_{SPRING 2012} LOUIISIANA FOLK

OFFICIAL NEWSLETTER OF THE LOUISIANA FOLKLIFE CENTER

THE 33rd ANNUAL NATCHITOCHES-NSU FOLK FESTIVAL

The 2012 Festival theme is "Celebrating Louisiana's Folk Music." The traditional musical genres that will be performed at the 2012 Festival comprise a diverse landscape with musicians coming from throughout the state to perform. Breaux Bridge resident Yvette Landry will play country and honky tonk music. Cajun musicians will include Cajun on Demand, the legendary Ray Abshire, the recently Grammy nominated Feufollet, and Briggs Brown and the Bayou Cajuns. Bluegrass performers will be the Louisiana Purchase Bluegrass Band and Reasonable Facsimile. Kenny Bill Stinson and the Ark-La-Mystics and Reverend Charley's Patent Medicine Show will perform a variety of country, honky tonk, bluegrass, and roots music. Master musicians Henry Gray and the Cats and saxophonist Hardrick Rivers and his group the Rivers Revue Band will play the jazz and blues. French Creole la la music will be performed by Goldman Thibodeaux and the Lawtell Playboys, and the LaCour Trio will play Zydeco. Jesus Rhythm will perform gospel songs. Finger picking virtuoso Richard Smith, who Chet Atkins described as "The most amazing guy I know on guitar," will be accompanied by cellist Julie Adams. Longtime Festival favorites the Back Porch Band will play a variety of traditional musical genres, including gospel, Civil

INSIDE THIS ISSUE	E:
2013 Natchitoches-NSU Fo Hall of Master Folk Artists	olk Festival 2
Narrative/Informance Sess Ray Abshire Workshop Crafts	ions 3
Friday Music Schedule Louisiana State Fiddle Championship	4
Saturday Music Schedule	5
Thanks to Supporters	6
General Information Fiddle Championship Donation Form KidFest Exhibits	7
Exhibits Folk Festival Donation For	7 m 8
i olk i estival Donatoli i ol	

War era music, American pioneer music, and Irish and Scottish music. Coming to us from East Texas, a place that shares much of Louisiana's musical roots, will be the Caddo Creek Band playing western swing. This year also sees the return of Max and Marcy and Friends, who will lead some bluegrass and country open jams. Bring your guitar or banjo and join in the tune!

Many of the performers at the 2012 Festival will participate in informances which combine interviews with informal musical performances by the artists. The Festival will also include the folk crafts people and traditional foods that will have you coming back for more. In honor of this year's theme, Ron Yule and the Medicare String Band will perform "A History of Louisiana Fiddling Genres and Styles" on the stage of Magale Recital Hall directly before this year's highly anticipated Louisiana State Fiddle Championship. Join us for a rousing celebration of Louisiana's musical heritage, past and present!

HONORARY CHAIR

Ray Abshire was mentored by Cajun musicians in the 50's and 60's "Dance Hall Era" of South Louisiana. Abshire played accordion with the legendary Balfa Brothers Band, even performing with them at the very first Cajun music festival in 1974. Absent from the stage except for rare appearances since the mid 70's, Abshire returned to performing in the early 1990's. Like his early mentors, Abshire has the rhythmic style and classic vocals reminiscent of the pre-amplification period. Dan Willging of New Orleans' *offBeat Magazine* has written that Ray Abshire is "one of the reasons Cajun music continues its roots resurgence. Abshire is one of the most awe inspiring accordionists you'll ever hear—the real deal in the old school tradition." He has played at the Festivals Acadians, the New Orleans Jazz and Heritage Festival, Denmark's International Cajun Festival, and the Cajun Music Festival. Ray Abshire and his band will perform Cajun music at the Festival.

2013 Natchitoches-NSU Folk Festival

The 2013 Festival theme will be "Celebrating Louisiana's Horse and Cattle Culture." There is no period of Louisiana history when cattle and horses have not played a role in the culture of the region. All of the peoples of this diverse region have been participants in cattle raising: American Indians, Frenchmen, Spaniards, Afro-Americans, Creoles, and Anglo-Americans have all taken a hand at "running livestock." This is still a land of men and horses, cows and cowboys, and their influence is deeply rooted in the folkways of today's Louisianans. Many Cajun cowboys such as those in Eunice and Mamou still run the traditional rural Courir de Mardi Gras on horseback from house to house, begging for chickens for the communal gumbo. Cowboy poetry and western ballads describe the rugged independence and frequent loneliness of the cowboy (and cowgirl!) life, as well as its closeness with the natural world. Amateur and professional rodeos, riding club trail rides, and horse racing are all popular, especially in North Louisiana. Much of Louisiana's folk music genres are closely tied to agrarian culture, including Cajun, Zydeco, and country and western. Musicians at the 2013 Festival will include Geno Delafose and French Rockin' Boogie, Hadley Castille and the Sharecroppers Band with Sarah Jayde Williams, Kerry Grombacher, Maggie Warwick and the Louisiana Hayride Band, the Hugh Harris Band, Gal Holiday and the Honky Tonk Revue, Knight Train, the Jambalaya Cajun Band, and D.L. Menard. The crafts associated with horse and cattle culture will also be exhibited, along with day long demonstrations by the craft persons working on site. Rounded out by the prestigious Louisiana State Fiddle Championship and the traditional foods that the Festival is renowned for, this will be a Festival to remember!

Hall of Master Folk Artists

Henry Gray

Born in 1925 in Kenner, Louisiana, Henry Gray began playing the piano at age 14 and is one of the most celebrated blues pianists in American History. Howlin' Wolf's pianist for twelve years, Gray has also played with Jimmy Reed, Elmore James, the Rolling Stones, and Muddy Waters. Gray is one of the key contributors to Louisiana's Unique "Swamp Blues," and has performed at the New Orleans Jazz and Heritage Festival for the past thirty years. He has recorded over 58 albums. In 1985 he appeared in the public television documentary *Rainin' in my Heart*. A 1998 Grammy nominee, in 2006 Gray was awarded the National Heritage Fellowship Award by the National Endowment for the Arts. Gray was featured in the 25th anniversary of the NEA's NCTA Blues Master's Series in 2008. Henry Gray and The Cats will perform blues music at the Festival.

Ray Abshire (see Honorary Chair)

Goldman Thibodeaux

As the son of a sharecropper, Thibodeaux began working the fields when he was eight or nine years old. As he worked he always whistled and sang. Amede Ardoin, an accordionist, was a big musical influence while Thibodeaux was growing up. When he was fourteen years old Thibodeaux began playing the triangle, scrubboard and vocals with his brother-in-law. Thibodeaux also sat in with a group called the Lawtell Playboys, who encouraged him to take up the accordion. In his fifties he bought his first accordion. Calvin Carriere of the Lawtell Playboys taught him. Before Carriere died, he asked Thibodeaux to continue the Lawtell Playboys. Within less than two years, four band members had died. Despite this tragedy he continued to play. Currently Thibodeaux plays old time, la-la Creole dance music. He has written 30-35 songs, mostly waltzes and two-steps. He has also been the recipient of many awards including the 2009 Creole People's award, the 2004 Appreciation for Promoting Music and Culture, Council for the Development of French in Louisiana and many others. Thibodeaux was a 2007 Grammy nominee.

Narrative/Informance Sessions-N-Club Room July 21, 2012

Informances combine interviews with informal musical performances by the artists.

9:00-9:45 Bluegrass with Reasonable Facsimile	10:00-10:45 Feufollet	11:00-11:45 Henry Gray and the Cats	12:00-12:45 Caddo Creek Band	1:00-1:45 Louisiana Purchase Bluegrass Band
2:00-2:45 Storytelling through Song	3:00-3:45 Goldman Thibodeaux and the Lawtell Playboys	4:00-4:45 Ray Abshire	5:-00-5:45 Kenny Bill Stinson and the Ark-La- Mystics	6:00-6:45 Ron Yule: A Com- parison of 20th Century Fiddle Music Styles in Louisiana
		10.00-10.45		

10:00-10:45 Instrument Making Session (Basketball Room)

Ray Abshire Workshop to be held at 2012 Festival

Ray Abshire, renowned Cajun accordionist and master musician, will perform at the 2012 Natchitoches-NSU Folk Festival on Saturday, July 21st. He will also participate in a narrative session in the N-Club Room from 4:00pm to 4:45pm and conduct a workshop from 5:00pm to 6:30pm at Prather Coliseum.

In honor of this year's Festival theme "Celebrating Louisiana's Folk Music," Festival attendees may sign up for a special workshop to be directed by Ray Abshire. This accordion, fiddle, and guitar workshop will be taught by Ray Abshire (accordion), Brandon Moreau (fiddle), and Brent Abshire (rhythm guitar). The cost is \$50 per student and cash or checks are accepted, but not credit cards. Payment will be made at the door and a maximum of 30-35 students will be accepted. Accordion students are asked to bring a C accordion. The workshop is open to beginning, intermediate, and advanced players of all ages. There will be a one hour teaching session followed by a 30 minute jam session. Festival visitors may attend the jam session free of charge. For more information, email Ray Abshire at ray@rayabshire.com.

Traditional Crafts Saturday Only 8:00am-5:00pm			
Jerry LaCaze-Wood Carving	Elvin Shields– Plantation Toys	Geraldine Robertson- Dolls	Making
and Jewelry	Gena Wagley– Dolls	and Baskets	John Colson- Filé Making
R.V. Couch-Instrument Mak-	Juanita Leonard- Paintings,	Clifton Rambin– Gourd Art	Ann Luster– Spanish Moss
ing	Sculptures, and Other Crafts	and Walking Sticks	Dolls and other Houma Crafts
Frieda Tuma & Nicole Hol-	Roy Burst- Choctaw Silver-	Charlene Quinilty- Spinning	Janie Luster-Houma Indian
comb – Pysanky Eggs	smith Jewelry	and Weaving Wool	Palmetto Baskets and other
Lora Ann Chaisson- Alligator	Tom Colvin– Choctaw Pal-	Billy Phillips– Wood Carving	Houma Crafts
Jewelry and Palmetto Baskets	metto and Cane Baskets	Edward Procell–	Furman Harris- Cigar Box
Billy Anderson– Bull Whips	Myrna Wilson– Koasati	Bees/Hives/Honey	Guitars
Chris Moore- Iron Working	(Coushatta) Pinestraw Baskets	Doris Perkins- Lye Soap,	Daniel Goodman– Fiddle
Los Adaes Foundation-Quilts	Alice Tyler– Clifton-Choctaw	Quilling, and Wood Burning	/Violin Making
and Bonnets	Beadwork	Jo O'Quinn & Shelaghley	Rick Felkel– Instrument
Kenneth and Mary Royston–	Becky Walsh- Clifton-	Woods- Wood Turning	Making
Whittling and Needlework	Choctaw Baskets	W.D. Norton-Baskets	Bill Elizey – Wood carving
Roy Parfait- Wood Carving	Betty Hatcher– Needlework	Shelton Meacham– Banjo	Tommy Gandy- Woodwork

2012 Music Schedule

Friday July 20, 2012			
East Stage	Main Stage	West Stage	
	4:30 Doors Open		
	5:00-5:45 Cajun Dance Lessons with Champ Crossno		
6:30 – 7:15 Jesus Rhythm	6:00-7:15 Briggs Brown and the Bayou Cajuns	7:00-9:00 Open Bluegrass and Country Jam with Max and Marcy	
8:00-9:00 Briggs Brown and the Bayou Cajuns	7:30-8:45 Yvette Landry Band		
	9:00-11:00 Cajun on Demand		

Louisiana State Fiddle Championship

On Saturday, July 21, 2012, the Folk Festival will host the Louisiana State Fiddle Championship from 12:00pm to 4:00pm in Magale Recital Hall. Fiddlers from around the state will compete for cash prizes and ribbons in two main categories—Non-Championship Division and Championship Division. Fiddlers are welcome to enter in either division but not both. Those who enter the Championship Division will compete for the Grand Champion title. Alternatively, the Non-Championship Division is not competitive for the state championship. The two top fiddlers from each group in the Championship Division— ages 0-21, 22-59, 60 and above will compete for cash prizes and the opportunity to be recognized as the state's best fiddler. At 5:45pm on Saturday, the winner will perform on the Festival's main stage in Prather Coliseum

> Fiddle Championship Late Registration 2nd Floor Recital Hall Foyer 12:00-1:00

Ron Yule and the Medicare String Band perform "A History of Louisiana Fiddling: Genres and Styles" Recital Hall 11:30-12:45

For more information visit our website at http://louisianafolklife.nsula.edu

Lauren Ford Grand Champion 2011

2012 Music Schedule Saturday July 21, 2012 **East Stage Main Stage** West Stage 9:00-10:15 9:00-10:15 9:00-10:15 The LaCour Trio Reverend Charley's Patent Medicine Show **Richard Smith and Julie Adams** 10:30-11:45 10:30-11:15 10:30-11:45 Goldman Thibodeaux and the Lawtell Cajun Dance Lessons Louisiana Purchase Bluegrass Band with Champ Crossno Playboys 12:00-1:30 12:00-12:45 11:30-12:45 Reverend Charley's Patent Medicine Henry Gray and the Cats Feufollet Show 1:00-1:30 Welcome Ceremony Festival Honorary Chair: Ray Abshire Hall of Master Folk Artists Inductees: Ray Abshire, Henry Gray, and Goldman Thibodeaux 1:00-2:15 1:45-3:00 1:45-2:45 Ray Abshire Back Porch Band Henry Gray and the Cats 3:00-4:15 2:30-3:45 The LaCour Trio Kenny Bill Stinson and the Ark-La-Mystics 4:00-5:15 3:15-4:45 4:30-5:30 Goldman Thibodeaux Caddo Creek Band Louisiana Purchase Bluegrass Band and the Lawtell Playboys 5:00-6:15 5:45-6:15 5:30-6:45 Feufollet Louisiana State Fiddle Champion Hardrick Rivers and the Rivers Revue Band 6:30-7:45 7:00-8:15 6:30-7:45 Kenny Bill Stinson and the Ark-La-Caddo Creek Band **Reasonable Facsimile Mystics** 8:00-9:30 Ray Abshire 8:45-10:00 9:45-11:00 Open Bluegrass and Country Jam with Hardrick Rivers and the Rivers Max, Marcy and Friends Revue Band

Thanks For Your Support

Natchitoches-NSU Folk Festival Contributors

Lisa Abney & Doug Hollingsworth Joe & Paula Abney Jay C. & Jerrylee Blaine City Bank & Trust James E. Cormier CP-TEL George & Mary Dugas James & Betty Durham S. B. Evans Marvin F. Gahagan Georgia's Gift Shop Pete and Jeanette Gregory Dr. & Mrs. L. C. Guilbeau Hurst and Jane Hall Rick Hargis C Rodney Harrington Holiday Inn Express Terry & Sharon Jones Walter P. Ledet Butch & Dayna Lee Jimmy Long John & Bertha Lowe Mariner's Restaurant Al V. Morgan Glen & Kathleen Myers Joanne H. Pickett Bryan Picou James & Retta Poole Jean B. Princehouse Dr. Lee Romine Ronnie's Auto Glass Kenneth and Mary Royston James R. Vincent

Louisiana State Fiddle Championship Contributors

Pete & Jeanette Gregory Lewis Hines Mr. and Mrs. Dwane Murphy Senator Gerald Long Collins and Stanley Real Estate John and Maye Foster

Supported in part by grants from the following:

Supported in part by a grant from the Louisiana Division of the Arts, Office of Cultural Development, Department of Culture, Recreation & Tourism, in cooperation with the Louisiana State Arts Council, and Shreveport Regional Arts Council.

Supported in part by a grant from the Louisiana Division of the Arts, Office of Cultural Development, Department of Culture, Recreation & Tourism, in cooperation with the Louisiana State Arts Council, and the National Endowment of the Arts, a federal agency.

ART WORKS. arts.gov

This project is supported in part by an award from the National Endowment for the Arts.

NATIONAL HERITAGE AREA This project received support through a Cane River National Heritage Area Commission grant.

What to know before you go

Dates: July 20th and July 21st, 2012 Friday: 4:30 pm to 11:00 pm Box Office opens at 4:30 pm; no on site tickets will be sold before 4:30 pm Saturday: 8:00 am to 11:00 pm Box Office opens at 8:00 am; no on site tickets will be sold before 8:00 am

Ticket Information

Directions

\$8.00 all day pass \$5.00 evening only FREE kids 12 and under

\$11.00 two day pass available in advance only

Discounted all-event passes must be purchased by **6 pm** on **Thursday July 19, 2012** at the Louisiana Folklife Center, Room 213 Kyser Hall; no discounted all-event passes will be sold at the Festival.

The Festival is held in comfortable, air-conditioned Prather Coliseum, on the campus of Northwestern State University in historic Natchitoches. The site provides ample, nearby parking and is handicap accessible. No alcohol is allowed or sold on the site. To reach the Coliseum, take the Natchitoches exit from I-49. From Shreveport, turn left; from Alexandria,

turn right onto Hwy. 6 / University Parkway and turn right onto South Jefferson. Prather Coliseum is on the right, just past the President's house and the tennis courts.

Contact the Louisiana Folklife Center at (318) 357-4332 or Folklife@nsula.edu http://louisianafolklife.nsula.edu for information. Natchitoches Convention & Visitors Bureau 800-259-1714

The Fiddle Championship needs your support to remain an ongoing event!

____\$50 Supporter—2 passes (all events)

\$100 Friend—4 passes (all events)

\$200 Patron—8 passes (all events) & Stage Signage Other Amount

In addition, you will receive recognition from the stage, listing in the Festival Program and on the website, and the opportunity to present a prize.

Make checks payable to: **NSU Foundation** Mail to: Louisiana Folklife Center NSU Box 3663 Natchitoches, LA 71497

KIDFEST

Kidfest is an area dedicated to childfriendly activities and is a fun way for children to examine their own cultural and family traditions as well as those from around the state.

Kidfest will be available on Saturday ONLY from 8:30am to 4:00pm. Activities will include handmade crafts and a cakewalk directed by Friends of The Rebel State Park.

EXHIBITS

Fort St. Jean Baptiste State Historic Site: Bicentennial Exhibit Rebel State Park: Instruments Delta Music Museum: Memorabilia Cammie G. Henry Research Center Elvin Shields: Plantation Toys The Louisiana Folklife Center NSU Box 3663 Natchitoches, LA 71497-0014 (318)357-4332 NON-PROFIT ORG. US POSTAGE PAID PERMIT 204 NATCHITOCHES, LA 71457

ADDRESS	SERVICE	REQUESTED
---------	---------	-----------

		_	
	1	F	
			J

WE'RE ON THE WEB! louisianafolklife.nsula.edu www.facebook.com/nsulafolklifecenter

	• • • • • • • • • • • • • • • • • • • •	
20	12 Natchitoches -NSU F	olk Festival
	"Celebrating Louisiana's Fo	olk Music"
Please check your donation pref	erence:	
	the NATCHITOCHES-NSU FO	
Mail to: Louisi	ana Folklife Center, NSU Box 36	63, Natchitoches, LA 71497
Friend of the Festival (\$25)	Member (\$50)	Sponsor (\$100)
Receives: 1 pass (all events)	Receives: 2 passes (all events)	Receives: 4 passes (all events)
		1 T-shirt (size)
Patron (\$250)	Grand Patron (\$500)	Benefactor (\$1000)
	Receives: 20 passes (all events)	Receives: 40 passes (all events)
2 T-shirts (sizes,)	3 T-shirts (Sizes,,)	Logo on Stage and mentioned in news releases
Grand Benefactor (\$2500))	
Receives: 60 Passes (all events)		
5 T-shirts (Sizes:,,,,,,,,,	,)	
In addition, all do	nors will receive listing in the Festiv	val Program and on the website.
	ADD	RESS:

Newsletter Design by Kayla Hardy