[bookmark: _GoBack]Shared Traditions: Sacred Music in the South
February 26 and 27, 2016
McKissick Museum, the School of Music, University of South Carolina
and Brookland Baptist Church, West Columbia

Friday, February 26th

3:30 – 4:00pm 					McKissick Museum, Second Floor Lobby	
Opening remarks by McKissick Executive Director, Jane Przybysz
Welcome from Chief Curator of Folklife and Fieldwork, Saddler Taylor
Artist Meet & Greet – Anita Singleton-Prather
Light Refreshments

4:00 – 4:30pm 				 McKissick Museum, Diverse Voices Gallery
Curator-led Tour of Heard at Every Turn: Traditional Music in South Carolina

6:30 – 6:50pm Johnson Hall, Darla Moore School of Business, USC
Eric Crawford, Coastal Carolina University
“The African-American Spiritual Tradition in the Sea Islands”
 Introduction of Aunt Pearlie Sue and the Gullah Kinfolk

7:00 – 8:30pm 			 Johnson Hall, Darla Moore School of Business, USC
Aunt Pearlie Sue and the Gullah Kinfolk
 “Circle Unbroken: A Gullah Journey from Africa to America”

Saturday, February 27th
All events at Brookland Baptist Church, West Columbia

9:00 – 10:30am
Panel Session – “Vocal Godliness: Gospel in Black and White”
	 (Terri Brinegar, Loneka Wilkinson Battiste, Cory Hunter; Birgitta Johnson – mod.)

10:45 – 11:30am
Minuette Floyd, University of South Carolina
“The Music of the African-American Camp Meeting”

11:30 – 12:30pm
Break for Lunch

12:45 – 2:15pm
Keynote Address by ethnomusicologist Dr. Cynthia Schmidt, “The Legacy of Song: Gullah Tradition and the TransAtlantic Dialogue.” Includes film screening of The Language You Cry In
2:30 – 5:15pm Music Workshops (3 concurrent 45 minute sessions w/10 minute breaks)
	Workshop #1 – Lena Allen Davis and the Community Workshop Choir
	Workshop #2 – Pat Johnson and the Springfield Baptist Singing Convention
Workshop #3 – Torez Edwards and Deacon Harvey Jivers

5:30 – 6:30pm
	Shape-Note Program & Concert
