

“In the Pines”

Identifier b12012er.mp3

Mandolin music played by Jim and Bill Fuller and recorded by Bill Parker in Buncombe County, North Carolina in 1965.

“In the Pines”

Identifier fe00805.mp3

Dave Dickerson sings and plays guitar for a small concert at Books, Strings, and Things in Blacksburg, Virginia. Dave was born in Tazewell County, Virginia, and spent much of his life working in Welch, West Virginia.

“Don’t Let Your Deal Go Down”

Identifier be12269r.mp3

Song sung and played on banjo by Kenney Rorrer at the Berea College Celebration of Traditional Music 10/25/91.

“Who’s Gonna Shoe Your Pretty Little Foot”

Identifier be12276r.mp3

Song sung and played on dulcimer by Barbara Edwards of Boyd County, Ashland, Kentucky and recorded Summer 1973.

“House Carpenter”

Identifier ww03716.mp3

Peter Gott plays guitar and sings during a concert at the Asheville Junction, founded by Andy Cohen. This is the second night in a two performance series by Peter and his family, who live in Sodom Laurel, North Carolina.

“Orphan Child”

Identifier fe12104.mp3

Kate Sturgill plays guitar and sings a ballad during an interview with Mike Seeger.

“St. James Infirmary”

Identifier be11649r.mp3

Song sung and played by Buddy Moss and recorded at the Berea College Celebration of Traditional Music 10-25-75.

Digital Library of Appalachia
Appalachian College Association Library
Sound Recording Identification Information
<http://www.aca-dla.org/>

“Old Dan Tucker”

Identifier be12272r.mp3

Fiddle tune played by Slim Miller on the Pinex Merrymakers program [1937-1938] over radio station WLW Cincinnati, Ohio

“Old Joe Clark”

Identifier be12267r.mp3

Fiddle tune played by the Barnes Family with Donna and Lewis Lamb at the Berea College Celebration of Traditional Music 11/01/86.

“Old Joe Clark”

Identifier fe04212.mp3

Spud Gravely plays a tune on guitar. He is almost completely blind. Spud was born in Wythe County and moved to Carroll County, where this interview with Blanton Owen takes place.

“Joe Clark’s Dream

Identifier be10300r.mp3

Mandolin tune played by the McLain Family Band at Dillingham, Alaska 3-19-77.

“Will the Circle Be Unbroken”

Identifier be12265r.mp3

Song sung by Jeanette Carter and Edna Ritchie Baker at the Berea College Celebration of Traditional Music 10/30/76.

“Bill Cheatham”

Identifier be12274r.mp3

Fiddle tune played by the McLain Family Band at Appal Shop, Whitesburg, Kentucky 1976 for inclusion in the LP Dances From Appalachia issued by the Berea College Christmas Country Dance School.

Digital Library of Appalachia
Appalachian College Association Library
Sound Recording Identification Information
<http://www.aca-dla.org/>

“Beaumont Rag”

Identifier be12275r.mp3

Fiddle tune played by the McLain Family Band at Appal Shop Whitesburg, Kentucky 1976 for inclusion in the LP Dances From Appalachia issued by the Berea College Christmas Country Dance School.

“Greedy Fat Man”

Identifier be10229r.mp3

Tale told by Estill South of Perry County, Kentucky and recorded by Leonard Roberts [Fall 1949.]

“Chicken Reel”

Identifier be12006r.mp3

Mandolin music played by Jim and Bill Fuller and recorded by Bill Parker in Buncombe County, North Carolina in 1965.

Subject Mandolin Music--North Carolina

“Deep River Blues”

Identifier fe13007.mp3

Doc Watson plays guitar and sings at the Roanoke Bluegrass Festival, at Cantrells Horse Farm in Fincastle, Virginia. Doc is from Deep Gap, North Carolina. He learned this song from the Delmore brothers.

“Groundhog”

Identifier be12130r.mp3

Folk song sung by the Gem Sisters (Carol Elizabeth Jones and Gay Kay) at the Berea College Celebration of Traditional Music 10/30/82.

“Blue Moon of Kentucky”

Identifier be10241r.mp3

Song sung by Bill Monroe and the Blue Grass Boys at Berea College 3-21-74.

“Banjo Pickin’ Girl”

Identifier be10197r.mp3

Folk song sung and played on the banjo by Lily May Ledford (Powell County, Kentucky) at Berea College 1-24-80.