOL - harmonic drone - not same as intro!

S: I look to the South / West / North / East

VERSE 2: B / T / A: Oi-ya x 8 (different pattern to V.1)

SOP:

And so I took a half step - and I looked to the East

Then a quarter turn - and I caught your song in my mouth

I was full – with the sound of air borne laughter

And of the beginning – of the world - the wo-o-o-orld….

Back to intro but with split soprano harmony continuning with Chorus ‘I look to the…’

2 HANDCLAPS!
I look to the South / West / North / East

· As a unison round: ALL: I look to the…

· ALTO - go to harmony (others stay on SOP)

· TENOR - go to harmony (BASS and SOP stay on SOP)

· BASS - go to harmony = 4 part harmony.
SOUTH

©Kirsty Martin 2013
BASS:

Dng – dng – doo bwa da dng dng – boo dwa da....!

ALTO/SOP: Ba – badada – ba – badada... !

 VERSE 1 - TENOR:

 Bringing you fireside stories

 Where many a passion was born

 Where babies were birthed and our elders kept warm

 Where dreaming and legend took form

 BRIDGE - ALL:

 Camp fire - candle light hearth flame - keep ‘em burning bright……

VERSE 2 - TENOR:

We’re singing you fireside stories

where many a meal was prepared

where visitors welcomed and family met -

and everything we had was shared…… AND THERE WAS

CHORUS:

NO burning effigy (no no)

(And there was)
NO forest set alight (no no-o-o-o)
(And there was)
NO witch hunt for the woman (no)

(And)

NO bomb strapped to your back (no no-o-o-o)

(And there was)
NO sati for the widow (no)

(And)

NO candle left unwatched (no no-o-o-o)

(And there were) NO crosses blazing hatred (no)

(And) NO burning of a book ……..

Modulate here!! B, A and S back to ‘default’
VERSE 1 & 2 - TENOR:

Bringing you fireside stories

Where many a passion was born

Where babies were birthed and our elders kept warm

Where dreaming and legend took form

We’re singing you fireside stories

where many a meal was prepared

where visitors welcomed and family met -

and everything we had was shared…..AND THERE WAS

ALL: REPEAT CHORUS

CODA:

B / T / A:

Camp fire - Candle light Hearth flame - Keep ‘em burning bright (repeat)

S: repeat chorus over the bridge to end.

WEST

©Kirsty Martin 2013

INTRO: ALL: - - - x x (two claps in 5:4)

SECTION A:

(first time B and T sing BASS part, A and S sing SOPRANO part. Second time, into 4 part harmony)

ALL:
CALM x x QUENCH x x SOAK x x HEAL x x

DIG x x BUILD x x CHANGE x x BRING x x

SECTION B:

(first time, T and A stay on Section 1, second time everyone one Section B words in harmony x 2)

Calming the fever and quenching the thirst x x

Soaking the body and healing the wound x x

Digging the channel and building the well x x

Changing the weather and bringing the storm x x

SECTION C: B / T / S: (quietly, with clicks instead of claps)

Ba dye – ba dye – ba da – ba dye – ba dye x x

ALTO:

You told me that it’s not so deep - standing there like a figurehead

Arms open wide you called to me (you said) come with me – dive in – it’s easy

(but) I-I was always so nervous - dipping my toes in at the edge

(but) I-I took a breath and listened (and) I heard the water calling me

SECTION D:
NB - The timing now goes from 5:4 into 6:4!

THREE CLAPS in between the words instead of TWO

B / T / S: (quietly)

CALM x x x QUENCH x x x SOAK x x x HEAL x x x

DIG x x x BUILD x x x CHANGE x x x BRING x x x

ALTO: (first time in unison, second in harmony)
Now I feel… I can follow - the river - home -

Now I feel… I can wallow - and surf the storm… in the darkening sky

There’s no stone - around my leg anymore – - and I - don’t fear for breath anymore

I don’t need - to stay in the shallows - I can set sail – on my… own

Back to SECTION B: (NB - time goes back to 5:4 here!)
ALL:

Calming the fever and quenching the thirst x x

Soaking the body and healing the wound x x

Digging the channel and building the well x x

Changing the weather and bringing the storm x x

SECTION A:

ALL:
CALM x x QUENCH x x SOAK x x HEAL x x

DIG x x BUILD x x CHANGE x x BRING x x]

NORTH

©Kirsty Martin 2013

INTRO:

ALL: Wahoum - ba dm dm dm, ba dm dm dm , ba dm dm dm - be dmba…
BASS and TENOR stay on this pattern, while ALTO and SOPRANO go to ‘default’:

Diggin’ and dreamin’

VERSE 1: (TENOR sings the bass pattern (Tenor ‘default’) while BASS sings the word ALTO and SOPRANO continue with ‘default’ diggin’ and dreamin)

BASS:
Well – way back when at the planet’s birth

T/A/S:
Dig deep down – deep down to the bedrock

BASS:
We pushed our hands way deep down into the earth

T/A/S:
Dig deep down – deep down * to the roots

BASS:
* Well you know that good intention is all a soul needs

T/A/S:
Dig deep down – deep down to the bedrock

BASS:
So we planted the future like little seeds

T/A/S:
Dig deep down – deep down to the roots

CHORUS:

BASS: We’re gonna dig - deep - down
T/A/S: We’re keepin’ our feet on the ground - and our heads in the clouds

 Feeling gravity pull – travellin’ full circle

 Then we zip up our boots – goin’ back to our roots

 We’re gonna lay the foundation FOR THE NEXT GENERATION

VERSE 2: (TENOR, ALTO and SOP as before)

BASS:
And when we’re long gone under the ground

T/A/S:
Dig deep down – deep down to the bedrock

BASS:
And the seasons they just keep on rolling around

T/A/S:
Dig deep down – deep down to the roots

BASS:
When the forest is green and the frost is gone

T/A/S:
Dig deep down – deep down to the bedrock

BASS:
We’ll be breaking on through with our ancestor’s song

T/A/S:
Dig deep down – deep down to the roots

CHORUS: as before

REFRAIN: (B, T and A in default)

BASS:
We’re diggin’ for today - we’re digging for tomorrow now

We’re diggin’ for our dreams - we’re digging for the lost and found

We’re diggin’ for the past - we’re digging for the here and now

We’re diggin’ for the moon - we’re digging for the shape of things to come

CODA:

We’re digging for the shape of things to come

(IN A ROUND but TENOR stay on default then -

ALL:

We’re diggin’ for times to come!
