OSHAWA WHITBY OLD TIME FIDDLE CLUB

“The home of Mark Sullivan”
By Al Yetman

Written about 1992 for local Media

They come from the west and they come from the east and they come from all other directions. It is Wednesday night and as many as 350 fiddling enthusiasts are heading to the Oshawa-Whitby Old Time Fiddle Club for an evening of fun and frivolity.

On the first Wednesday of each month this electrifying fiddle club, Canada’s largest that boasts over 800 members starts buzzing as early as 3:00 P.M. By 7:00 O'clock “curtain time” the place is a beehive as toes are already tapping while old friends socialize. After a warm-up around the piano as many as 50 musicians begin taking their turn at being a star on stage.

It’s a labor of love for Marg McDougall, who sits at the door for hours collecting a toonie from each person. The door prizes include beautifully crafted gifts donated by such members as Helen Currie who has moved back to New Brunswick.

Many members pitch in to help. Gord Horlock starts work in the kitchen at about 3 PM and seldom leaves until the last person has left at midnight.

FREE CAKES AND COOKIES

By show time the aroma from giant urns of 25-cent coffee and tea is attracting it's first bargain hunters to the kitchen wicket. The free home made cakes and cookies are ready along with juices and pop. No alcohol. Smoking is confined to two back room tables reserved for smokers like Cecil White who would rather fight than switch. I not only enjoy the scent from Cec’s aromatic pipe tobacco when I pass by his table but I also get to hear his latest joke.

At the Christmas December meeting this year 31 volunteer donors came laden down with beautiful hand crafted gifts, donations and baked goods. Many long time donors such as Marion Johnston and Marjorie Kennedy give freely to help raise over $300 at the annual bazaar. Every penny goes to charitable organizations such as the ARC, the Clarington Association for Community Living, Lou Gehric disease and the Leitis & Colitis Foundation.

Tonight was the December Christmas meeting. Santa Claus is secretly getting dressed in the complete outfit made by fiddler Ann Franklin. The Christmas Spirit is evident by the smiles, Christmas corsages and “reds” everywhere. The musicians start with “Here Comes Santa Claus” as Old St Nick (Al Yetman) makes his way to the stage. Let the party begin. Even old Nick is not always sure who will play his role until the last minute, which may change again before the performance by the man in red begins.

As is usual the musicians warm up by bonding with surrounding fiddle clubs by playing the theme tune of Bond Head, Bolton (formerly Nobleton), Holland Landing, Newcastle, Hamilton, St Catherines, and Port Perry after starting with Oshawa’s own theme, St Anne’s Reel. The Master of Ceremonies read out the names of the musicians who have been carefully selected to play on stage during the warm-up jam. Others join in en masse on the huge dance floor. Equality is the theme of the club as novices like Raymond Maschke gets equal time with long-standing and talented masters such as his former instructor Wendell Trinere.

50 MUSICIANS FOLLOW LANGLOIS

The master at playing waltzes, Ed Langlois takes the lead as he sends goose-bumps up the spine of many. Then one by one the musicians make their way to the mike with their selected back up. Each musician has something special to offer right down to the final performer who is often Johnny Marcinew also known as “Johnny One Man” or “Elvis”. Johnny’s attractive attire is not unlike a Nashville star, which adds color and character to the event as he rocks the rafters at Heydenshore with his Marcinomania rendition of Elvis Presley.

The melodic voices of the many singers include John Reid, Ernie Lang, Arlene McLellan, Trudy Yetman, Lorraine Walker, Glen Dobbs, Fern Arsenault, and others. Each performer seems to bring a musical uniqueness to the stage. Much to the dissatisfaction of disgruntled singers (and there are many) like Ernie Lang, singers are allowed only one tune. The President explains "this is a fiddle club and to enable us to get everyone on stage by 11 o’clock and still accommodate singers welcome, this is the only solution".

Dozens of club fiddlers like George Shelden, Jean Edgerton, John Hottner, Joan Kellett, and Anson Morton, take their turn playing two fiddle tunes. Out of necessity to get everybody “in” non-fiddlers are limited to one tune. Non fiddlers who add flavor, in addition to the singers, include your writer and Harry Nitchie on tenor banjo, Al Maschke on chromatic accordion, Phyllis Barrack on piano accordion, Don Fine on harmonica, Claude Parker on drums, Mike Jack on piano, Jill Kloek on dulcimer and Jack Johnston and Hank Kloek on mandolin. Quite an array of talent and this is just a partial list.

The evening moves along quickly as square dances and jams are sandwiched in between performers. The huge dance floor fills instantly to the persuasive beckoning of callers Georgie Waterson and Howard Edgerton (when he is not performing duet tap dancing with his wife Jean).

Whether backing up a singer, fiddler or Al’s Dixieland banjo performance, Evelyn Stinson’s talented fingers tickle the ivories all night in absolute perfect timing. She promptly gets in key even with those who say they will play in one key and then inadvertently wander off to a different key. Other “ivory ticklers” such as Michael Jack, Ann Budd and Clariet (now Josephine Somerville) gives Evelyn the only break all night except for those performers who select their own piano player.

PERFORMER DESIGNS OWN CLOTHES

Bill Wihlidal better known as “Willy of Maple Grove” is a colorful performer. He plays stand-up base fiddle but is equally talented on fiddle and accordion. Willy designs and makes all his own performance outfits right down to the silver and gold like studs and buttons on the bright multi coloured shirts and vests. That with the dazzling silver spurs on his cowboy boots attracts more attention than would Koppalong Assity in his heyday.

At half time the Vice President Doreen Dobbs takes over as M.C. Her friendliness beams in her voice as she bellows the name of each performer. The audience responds with a loud and appreciative applause for each and every performer. Before you know it the night has quickly dwindled to an end with Trudy Yetman’s strong melodious voice singing from her heart the finale tune of the evening “Smile the While” as her hubby and Ann Franklin and others fiddle that famous old Don Messer tune in beautiful harmony while others begin to coat-up and case-up their instruments for home.

Most linger to the end. Within minutes of closing, a herd of volunteers hurdle empty dishes and coffee cups, stack chairs and tables and pack sound equipment and mikes into a special vehicle. Some diehards go direct to the Country Style donut shop to jam party for the public until the wee hours.

OSHAWA BEATS OTTAWA

Several times a year the Club hosts special functions such as bake tables, bazaars, bus trips, BBQ, pot luck meals etc. where the meats, rolls, ice cream, and beverages are provided free. The Club donates to several worthwhile organizations. Flowers are sent every member who becomes hospitalized. The Club performed at over 50 voluntary gigs last year. If Ottawa ever discovers how this club can manage all this on toonies we will gain a new slate of MP’s but will lose these financial geniuses that handle the purse strings of Canada’s largest fiddle club.

THE HOME OF CELEBRITIES

The Oshawa Club has proudly supported several young people who have become fiddle celebrities including Mark Sullivan, Katie Gannon, Deanna Dolstra and Melissa Peard. The Club recognizes the importance of funding young people to the Fiddle Camps.

HOME OF THE DUTCH COWBOY

In the nine year history of the club, the only other president was Dutch born Bill Van Boxtel who did a two year sprint. Bill plays guitar and sings. His favorite performers are George Straight. And George Jones. His and our favorite fiddler is the young and highly talented Mark Sullivan from Bowmanville, Ontario. We are supporting and watching that upstanding young man go places.

And the HOME OF LORNA MCCARRON

What makes the club tick? Most will say Lorna McCarran a former head nurse at Toronto’s famous Sick Kid’s Hospital. Lorna is not a fiddler or singer but a great organizer of the club. Her professional experience in the business marketplace taught her that encouraging participation and delegating responsibility achieve success. Lorna is a pro at both. However if you ask Lorna what makes the club tick she will humbly say “definitely the members”. As with any good leader she gives the credit to others but your writer knows that this woman is a mover and a shaker.

Lorna and her reserved and shy hubby John, who plays guitar, sings and laughs easily, had a dream to open a fiddle club, which would attract large numbers. In the 9 years since the birth of the club they have accomplished that and more. Lorna and John are the co-founders of the Oshawa Club along with Doreen and Brunelle Morris. The Oshawa Whitby Olde Tyme fiddle Club is the most successful fiddle club in Canada and getting better and bigger. Lorna, the relentless, untiring driving force in the group, avoided the mistakes of other clubs but utilized their good points. In the winter also emcees for an American based fiddle club located in Lakeland, Florida to where her Snow Bird followers track her down and once again it's like "back home again".

Lorna normally emcees the first half of the night with unhurried speed but lots of zap. At intermission she awards door and draw prizes. She calls each person by name the minute they rise indicating a winning ticket even if that person is visiting for the first time. To help put them at ease, she opens dialogue with each winner with delightful comments as each winner makes their way to the stage. Otherwise, throughout the night she seems almost invisible as she quietly but effectively orchestrates the entire gala affair and the volunteer’s workers who seem magnetized to a queen bee. To many Lorna is the Guru of other fiddle club presidents. In the business world any CEO would give their high teeth to get her on their team.

EQUALITY AMONG MEMBERS

Musicians quickly learn that Lorna makes certain that no musician, no matter how talented or how ego inclined gets to hog the show. She charms each into wanting to play fair and if that fails she uses alternative methods to ensure that fairness prevails. This is not always the case in other clubs. She is a dedicated and active club president and devotes many hours to ensure club success. Financially every “t” is crossed and every “I” dotted in the regular financial reports which are printed in the Club bulletin. Lorna's team seems to squeeze more than one hundred cents out of every loonie collected. The Club's leaders are democratically chosen by regular elections.

ENTER COLONIAL GORD HARLOCK

Lorna motivates and delegates but the one member who needs no supervision or delegation is Gord Horlock the club’s Galley Chef. Just like his predecessor (Jimmy Johnson) if Colonial Saunders would have been as people savvy he would have been a Commanding Officer. Volunteers like Gord Horlock strengthened Lorna’s tenacity in achieving success of the club. There are some unique ingredients in what makes up Lorna’s disposition and her effective role-play as president. She also has the ability to make each musician feel they are an asset to the club, and they are.

All good things come to an end, not only this article but also Lorna McCarron who will step down at the next election. She concludes, "It's time for new input from young blood". What an act to follow.

YOU'RE INVITED

So before Lorna resigns her post why not join the others who come from the west and from the east and from all directions stretching from Orillia to Hamilton to spend an evening you won’t forget at the Oshawa Whitby Old Time Fiddle Club.

Throughout Canada there exists hundreds of fiddle clubs similar to this and readers are urged to track them down and attend. If you come within a reasonable radius of Toronto you are encouraged to visit the Oshawa Whitby Old Time Fiddle Club. To get there from highway 401 in Whitby, take Brock Road south to the end and watch for the vehicles of hundreds of rich and healthy seniors make their way into Heydenshore Hall to join in the fun and frivolity.

By Al Yetman

905-642-6331

Capt.Yetman@rogers.com
Post Script (today, November 11, 2008)

Lorna and many others have since moved on and up to that Great Fiddler’s Green. We all miss them but the resurrection of this article will serve as a tribute to them and a time for present members and other clubs to reminisce on those who built the club right from inauguration as well offer help to those present volunteers who continue to re-build and strengthen the club. Each volunteer is cut from “a special cloth.”

