Nicholas Randolph Spitzer

Studio				 Home				
Alcée Fortier Studio		 744 7th Street
Tulane University			New Orleans LA 70115
New Orleans LA 70118		504-460-1552 (cell)
504-862-3660/3669 (direct)		nspitzer@Tulane.edu				
www.americanroutes.org		ns@amroutes.org
			

Education

1986	Ph.D. with distinction in anthropology; specialization in folklore; University of Texas, Austin. Dissertation: "Zydeco and Mardi Gras: Creole Identity and Performance Genres in Rural French Louisiana"
1976	M.A. anthropology, specialization in folklore with minors in English and popular culture, University of Texas, Austin. Thesis: “’I Got the World in a Jug’: African-American Women's ‘Classic Blues’.” Honorable Mention, Best Student Paper, American Folklore Society
1972 	B.A. cum laude anthropology (minor in folklore), University of
Pennsylvania

Positions Held

2008-present
Professor of anthropology, Tulane University
2008-2012	
Adjunct research professor in anthropology and urban studies, University of New Orleans
2004	Mellon professor in the humanities, Tulane University
2000-2008
Professor of folklore and cultural conservation, College of Urban and Public Affairs, Dept. of Urban Studies, University of New Orleans
1998-present
Producer and host of American Routes, a weekly two-hour documentary music program on American vernacular music, musicians and cultures distributed by Public Radio International (-2007), American Public Media (-2011) and PRX --Public Radio Exchange (-2012)
1997-2017
Stage host and/or broadcast producer for the National Heritage Fellowships of the National Endowment for the Arts; National Council for the Traditional Arts
	1997-1999	
Zemurray term professor of folklore and cultural conservation, College of Urban and Public Affairs, University of New Orleans
1995-1997
Resident scholar, School of American Research, Santa Fe NM
1993-2001 Artistic director and stage host of the annual American Independence
Day Concert, broadcast live from the National Mall/Washington Monument on National Public Radio. National Park Service and National Council for the Traditional Arts
1990-1997
Artistic director, Folk Masters concert and radio series at Carnegie Hall and Wolf Trap National Park for the Performing Arts distributed nationwide and abroad to over 300 stations on American Public Radio (later PRI) in collaboration with Smithsonian Productions
1990-1995
Research associate and artistic director, Smithsonian Institution
1989	Visiting scholar, Department of Folklore and Folklife, University of Pennsylvania
1985-1990
Senior folklife specialist, Office of Folklife Programs, Smithsonian Institution, Washington D.C.
1978-1985
Founding Director, Louisiana Folklife Program (State Folklorist), Office of Cultural Development, Dept. of Culture, Recreation and Tourism, Baton Rouge
1975 to present
Consultant or television/radio commentator on documentation and presentation of American vernacular arts and artists and their cultural communities for the National Endowments for the Arts and Humanities, National Council for the Traditional Arts, National Park Service, National Public Radio's Morning Edition and All Things Considered, U.S. State Department, Ford Foundation, Institute for Texan Cultures, Amon Carter Museum, Association of Hispanic Arts, Museum of International Folk Art, U.S. Information Agency, Library of Congress Carnegie Hall, Wolf Trap Foundation for the Performing Arts, Public Broadcasting Service, Great Performances (WNET, New York), CBS Sunday Morning, Nightline, ABC News with Peter Jennings, CNN, British Broadcasting Corporation, Louisiana Public Broadcasting, American Public Media, Public Radio Internagional , This American Life (PRI), Norman Lear’s Act III (Paramount), Arte Channel (France/Germany), and others
1974-1977
Bibliographer and archivist, Center for Intercultural Studies in Folklore and Ethnomusicology, University of Texas. Supervisor: Américo Paredes. Graduate research assistant to Roger D. Abrahams.
1970-1997
	 	Local radio program hosting and production
		WWOZ New Orleans (1997-98), vernacular music, community radio
WRKF Baton Rouge (1978-80), vernacular music, NPR affiliate
KUT-FM Austin (l975-76), folk music/features producer , NPR affiliate
KOKE-FM Austin (l974-78), progressive country music
WMMR-F, Philadelphia (l972-74), drive time host, free-form/"underground," Metromedia Inc. affiliate
WXPN-FM, Philadelphia (l969-72), program director, host and producer at University of Pennsylvania radio station

Research and Teaching Interests

Expressive culture in American vernacular communities; public folklore/public culture; theory and practice in interview and documentary arts; ethnography of the Gulf South/New Orleans and French Louisiana; cultural conservation and intangible cultural heritage; Creoles and cultural creolization; performance genres--song, music, dance, ritual and festival-- and identity

Publications

Books, Public Documents, Manuscripts
In preparation. Zydeco Nights and Mardi Gras Day: Music and Festival in Creole
French Louisiana -- Notes from the Field 1977-2017.
2007. Public Folklore. Editors, Robert Baron and Nick Spitzer, University Press of
Mississippi: Jackson. (1992 and 1996 on Smithsonian Institution Press. Translated into Mandarin in 2008).
2006. Blues for New Orleans: Mardi Gras and America's Creole Soul. Roger D.
Abrahams, Nick Spitzer, John F. Szwed. and Robert Farris Thompson, University
of Pennsylvania Press: Philadelphia.
1991. (1985) Louisiana: A Land Apart. Six essays accompanying a book of documentary
photographs by Philip Gould; Louisiana State University Press: Baton Rouge.
1989. Folklife in the Florida Parishes. (co-edited with Joel Gardner); Louisiana Folklife
Program: Baton Rouge
1985. Louisiana Folklife: A Guide to the State. Editor and co-author. State of Louisiana:
Baton Rouge.
l979. Mississippi Delta Ethnographic Overview. Editor and co-author. National Park
Service: Washington DC.

Scholarly Articles, Program Books, Exhibitions, Essays
	2015. “Living in the Irish Channel--New Orleans Style,” Éirways (2) 35-37.
2011. “Creolization as Cultural Continuity and Creativity in Postdiluvian New Orleans 			and Beyond, “ in Cultural Creolization as Cultural Creativity. Editors Robert 			Baron and Ana Cara. University Press of Mississippi: Jackson.
See also: http://www.southernspaces.org/2011/creolization-cultural-continuity-and-creativity-postdiluvian-new-orleans-and-beyond
	 ____. “Epilogue: A Conversation with Archie,” in Archie Green: The Making of a
Working Class Hero. By Sean Burns. University of Illinois Press: Urbana.
2010. “Zydeco Trail Ride: Creole Cowboys at Work and Play, “ in National Cowboy
Poetry Gathering Program Book, Western Folklife Center: Elko NV.
2009. "Mardi Gras on the Gulf Coast," in New Encyclopedia of Southern
Culture, Volume 14: Folklife, Edited By Glen D. Hinson. University of North Carolina Press: Chapel Hill.
____. "Zydeco, " in New Encyclopedia of Southern Culture, Volume 12: Music.
Edited By William C. Malone and Charles Reagan Wilson. University of North Carolina Press: Chapel Hill.
2007. "Cultural Continuity and Creativity in a New Century: Preface to the 3rd
Printing," in Public Folklore. Editors, Robert Baron and Nick Spitzer, University Press of Mississippi: Jackson.
2006. "Rebuilding the 'Land of Dreams' with Music,” in Rebuilding Urban
Places After Disaster: Lessons from Hurricane Katrina. Editors, Susan Wachter and Eugenie Birch, University of Pennsylvania Press: Philadelphia.
____. "Exile from the 'Land of Dreams'" New Orleans After the Storm," in
Pennsylvania Gazette Jan/Feb issue.
2003. “Monde Créole: The Cultural World of French Louisiana Creoles and the
Creolization of World Cultures,” Journal of American Folklore 16 (459) 57-72.
2002. “The Aesthetics of Work and Play in Creole New Orleans” in ‘Raised to the
Trade’: Creole Building Arts of New Orleans, pp. 96-130, edited by Jon Ethan Hankins and Steven Maklansky. New Orleans Museum of Art: New Orleans.
 ____. 'Raised to the Trade': Creole Building Arts of New Orleans, project director,
 	 	New Orleans Museum of Art.
	2000. Eighteen music and musicians’ entries in The Smithsonian Folkways Atlas of
American Music. Schirmer: New York.
____. “Introduction” to Cultural Gumbo: Mississippi Delta Ethnographic Overview 2nd
edition, edited by David White. National Park Service: Washington.
1999. with co-authors En Memoria de Américo Paredes. Center for Mexican American
Studies, University of Texas Austin: CMAS Books.
____. " Roots to Routes: Cultural Traditions and Transformations," Louisiana Cultural
Vistas. 10(2) Summer: 8-17.
1996. "Mardi Gras in L'Anse de 'Prien Noir: Creole Community Performance in French
Louisiana" in Creoles of Color in the Gulf South, pp. 87-125, edited by James Dormon, University of Tennessee Press: Knoxville. (Cover photo by Spitzer)
____. "Folk Masters from the Barns of Wolf Trap," 32 pp. program book. Wolf Trap
 Foundation for the Performing Arts: Vienna, Va.
1995. "Folk Masters from the Barns of Wolf Trap," 32 pp. program book. Wolf
	Trap Foundation for the Performing Arts: Vienna, Va.
____. "Black Creoles of Louisiana," in Encyclopedia of World Cultures
Volume 1, North America. pp. 36-40, edited by Timothy O’Leary and
David Levinson; G.K Hall: Boston.
____. "You Should Have Been Here Yesterday: A Guide to Cultural Documentation in
Maryland," (edited by Elaine Eff), The Maryland Historical Trust Press: Crownsville, Maryland.
1994. "Folk Masters from the Barns of Wolf Trap," 32 pp. program book. Wolf Trap
Foundation for the Performing Arts: Vienna, Va.
____. "The Celtic Culture of Cape Breton: A Conversation with Archie Neil Chisholm,"
in Irish Folk Festival Program Book : Washington, DC.
1993. "Folk Masters from the Barns of Wolf Trap," program book. Wolf Trap
Foundation for the Performing Arts: Vienna, Va.
____. "Festival Meditations," in Irish Folk Festival Program Book : Washington, DC.
1992. "Cultural Conversation: Metaphors and Methods in Public Folklore" in Public
Folklore, pp. 77-102, edited by Robert Baron and Nicholas R. Spitzer, Smithsonian Institution Press: Washington.
____. "Introduction," in Public Folklore, with Robert Baron, pp. 1-14 (edited by Robert
Baron and Nicholas R. Spitzer) Smithsonian Institution Press: Washington.
____. (1984). Introduction to Spirit World: Pattern in the Expressive Folk Culture of
Afro-American New Orleans, photographs by Michael P. Smith. Louisiana State
Museum: New Orleans.
____. "Folk Masters: A Listener's Guide," a 32 pp. booklet, Wolf Trap Foundation for
the Performing Arts: Vienna, Va.
1991. “La peinture dans le gout de la louisiane du sud: Francis X. Pavy” (Painting South
Louisiana Style: The Art of Francis X. Pavy) in Francis X. Pavy/Zydeco. 12e
Recontres Transmusicales de Rennes: Paris.
____. "New England Fiddles; New England Dances" (Bishop) film review in American
Anthropologist 93(3) 773-775.
1990. "Folk Masters: Traditional Music in the Americas," 24 pp. program book.
Carnegie Hall: New York.
1989. "Mardi Gras," and "Zydeco," in Encyclopedia of Southern Culture, pp. 1230-33
and 1037-1038, edited by Charles R. Wilson and William Ferris, University of North Carolina Press: Chapel Hill.
____. "The Screen Painters" (Eff) film review in Southern Folklore Quarterly 46(3) 298-
300.
1988. "Cultural Conservation and the Tradition of Media Documentation" in Festival of
American Folklife Program Book 60-64. Smithsonian Institution: Washington.
1987. Book review of Cajun Music: A Reflection of a People (Savoy) in Journal of
Country Music 11(3) 47-50.
____. "Lâche pas la patate: French in Louisiana" in Festival of American Folklife
Program Book 32-36. Smithsonian Institution: Washington D.C.
1986. "Musical Performance at the Festival: Developing Criteria" in Festival of American
Folklife Program Book. Co-author with Thomas Vennum Jr. 101-104. Smithsonian Institution: Washington D.C.
l985. "Introduction to Louisiana Folklife"; "Documenting Tradition: Louisiana Folklife
and the Media"; "South Louisiana as a Folk Region"; "Louisiana Folk Crafts: An
Overview" (with de Caro, Jordan and Roach) "Louisiana Festivals: Traditional and Otherwise," all in Louisiana Folklife: A Guide to the State (ed. Spitzer) Louisiana Department of Culture, Recreation and Tourism: Baton Rouge.
____. "The Creole State: An Introduction to Louisiana's Traditional Culture," in Festival
of American Folklife Program Book 8-l2. Smithsonian Institution: Washington D.C.
____. "Tabby Thomas and the Baton Rouge Blues," Louisiana Life 4 (l) 30-3l.
1984. The Creole State: An Exhibition of Louisiana Folklife, Curator of exhibit at the
Folklife Pavilion, Louisiana World Exposition in New Orleans. Moved to the
Louisiana State Capital (1985-2004). Now in Louisiana State Museum, Baton Rouge.
l983. "South Louisiana: Unity and Diversity in a Folk Region," Festival of American
Folklife Program Book, 25-30. Smithsonian Institution: Washington D.C.
____. Les Cadiens d'Asteur/Today's Cajuns' (Gould) book review in Journal of American
Folklore 96(379) 109-110.
l982. "Louisiana Folklife at the World's Fair," Louisiana artSpectrum December.
____. "'Piano Players Rarely Ever Play Together': Three Greats in the New Orleans Blues
and Boogie Piano Tradition" Louisiana artSpectrum March.
____. "Coastal Louisiana: 'South of the South,'" Southern Exposure 10 (3) 56-59.
____. "Folk Music and Heavy Metal: Sculptor Al Lavergne's 'Les musiciens'," Louisiana
artSpectrum September.
____. "Roots and Branches of Baton Rouge Blues: From One-Strings and Worksongs to
the Blues Box and Beyond," Discover 4(2) 3.
l98l. "The Louisiana Folklife Program: A Future for the Past,"Louisiana artSpectrum		 	December.
l980. "Hush Hoggies Hush: Tom Johnson's Praying Pigs" (Ferris), film review in
Journal of American Folklore 93 (369) 378-379.
____. Louisiana Cajuns/Cajuns de la Louisiane, (Browne) book review in Journal of
American Folklore 93(369) 348-350.
____. "Louisiana's Caribbean Coast," National Folk Festival Program National Council
for the Traditional Arts, Washington D.C.
l979. "Musical Holdouts," (Cohen) film review in Journal of American Folklore 92(364)
246-248.
l978. "'I Could Play All Night and Not Make the Same Tune': Zydeco at Slim's Y-Ki-Ki,"
The Cultural Post (17) 15, National Endowment for the Arts: Washington DC.
____. Jimmie the Kid: The Life of Jimmie Rodgers (Comber and Paris) review essay in
Journal of Country Music 4(4) 91-94.
l977. "Cajuns and Creoles: The French Gulf Coast," Southern Exposure 5 (2/3) 140-155.
____. "Ida, Queen of Cajun Sound," Ms. Magazine 6(5) 27-28.
____. "'I Got the World in a Jug': Reputation and Respectability in the Classic Blues,"
Folklore Annual (7/8) 54-77; University of Texas: Austin.
____. Stars of Country Music, (Malone and McCulloh) book review in Journal of
American Folklore 90(358) 482-485.
l976. "'When Death Comes Creeping': A Farewell to Mance Lipscomb," Picking Up the
Tempo, April, Austin, TX.
l975. "'Bob Wills Is Still the King': Romantic Regionalism and Convergent Culture in
Central Texas," John Edwards Memorial Foundation Quarterly 11(4) 191-195.
____. "Jimmie Rodgers in Texas," Picking Up the Tempo
October, Austin, TX.
____. "Kinky Friedman: Return of the Prodigal Son," Picking Up the Tempo September,
Austin, TX.

Radio Programs, Recordings, Films and Video, Websites

2017 See American Routes addendum of 18 new programs
2016. After the Spill commentator; Oceans 8 Films, Stone Ridge NY
2015. Only in New Orleans commentator; Arté Cinema, Munich, Dist. by Al Jazeera
 	2013. “’We Won’t Bow Down’: A History of the Mardi Gras Indians,” The Grio,
NBC News, New York, 2013 http://thegrio.com/2013/02/12/a-history-of-mardi-gras-indians-in-new-orleans/#s:mardis-gras-purple-16x9

2012. 'La-La': Louisiana Black French Music, Editor, recordist, producer, and author of
accompanying booklet. CD Maison de Soul Records, MDS-CD-1004. Ville Platte LA.
2011. Jeffrey Broussard and the Creole Cowboys: Retour du Creole/Return of the Creole,
booklet author. Maison de Soul Records, MDS-CD-1091. Ville Platte LA.
2008-present
American Routes website (http://americanroutes.publicradio.org).
Third edition. Streaming all programs, interviews, produced features, and related archival and critical information. Hosted and produced by Nick Spitzer. Inn collaboration with Tulane University’s School of Liberal Arts.
Distributed by PRX -- Public Radio Exchange.
2008. "American Routes: Songs and Stories from the Road." Ten year
retrospective 2 CD set with twelve interviews and features; Highbridge
Audio: Minneapolis.
2007. “Routes to Recovery,” with Stephen Smith and Kate Ellis producers.
American RadioWorks, 60 min. program American Public Media, St Paul MN.
____. “Learning from the Second Lines,” Op-Ed in New Orleans Times-Picayune,
October 11th, 2007.
2006. "Rebuilding the 'Land of Dreams' Expressive Culture and New Orleans'
Authentic Future." Southern Spaces, 29 August, 2006 www.southernspaces.org/contents/2006/spitzer/1a.htm
2005-2010. "After the Storm," Vols I-XIII for American Routes, Public Radio
International, American Public Media, and PRX.
2005. "Rebuilding the 'Land of Dreams.'" Liner notes for Our New Orleans: A
Benefit Album. Producer for tracks by Carol Fran, Eddie Bo and BeauSoileil.
Nonesuch Records CD 79934-2.
____. "This is Not My Beautiful Home," post-Hurricane Katrina audio essay
for This American Life produced by Ira Glass, Public Radio International: Minneapolis.
____. "After the Flood," musical soundtrack for post- Hurricane Katrina
edition of This American Life, Public Radio International.
____. "Making Waves: The History of Louisiana Radio," commentator on
 Louisiana Public Broadcasting documentary
2004. Blues Highway: Warner Williams Live with Jay Summerour. Producer and booklet
writer, Smithsonian-Folkways CD 40120.
____. Feufollet, tout un beau soir. Liner notes, Feufollet Records CD-1.
____. "Rainin' in My Heart": The Baton Rouge Blues. 2nd edition. Commentator on LPB
documentary for Public Broadcasting System: Washington DC.
____. “Love and Death in the Second Line,” Op-Ed New Orleans Times-Picayune
February 3, 2004.
2003. History of Louisiana, Commentator on various episodes, Louisiana Public
Broadcasting: Baton Rouge.
2002. Mr. Bob French’s Original Tuxedo Jazz Band. Liner notes, Cracker Barrel
Records.
2001. Chris Thomas King: It's a Cold Ass World--The Beginning. Liner notes to
Arhoolie Records CD 9020.
2000. “NPR 100: Songs of the Century”: All Things Considered documentary profiles of
great music and musicians of the 20th century from NPR’s list of 100 selections. Included “Blue Suede Shoes” (Carl Perkins); “Ain’t That a Shame” (Fats Domino); “This Land is Your Land” (Woody Guthrie); “King Porter Stomp” (Jelly Roll Morton).
____. Host, interviewer for New Orleans Jazz and Heritage Festival webcast
www.riffage.com, Michael Murphy Productions: Los Angeles.
	1999. Saints’ Paradise: Trombone Shout Bands of the United House of Prayer.
Producer and writer, Smithsonian-Folkways CD 40117.
		____. Blues Routes: Heroes and Tricksters, Blues and Jazz, Worksongs and Street
			Music. Producer and writer, Smithsonian-Folkways CD 40118.
		1998 - Producer and Host
American Routes Up to 26 original two-hour documentary music programs annually of enduring American vernacular music and musicians. Artists and cultural figures interviewed include Ray Charles, B.B. King, Dr. John, Irma Thomas, Celia Cruz, Doc Cheatham, Nicholas Payton, Randy Newman, Ry Cooder, Flaco Jimenez, Tito Puente, Wynton, Branford and Ellis Marsalis, Allen Toussaint, Henry Butler, Kermit Ruffins, Terence Blanchard, Little Milton, Isaac Hayes, Kris Kristofferson, Sonny Rollins, Dr. John, Jerry Garcia, Ken Nordine, John Fogerty, the Dixie Cups, R.L. Burnside, Charles Brown, James Cotton, Willie Nelson, Bobby ‘Blue’ Bland, Iris DeMent, Ralph Stanley, Pops and Mavis Staples, Al Green, Gatemouth Brown, Studs Terkel, Jerry Lee Lewis; Rufus Thomas, Smokey Robinson, Los Lobos, Pharoah Sanders, Abbey Lincoln, McCoy Tyner, Robert Moog, Olu Dara, Bonnie Raitt, Dolly Parton, Wilco, Red Simpson, Lalo Guerrero, Sen. Robert Byrd, Arlo Guthrie, Stewart Udall, Jimmy Martin, Keely Smith, Dave Brubeck, Tom Waits, R. Crumb, Gillian Welch, Sam Butera, Mose Allison, BeauSoleil, Sam Phillips, Jerry Wexler, Leiber & Stoller, Carl Perkins, Dirty Dozen Brass, and many others.
Program topics have included beats from the street--New Orleans rhythms, Labor Day, hurricane season, MLK Day, Robert Johnson, Hank Williams, Ray Charles, Louis Armstrong, Jack Kerouac and Music of the Beats, Highway 61, and many others. Also included are essays and features on Romare Bearden, Billie Holiday ,Woody Guthrie, Jelly Roll Morton, Sun Ra, Bob Wills, Charley Patton, airport shoeshine men, historically African-American beaches, a roadside candy store in Maine, cowboy poets, Creole horsemen, French Quarter street performers and fortune tellers, (see americanroutes.org for details and to hear interviews and features with the artiss/topics listed and all others). Founding executiveproducer is Mary Beth Kirchner. Executive producer since 2008 is Nick Spitzer. Distributed to over 400 markets nationwide by Public Radio International (1998-2007). Now distributed by PRX--Public Radio Exchange.
For a complete listing of over 475 programs and over 900 interviews or features, contact mail@amroutes.org
1998-2008. Spitzer, Nick with Carole Meyers and Allen Tullos. American Routes
website, www.American Routes.org. Contains complete listings of all American
Routes programs and related content questions, playlists, interviews, produced
	features, and related archival and critical information from the program .
1997-2001
Record reviews for NPR’s All Things Considered of works by Johnny Cash, Natalie MacMaster, James Cotton, Joe Louis Walker, Ashley MacIsaac, Henry Butler, Randy Newman, Steve Earle, and the New Orleans Klezmer All-Stars, among others.
1997. Coteau: Highly Seasoned Cajun Music, booklet notes and photography, Rounder
CD 6078.
____. Creole Blues: Don Vappie and the Creole Jazz Serenaders, liner notes, Vappielle
Records CD VR-971.
1996. American Roots Labor Day, Artistic director and host of a two-hour special from Wolf
Trap's Filene Center. Produced by Wolf Trap and Radio Smithsonian. Distributed by National Public Radio.
1994. "Songs of Six Families," Ninety minute special on PBS's Great Performances devoted
to NEA's National Heritage Fellows, researcher/writer.
1993-2000. American Roots: National Independence Day Concert, artistic director and co-
host (with Fiona Ritchie in 1995-98 and Georges Collinet 1993-94) of annual live three hour national broadcast of concert to 150+ stations devoted to American traditional music in front of 250,000 people on the Washington Monument grounds. Also produced multi-ethnic musical soundtrack for the fireworks display. Produced by the National Park Service, National Council for the Traditional Arts, and NPR.
1992. Folk Masters. Producer of CD w 30 pp. booklet anthologizing performances of 22
artists on the concert and radio series. Smithsonian/Folkways Recordings 40047.
____. "New Cultures for Ancient Peoples: Identity Among the Lumbees, Houmas and Yaquis." Researcher and producer of thirty minute program in the award-winning Radio Smithsonian and Native American Public Broadcasting Consortium series Spirits of the Present, distributed by American Public Radio.
1990 to present
NPR's All Things Considered/Morning Edition features were initially created as the "Aural Tradition" series of over 3 dozen features and commentaries with support from the National Endowment for the Arts, including "Four Echoes and Prophecy Sing Jubilee," "Louisiana Woods Cowboy: Brownie Ford," "Accordion Kings," "The National Folk Festival in Johnstown, PA," "Edwin Edwards vs. David Duke: The Silver Fox and White Rooster Battle to be King Fish," "Theotis Taylor: Gospel Pianoman of the Georgia Piney-woods," "Guitars by Henderson," "Watch Night with the McIntosh County Shouters," "The Jimmie Rodgers Legacy," "A Tribute to Cajun Fiddler Dewey Balfa," "The Tamburitzas are Calling: Croatian and Serbian Musicians Play Together in Chicago," "Otha Turner: African Fife and Drum in the Mississippi Delta," "The Nature Boys: Samoan Doo-Wop Singers in Seattle," "The Santore Brothers: First Family of Fireworks," "Con su pluma en su mano (With His Pen in His Hand): Chicano Folklorist Américo Parades," "Francis Pavy: Painting South Louisiana Style," "Below the Rim: Grand Canyon Conversations with Stewart Udall," "Remembering Jazz Man Doc Cheatham," "Nina Simone: The Diva in Exile," and "Gatemouth Brown: The Life of a Creole Cowboy" among others.
1990. Brownie Ford: Mountains, Swamps and Honky-Tonks Flying Fish CD. Co-produced with notes.
____. "Make a Joyful Noise," writer, producer and narrator of five nine-minute features for NPR
Performance Programs during Black History Month. Segments included "Mardi Gras Indians of New Orleans," "Sea Chanteymen of Beaufort North Carolina," "The Piedmont Blues of John Cephas," "Gospel Brass at Harlem's United House of Prayer" and "Creoles Debate Tradition at Louisiana Zydeco Festival." These pieces aired later on All Things Considered.
____. "La musique du Senegal," 28 minute program for Radio Smithsonian.
____. "'Back in the USSR': American Traditional Musicians at a Folk Festival in the
Soviet Union," 18 minute feature for Radio Smithsonian.
1989-1997. Folk Masters: Traditional Music in the Americas. Artistic director, host and
producer of 13 original one-hour stereo shows annually for national distribution to 300 stations on Public Radio International /American Public Radio. In collaboration with Carnegie Hall (1990-1991), Wolf Trap Foundation for the Performing Arts, Radio Smithsonian and WETA-FM. Seventy total programs.
1989. "Down the Big Road with Boogie Bill Webb," extensive booklet for Flying Fish
LP Boogie Bill Webb: Drinkin' and Stinkin, Louisiana Endowment for Humanities.
____. "Occupational Culture of NYC Cab Drivers," an eight minute feature for Radio
Smithsonian.
____. "Folklore of the Grateful Dead: An Oral History with Jerry Garcia," 18 minute
feature for Radio Smithsonian.
____. "Visions of Folkways Records" 18 minute feature for Radio Smithsonian.
____. "Looking for New England" 15 minute feature for Radio Smithsonian.
1988. Pilot program for The New Radio Smithsonian, "An interview with Doc Watson." Winner
of Corporation for Public Broadcasting Silver Medal for Best Arts Program. Co-produced
with Mary Beth Kirchner.
____. "Soviet Music" 10 min. feature for Radio Smithsonian.
____. Folkways: A Vision Shared, folklorist/consultant on this Grammy Award-winning
CBS-LP 44034.
____. Folkways: The Original Vision, folklorist, co-editor on the first
Smithsonian/Folkways LP 40001.
____. Research and on-camera commentary for Smithsonian World, "The Living
Smithsonian." Public Broadcasting Service: Washington DC.
____. "American Folklore Society Centennial" 12 min. feature for Radio Smithsonian.
1987. "America's Many Voices: The Cultural Conservation of Linguistic Diversity,"
"From Homeland to New Home: The Culture of Migration," "World Music in the
American Capital," and "Folkways Records." Co-producer and commentator for four 30	minute programs for Radio Smithsonian.
____. "Rainin' in My Heart": The Baton Rouge Blues. Commentator on LPB
documentary for Public Broadcasting System: Washington DC.
____. "Music as a Symbol: The 20th Anniversary of the Festival of American Folklife
Parts 1 and 2," and "Blacks, Whites and Blues: Cultural Crossover in American
Folk Music." Co-producer and commentator for three 30 minute programs on Radio
Smithsonian.
1986 (1984). ZYDECO: Creole Music and Culture in Rural Louisiana, Director of 56
min. color ethnographic film. Center for Gulf South History and Culture: New Orleans. Aired on PBS by the National Black Programming Consortium and to Francophone countries worldwide through United States Information Agency. Best Regional Film, 1986 UCLA Film and Video Festival; winner TEXPO 1984, Houston. Aired extensively on The Discovery Channel. Distributed by Flower Films: Berkeley.
l985. Tabby Thomas: Rockin' with the Blues, Liner notes for Bluebeat LP l0l.
l983. Ensemble Encore, Octa Clark and Hector Duhon: The Dixie Ramblers, Louisiana Folklife
Recording Series LP 004 and Rounder Records LP 60ll. Recordist and producer. Liner notes with Barry Ancelet. Chosen for Selected List of Library of Congress.
____. Dit Beausoleil, liner notes, Arhoolie 5025 (now CD).
l982. Since Ol' Gabriel's Time: Hezekiah and the Houserockers, Louisiana Folklife
Recording Series LP 003. Editor, recordist, and co-producer.
l98l. John Delafose: Zydeco Man, notes to Arhoolie LP l083 (now CD).
____. The North Louisiana Stringband, Louisiana Folklife Recording Series LP 003. Co-
	producer.
l980. "'Bon Cher Camarade': Cajun and Creole Music of Southwest Louisiana," 90
minute radio documentary recorded in French Louisiana, co-produced with
Deborah Jane Lamberton for broadcast on National Public Radio's Folk Festival USA.
____. 'Cornbread for Your Husband, Biscuits for Your Man': Clifford Blake Sr. Calls the
Cotton Press, Louisiana Folklife Recording Series LP 001. Field recordist and co-
producer.
l978. Zodico: Louisiana Creole Music, Rounder Records, LP 6009, recordist, editor,
producer and author of 24 pp. booklet.
____. "Midnight and Other Cowboys," one-hour interview with music and guest Dr.
Archie Green, aired on Options, National Public Radio.
l977. 'La-La': Louisiana Black French Music, LP on Maison de Soul Records, MDS-
1004. Editor, recordist, producer, and author of accompanying booklet.
1975. "Harmonica Frank Floyd: Medicine Shows to Rock 'n Roll."
Producer of one-hour program: KUT-FM Austin.

Honors, Awards and Appointments

2017	Albert Lord and Milman Parry Professorship, Center for Studies in Oral Tradition, 	University of Missouri, Columbia
	Cultural Equity Foundation/Alan Lomax Archives (appointed board member), NYC, NY
2016 Spark Professorship, Lifetime Achievement Award, School of the Arts University of
Louisiana, Lafayette LA
Fletcher Professorship and Lecture, Nicholls State University, Thibodaux LA	
2015	U.S. Dept of State and American Embassy, Beijing for tour “Americans at Work & Play: New Orleans Traditional Jazz, Texas Mexican Conjunto, and Montana Cowboy Music” Beijing China
2014	Award from the Asian Cultural Council as co-convener for Tulane of a
conference “Safeguarding and Representing Traditional Arts as Intangible Cultural Heritage: East Asian and American Perspectives,” Yunnan University, China.
National Endowment for the Arts. Folk and Traditional Arts Program grant award for “American Routes Live”
U.S. Dept of State and American Culture Center awards for traditional music (Cajun and gospel music) tours of China
2013	James Williams Rivers prize in Louisiana Studies, Center for Louisiana Studies, 	University of Louisiana, Lafayette
Lustman Fellow, Davenport College, Yale University
National Endowment for the Arts, Folk & Traditional Arts Program grant award for “On the Road with American Routes”
2012	Taiji Traditional Music Award to American Routes, China Conservatory, Beijing
2011	Distinguished Visiting Professor in the Humanities, University of the Sciences, Philadelphia
2010 	“Faculty Star” award, Council for Advancement and Support of Education, annual 		meeting, New Orleans
2010	Gibson Guitar Foundation, Music Rising Project, initiated funding for Tulane 			University curriculum devoted to music, history and culture of New 				Orleans and the Gulf South
2010-2011 Archie Green Fellow, America Works Program, American Folklife Center,
Library of Congress.
2009	Greg Shaw Award for Preservation of Popular Culture, Society for Popular
Culture.
	Community-Based Research Award, Center for Public Service, Tulane 				University
2008 Award from the Asian Cultural Council to travel and lecture in China.
Community Research Grant for “Talking to New Orleans,” course and oral history project, Center for Public Service, Tulane University.
2007-2008
Fellow, John Simon Guggenheim Memorial Foundation, New York. Topic: 	“Traditional Creativity in Creole Louisiana.”
2007	Attaway Professor, Centenary College, Shreveport LA
2006	Elected Fellow of the American Folklore Society;
Humanist of the Year, Louisiana Endowment for the Humanities;
Austin and Alta Fife Award, Distinguished Lecturer in Folklore, Utah State University, Logan
2005	New Orleans Mayor's Arts Lifetime Achievement Award
Louisiana State University ATLAS fellowship for advancing public discourse in the arts and vernacular culture
Nominated, “Outstanding Alumnus Award,” University of Texas, Austin
2004-2006
Support for American Routes from America's Wetland: Campaign to
Save Coastal Louisiana
Support from the National Academy of Recording Arts and Sciences for American Routes archival stabilization
2004	ASCAP-Deems Taylor Award to American Routes for Excellence in Radio
Mellon Professor in the Humanities, Tulane University
2003 Commentator for DuPont-Columbia Award-winning episode of the bicentennial
of the Louisiana Purchase television series Louisiana History: The 1930s, Louisiana Public Broadcasting, Baton Rouge
2002	Benjamin A. Botkin Lifetime Achievement Award in Public Folklore, presented by the American Folklore Society
2001-2017 National Endowment for the Humanities grant awards for American 				Routes
2000-2002 Support from the National Endowment for the Arts to continue field
research, create a conference, and plan an exhibition ’Raised to the Trade’:
Creole Building Arts of New Orleans at the New Orleans Museum of Art
1999-2017 National Endowment for the Arts, Media Arts Program grant award for
American Routes.
1999	Support from the Louisiana Division of the Arts for preliminary field research on New
Orleans building trades, arts, and crafts
1998 to 2010 Annual support from the Louisiana Endowment for the Humanities for
American Routes
1998-1999 Ford Foundation grant to College of Urban and Public Affairs to document 			and create strategies of cultural conservation and economic development in 			four communities: Idaho, Florida, Maine, and New Mexico
1997-2017
Support from the National Endowment for the Arts, Folk & Traditional Arts Program for American Routes radio programs, live concerts and Smithsonian-Folkways Folk Masters CD series
1997 to 2014
Host, National Heritage Fellowships concert (also broadcast on NPR), National Endowment for the Arts, Washington DC
1997 to 2002 Grant from the Corporation for Public Broadcasting to produce American
Routes from New Orleans in collaboration with MBK Productions
1997-1999 Award from the Zemurray Foundation for term professorship in folklore and 			cultural conservation
1995-1996 Resident Scholar, School of American Research, Santa Fe
Fellowship, National Humanities Center, Research Triangle Park, NC (declined)
1994	Corporation for Public Broadcasting Silver Medals for Folk Masters in cultural 			programming and for overall excellence
Grants from the Folk Arts and Media Arts Programs of the National Endowment for the Arts for Folk Masters and for American Roots 4th of July New 	York International Radio Festival Bronze Medal for American Roots 4th of July for best live broadcast
1993	Visiting Fellow in Public Folklore at the Folklore Institute, Indiana University
Corporation for Public Broadcasting Gold Medal for Folk Masters, For production and programming excellence
1993 to 2001 Grants from the National Endowment for the Arts for annual American 			Roots 4th of July concert and broadcast from the National Mall
Additional fundraising for the above program from MCI
1992 to 1996 Lila Wallace-Reader's Digest Foundation grant (1.4 million) to produce
Folk Masters concert and radio series through 1995 with the Wolf Trap Foundation for
the Performing Arts; Corporation for Public Broadcasting 	Gold Medal for Folk Masters, excellence in performance series on public radio; Grants from the Folk Arts and Media Arts Programs of the National Endowment for the Arts for Folk Masters (-1997)
1991	Grants from the National Endowment for the Arts, Billy Rose Foundation, the 			Rockefeller Foundation and the Ruth Mott Fund to support Folk Masters: 				Traditional Music in the Americas at Carnegie Hall and on American Public
Radio (later PRI)
Grant from the National Endowment for the Arts, Folk Arts Program, for "Aural Tradition," a series of monthly features on traditional arts and cultural conservation issues for National Public Radio's All Things Considered
1990	Grant from the National Endowment for the Arts for recordings of traditional 			music
1989	Named honorary lifetime member of the Louisiana Folklore Society
1985	Grant from the McIlhenney Foundation to install “The Creole State: An Exhibition of
Louisiana Folklife” in the State Capital
1984	Grants from the Wenner-Gren Foundation for Anthropological Research and the National Park Service to carry out field research on Creole expressive culture in rural French Louisiana
Major support from the U.S. Forest Products Association (1 million) to create and produce the Folklife Pavilion at the Louisiana World Exposition, New Orleans
1983	Elected to Honor Society of Phi Kappa Phi
1980-l982 Grants from the Louisiana Endowment for the Humanities and the National
Endowment for the Arts to produce the ethnographic film ZYDECO: Creole Music and
Culture in Rural Louisiana
1979	Grant from Jean Lafitte National Park and the National Council for the
Traditional Arts to research, write and edit the Mississippi Delta Ethnographic	 Overview
1978 Grant from the National Endowment for the Arts, to record and edit oral history 	
and music of Texas country blues singer, Bill Neely
1977	Fellow in Jazz/Folk Music Program, National Endowment for the Arts
1976	Grant from the National Endowment for the Arts to produce documentary LP
recordings of Creole zydeco music in French Louisiana

Professional Affiliations and Board Service

American Anthropological Association
American Ethnological Society
American Folklore Society (Fellow, lifetime member, Executive Board 1995-98)
The Arhoolie Foundation, San Francisco (Advisory Board 2010-)
	Friends of Lusher School Board (2012 -)
Association of Independents in Radio (1997-2007)
Backstreet Cultural Museum, New Orleans (board member, 2008-09)
Cultural Equity Foundation/Alan Lomax Archives (board member, 2017-)
Delta Region Preservation Commission, National Park Service, New Orleans,
Smithsonian appointment (1988-94)
Folklore in Use (editorial board, 1992-1995)
Fund for Folk Culture, Santa Fe, NM, trustee, (1992-2004)
Louisiana Folklore Society (honorary lifetime member)
National Council for the Traditional Arts (board member, 1981-2008)

Research and Collaborations with Traditional Artists and Communities

I have carried out documentary and ethnographic field research in a variety of settings since 1974 in association with the University of Texas, the State of Louisiana Folklife Program and the Smithsonian Institution, among others. My long-term field experiences have been with Louisiana Creole musicians and communities over the last three decades. Field research stays have been as short as weekends on offshore oilrigs and as long as eight months at a time in rural agricultural communities. In my role as State Folklorist, I worked extensively with Cajuns as well as Louisianans of Isleño Spanish, Native American, Anglo-American and African-American backgrounds. For state and federal culture agencies, I have supervised teams of ethnographic fieldworkers as well as documentary radio, TV and film crews. Given my interest in individual performers, I have conducted in-depth interviews with ballad singers and song-makers in the Southern Anglo-American and cowboy traditions from Maryland, Louisiana and Texas. While much of my early fieldwork was in rural settings, I have also done ethnography in New Orleans, Houston, New York and Los Angeles neighborhoods. Field projects have also been conducted for the Smithsonian in Alaska, New England, Michigan, and the Seychelles Islands as well as in Mohawk, Lumbee, Houma, Yaqui and Tohono O'odham Indian communities.

For the Folk Masters and American Roots radio concert programs I have built on my fieldwork to present well-known traditional and popular artists such as Alison Krauss, Booker T & the MGs, Doc Watson, Carl Perkins, and the Staple Singers. I have also presented many less recognized performers to new audiences including: Black Sea Chanteymen from the Outer Banks, Appalachian ballad singers, New Orleans Mardi Gras Indians, Mississippi Fife and Drum players, Belizean Garifuna drummers, Mohawk Longhouse singers, Mexican-American jarocho musicians, Puerto Rican jiabro musicians, Cajun fiddlers, and New York Dominican meringue bands, among others (175 artists or groups were presented on Folk Masters). This effort continues on American Routes.

My current work in producing/hosting American Routes involves a continuation of interview techniques developed as a field folklorist, but often applied to noted personages in studio settings. I strive to assist performers known and unknown in presenting the cultural and historical contexts for their art as eloquently as possible. To hear select, edited interviews go to Americanroutes.org

Documentation and Public Presentation*
Black and white, color slide, and digital photography:
Images used in research publications, for New York Times, on CD/LP covers, for posters and handbills, in museum exhibits and in audio-visual presentations. Scholarly review of some of my photographic work is profiled in F.A. de Caro's Folklife In Louisiana Photography a traveling exhibit and book, LSU Press: Baton Rouge (1991). I have juried the New Orleans Photography Alliance annual exhibition at the New Orleans Jazz & Heritage Festival 2010.

Sound recording:
My work has aired on Public Radio Exchange, American Public Media, National Public Radio, Public Radio International, Radio Smithsonian as well as many local stations. Recordist, producer, editor, and/or annotator on two dozen CD recordings.

Director, commentator, consultant on video and film:
My ethnographic film, Zydeco aired on public television stations and worldwide via the U.S. Information Agency. Involvement with several other documentary productions such as Smithsonian World (featured folklorist) and Rainin' in My Heart: Baton Rouge Blues (commentator/consultant). “Songs of Six Families,” Great Performances (advisor).

Presenting musicians and other performers in festival and concert settings:
National Heritage Fellows Concert, National Endowment for the Arts, Washington DC 1997-2014.
Folk Masters concert and radio series at Carnegie Hall (1990-91) and Wolf Trap (1992), Smithsonian Festival of American Folklife (l976, l983-89, 1992, 2002, 2014)
Library of Congress (l978, 1992)
National Folk Festival (l978-79,1987-91, 2003-2007)
America Musica (Italy, 1986)
International Creole Festival (Seychelles, 1988)
International Folklore Festival (Soviet Union, 1988)
Louisiana World Exposition (1984)
Louisiana Folklife Festival (l984-85)
S.W. LA Zydeco Festival (1983)
Festival of Georgia Folklife (1983)
American Routes Abroad concert series (2012-2016) in China with New Orleans traditional jazz, cowboy song and dance, Cajun music, Tex Mex and sacred steel gospel.

*Archival records and original materials resulting from my documentary work can be found at the Folklore Center/University of Texas, at the Folkways and Folklife Collections and Archives at the Smithsonian Institution, and in my own collection of nearly 2000 hours of oral histories, interviews, and field recordings of music, ritual and festival performances, and 15,000 photographic images. The latter encompasses 800 interviews for American Routes and complete sets of that program (425) and the Folk Masters series (91).

Languages

Louisiana French varieties (conversational); Standard French (reading); Spanish (conversational, reading)

Scholarly Presentations & Public Programs--University & Community Service

Invited presentation: "Navigating Rivers and Music East of the Mississippi" lecture, and oral
	history with retired Natchez Capt. Doc Hawley, New Orleans Museum of Art 2017
Levee Stream: A Live Pop-Up Cadillac Radio Station Installation. Interview with Mahalia 	Jackson grandson Nesby Phipps. Produced by the Kitchen Sisters and Prospect 4, New 	Orleans 2017
Presentation organized: "'Didn't He Ramble' The Life and Work of Roger Abrahams," Meetings 	of the American Folklore Society, Minneapolis 2017
Invited presentation: "Cultural Resilience and Disaster Recovery" Ford Foundation, New 	Orleans 2017
Invited lecture: "Oral Tradition, Broadcast & the Emergence of American Vernacular Music,"
 	32nd annual Lord and Parry Lecture, Center for Studies in Oral Tradition, University of 	Missouri, Columbia 2017
Field research to provide a Houma Native American fiddle to exhibition "The Tools of Cajun
	and Creole Music," Hilliard Art Museum, Lafayette LA 2017
Live broadcast and stage presentations from the Montana Folk Festival, Butte MT 2017
Invited presentation: "Touring China with Cowboy and Cajun music, Tejano and Gospel, Blues
	and Jazz" at "Making the Case for Cultural Exchange," Asian Cultural Council, New 	York 2017
Panel moderator: "Keeping the Music Alive," commentary on film about the New Orleans 	Musicians' Clinic, Sync Up Cinema, New Orleans 2017
Live Interview with Creole musicians Keith and Preston Frank, and Edward Poulard of Soileau 	LA and Beaumont TX respectively, Music Heritage Stage of the New Orleans Jazz & 	Heritage Festival 2017
Africana studies and Anthropology faculty recruitment committee, Tulane University 2017
Forum organizer: "Remembering Society and Culture of the Campus and Beyond in the 1960s
	and 1970s," University of Pennsylvania, Philadelphia 2017
Co-founder, producer and presenter at the Algiers Point Folk Art Festival 2012-2017
Invited lecture: “Creoles, Cultural Creolization and American Routes,” Fletcher Lecture at
Nicholls State University, Thibodaux 2016
Paper presented: “Cultural Creolization, Local, National and Global,” at the meetings of the
American Folklore Society, Miami 2016
Invited forum panelist: “Future Strategies of the Smithsonian Institution Folklife Festival,” at the
meetings of the American Folklore Society, Miami 2016
Speaker and delegation chair for New Orleans flood and Haitian earthquake recovery at,
“Culture & Resilience” gathering at Rockefeller Foundation’s Bellagio Center, Italy 2016
Invited speaker “New Orleans Natives and New England Dwellers--Charles Neville & Chris
Smither,” New England Public Radio, Springfield MA 2016
Invited lecture: “’The Authentic Future’--Folklife and Cultural Policy,” Alabama Council on the
Arts gathering, Delta AL 2016
Conference moderator, interviewer and event co-producer: “’Angola Bound’ Revisited: Prison
Music in Louisiana,” Louisiana State Penitentiary, 2016
Interviewer and stage host at the Baton Rouge Blues Festival, including conversations with
guitarist/singer James “Chicken Scratch” Johnson and bluesman Leo “Bud Welch, 2016
Invited keynote: “New Orleans Cultural Roots and American Routes Radio,”
National meeting of the Public Media Business Association, New Orleans, 2016
Invited lecture and concert: “Zydeco, La-La & Ya-Ya--Creole Performance Genres from French
Louisiana and New Orleans,” at the School of the Arts, University of Louisiana, Lafayette in conjunction with the Spark Professorship 2016
Live Interview with Rhiannon Giddens of the Carolina Chocolate Drops at the Music Heritage
Stage of the New Orleans Jazz & Heritage Festival 2016
Performance and oral history with Deacon John Moore, Anthropology Dept. Tulane University 2016
Invited participant, “National Heritage Fellows Program at the Smithsonian Folklife Festival 2015.” Roundtable presented by the Center for Folklife and Cultural Heritage, Smithsonian Institution, and Folk & Traditional Arts Program of the National Endowment for the Arts, Washington DC 2015
Chair, Francis Lee Utley Memorial Lecture “Whatever Happened to Folk Songs,” by John Szwed of the Columbia University Jazz Institute. American Folklore Society, Long Beach CA 2015
Moderator, “Benh Zeitlin and Louis Michot -- a conversation about art, music, film, climate change, Louisiana, loss, and beauty.” Environmental Studies Program, Tulane University 2015
Invited presentation, “River of Sound Revisited: Music and Cultures of the Mississippi.” National River Road Commission, New Orleans, 2015
Presenter, 75th National Folk Festival, National Council for the Traditional Arts,
Greensboro NC 2015
Presenter, Joe Wilson Memorial Concert, Blue Ridge Music Center, National Park Service,
Galax VA 2015
Film commentary and colloquium, Only New Orleans, Vasilli Silovic and Moritz Bundschuh
Arté Channel, Starnburg, De. 2015
Invited presentation, “Is Cultural Diplomacy ‘Preservation Through Production’?” Department of Anthropology and Sociology, Peking University, 2015	
Artistic director, American Routes tour of New Orleans jazz, cowboy songs and Tex-Mex music
to Chaoyang Park Music Festival/Meet-in-Beijing 2015
Live Interview with country/soul musician Delbert McClinton at Music Heritage Stage of the
New Orleans Jazz & Heritage Festival 2015
Keynote, “Intangible Heritage, Community Agency and Vernacular Cultural Diplomacy -- U.S.
[bookmark: _GoBack]and China.” At the symposium Safeguarding and Representing Traditional Arts as Intangible Cultural Heritage: East Asian and American Perspectives, Honghe University, Mengzi, China 2014 (co-chair with Robert Baron He Ming and Gan Xuechun)
Invited keynote, “Cultural Conservation, Creolization and Modernity in the Work of 			Alan Lomax and Ralph Rinzler,” at the symposium Anniversaries 40-50-80 -- 			Festivals Acadiens et Creoles, University of Louisiana, Lafayette 2014
Invited keynote, “’Goin’ Where the Climate Suits My Clothes…’: What the Blues 			Highway Tells Us About American Cultures and Community Life,” Bert and 			Peggy DuPont Lecture, American Clinical and Climatological Association, 			Tucson 2014
Invited keynote, “Rolling on a River	of Sound: Making American Routes Along the 			Mississippi,” Robert M. Trotter Lecture, meetings of the College Music Society, St.
Louis 2014
Presenter, “Cultural Diplomacy in China with Cowboys, Cajun Music, Gospel, and Traditional Jazz,” National Museum of Natural History, Smithsonian Institution, Washington DC 2014
Advisor and Presenter, “China: Tradition and the Art of Living,” Smithsonian Folklife 		Festival, Washington DC 2014
Live Interview with jazz musician Davell Crawford and Music Heritage Stage of the New 		Orleans Jazz & Heritage Festival 2014
Artistic director, State Dept. tours of Cajun music and sacred steel guitar, China 2014
Invited panelist, “Louisiana Creole Music and Culture,” New Orleans Jazz National 			Historical Park, U.S. Mint, New Orleans 2014
Commentator, “Dr. John Live at the Opera House,” produced by Lawrence Cumbo,
Smithsonian Television 2014
Commentator, “Songs of the Season--Jazz Christmas,“ Morning Edition NPR 2013
Invited Speaker, “Vernacular Cultural Diplomacy: American Routes from Berlin to
Beijing with Jazz, Cowboys & Cajuns," Institute for Cultural Diplomacy, Berlin 2013
Producer and Stage Host, “National Heritage Fellows Concert,” National Endowment for
the Arts, Washington DC 2013
Invited Speaker, “No Waterline on Culture”: Agency, Continuity and Creativity in
Postdiluvian New Orleans” at conference: “After the Storm: The Cultural Politics of Hurricane Katrina,” Ruhr-Universität Bochum, Germany 2013
Invited Speaker, “Vernacular Humanities and the Roots of American Routes,” Salon
Presentation at # 2 Audubon Place, Tulane University 2013
Invited Speaker, "The Commons: Metaphorical Places of Freedom for Cultural
Continuity and Creativity in American Life," American Folklore Society,
Providence RI 2013
Invited Speaker, “Cultural Agency from Disaster to Diplomacy--Building Authentic
Futures with Vernacular Arts and Humanities," Anthropology Dept., Yale University,
New Haven CT 2013
Invited Speaker, “South Louisiana’s Creole Soul and the Roots of American Routes,”
Banners Humanities Series, McNeese University, Lake Charles LA, 2013
Moderator, “’Where the Girls Are’ with Baby Washington, Chris Clark and Maxine
Brown,” Ponderosa Stomp, New Orleans, 2013
Co-organizer, “Algiers Point Folk Art Festival,” New Orleans, 2013
Producer and Stage Host, “National Heritage Fellows Concert,” National Endowment for
the Arts, Washington DC 2013
Live Interview with Dr. John at Country Music Foundation Museum, Nashville TN 2013
Artistic Director, “Wylie Gustafson and Wild West Cowboy Tour,” for American Routes
Abroad. Supported by Inner Mongolia Grasslands Preservation Festival and U.S. Dept. of State in Hohhot, Shenyang and Beijing, China 2013
Invited Keynote, “Vernacular Culture and Diplomacy in China “
American Cultural Centers Exchange, Shanghai 2013
Moderator and Speaker, “Comparing New Orleans Jazz and Shanghai Jazz--from
Community Music to Cosmopolitanism and Back Again,” Shanghai University for Science and Technology 2013
Moderator, “The Big Issue: Does Progress Destroy Culture?” with Ellis Marsalis,
Shamarr Allen, Richard Campanella, Katy Reckdahl and Michael Valentino. Tulane
Hillel, New Orleans 2013
Co-convener, “Advanced Seminar: Intangible Cultural Heritage Policies and Practices for
Safeguarding Traditional Cultures – Comparing China and the United States,”
School for Advanced Research in the Human Experience, Santa Fe NM, 2013
Interview with the Campbell Brothers, sacred steel guitarists from Rochester NY, New
Orleans Jazz & Heritage Festival, 2013
Advisor, Mississippi Institute of Arts and Letters, Jackson MS 2013
Commentator for The Takeaway, “Cultural Resources of New
Orleans.” WNYC/Public Radio International 2013
Invited Speaker, “The Soul is Water Resistant,” The British-American Project, New
Orleans, 2012
Facilitator, “Exhibiting the Vernacular,” with Haitian artist, Andre Eugene, and New
Orleans artist, Charles Gillam. Tulane University, New Orleans 2012
Invited Speaker, “’Who Listens to Radio?’--Roots of Routes,” WGLT - FM annual
“Radio Faces” event, Bloomington IL, 2012
Facilitator with Tulane Anthropology Student Association and Tulane University College for
“What are Chinese Ethnographers of American Society and Culture Interested in? More than Private Property and Capitalism.” A lecture by Bingzhong Gao, of Peking University, Tulane University 2012
Guide, “Saints & Sinners Tour,” American Folklore Society, New Orleans 2012
Panel Chair, “HBO’s Tremé as Public Culture”--A forum of producers, writers, actors and
community artists, American Folklore Society, New Orleans 2012
Panelist, “Creolization as Cultural Creativity,” American Folklore Society, New Orleans
2012
Panelist, “An American in Guangzhou--Folklorists’ Work in China,” panelist American
Folklore Society, New Orleans 2012
Panel Chair, “The Intangible Cultural Heritage Campaign and the End of Cultural
Revolution in China” presented by Bingzhong Gao of Peking University, American
Folklore Society, New Orleans 2012
Chair, Program Committee, American Folklore Society meetings in New Orleans 2012
Invited Speaker, “Rebuilding New Orleans and America with Culture,” School for
Advanced Research Santa Fe 2012
Commentator, Two Hundred Years of Louisiana, Louisiana Public Broadcasting 2012
Host and producer National Heritage Fellows Concert, National Endowment for the Arts,
Washington DC 2012
Invited speaker, “Exploring American Routes: A Conversation with Nick Spitzer,”
University of Pennsylvania Philadelphia 2012
Invited keynote, “Blues and Truth…” Baton Rouge Rotary Club 2012
Interview with Allman Brothers and Rolling Stones pianist Chuck Leavell, New Orleans
Jazz & Heritage Festival 2012
Interview with Mardi Gras Indians New Orleans Jazz & Heritage Festival 2012
Moderator, the Cultures of Congo Square, New Orleans Jazz & Heritage Foundation 2012
Invited keynote, “From Roots to Routes: Cultural Creolization and Public Radio,”
Banners Humanities Series and Louisiana Folklore Society, McNeese State University, Lake Charles LA 2012
Presentation, “Oral History and Oral Literature” Tennessee Williams Festival, New
Orleans 2012
Committee service, Tulane University, Public Culture Advisory Group Dept. of
Anthropology 2012
Invited keynote, “Cultural Continuity and Unlocked Doors” Maine Development
Foundation, Point Lookout ME 2011
Host and producer National Heritage Fellows Concert, National Endowment for the Arts,
Washington DC 2011
Interview with “dieselbilly” guitarist Bill Kirchen, New Orleans Jazz & Heritage Festival
Invited presentation, Haitian Influence on New Orleans Traditional Architecture,” New
Orleans Jazz & Heritage Festival 2011
Interview with Roseanne Cash, Kentucky Author’s Forum, PBS broadcast, Louisville
2011
Invited keynote, “Color of the Blues,” The Delta Symposium, Arkansas State University,
Jonesboro 2011
Stage host, “Arhoolie Records 50th Anniversary” Berkeley CA 2011
Invited presentation, “Los Angeles, From Hollywood to Neighborhood: A Soundtrack for
the Angels,” Modern Language Association, Los Angeles 2011
Invited presentation, “Routes to Recovery,” summarizing work on the American Routes
Series under and Archie Green Fellowship/”America Works” project, American Folklife Center, Library of Congress, Washington DC, 2010
Board service, Friends of Lusher Charter School, New Orleans 2010-present
Invited interview with bluesman Lil’ Freddie King, Gerontological Society of
America, New Orleans, 2010
Paper, “Carnival Knowledge, Routes to Recovery and the Discovery of a Creole Nation,”
delivered at the American Anthropological Association, New Orleans 2010
Presentation, “Storytelling in Words and Music on American Routes,” presentation to the
Council for Advancement and Support of Education (CASE), New Orleans 2010
Stage host and co-producer, National Heritage Fellows Concert, National
Endowment for the Arts, Washington DC 2010
Juror of “Louisiana Road Trip,” Louisiana Photography Alliance
Interviews of Keely Smith and Los Lobos at New Orleans Jazz & Heritage Festival 2010
Invited lecture, University Museum, University of Pennsylvania, “Culture and the
Recovery of New Orleans,” 2010
Invited keynote for freshman class, Tulane University, “New Orleans 5 A.D.: No Water
Line on Culture,” New Orleans 2010
Invited lecturer on American public folklore: University of Peking, Yunnan University,
Beijing Normal University and Yuxi University 2010
Presenter and interviewer of filmmaker Les Blank and his work at the Ogden Museum of
Southern Art and at Tulane University, New Orleans 2010
Speaker and moderator, “Arts in the City” Seminar Series, Penn Institute for Urban
Research and National Endowment for the Arts, Philadelphia 2010
Grand Marshal of Spanish Town Mardi Gras Parade, Baton Rouge 2010
Address, Nevada Council on the Humanities: “Zydeco Trail Ride: Creole Cowboys at
Work and Play” at the National Cowboy Poetry Gathering/Great Basin
College, Elko, NV 2010
Tulane University Curriculum Committee, 2009-10
New Orleans/Gulf South Center, prospectus writer and committee service, Tulane
University 2009-10
Interviewer of Rebirth Brass Band for “As Told By Themselves" oral history series,
Louisiana Endowment for the Humanities, New Orleans 2009
Keynote address, “Valuing Culture from New Orleans to New England,” Juice 2.0
Conference, Rockland, Maine 2009
Guest speaker, Communication Majors Society, Tulane University 2009
Session co-chair, “Learning and Loving the Vernacular: Conversations in Honor of Archie
Green,” American Folklore Society meetings, Boise ID 2009.
Panelist, “Value of the Poster: Music, Culture and Traditions,” Hatch Show Print
Exhibition, Newcomb Art Gallery, Tulane University 2009
Stage host and co-producer, National Heritage Fellows Concert, National
Endowment for the Arts, Washington DC 2009
Speaker, Archie Green Memorial, American Folklife Center, Library of Congress, 2009
Main stage host, National Folk Festival,” broadcast on Montana Public Radio,
Butte 2009
Interviewer,(Booker T Jones and Los Lobos) at Heritage Stage of New Orleans Jazz and
Heritage Festival 2009
Panelist, “The Future of Media,” Student Media Association, Tulane University, 2009
Invited address, “’Roots to Routes’: Metaphors of Cultural Continuity and
Transformation in the Ethnographic Template for American Routes,” Center for
Public Service, Tulane University 2009
Keynote address, "Connecticut River to Louisiana Bayous: Becoming a Bi-Coastal,
Bi-Cultural American" for the 4th National Conference on Coastal and
Estuarine Habitat Restoration, Providence RI, 2008
Stage host and co-producer, National Heritage Fellows Concert, National
Endowment for the Arts, Washington DC 2008
Main stage host, National Folk Festival,” broadcast on Montana Public Radio,
Butte MT 2008
Invited paper “Creole Culture Theory and Practice in American Routes,” at
“Crossovers: Conversations in Celebration of John Szwed” Yale University,
New Haven, 2008
Invited paper /concert presentation “Rebuilding the ‘Land of Dreams’: Work and
Play in Creole New Orleans” and evening concert of building artisans at
Sound Cafe, African Diaspora Series of National Black Music Conference,
New Orleans 2008
Panelist, “Rhythm on the Plate, “ International Association of Culinary
Professionals conference, New Orleans 2008
Stage presenter and oral history interviewer, “Ponderosa Stomp”, New Orleans,
2008
Interviewer (Del McCoury), Heritage Stage of New Orleans Jazz and Heritage
Festival 2008
Invited lecturer, Peking University, Chinese Academy of the Social Sciences, Beijing Normal
University, and Central University of Nationalities. Lectures: “’Roots’ and ‘Routes’: Metaphors of Cultural Conservation, Transformation & Representation in American Public Folklore” and “Rebuilding a City with Culture,” 2008
Keynote speaker, “Words and Music, Crafts and Costumes, Ritual and ...Radio: The
Power of Old Media in the New New Orleans” at the New Media Association national onference. Tulane University, 2007
Chair, and panelist at sessions on Cultural Creolization, American Folklore Society
Annual meetings. Paper read “Louisiana Creole Cowboys: Riding Tradition into the Future,” Quebec 2007
Invited speaker and moderator, “A Cultural Economy: The Community Base” at
World Cultural Economic Forum, La. Dept. of Culture, Recreation and Tourism, New Orleans 2007
Keynote speaker, American Folklife Center, Library of Congress Labor Lore
Conversations IV, “In Katrina’s Wake: The Building Trades in New
Orleans,” Washington DC 2007
Artistic director and host, "From the River's Mouth to the Source: Blues and Jazz,
Cajun and Creole Music," broadcast concert at Fitzgerald Theater, at St.
Paul MN, with Kermit Ruffins & BBQ Swingers and Pine Leaf Boys 2007
Keynote speaker, Public Radio Management and Development Conference,
"American Routes: Vernacular Culture on Air," New Orleans 2007
Discussant, Rockefeller Conference on "Creativity and Performance in the Gulf
South and Caribbean," Tulane University 2007
Invited speaker, Society for Anthropology of North America, Public Radio and
the Commons: Cultural Discourse on the Airwaves," New Orleans 2007
Artist interviews on stage at New Orleans Jazz & Heritage Festival: Richard “Dickie”
Landry, and session on Tulane jazz historian Dick Allen 2007
Keynote (with Roger Abrahams) “Carnival Knowledge and the Power to Act: Mardi Gras
Consciousness in the Future of New Orleans and Kindred Places,” Louisiana
Folklore Society, Louisiana State University 2007
Invited speaker, Brown University conference on "Radio, Politics and Culture,"
Providence 2007
Invited lecture, "Comparative Regionalism: New England and New Orleans
(South Louisiana)," Bowdoin College, Brunswick, ME 2007
Keynote speaker, National Estuaries Conference, "Culture and the Conservation
of the Louisiana Wetland--Post-Deluge," New Orleans 2006
Advisor and commentator for American Creole: A New Orleans Reunion, a one
hour PBS film devoted to the music and post-Katrina struggles of jazz banjo player, Don Vappie 2006
Invited speaker, "Preserve America National Summit" New Orleans 2006
Moderator, "Coordinating the Stewardship and Use of Cultural Patrimony" for NEA, NEH,
IMLS in Jackson MS 2006
Public oral histories with New Orleans musicians Eddie Bo, Benny Jones,
Gloria Dejean, Benny Pete et al at "Roots Music Gathering," New Orleans 2006
Keynote speaker "Rebuilding New Orleans with Music" Music of the South
Conference, University of Mississippi, Oxford 2006
Keynote speaker "Music and New Orleans' 'Authentic' Future" at National Trust
for Historic Preservation, Main Street Conference; and panel commentator at "Rebuilding New Orleans" National Trust gathering at Tulane University, New Orleans 2006
Invited lectures and keynotes "Rebuilding the 'Land of Dreams'": Expressive
Culture and New Orleans Authentic Future," Yale, Emory and Vanderbilt
Universities 2006
Invited lecture/moderator "Rebuilding the 'Land of Dreams'": Expressive
Culture and New Orleans Authentic Future," School of Design and the Folklore Center, University of Pennsylvania 2006
Commentator, "Should There be a Mardi Gras," On Point, National Public Radio,
Boston 2006
Invited speaker and moderator, "Rebuilding the Musical City" Center for
Jazz Studies, Columbia University 2006
Invited speaker, "Alan Lomax on the Radio: Broadcasting Vernacular Music"
American Folklife Center, Library of Congress 2006
Invited speaker, "After the Storm: Rebuilding New Orleans with Music," at the
Society for Ethnomusicology (Atlanta GA); University of North Carolina at Chapel Hill 2005
Host, National Folk Festival concert stages and radio broadcast, Richmond VA 2005
Host, National Heritage Fellowships concert, National Endowment for the Arts (also broadcast on NPR) Washington DC 2005
Co-host, "Higher Ground" NPR broadcast from Jazz at Lincoln Center for hurricane relief 2005
Commentator, ABC's Nightline and World News Tonight; BBC 's World Today; NPR's Talk of
the Nation, All Things Considered, and Fresh Air, among many electronic and print sources regarding the cultural implications for New Orleans of Hurricane Katrina's aftermath 2005
Commentator, Making Waves: The History of Louisiana Radio. Louisiana Public Broadcasting
2005
Chair, education panel, Louisiana's Cultural Economy Conference II, New Orleans 2005
Artist interviews on stage at New Orleans Jazz & Heritage Festival: Randy
Newman, Belton Richard, Mingo Saldivar 2005
Commentator, Making Waves: The History of Radio in Louisiana, Louisiana Public
Broadcasting: Baton Rouge, 2005
Presentation, "Blueness in the Writings of Lafcadio Hearn." Hearn Society of
New Orleans 2004
Host, National Heritage Fellowships concert, National Endowment for the Arts (also broadcast
on NPR) Washington DC 2004
Host, National Folk Festival concert stages and radio broadcast, Bangor ME 2004
Speaker, Louisiana's Cultural Economy Conference I, La. Dept of Culture,
Recreation and Tourism, New Orleans 2004
Mellon lecture “‘Learning the Vernacular’: Lessons from Cajun and Creole
Louisiana …and America beyond.” Related activities: presenting speakers, John Szwed (Yale), Robertv O’Mealy (Columbia) and Interior Secretary emeritus Stewart Udall, as well as a day-long conference on “Zydeco and New Orleans Jazz: Louisiana Creole Music,” Tulane University 2004
Mellon colloquium in American Studies and Communication
course, “American Vernacular Cultures,” Tulane University 2004
Speaker, “’Learning the Vernacular’: The Tradition of Public Folklore at Penn,”
Conference on the 40th Anniversary of Folklore and Folklife at the
University of Pennsylvania 2004
Invited speaker, “Maine’s Creative Economy,” Lewiston 2004
New Orleans Ambassador of Entertainment, Big Easy Awards 2004
Speaker/concert presenter “America on the Move” exhibit opening, National
Museum of American History, Smithsonian Institution, Washington DC 2003
Host, National Heritage Fellowships concert, National Endowment for the Arts (also
broadcast on NPR) Washington DC September 2003
Commentator, A World’s Fair to Remember, WYES-TV New Orleans 2003
Keynote address, “Creolization: Culture Preserved, Culture Transformed,” at
the Creole Studies Conference, Tulane University, New Orleans 2003
Invited speaker, “New Orleans Cultures Preserved, Transformed, Represented,”
in the Public Culture lecture series, University of New Orleans 2003
Guest for PRI program “On Point,” regarding the legacy of Johnny Cash, Boston
2003
Host, National Folk Festival concert stages and radio broadcast, Bangor ME 2003
Panelist, “Blues, Soul and Zydeco: Genres at the Festival,” Chicago
Blues Festival 2003
Moderator and Speaker, Southern Roots: American Culture, inaugural conference
of the Deep South Humanities Center, Tulane University; “Roots to
Routes on the Airwaves: Cultural Metaphors in Pubic Radio,” New Orleans 2003
Keynote, “Your Ballad Man and American Routes: Continuing the Lomax
Legacy on Radio,” Alan Lomax Memorial Gathering, Queens College and
Citylore, New York City 2003
Commentator and historical voice role, Louisiana: A History, Louisiana Public
Broadcasting 2003
Artist interviews on stage at New Orleans Jazz & Heritage Festival: Warner
Williams, Mingo Saldivar, Earle Barthé and Goldman Thibodeaux 2003
Speaker, “Intellectual History of Public Culture in Social Sciences and the
Humanities—An Overview. ” Research colloquium, College of Urban & Public Affairs, University of New Orleans 2003
Speaker, “Public Discourse in Folklore and Ethnomusicology,” Conference on
Applied Ethnomusicology, Brown University, Providence 2003
National advisory board, Year of the Blues 2003
Commentator, Rainin’ in My Heart: The Baton Rouge Blues Louisiana Public
Broadcasting 2002
Guest on PRI’s The Point regarding Bruce Springsteen’s tribute to 9/11, The Rising.
	September , 2002
Host, National Folk Festival concert stages and radio broadcast, Bangor ME 2003
Guest on NPR’s Talk of the Nation regarding folklorist Alan Lomax’s legacy July
24th, 2002
Commentator with Peter Jennings on ABC News’ ”In Search of America,” July 4th,
2002 live from Mt. Vernon VA
“American Routes” on ABC News’ Nightline, Ted Koppel, host; Dave Marash,
reporter; Peter Demchuk, producer, July 3, 2002
Invited speaker, U.S. Mint, dedication of the Louisiana 25 cent piece 2002
Invited speaker, “Visualizing the Blues Redux: The Color of Music,” Columbia SC
Museum of Art 2002
Guest on Studio 360 Public Radio International “Artistic Places” October 13, 2001
Keynote and interpretive presentations, Family Foundation Conference,
“Families as the Foundation of Culture” New Orleans 2002
Invited session, Documenting Black Mardi Gras in Mobile 2002
Keynote, "Gulf Coast Cultures and Fieldwork: A 25 year perspective"
		Alabama Folklife Association, Mobile 2001
Host, National Heritage Fellowships concert, National Endowment for the Arts/ House of
Representatives, Washington 2001, 2002
Invited guest, "Folk Cultures" The Todd Mundt Show NPR 2001
Presenter, National Folk Festival, E. Lansing MI 2001
Artistic director, stage host American Roots 4th of July: concert and radio broadcast from the
Washington Monument grounds 2001
Presenter, "Masters of the Building Arts," Smithsonian Folklife Festival, Washington DC 2001
Panelist "The Documentary Legacy of Alan Lomax in Texas, Louisiana and the World" S x SW
Music Conference, Austin, TX 2001
Keynote speaker "Culture Preserved, Culture Transformed: Building on Ian
McHarg's Design with Nature'" American Planning Association annual meeting, New
Orleans 2001
Invited lecture "Ethnography and Cultural Policy in New Orleans and south
Louisiana" Louisiana State University, Dept of Anthropology & Geography 2001
Keynote speaker Neighborhood Reinvestment Corporation, “Roots to Routes:
Conserving Community Cultures/Transforming American Cultural Understanding” New
Orleans, 2000
Invited speaker and moderator “Chairman’s Forum on Folklore and the
Humanities” National Endowment for the Humanities, Washington DC 2000
Invited speaker, The DeBlois Lecture--University of New Orleans “Roots and
Routes: Transformation and Tradition for New Orleans and the Nation,” New Orleans Center for the Creative Arts 2000
Guest on Talk of the Nation National Public Radio regarding the life of Puerto
	Rican-American bandleader and timbales player Tito Puente 2000
Invited seminar “American Routes: Digging for Roots and Riding the Airwaves” at American
Soundscapes Conference, University of Washington and the Allen Foundation, Seattle 2000
Funding panelist Ford Foundation/Fund for Folk Culture “Partnerships in Local Cultures:
Building Assets through Cultural Traditions,” Washington DC 2000
Invited speaker “From Roots to Routes: Metaphors of American Music and Culture on Public
Radio” American Popular Culture Society, New Orleans meeting 2000
Invited speaker “New Orleans Building Arts,” Association of African-American Museum
Professionals, New Orleans Museum of Art 2000
Invited speaker for luncheon, Louisiana Folklore Society, Baton Rouge 2000
Senior lecturer “Cajuns and Creoles,” Smithsonian Associates Riverbarge Excursion.
Intracoastal Canal and Atchafalaya Basin 2000
Panel moderator “Digging for Roots in the Airwaves of Public Radio” S x SW Music
Conference, Austin, TX 2000
Oral history, sixteen hours with New Orleans piano professor, Henry Butler 1999-2004.
Invited panelist "Louisiana Journeys" Tennessee Williams Literary Festival, New Orleans 1999
Honoree. Texas Folklife Resources during South x Southwest Conference, Austin 1999
On-stage interview with Bill Ivey, Chairman National Endowment for the Arts, Public Radio
Conference, Washington DC 1999
Presenter, Louisiana Folklife Festival, Monroe 1999
On-camera commentator, “The American South by Rail,” New Orleans to Mobile stretch of this Oregon Public Broadcasting/PBS production 1999
Invited panelist "Rebuilding Tremé," Tremé History and Development Corp. 1998
On-camera commentator for the award-winning film Looking for Tony Joe, Bozo Tejano Films,
Austin 1997
Conference organizer, "Culture and Economic Development," Ford Foundation, University of
New Orleans and the Fund for Folk Culture, New Orleans 1997
Panelist, National Heritage Fellowships, National Endowment for the Arts, Washington 1997
Public lecture, Emory University, "From Roots to Routes: Cultural Conservation and Cultural
Creolization," 1997
Host on WWOZ-FM blues and jazz, New Orleans community station 1997-98
Curriculum development at Institute of Liberal Arts, Emory University for
graduate/undergraduate course “American Routes: Traditions and Transformations in
Music and Culture” with Prof. Allen Tullos 1997
Invited address, "American Routes," Public Radio Program Directors Conference, Denver 1997
Plenary address, "Preserving the Culture of Communities," American Planning Association,
Louisiana Chapter, Lafayette 1997
Artist interviews, "New Orleans Jazz & Heritage Festival": Keb Mo, Doc Cheatham, Hadley
Castille 1997
Keynote address, "The Louisiana French Connection in Texas Music," The Brown Symposium,
Southwestern University, Georgetown, Texas 1997
Panelist, National Heritage Fellowships, National Endowment for the Arts, Washington
1996
Led group discussion, "Folk Arts and Economic Development," New Orleans Museum of Art
1996
Presentation, "Defining Roots Music" at Music Business Institute Conference, New Orleans
1996
Prepared curriculum on "American Traditional Music: Source and Symbol" for the Institute of
Liberal Studies, Emory University, Atlanta 1996
Colloquium speaker, "The Current State of Folklore and Ethnomusicology," School of American
Research 1996
Colloquium leader, "Zydeco Nouveau and Creole Inc.: The Uses of Heritage in African French
Louisiana Communities," School of American Research 1996
Interviewee, CBS Sunday Morning feature "Conjunto accordionist Mingo Saldívar" 1996
Colloquium leader, "Cultural Conservation and Cultural Creolization in the Practice of Public
Folklore," School of American Research 1995
Invited plenary address, "Monde Créole: Cultural Creolization in Louisiana, and the Americas,"
meetings of the American Folklore Society, Lafayette 1995
Invited lecture, "Creole Music and Festival in French Louisiana," School of American Research
Membership Lecture, Santa Fe 1995
Participant, presentation of National Heritage Fellowships at the White House 1995
Discussant, panel on "Creolization in Material Culture," meetings of the American Folklore
Society, Lafayette 1995
Interviewee on WAMU-FM's Derrick McGinty Show on the role of the marketplace in cultural
conservation 1995
Presentation to the Getty Center Conference on Arts-in-Education "Presenting Traditional Music
in the Schools," Washington, D.C. 1995
Interviewee, CBS Sunday Morning feature "Gandy Dancers on Folk Masters" 1995
Commentator on traditional American Thanksgiving on NPR Seasonings series 1994
Presenter, 19th annual Irish Folk Festival, Washington, D.C. 1995
Consultant to the University of North Carolina's Curriculum in Folklore in development of the
summer institute devoted to "Sustainable Cultures," Chapel Hill 1994
Interviewee on NPR's Talk of the Nation regarding regional cultures in America 1994
Interviewee on WAMU-FM's Derrick McGinty Show on cultural diversity and the American
Roots 4th of July 1994
Presenter, 18th annual Irish Folk Festival, Washington, D.C. 1994
Sponsored lecture, "'Get It While You Can!': Cultural Conservation in Eastern Shore Maryland"
Princess Anne, MD 1994
Panel chair for "Roots Music and Culture on Public Radio" at the Public Radio Conference in
San Antonio 1994
Presenter, 17th annual Irish Folk Festival, Washington, D.C. 1993
Discussant, "Performance Theory, Twenty Years After Toward New Perspectives in Folklore,"
meetings of the American Folklore Society, Jacksonville 1992
Paper, "Aural Tradition and Folk Masters: Ethnographic and Aesthetic Approaches in Radio
Documentary and Performance Programs," at the meetings of the American Folklore
Society, Jacksonville 1992
Presenter, American Indian music, Festival of American Folklife, Smithsonian Institution,
Washington DC 1992
Keynote speaker, "Public Folklore in South Carolina and the Nation," South Carolina Cultural
Conservation Conference, Columbia 1992
Presenter, 16th annual Irish Folk Festival, Washington, D.C. 1992
Host of two hour live national radio broadcast of the Cuyahoga Valley Folklife Festival, Ohio
1992
Seminar teacher for "Folklore and Media," at the annual Fife Western Folklore Conference at
Utah State University 1992
Panel chair for "Traditional Music and Public Radio" at the Public Radio Conference in Seattle
1992
Lecture, "Saints and Spirits, Savages and Clowns: Traditions of Ritual and Festival in French
Louisiana," Museum of International Folk Art, Santa Fe 1992
Speaker, Annenberg Washington Program's special conference in collaboration with the National
Endowment for the Arts, "Communication and Culture: Should the United States Protect
Cultural Resources?" 1991
Panelist for "Presenting Folk Arts" at the meetings of Associated Performing Arts Presenters,
New York 1991
Panelist for the first "Texas Accordion Kings" conference sponsored by Texas Folklife
Resources, Austin 1991
Panel chair for "Traditional Cultures on Public Radio" at the Public Radio Conference in New
Orleans 1991
Seminar teacher for "Folklore and Radio," a course offered by the South Carolina Media Institute,
Columbia 1991
Paper given at the Society for Ethnomusicology in Philadelphia, "Folk Masters: Presenting
Traditional Music at Carnegie Hall and on the Radio" 1991
Participant with Ken Burns, Henry Hampton, Ron Grele and Betty Sue Flowers on televised PBS
conference "Oral History and Television" at Baylor University, Waco TX 1991
Forum leader for "Aural Tradition," an overview of ethnographic radio features at the American
Folklore Society Meetings in Oakland 1990
Lecture at Shippensburg State University on "Gulf Coast Folklife" 1990
Paper given at the American Folklore Society Centennial Meetings in Philadelphia, "Folklore's
Public Nature" 1989
Keynote address to 18th Century Studies Society meetings, "18th Century Life and 20th Century
Folklife: The Tradition of Creolization on the French Gulf Coast," New Orleans 1989
Co-curator, "American Folklore Society Centennial Program," Festival of American Folklife
1989
Lecture at Emory University on "Folklife Traditions of the Gulf South" 1989
Address to Louisiana Folklore Society, "Public Folklore in the USSR, USA and Louisiana," New
Orleans 1989
Interviews with members of Grateful Dead regarding the influence on their music of Folkways
Records, San Francisco 1989
Recorded 12 hours of oral history with retired labor folklorist Archie Green, San Francisco 1988
Presenter of Louisiana Creole music for U.S. State Department at the Seychelles Creole Festival,
and documenting Indian Ocean Creole culture l988
Lecturer to Soviet Ethnological Society, stage presenter and co-curator on tour of the
Smithsonian's Festival of American Folklife to Moscow l988
Co-curator of the American Folklore Society Centennial Program at the Festival of American
Folklife l988
Seminar on "The Art of Cultural Conversation" given at the University of Pennsylvania, Dept.
Folklore and Folklife l988
Paper delivered meeting on the Gulf Coast sponsored by Mineral Management Service of the
Dept. of Interior, "Cultural Conservation on the Gulf Coast," New Orleans l987
Consultant to National Film Board of Canada and Quebec filmmaker Andre Gladu on film about
New Orleans music, Liberty Street Blues l987
Panel Chair for session on "Folklife as Practice" at l987 American Folklore Society Meetings;
paper presented was "Folk Aesthetics, Genres of Public Presentation and the Search for
Metaphors." Also served as a forum participant for "Folklife and the National Park Service"
Fieldwork in Afro-Cuban community in Ybor City, Florida l987
Fieldwork in Los Angeles Creole community l987
Fieldwork in Gullah-speaking community on Georgia Coast to observe and document New
Year's tradition of "Watch Night" chants and dances l987
Lecturer to United States Information Agency, Arts America Program, regarding traditional arts
programming for American cultural centers abroad l986
Consultant/presenter at a festival featuring American folk music, America Musica, presented by
Centro FLOG Tradizioni Popolari in Florence, Italy l986
Fieldwork, Upper Peninsula and southeastern Michigan with French, Indian, Finnish, Anglo-
Southern and German communities, for l987 Smithsonian Festival of American Folklife
l986
Consultant, National Association of Hispanic Arts, New York City. To develop field survey
format l986
Curator, "Tennessee Program"; Co-curator, "20th Anniversary Music Program," Smithsonian
Festival of American Folklife l986
Guest on WETA-TV program "Around Town" discussing Smithsonian Folklife Festival l986
Presentation to NEA Fellows, "Folk Arts and Public Policy" l985, l986
Curator of "The Creole State: An Exhibition of Louisiana Folklife," permanent exhibit,
Louisiana State Capitol Building l985
Panelist on forum "Ethnographic Film," American Folklore Society meeting, Cincinnati l985
Chairman of Board of Directors, Louisiana Folklife Festival; also stage manager/presenter at
Festival l985
Curator, "Louisiana Program," Smithsonian Festival of American Folklife l985
Executive producer, "Louisiana Folklife Pavilion" at the Louisiana World Exposition, New
Orleans 1984
Panelist on "Media Documentation" at Conference of Eastern States Public Sector Folklorists,
Philadelphia l984
Moderator of panel on "The Power of New Orleans Music" with Alan Lomax, Danny Barker and
Michael White, Louisiana State Museum, New Orleans l984
Moderator of panel on "Folklife and Historic Preservation" with Henry Glassie and Milton
Newton, Old State Capital, Baton Rouge l984
Discussant on panel, "Zydeco: Louisiana Creole Music" with film showing, Rice University
Media Center l984
Lecture at the Center for Latin American Studies, Tulane University, "Documenting Folklife"
l984
Consultant to National Down Home Blues Festival, Atlanta l984
Consultant to Western Regional Folklife Festival, San Francisco l984
Lecture on Louisiana folklife and creolization at French Cultural Center, Nairobi, Kenya l984
Lecture on documenting folklife to International Honors Program, Nairobi, Kenya l984
Initiated Florida Parishes Folklife Project with conference and field survey l983
Planning consultant for the development of a Louisiana Folklife Center 1983
Initiated statewide program, the Louisiana Folklife Survey 1983
Presenter, Festival of Georgia Folklife, Atlanta 1983
Researcher/presenter, "French and French-American Program," Smithsonian Festival of
American Folklife 1983
"Louisiana Artists" panel moderator and "Louisiana Folklife" speech, at the National Association
of State Arts Agencies, New Orleans 1983
"The People Who Make the Artifacts: Archaeology and Folklife" panel discussant, Louisiana
Archaeological Society, Baton Rouge 1983
"Cultural Conservation and Public Folklife Policy," panel discussant at meetings of the
American Folklore Society, Minneapolis 1982
"Folklife, Humanism and Tourism," speech to the Governor's Conference on Tourism, Baton
Rouge 1982
"Tribal Culture and Folk Culture: The World View of Folklorists and Anthropologists"
presentation to the Tunica Tribe, Marksville, La. 1982
"Folk Music and Country Music" discussant at conference on the creation of a Louisiana
Country Music Museum, Marthaville 1982
Producer of "Capital Folks: A Concert Series of Louisiana Folk Music," Baton Rouge 1982
Co-Founder (1981) and Grand Marshal (1982) of the Spanish Town Mardi Gras Parade, Baton
Rouge
"Folklife of North Louisiana," paper read to conference on "North Louisiana's Colonial Heritage"
Northwestern State University, Natchitoches l982
"Media Documenting Folk Culture: The Case of Black Creoles" speech to Conference on "Oral
History and Media" Louisiana State Library, Baton Rouge, Louisiana 1982
Moderator for premiere of "The Ends of the Earth" video documentary on Plaquemines Parish by
Louis Alvarez and Andrew Kolker, New Orleans, Louisiana 1982
Participant at Wenner-Gren Conference on "Cultural Pluralism: Working at the Grass Roots," 7
Springs Center, Mt. Kisco, NY 1981
Participant at Conference of Public Sector Folklorists in the Southeastern 	United States held in
Atlanta 1981
Drafted and oversaw passage of legislation setting up the Louisiana Folklife Commission and
Division of Folklife 1981
"Folk Catholic Interiors and Landscapes on the French Gulf Coast," forum presentation at the
meetings of the American Folklore Society, San Antonio 1981
"À la mode de chez nous: North American French Folk Music Tour" of the National Council for
the Traditional Arts. Louisiana coordinator and presenter 1981
Initiated first annual Baton Rouge Blues Festival l98l
Lecture: "Louisiana Creole Culture," North American Francophone Conference, Lafayette 1981
North Louisiana Folklife Conference, Ferriday, co-organizer 1981
Slide/tape/lectures on "Louisiana Folklife" to the Mississippi Delta Preservation Commission
1980 ; Louisiana Association of Educators 1980 ; New Orleans Public Library 1980 ;
Philological Society LSU 1978 ; Louisiana Arts & Humanities Conference 1981 ;
Louisiana State Arts Council 1981
Presentation of "An Evening of Louisiana Folk Music," Jean Lafitte National Park, New Orleans
1980
"Symbolic Interpretation of a Rural Black Creole Mardi Gras in French Louisiana," paper
delivered at the meetings of the American Folklore Society, Pittsburgh 1980 . Revised
version given at the Society for the Anthropological Study of Play meetings, Baton
Rouge 1983
"Folklore and Radio," panel discussant, meetings of the American Folklore Society, Pittsburgh
1980
"Applied Folklore Research in the Deep South," panel discussant, meetings of the American
Folklore Society, Pittsburgh 1980
Coordinator of first Louisiana Folk Arts Conference, Baton Rouge 1979
Lecture: "The Haitian Cultural Impact on Louisiana," for the New Orleans Museum of Art to
accompany their show "Haitian Art" 1979
Lecture demonstration: "Cajun Texan Musical Traditions," with Allen Thibodeaux and his
French Ramblers, Amon Carter Museum, Ft. Worth, Texas 1978
Presentation of the Lawtell Playboys at the American Folklife Center, Library of Congress 1978
"From Zodico to Soul: Art Style and Identity Among Rural Black French Louisianians," Paper
read at the meetings of the American Folklore Society, Detroit 1977
"Folklore and Radio," panel discussant, meetings of the American Folklore Society, Detroit
1977
Advisor to the Counsel for Development of French in Louisiana's Hommage a la Musique
Acadienne 1977, 1979
Presenter of Louisiana folk music at the National Folk Festival 1977, 1978, 1981, 1987-1992
Host on KRMH-FM, classical music, Austin 1977-78
"Emergent Ethnography: Team Fieldwork at a Creole Mardi Gras in Louisiana," presentation to
anthropology faculty, University of Texas 1977
Presentation of Balfa Brothers playing Louisiana French folk music at the National Endowment
for the Arts 1977
Presenter of Gulf Coast folk music at Bicentennial Festival of American Folklife, Smithsonian
Institution 1976
"The Louisiana French Connection in Country and Western Music: Cajun Country/Western
Music on the Texas Border," paper read at the American Folklore Society Meeting in
Philadelphia 1976
"'Bob Wills is Still the King', Romantic Regionalism and Convergent Culture in Central Texas,"
paper delivered at the American Folklore Society Meeting, New Orleans 1975

1

Nicholas Randolph Spitzer

Educnton

970 M ey %:uhur‘nu:l:rw;t‘n:l:‘w-:ﬂll’d:r\u
2 B e i) Gy

2 s et e s d st s, Uiy e

o R R S

N o Nt o e s

