

Canadian Folk Music/Musique folklorique canadienne

Cumulative Table of Contents, 2014-15

Issues covered: vol. 48, nos. 1-4. (Volume 47, no. 4, bore a cover date of “Winter 2013-14”.) Vol. 48, nos. 3-4, is a double issue, indicated in this index as “48/4”; its cover date is “Fall/Winter 2014-15”.

“ins.” = inside front cover

Articles, Features, etc.

- Affirming Identity through Musical Performance in a Canadian Arctic Hamlet (Jeffrey van den Scott) ... (2014) 48/2-1
- Canadian Folk Music/Musique folklorique canadienne*: Cumulative Table of Contents, 2013-14 (John Leeder, compiler) ... (2014) 48/1-11
- Folk Alliance 2015 (Gillian Turnbull) ... (2014) 48/4-14
- For the Joy of Singing (Tim Rogers) ... (2014) 48/1-1
- From Singing to Cryin’: Towards an Understanding of the Steel Guitar in Country Music 1915-1935 (Daniel Neill) ... (2014) 48/4-1
- From the Editor (Gillian Turnbull) ... (2014) 48/1-ins.
... (2014) 48/2-ins.
... (2014) 48/4-ins.
- Graduate Student Profile: Daniel Neill ... (2014) 48/4-19
- Graduate Student Profile: Jeffrey van den Scott ... (2014) 48/2-15
- Interview with Saali from Saali and the Ravenhearts (Raj Singh) ... (2014) 48/2-11
- John Leeder: Canadian Homemade Music (Mike Tod) ... (2014) 48/1-6
- New Verses to an Old Song (John Leeder) ... (2014) 48/1-8
- Notes from the Field (S.M.T.) ... (2014) 48/4-10
- Peak in Darien (A) (John Leeder, compiler) ... (2014) 48/1-17
... (2014) 48/2-18
... (2014) 48/4-20
- SEM Conference Review 2014 (Judith Klassen) ... (2014) 48/4-9
- Stanley G. Triggs: Some Bunkhouse Music from British Columbia (Mike Tod) ... (2014) 48/2-6
- Treasures from Our Archives (John Leeder) ... (2014) 48/1-16
... (2014) 48/2-18
... (2014) 46/4-17

Authors and Contributors

- Bandur, Bev
“Punchin’ the Dough” (song source) ... (2014) 48/1-9
- Cameron, Moira
Gwichin Flute Player (review) ... (2014) 48/2-20
The Last Holdout (review) ... (2014) 48/1-22
- Cline, Alana
Third Reel (review) ... (2014) 48/1-22
- Cox, Al
“The Grand Hotel” (song source) ... (2014) 48/2-7
- Corcoran, Michael
Dandelion (review) ... (2014) 48/1-24
Ride (review) ... (2014) 48/1-21
- Dani, Neel
Wait With Me (review) ... (2014) 48/4-24
- Deschênes, Bruno
De-Bayashi (review) ... (2014) 48/2-22

- Ko-Banashi* (review) ... (2014) 48/2-22
- Fielding, Peter
Once (The) (review) ... (2014) 48/1-21
Row Upon Row of the People They Know (review) ... (2014) 48/1-21
- Giroux, Monique
Bellows & Bows: Historic Recordings of Traditional Fiddle & Accordion Music from Across Canada
 (review) ... (2014) 48/1-19
Douglastown: Musique et chanson de la Gaspésie / Music and Song from the Gaspé Coast (review) ...
 (2014) 48/2-23
- Gregory, Rosaleen
Child Ballads (review) ... 48/2-21
- Keelan, Charles “Saali”
 Interview with Saali from Saali and the Ravenhearts (interviewee) ... (2014) 48/2-11
- Klassen, Judith
 SEM Conference Review 2014 ... (2014) 48/4-9
- Kobayashi, Tetsuya
Magnolia Buckskin (review) ... (2014) 48/4-22
- Leeder, John
Canadian Folk Music/Musique folklorique canadienne: Cumulative Table of Contents, 2013-14 (compiler)
 ... (2014) 48/1-11
 New Verses to an Old Song ... (2014) 48/1-8
 Peak in Darien (A) (compiler) ... (2014) 48/1-17
 ... (2014) 48/2-18
 ... (2014) 48/4-20
Sun Over Darkness Prevail: Stephan G. Stephansson Poetry in Translation Put to Song (review) ... (2014)
 48/1-23
 Treasures from Our Archives (John Leeder) ... (2014) 48/1-16
 ... (2014) 48/2-18
 ... (2014) 46/4-17
- Miller, Carla
 “Meadow Blues” (song) ... (2014) 48/2-8
- Miller, Frances
My Hands are On Fire and Other Love Songs (review) ... (2014) 48/4-23
- Neill, Daniel
 From Singing to Cryin’: Towards an Understanding of the Steel Guitar in Country Music 1915-1935 ...
 (2014) 48/4-1
- Pauls, Leonora Mary
 “Punchin’ the Dough” (song source) ... (2014) 48/1-9
- Rogers, Tim
 For the Joy of Singing ... (2014) 48/1-1
- Singh, Raj
 Interview with Saali from Saali and the Ravenhearts (interviewer) ... (2014) 48/2-11
- Sullivan, Brian
 “Forty Below in the Winter” (new verses) ... (2014) 48/1-8
- T., S.M.
 Notes from the Field ... (2014) 48/4-10
- Tod, Mike
 John Leeder: Canadian Homemade Music ... (2014) 48/1-6
 “Punchin’ the Dough” (song contributor) ... (2014) 48/1-9
 Stanley G. Triggs: Some Bunkhouse Music from British Columbia ... (2014) 48/2-6
- Triggs, Stanley G.
 “Brown Eyes” (song source) ... (2014) 48/2-9
 “Grand Hotel (The)” (song source) ... (2014) 48/2-7
 “Meadow Blues” (song source) ... (2014) 48/2-8
- Tsai, Sija
Space (review) ... (2014) 48/2-20

Turnbull, Gillian

Calgary Collection (The) (review) ... (2014) 48/1-18

Folk Alliance 2015 ... (2014) 48/4-14

From the Editor ... (2014) 48/1-ins.

... (2014) 48/2-ins.

... (2014) 48/4-ins.

Van den Scott, Jeffrey

Affirming Identity through Musical Performance in a Canadian Arctic Hamlet ... (2014) 48/2-1

Reviews

Arrogant Worms (The). *Space* (rec.) ... (2014) 48/2-20

Bellows & Bows: Historic Recordings of Traditional Fiddle & Accordion Music from Across Canada

(Sherry Johnson, Beverly Diamond and C.K. Szego (producers)) (book/CD) ... (2014) 48/1-19

Calgary Collection (The) (Mike Tod and Gillian McKercher (co-creators)) (website) ... (2014) 48/1-18

Child Ballads (Anäis Mitchell & Jefferson Hamer) (rec.) ... (2014) 48/2-21

Dandelion (Elena Yeung) (rec.) ... (2014) 48/1-24

De-Bayashi (Ten Ten) (rec.) ... (2014) 48/2-22

Douglas Community Centre (Executive Producer). *Douglastown: Musique et chanson de la Gaspésie / Music and Song from the Gaspé Coast* (rec.) ... (2014) 48/2-23

Douglastown: Musique et chanson de la Gaspésie / Music and Song from the Gaspé Coast (Douglas Community Centre (Executive Producer)) (rec.) ... (2014) 48/2-23

Greenland, William. *Gwichin Flute Player* (rec.) ... (2014) 48/2-20

Gwichin Flute Player (William Greenland) (rec.) ... (2014) 48/2-20

Hungry Hill. *Ride* (rec.) ... (2014) 48/1-21

Johnson, Sherry, Beverly Diamond and C.K. Szego (producers). *Bellows & Bows: Historic Recordings of Traditional Fiddle & Accordion Music from Across Canada*. (book/CD) ... (2014) 48/1-19

Ko-Banashi (Ten Ten) (rec.) ... (2014) 48/2-22

Last Holdout (The) (Paddy Tutty) (rec.) ... (2014) 48/1-22

Luedecke, Old Man. *My Hands are On Fire and Other Love Songs* (rec.) ... (2014) 48/4-23

Magnolia Buckskin (rec.) ... (2014) 48/4-22

Mitchell, Anäis, & Jefferson Hamer. *Child Ballads* (rec.) ... (2014) 48/2-21

My Hands are On Fire and Other Love Songs (Old Man Luedecke) (rec.) ... (2014) 48/4-23

Once (The) (rec.) ... (2014) 48/1-21

Once (The). Row Upon Row of the People They Know (rec.) ... (2014) 48/1-21

100 Mile House. *Wait With Me* (rec.) ... (2014) 48/4-24

Ride (Hungry Hill) (rec.) ... (2014) 48/1-21

Row Upon Row of the People They Know (The Once) (rec.) ... (2014) 48/1-21

Space (The Arrogant Worms) (rec.) ... (2014) 48/2-20

Sun Over Darkness Prevail: Stephan G. Stephansson Poetry in Translation Put to Song (Richard White) (rec.) ... (2014) 48/1-23

Ten Ten. *De-Bayashi* (rec.) ... (2014) 48/2-22

Ten Ten. *Ko-Banashi* (rec.) ... (2014) 48/2-22

Third Reel (rec.) ... (2014) 48/1-22

Tod, Mike, and Gillian McKercher (co-creators). The Calgary Collection (website) ... (2014) 48/1-18

Tutty, Paddy. *The Last Holdout* (rec.) ... (2014) 48/1-22

Wait With Me (100 Mile House) (rec.) ... (2014) 48/4-24

White, Richard. *Sun Over Darkness Prevail: Stephan G. Stephansson Poetry in Translation Put to Song* (rec.) ... (2014) 48/1-23


Yeung, Elena. *Dandelion* (rec.) ... (2014) 48/1-24

Songs, Tunes and Poems

“Brown Eyes” (trad.) ... (2014) 48/2-9

“Forty Below in the Winter” (Brian Sullivan) ... (2014) 48/1-8

“Forty Below in the Winter” (trad.) ... (2014) 48/1-8
“Grand Hotel (The)” (trad.) ... (2014) 48/2-7
“Meadow Blues” (Carla Miller) ... (2014) 48/2-8
“Punchin’ the Dough” (trad.) ... (2014) 48/1-9


Canadian Society
for Traditional Music

Société canadienne pour
les traditions musicales