Acknowledgements
Special Thanks:
Starbucks Coffee, Nelson Branch

Erica McCreedy, Arts &Humanities Council

of Southwest Louisiana
McNeese State University:

Jeanne Daboval, Provost

Ray Miles, Dean of Liberal Arts
Ginny Karg, Office of Marketing & Licensing
Jacob Blevins, Head of English Department
Louisiana Folklife Program:
Maida Owens
Programming Committee

Chair: Wendy Whelan-Stewart, McNeese State University

Rita Costello, McNeese State University

Kevin Thomason, McNeese State University

Allie Mariano, McNeese State University

Louisiana Folklore Society Officers 2011-12
President: Conni Castille
Vice President: Keagan LeJeune
Secretary: Susan Roach
Treasurer: John Sharp
Louisiana Folklore Miscellany Editor: Carolyn Ware
Directors at Large:

Ray Brassieur, Frank de Caro, Jim Delahoussaye,
Cheryl McKay Dixon, Marcia Gaudet
Joyce Jackson, Kevin McCaffery, Solimar Otero, Adam Viator

For information on the society visit

www.louisianafolklore.org
Cover photo: Courtesy of McNeese State University Archives
[image: image1.jpg]T~

LJ:IUArts & W

Humanities
Council
of Southwest Louisiana

O O

= 1=

[image: image7.jpg]

[image: image2]
[image: image6.png]McNeese

STATE UNIVERSITY

 [image: image3.jpg]

Louisiana Folklore Society

2012 Annual Meeting
Program
Tradition and Innovation in Louisiana Cultures
[image: image4.jpg]

The McNeese Majorette, 1956
Conference Presentations

McNeese’s Stream Alumni Center, Saturday
THURSDAY

_________________March 15
7:00
Premier Screening
T-Galop: a Louisiana Horse Story

by Conni Castille

Central School Arts and Humanities Center (809 Kirby Street), located in historic Lake Charles Central School, free and open to the public, donations to support LFS,

co-sponsored by Arts and Humanities Council of Southwest Louisiana

In T-Galop, Creole cowboys, Cajun jockeys, Cotton Knights and Mardi Gras revelers reveal the long history and blend between Creoles and Cajuns and the horses they love. Not only essential to hard ranch work, horses were often the focus of French Louisiana’s renowned joie de vivre. T-Galop romps playfully across South Louisiana through professional sports to community rituals bearing witness to a modern horse culture that was born many centuries ago.

FRIDAY

_________________March 16
4:00
LFS Board traditional pre-conference meeting (location TBD)
7:00
Keynote Address:
Nick Spitzer, Ph.D.
[image: image5.jpg]

photo by Sandy Steinbrecher
Tradition and Creativity:

From Louisiana Creole Expressive Culture to American Routes
Stokes Auditorium in Hardtner Hall (550 Sale Road), McNeese campus, Lake Charles,

free and open to the public, co-sponsored by McNeese Banners Series
Nick Spitzer created and hosts American Routes, the nationally heard public radio program devoted to sources and symbols of vernacular music and culture from a New Orleans and Gulf South perspective. He has produced cultural features for All Things Considered and Nightline, documentary films, and writings on public folklore. His work on the Afro-Creole music called zydeco and the local courir de Mardi Gras resulted in an array of field recordings and an ethnographic film seen worldwide in Francophone communities. Spitzer founded the Louisiana Folklife Program, and later was senior folklife specialist at the Smithsonian. He was artistic director of the Folk Masters concert broadcasts from Carnegie Hall and Wolf Trap, and the American Roots Independence Day concerts from the National Mall. He co-created the exhibit ‘Raised to the Trade’: Creole Building Arts of New Orleans for the New Orleans Museum of Art in 2002. An advocate for the cultural recovery of New Orleans post-deluge, Nick was named Louisiana Humanist of the Year, and a Fellow of the American Folklore Society in 2006. He received a Guggenheim fellowship in 2007 for researching traditions of creativity in Creole communities in French Louisiana. Spitzer is professor of American studies and anthropology at Tulane.

SATURDAY

________________ March 17

Welcome
8:55 Wendy Whelan-Stewart, McNeese State University
Rituals: Tradition and Innovation
9:00
Daniella Santoro, Tulane, “The Dancing Ground: Embodied Knowledge, Health, and Visibility in New Orleans Second Lines?”
9:20
Alexandra Giancarlo, Louisiana State University, “Louisiana’s Black
Creole Trailriding Tradition”
9:40
Jim Delahoussaye, University of Louisiana at Lafayette, “Houseboat Romance: Atchafalaya Courtship and Marriage in 1930”
10:00
Cherry P. Levin, Louisiana State University, “He Can Have His Cake and We Will Eat It, Too: The Role of the Groom's Cake in Louisiana Weddings”
10:30
Break

Who Dat: Community Folklore and Cultural Property Rights
11:00
Christina Schoux Casey, University of Pittsburg, “Who Dat Say Who Dat?: The Linguistic and Social Life of a Phrase”

11:20
Mona Lisa Saloy, Dillard University, “Who Dat from Black High Schools to the Community: Proof of the Continual Appropriation & Americanization of Black Culture”
11:40
Shana Walton, Nicholls State University, “Who Owns Who Dat? Stories of Race Relations, Community Connections and Cultural Ownership in South Louisiana”
12:15
Lunch and business meeting (reserved buffet lunch; cost $12)
Storytelling: Tradition and Innovation
1:30
Moriah Istre, Arkansas State University, “It’s About Family”: Reverence and Revitalization in the World of Cajun and Creole Music”
1:50
Jocelyn Donlon and Jon Donlon, Tokai University in Tokyo, Japan, “Tracking Tabasco® in Japan”
2:10
Elista Istre, Arkansas State University, “Resilience in the Repertoire: Storytelling Traditions in Angola and South Louisiana”
2:30
Aaron Duplantier, Louisiana State University, “Bunny Matthews: Race, Art, and Love for New Orleans”

3:00
Break

Music
3:15
Monty and Marsha Brown, Independent Scholars, “Remembering Leadbelly”
Closing Remarks
3:45
Wendy Whelan-Stewart, McNeese State University
The Arts and Humanities Council of Southwest Louisiana operates as an umbrella organization supporting over sixty arts and cultural organizations as well as countless individual artists working in a multitude of disciplines, artist co-ops, and cultural groups throughout Southwest Louisiana.

�

