

OH	Time/date	Subject	Interviewee
			John Lord, Joseph
1 ?		"Anatomy of a Boat"	Liener
2 ?		Weather at sea	Monk Farnum
3 ?		"History of St. Michaels to 1800"	Irma Harper
4 ?		Tour of Hooper Strait Lighthouse	Jane Ward
5 ?		Tour of Hooper Strait Lighthouse	Jane Ward
6 ?		St. Michaels reminiscences	Watkins, Funk
7 ?		E.S. railroadss & connecting steamboat services	William Bodenstiein
8	1978	CBMM waterfowl building, Hooper Strait Lighthouse, floating exhibits, Dodson House	Bob Smith
9 ?		Gilbert Byron slide commentary	Gilbert Byron Edwina Murphy, Lillian Mortimer, Ellis & Edna
10	12/11/1984	Pound net fishing Boatbuilder John B.	Berridge Paula Jenkins,
11	11/1/1985	Harrison	Ben Harrison
12	4/8/1986	Life of Harold Argue	Harold Argue
13	10/2/1986	Ruark family	Olive Ruark
14	2/6/1986	canning houses St. Michaels, local	Joseph Liener
15	6/17/1986	regattas	Page Pinkett William F.
16	8/7/1986	crewing steamboats IDA MAE and other	Thornton
17	Jul-86	family boats C. Calvert Evans's	Robert A. Walters
18	11/19/1986	life	C. Calvert Evans
19	11/24/1986	Valliant Packing Co. History of Chesapeake Bay	Robert M. Valliant William Avery
20 ?		sailing craft Thomas Kemp, Annapolis-Claiborn ferry, St. Michaels, First Kiss movie,	Baker
21	2/6/1981	Lighthouse desk	Mildred Kemp

- GLADYS MELBA
and freak storm of
1939 Orville Parks, Tom
Flowers
- 22 ? C. Lowndes and
23 2/21/1987 Graham Johnson John Earle
24 3/19/1987 Otis S. Lloyd, Sr. Otis S. Lloyd Jr.
- 25 3/20/1987 Valliant Packing Co. Helen Galt
Small Boat Shed
- 26 8/7/1987 tour Joseph Liener
Wheeler Line,
Steamboats on the
Tuckahoe, Cowards
Point, Covey's
- 27 6/10/1987 Landing Milton Beaven
- 28 4/30/1987 Valliant Packing Co. Joe Valliant
seafood industry,
boarding houses,
- 29 6/12/1987 fishing parties Clarence Cox
Oxford ferry,
seafood packing,
- 30 6/12/1987 local watercraft Capt. Bill Benson
Hooper Strait William
- 31 7/23/1987 Lighthouse Greenwood
- life on the
Tuckahoe,
- 32 7/28/1987 steamboats, fishing Haskett Harris
steamer Minnie
- 33 1987 Wheeler Estelle Wright
Mrs. William P.
- 34 7/24/1987 Valliant Packing Co. Lehman
Capt. Wm. H.H.
Perry, Choptank,
MD, MINNIE
- 35 8/7/1987 WHEELER Mrs. Esther Callis,
William Voshell
watermen, ROSIE
PARKS, WILLIE L.
BENNETT, working
- 36 9/18/1987 on a farm Harvey McDaniel
watermen, yachts,
skipjacks, bugeyes,
dredging, drift-
- 37 10/14/1987 netting Capt. Bill Berridge
boatbuilding, skiffs,
- 38 11/20/1987 charter boats Stanley Vansant
- Valliant Packing
Co., S.J. DELAN,
- 39 12/18/1987 THOMAS A. JONES Otis Turner

- | | | | |
|----|------------|---|---|
| 40 | 3/9/1988 | St. Michaels, James
Adams Floating
Theater | Hazel Caulk
Larrimore |
| 41 | 3/3/1988 | St. Michaels, James
Adams Floating
Theater | Alex Spencer |
| 42 | 4/20/1988 | St. Michaels, "First
Kiss" movie,
Shannahan House,
Dodson House,
Sharps Island
lighthouse, IDA | Elmer Parkerson |
| 43 | 4/22/1988 | BEDSWORTH
Claiborne, St.
Michaels, Maple
Hall, steamships,
ferries | Sarah and Mary
Carolyn Cockey |
| 44 | 5/10/1988 | yachting, log
canoes, Capt. Buck
Richardson,
regattas, clubs | Doug Hanks
Mrs. Gordon S.
Pope |
| 45 | 6/4/1988 | watermen
Wades Point, St.
Michaels, early 20th
century Talbot
County | |
| 46 | 7/7/1988 | | Mildred Kemp
Dorothy Keithley,
Rachel Marsh,
Buster Caulk, Dot
LeCompte, Lena
Fairbank |
| 47 | 6/24/1988 | St. Michaels
reminiscences
Pasadena Inn,
Royal Oak, "First
Kiss" movie | William Harper |
| 48 | 8/18/1988 | Scrappy Cats, WWII
Cambridge
shipyard, hunting,
fishing | Gus Plutschak |
| 49 | 11/23/1988 | | |
| 50 | 10/7/1988 | St. Michaels history | A.G. (Lee) Reese
Alice Haddaway,
Mary Jane
Fairbank |
| 51 | 8/24/1988 | Jefferson Island
Club | |
| 52 | 12/2/1988 | St. Michaels
reminiscences | Ruth Hubbard |
| 53 | 1/30/1989 | St. Michaels, African
American residents,
seafood industry,
Freedom's Friend
Lodge | Alfred Chester |

- log canoes, ANNIE
- 54 2/9/1989 C., TEMPLE Bryan Bundick
Choptank river, Vernon Whitely,
- 55 3/14/1989 fishing, boats John Wright
Choptank river,
- 56 3/22/1989 fishing, boats Wilber Engle
- 57 3/9/1989 St. Michaels Irma Harper
St. Michaels, St.
- 58 3/13/1989 Michaels Bank Wilson Harrison
watermen,
AFRICAN QUEEN,
dories, oystering,
- 59 5/12/1989 Potomac River Garnett Arnold
shipbuilding in St.
- 60 4/25/1989 Michaels John G. Earle
EDWIN AND
MAUD, DOMINO
- 61 5/9/1989 bay Catherine Kennedy
EFFECT, sailing the
- MINNIE WHEELER,
Wheeler Line,
Choptank River
- 62 4/20/1989 Fisheries Max Chambers
Everrett "Eps"
- 63 7/5/1989 "First Kiss" movie Russell
Parson's Island,
- 64 7/11/1989 ISLAND QUEEN Joseph Usilton
Tilghman Island
- 65 7/17/1989 Packing Co. Wayman Sinclair
- 66 7/18/1989 commercial fishing Melvin Engle
George Jackson,
- 67 7/25/1989 boatbuilding Elwood Jackson
- 68 11/16/1989 St. Michaels Elsie Jones
- watermen,
oystering, crabbing,
- 69 9/1/1989 pound-netting Ben Gowe
- Robert K. Hayden,
Annie Mae
Hayden, James A.
Dyer, Edward L.
Middleton
- Feb-June, boatbuilding,
70 1989 Hayden family
St. Michaels
Packing Co.,
Shannahan Norman
Shannahan
- 71 11/10/1989 properties
St. Michaels, log
canoe racing, Marion Clark
- 72 6/4/1990 seafood industry Marshall, Jr.

		J.M. Clayton Seafood Co., seafood industry,	
73	6/11/1990	crabbing, oystering	Clayton Brooks Charles (Buck)
74	7/19/1990	sailing scow ELSIE MUSTANG/KATE D, log canoes,	Palmer Capt. William C. Stand
75	8/3/1990	builders	Virginia Tarr Neebe
76	8/30/1990	St. Michaels KATE D/MUSTANG, log canoe building, seafood industry,	
77	8/24/1990	watermen watermen, haul	Clifton Marshall
78	10/4/1990	seining	Charles Anthony Russell W.
79	10/31/1990	watermen, fishing watermen, fishing,	Duncan
80	11/7/1990	log canoe log canoe, boatbuilding,	John W. Collins
81	1/10/1991	ALVERTA Valliant Packing Co., seafood	Nellie Poet
82	5/28/1991	industry watermen, BESSIE LEE, Hanson Downes, boatbuilding, skiff	Jerry Valliant Jr.
83	7/26/1991	racing watermen, restaurants, education, transportation,	Larry Mathews
84	Aug-93	Great Depression John Earle, Earle family history, bay	George Howard Post Annabel Earle Leshner, Ronald Leshner, Pete
85	1/10/1994	craft	Leshner
86	Feb-94	waterfowling	James Hornor
87	1/25/1994	ship models, sailing on the Pacific oystering, oyster law enforcement, MD Dept. of Tidewater	Elizabeth Hall
88	2/14/1992	Fishing	Roy W. Rafter

- | | | | |
|-------------|------------------------------|--|---|
| 89 ? | | waterfowling exhibit,
appraisal, decoys | unkown |
| 90 ? | | Colonial maritime
history, clamming,
bivalves | Fletcher Hanks,
Robert A. Hedeem,
Arthur Pierce |
| 91 | Nov-93 | CBMM scrapbooks
waterwomen
(watermen), gill | Charles T. Precht |
| 92 | 9/3/1993 | netting
naval architecture, | Patsy Higgs |
| 93 | 1/23/1996 | Gillmer's career | Thomas Gillmer |
| 94 | 2/14/1996 | Skipjack Project
Smith Island, | Earl White |
| 95 | 8/15/1995 | watermen | Don Dize |
| 96 | 7/4/1996 | William A. Turner &
Sons, seafood
industry, oystering,
crabbing, clamming,
Turner family | Hayward Turner |
| 97 | 7/7/1996
and
6/28/1996 | William A. Turner &
Sons, seafood
industry, oystering,
crabbing, clamming,
Turner family | Otis Turner, Sarah
Moore, Joyce
Landman |
| 98 | 12/18/96
and
7/11/96 | William A. Turner &
Sons, seafood
industry, oystering,
crabbing, clamming,
Turner family | Samuel E. Turner
and Earl Fields |
| 99 | 9/6/1996 | watermen
watermen, Afican-
Americans, EC
COLLIER,
Larrimore, crabbing | Randolph Murphy |
| 100 | 1993 | in St. Michaels
recreation on the
bay, charter fishing | Wilson "Turk"
Cannon |
| 101 | 8/30/2001 | project
storekeeping,
skipjack supplies - | Henry Lauterbach |
| 102 | 5/10/1999 | Rock Hall
recreation on the
bay, charter fishing | Emil Myers, Helen
Durdning |
| 103 | 10/27/2001 | project | Norman Owens |

104	3/16/2001	steamboating	Dandridge Cockrell
105	4/7/1999	HILDA WILLING foodways, workboat galleys, oystering,	Robert "Pete" Sweitzer
106	11/15/1997	gospel music Delmarva Folklife	Adams U. M. Young Adults Choir; Friendship U.M. choir with Anthony Ames, Miranda Little, and Robert Tisdale; Zionaires, Cospel Ambassadors of DE
107	1/12/1998	Project	Matt Worley
108	11/18/1997	Shore, carving Delmarva Folklife Project, decoy carving, Chincoteague history, Ira Hudson,	Tom Burton
109	12/11/1997	mural boatbuilding on	Jay Cherrix Victor and Bernice
110	12/11/1997	Chincoteague	Simpson
111	12/8/1998	crab picking project Tilghman Island	Nannie Haddaway
112	1/11/1999	Packing Co. Tilghman Island	Marie Ennels
113	1/12/1999	Packing Co. Maryland Crabmeat	Elizabeth Dunleavy
114	1/13/1999	Co.	Nicey Turpin
115	1/26/1999	Alexander Haddaway Co., oystering, crab picking, St. Michaels crab picking, Meredith & Meredith, Canon, gender, portrait	William and Mary Frances Haddaway
116	1/27/1999	painting, knives	Joseph Keene

- | | | | | |
|-----|-----------|----------------------|---|---|
| 117 | 1/27/1999 | Crisfield | crab picking,
Metompkin Bay
Oyster Co., union
strikes, industry in | I.T. and Casey
Todd |
| 118 | 1/28/1999 | changes in industry | crab industry in
Crisfield, worker's
culture, family
business, Maryland
Crabmeat Co,
traditions of pickers,
picking families, | Tim Howard |
| 119 | 1/30/1999 | shedding, foodways | crabbing, sense of
place, waterwomen,
gender, soft crab
crab picking, W.T.
Ruark, work,
traditions, learning,
health issues, | Mary Lowery |
| 120 | 2/10/1999 | Hispanic pickers | | Nellie Flowers |
| 121 | 2/23/1999 | crab industry | crab picking,
Meredith & Meredith
Seafood, Toddville
Seafood, Quikpik,
mechanization of | Calvert Tolley |
| 122 | 3/3/1999 | workers | crab picking,
Harrison & Jarboe,
traditions, industry
issues, wages, | Roy Harrison |
| 123 | 3/22/1999 | Seafood Co. | J.M Clayton | J. Clayton Brooks
Rosalie Brown,
Nicey Jones,
Joyce Jones,
Georgia Sephus,
Donald Sephus |
| 124 | 3/23/1999 | crab picking. | J.M. Clayton
Seafood Co. and | |
| 125 | 4/13/1999 | gender, crab picking | Hooper's Island,
Mexican pickers, | Laurena Collemer |
| 126 | 4/14/1999 | Mexican workers | crab picking, | Jay Newcomb |

- child labor, families,
- 127** 3/31/1999 crab picking Evelyn Robinson
Dot and W.T.
- 128** 4/27/1999 crab picking Ruark
- crab picking, A.E.
- 129** 4/15/1999 Phillips Co. Lou Brown
- crab picking, travel
from Mexico, work
conditions, cross
- 130** 6/18/1999 cultural situations Lupe Ortiz,
Griselda Ortiz,
Gabriela Moreno
- crab picking,
Mexican crab
pickers, J.M Clayton
- 131** 8/31/1999 Co. Maidel Martinez,
Esperanza Ruivez
Soledad Bernal,
Graciela Ponce
Resendiz, Sophia
Chavarin Perez,
Elena Tovar,
Artemia Garcia
Zuniga, Candida
Ponce Resendiz
- crab picking,
Mexican labor,
travel, work in
foreign country,
- 132** 8/16/1999 Phillips Seafood Aracely Salinas,
Maria Hernandez,
Lily Alcaron
Hazel Cropper,
Deborah Jones,
Barbara James,
Crystal Evans
- crab picking,
women pickers,
child pickers
- 134** 8/30/1999
- 8-time winner of
- 135** 8/31/1999 crab picking contest Joyce Fitchett
- crab picking,
- 136** 9/9/1999 Fairmount Patty Lowe
- Singing of the Lord's
- 137** 11/10/1999 Prayer Byrd's Seafood
workers
Harold Bozman,
Merline Cooper,
Louise Stevens
- 138** 11/10/1999 crab picking
Byrd's Seafood,
Mexican workers,
traditions, local
- 139** 11/11/1999 workers Jim Dodson
- White & Nelson,
picking
- 140** 12/2/1999 championship, Betty Lou
home pickers Middleton

- | | | | |
|------------|-----------|--|---|
| | | crab picking,
Harrison & Jarboe,
Higgins, and
Tilghman Packing | |
| 141 | 2/23/2000 | Cos | Alice Palmer |
| | | crab picking,
Harrison & Jarboe,
Chesapeake Bay
Landing, Ray Jones,
racial issues outside
crab house, being a | |
| 142 | 2/24/2000 | nurse | Bertha Nelson |
| | | crab picking and
oyster shucking on
Kent Island, in
Annapolis, Bellevue,
St, Michaels,
Campbridge; | |
| 143 | 3/21/2000 | shucking vs. picking
crabmeat co-op,
singing, Smith | Catherine Ennels |
| 144 | 4/12/2000 | Island | Janice Marshall
Louise Clayton,
Connie Marshall,
Patty Laird,
Christine Smith |
| 145 | 4/12/2000 | Smith Island
My Soul Looks Back
in Wonder, African
American | |
| 146 | 4/4/2000 | community
My Soul Looks Back
in Wonder, African
American | Zolah Brown |
| 147 | 1/12/2000 | community | Orlando Purnell |
| | | Bellevue and Turner
Seafood, WPA, | |
| 148 | 5/10/2000 | race, oystering
Smith Island Crab
Coop singing hymns
and talking while | Sam Turner |
| 149 | 7/12/2000 | picking crabs
Smith Island Crab
Co-op talking while | various |
| 150 | 7/13/2000 | picking crabs
Smith Island Crab
Co-op singing and
talking while picking | various |
| 151 | 7/13/2000 | crabs | various |

152	7/20/2000	crab picking crab picking, Meredith & Meredith	Roy and Peggy Harrison
153	8/2/2000	Seafood	Lelia Elliott
154	10/4/2000	crab picking, singing ISABEL, recreation	Janice Marshall
155	6/21/2000	on the bay ISABEL, Maryland Yacht Club, recreation on the	Eleanor Requard
156	6/30/2000	bay racing boats, recreation on the	Thomas Requard
157	11/6/2000	bay charter fishing, watermen, Rock Hall, Recreation, MD Waterman's	Wheeler Baker
158	2/15/2001	Association charter fishing, sailing races on the	Larry Simns
159	2/15/2001	bay Charter fishing project, being dockmaster at	Gary Jobson
160	2/20/2001	Oxford boat yard charter fishing project, growing up in the Sassafras River, recreation,	James Robert Taylor
161	2/21/2001	race relations	Kitty Baxter
162	3/1/2001	Betterton Beach, Tolchester Beach, play, local beaches Hartge family history, Hartge boat	Pat Biddle, Don Owens
163	3/14/2001	yard charter fishing, marina business,	Laurence Hartge
164	3/20/2001	family history Hartge family history, Hartge boat yard, Hartge	Henry Gootee
165 ?		museum narrative design and racing of	Laurence Hartge
166	3/28/2001	hydroplanes Harrison family history, charter	Larry Lauterbach Captain Levin Faulkner "Buddy"
167	3/29/2001	fishing	Harrison III

- | | | | |
|------------|-----------|--|--|
| | | Highland Beach, racism, segmentation, middle to upper class, African Americans | Ray Langston, Jean Langston, Carol Foster Sydney, John Leek, Nisa Langston |
| 168 | 4/4/2001 | Henry's Beach, work, Deal Island, African Americans | |
| 169 | 5/16/2001 | and recreation | Lorraine Henry |
| | | charter fishing, military service, teaching watermen, | Wilfred Henry |
| 170 | 4/10/2001 | Coast Guard tests foodways, working as a cook, African American experiences, making cheese | Laaksonen |
| 171 | 5/17/2001 | biscuits | Lucretia Harris |
| 172 | 5/30/2001 | Skipjacks, FANNY L. DAUGHERTY | Capt. Delmas Benton |
| | | skipjacks, REBECCA T. RUARK, SIGSBEE, life as crew and captain, weather, tourist industry, | Capt. Wade T. Murphy |
| 173 | 6/5/2001 | working boat | |
| | | early years on Smith Island, in Mississippi, in clam industry, buying the KATHRYN, | |
| 174 | 6/5/2001 | crabbing, skipjacks | Russell Dize |
| 175 | 6/7/2001 | SOMERSET, skipjack, oystering DNR, marine police, service in Marine Corps, stories of "cat & mouse" games with dredgers, recreational boaters and lack of knowledge, | Capt. Walt Benton |
| 176 | 6/13/2001 | regulations | Joe Jones |
| 177 | 7/14/2001 | marine police | Robert Harrison |

- stories and poems,
DNR, being a
skipjack captain,
crabbing, storms,
- 178** 6/19/2001 jokes Capt. Art Daniel
boat building in
Wittman, bombing
of Pot Pie, family
- 179** 7/25/2001 stories Orval Jones
- 180** 8/9/1999 foodways Capt. Daniel Dize
8/9/99 and
- 181** 8/20/99 foodways Ruke Dize
Rodney "Binky"
Dize
- 182** 8/19/1999 foodways Daniel Harrison
Mr. and Mrs.
- 183** 8/19/1999 cooking Ernest Kitching
Joseph Bradshaw
and Norma and
- 184** 8/20/1999 food William Carmine
John W. Freeman
- 185** 9/27/1999 foodways, oystering Sr.
- 186** 9/27/1999 foodways, oystering William Wallace
- 187** 11/9/1999 cooking, oystering Tom Parks
- 188** 12/2/1999 cooking, oystering Capt. Rodney W.
Dize
- 189** 1979 pungys, schooners Thurman E. Price,
seafood packing, Jr.
- 190** 11/17/1999 skipjack foodways
- 191** Jan-82 boat building, family Jim Richardson
- windmills,
WATERMEN, Birth
of a Bugeye, lifelong
friends, bugeye,
innovations, working
- 192** Mar-82 without plans Jim Richardson
- 193** Jan-82 boat building, family Jim Richardson
- boat building,
making doorframes,
travelling to
Washington via
streetcars, making
automobile wheels,
wife's large family,
permit for shed,
accepting the Dove
- 194** 2/20/1983 Project Jim Richardson

		boat building, photography, visitors, JENNY NORMAN, choosing a bug-eye, sailing alone, first work after war, exploring	
195	1/16/1983	waters late in life	Jim Richardson
196	1/12/1984	Richardson's book	Jim Richardson
197	10/27/1989	Jim Richardson	Buck Garvin
			Rebecca Osborn; Louise Offenbach; Christopher, Shirley, Abigail, Roger Conant
	7/23/1982,	Lives of the interviewees and welcoming friends	
198	7/31/1982	into their homes	
		boat building, making doorframes, travelling to Washington via streetcars, making automobile wheels, wife's large family, permit for shed, accepting the Dove	
199	2/20/1983	Project	Jim Richardson
		REBECCA, oystering, staying overnight on a boat, writing about the bay, Bay Hundred Christmas festivities, grant program, partnership for children's activities, oystering & disease,	Wade and Jackie Murphy
200	Nov-92	economy Building the presidential yacht,	
201 ?		boatbuilding Oystering, EC	Bob Fox
202	7/6/1993	COLLIER, his life Style of church renovations, manuscript review,	Wilson Cannon
203 ?		religion, sailing,	Bart Murphy

- | | | | |
|------------|------------|---|---|
| | | repairwork on
ISABEL, work
history, waterfowl
refuge, Cutts's
boatyard, Cutts
family history,
building
motorcycles,
Hanks's flight school | Maggie Briggs, Ed
Cutts, Bill Hanks |
| 204 | 10/12/1992 | history
Grunden talks about
her life while | |
| 205 | Sep-81 | cooking
Trying to start a
vehicle, talks about
fishing. Very
difficult to | Frances Grunden |
| 206 | Aug-81 | understand | Kathleen Peale |
| | | | Gilbert Byron, Tom
Horton, Dave
Harp, Lila Line,
Jacques Baker,
James Dawson,
Jack Lewis, Eric
Mills, Betty Rigoli,
Vida Van Lennep,
Pat Rocek, Doris
Valliant, June
Waller, Maryanne
Whitcomb, others |
| 207 | 11/26/1995 | A tribute to Gilbert
Byron
Seafood industry,
Freda Boyer | |
| 208 | 3/26/1982 | personal history
Women, seafood | Freda Boyer |
| 209 | 4/6/1982 | industry
Women, seafood | Susan Briggs |
| 210 | 3/10/1982 | industry
Waterwomen | Jean S. Stelmach |
| 211 | May-81 | (watermen)
workboats, | Patsy Higgs |
| 212 | 3/22/1996 | boatbuilding | Maynard Lowery |
| | | | Eldridge Rippons,
Jr., Scott Jones,
Brian Scott Jones,
Mark Rippons,
Patrick Murphy,
Philip L. Jones |
| 213 | 3/16/1996 | boatbuilding,
crabbing, oystering | |
| | | Coast Guard, Sandy
Point lighthouse | Wally Willrick |
| 214 | 6/21/1999 | | |

- 215 9/8/1999 sailboat racing, Star Boats Mason Shehan
- 216 1/14/1998 quilts, farming, personal narratives, selling vegetables, local fairs, home remedies, medicine shows Lucille Snyder
- 217 1/7/2000 Boatbuilding, Harrisons, tells a story about rescuing a beached boat. "Buddy" Harrison Levin Faulkner
number not used
- 218 used
- 219 2/9/2000 Poquoson River, Hunt's Wharf, OLD POINT, OLD POINT COMFORT, Lyon's Creek, York River, Hunts Neck Rd, Hunt's Wharf, Pasture Rd, Hampton Harold Worman
Joe Bradshaw,
William and
Norma Carmines
- 220 2/10/2000 workboat foodways project Norma Carmines
- 221 1/16/1998 quilting, crochet, being a waterman's wife, foodways, watermen Mae Bowen
- 222 1/17/1998 cartooning, chicken plant, political cartoons for plant, relation to personal life Stevon Sample
- 223 1/19/1998 hunting, woodsmanship, local history, foodways, deer meat Ron Greenley
- 224 1/19/1998 gill netting, hunting, meat curing, fishing regulations, Barbara's role in Ernie's business Barbara Bowden, Sam Swift
- 225 1/20/1998 rug hooking, wool dyeing, creek culture Marion Hammer

- | | | | |
|-----|-----------|--|---|
| 226 | 1/31/1998 | singing by the
Chesapeake
Scenes | Chesapeake
Scenes |
| 227 | 1/31/1998 | Janice Marshall
performance | Janice Marshall |
| 228 | 3/2/1998 | conch picking,
foodways,
aphrodisiac qualities
of seafood | Lena Trower |
| 229 | 3/4/1998 | pound netting,
carving, living on the
shore | Roger
Schwendeman |
| 230 | 3/31/1998 | duck and deer
hunting, women and
hunting, decoys,
land usage | Tara Quinn |
| 231 | 4/13/1998 | fly fishing, hunting,
newcomers to the
shore, painting,
wildlife art | Chris D. Clarke |
| 232 | 4/13/1998 | crab picking,
training Hispanic
and Asian women to
pick crabs, life on
Hooper's Island | Laurena Collemer |
| 233 | 4/27/1998 | teaching the boys,
ages 7 & 9, to hunt;
hunting turkey,
duck, goose; calling
birds; competition
calling;
environmental
issues | Allan, Jacob,
Bonce, & Connie
Stanley |
| 234 | 4/28/1998 | net gearing, water
business, soft
crabbing, being a
waterman's wife,
women's culture,
tourism in Rock
Hall, goose hunting | Andrea Jacquette |
| 235 | 4/28/1998 | waterwomen
(watermen), storms,
holidays,
housework, working
with her father | Patsy Higgs |
| 236 | 5/21/1998 | decoy carving, truck
farming, changes on
shore | Warren Saunders |

- | | | | |
|------------|-----------|---|--------------------------------------|
| | | crabbing, boat building, soft crabs, marsh, oystering farming, vegetable auctions, scrapple | Mini and Elmer Ford |
| 237 | 5/22/1998 | | |
| 238 | 5/22/1998 | making sheep dogs, narratives, farming, trials and competitions | Richard and Martha Robinson |
| 239 | 5/23/1998 | Bellevue, religion, | Jim El-Baff, Sherry Smith, Jack Ford |
| 240 | 6/15/1998 | women pastors carving, painting, | Rev. Darlene Dixon |
| 241 | 6/15/1998 | sense of place | Roy Woodall |
| | | quilting, local history, canal, family, group history | |
| 242 | 6/16/1998 | | Krazy Quilters |
| | | hunting, trapping, collecting bird calls, land usage, | |
| 243 | 6/17/1998 | development | Al Dager |
| | | Japanese dance, food, kimonos, moving to America, | |
| 244 | 7/27/1998 | keeping tradidtions | Terry Devito, Teru Bowmaster |
| | | truck farming, vegetable huckstering, railroad work, planting by the signs, growing up on a farm, religion, Harrison nursery, fruit picking, storing vegetables in backyard kilns | |
| 245 | 7/31/1998 | | Preston and Sally Cherry |
| | | midwives, African American community, home remedies, | |
| 246 | 7/31/1998 | Whaleysville MD | Leola and Maude Smack |

- African American foodways, family recipes, local history, Chincoteague ponies, African American beaches, original Salt Water Cowboys, black watermen, Ocean City watermen
- 247** 8/11/1998 Doris and Harley Pierce
- sassafras tea making, work during the war, riveting, tonging oysters, working in canneries, quilting,
- 248** 8/14/1998 Edith Maddox and Sam Maddox
- death basket making, factory history, issues facing
- 249** 8/17/1998 Day's Basket Making Company employees
- company quilting, Swedish embroidery, DE
- 250** 8/19/1998 Janet Melvin
- state fair Ukranian psanky eggs, embroidery, immigration, ethnic
- 251** 8/19/1998 Olga Gonzalez
- traditions crochet, personal
- 252** 8/20/1998 Mary Lane
- narratives African American dance, swing, jive, African American dance show in
- 253** 8/21/1998 Deloris Blakey
- Wilmington, DE
- Weston Farm, south of Vienna toward Elliot's Island, private hunting ground, formerly
- 254** 8/24/1998 Robert Mollock
- Royer's Farms
- haul seine fishing, decoy carving, hunting, market
- 255** 12/1/1998 Capt. Bob Jobes
- gunning, regulations fyke net fishing, stories, gearing net,
- 256** 12/1/1998 Gary "Rooster" Potter
- place names

- decoy making,
Ward brothers,
hunting, personal
- 257** 12/7/1998 traditions for decoys Ron Rue
- net fishing, working
- 258** 12/9/1998 the water, watermen Henry Pipp Pratt
foodways, muskrat
cooking, trapping,
family traditions,
- 259** 1/26/1999 church Rhonda Aaron
boatbuilding, family,
- 260** 1/30/1999 boats Mary Lowery
- model boats, sense
of place, working
- 261** 6/16/1999 water, foodways Leroy and Phyllis
Sadler
muskrat trapping,
marsh life, National
Outdoor Show,
conservation of
muskrats, shipping
to Russia,
foodways, local
- 262** 2/24/1999 identity Thomas and
Shriver Mills
barrel making,
- 263** 3/1/1999 history Paul Brooks
- shad fishing, pound
netting, haul seining
in upper bay and
- 264** 3/2/1999 around Tilghman Bill Cummings
model boats,
nautical art, naval
service, women in
- 265** 4/15/1999 military Tom Sparks
sense of place,
farming, trot lining,
- 266** 4/29/1999 development James Hawkie
Melvin
model boat building,
historical
- 267** 6/17/1999 replications Ronnie Haddaway
Delmarva Folklife
- 268** 7/13/2000 Project Mac Simpson
Cape Charles
history, railroad,
African American
Community,
material culture,
WWII,
- 269** 1996 transportation various

		Ira Hudson, his carving studio, boat shop, and Chincoteague surrounds	Ira Hudson
270	1920s-1930s	Singing by The Chesapeake	Chesapeake
271	1/31/1998	Scenes Skipjack project, Russell Hall	Chesapeake Scenes
272	5/30/2001	Seafood Co. work as a waterwoman (watermen), oystering and clamming, work as a cook for a private hunting club, work as a professional fish cleaner, foodways, tools, techniques, gender roles	Rufus M. "Bobby" Todd
273	12/12/1997	crab cake making, crochet, religious experience,	Maggie Trader
274	12/12/1997	women's traditions conversations of	Rachel Logan
275	1/12/1998	quiltling groups while they quilt	Johnson's United Quilters
		oystering, crabbing, fishing, gender, waterwomen (watermen),	
276	2/8/1999	tourism, trot lining seafood industry, oysters, Nanticoke Seafood Company,	Colleen and Roy Sadler
277	4/10/2001	Kennerly Seafood skipjack project, Charles H. Parks &	Harold B. Kennerly Jr.
278	5/30/2001	Co., Inc. local music,	Virgil Ruark
279	11/22/1997	Delmarva Folklife Project auction at Nassawadox, Delmarva Folklife	Tom McHugh and Leslie Raimond
280	12/6/1998	Project	n/a (auction)

		Zionnaires in concert, Delmarva	
281	1/24/1998	Folklife Project	Zionnaires
		Zionnaires in concert, Delmarva	
282	1/24/1998	Folklife Project	Zionnaires
		Zionnaires in concert, Delmarva	
283	1/24/1998	Folklife Project	Zionnaires
		Epiphany service, St. George's, MD; Delmarva Folklife	
284	1/25/1998	Project	n/a (church service)
		Epiphany service, St. George's, MD; Delmarva Folklife	
285	1/25/1998	Project	n/a (church service)
		Epiphany service, St. George's, MD; Delmarva Folklife	
286	1/25/1998	Project	n/a (church service)
		McGuire's in Golts, Delmarva Folklife	
287	1/28/1998	Project	n/a (concert)
		Mann's Music gathering, Delmarva	Tommy Reed, Danny Driscoll, Keith Mann
288	2/14/1998	Folklife Project	
		Burley Strand performance, blues, Delmarva Folklife	
289	2/14/1998	Project	Burley Strand
		Burley Strand performance, blues, Delmarva Folklife	
290	2/14/1998	Project	Burley Strand
		Burley Strand performance, blues, Delmarva Folklife	
291	2/14/1998	Project	Burley Strand
		Delmarva Folklife	
292	2/15/1998	Project	Bill Belote
		number not used	
293		number not used	
294		number not used	
		bird calling, Delmarva Folklife	Allan Stanley family
295	2/18/1998	Project	
		music, Delmarva	
296	3/13/1998	Folklife Project	Lefty McBride

297	3/13/1998	music, Delmarva Folklife Project, Clayton VFW bluegrass Pick-in Gospel Extravaganza, Delmarva Folklife Project	Various, Clayton VFW
298	3/14/1998	Project	various
299	used		
300	3/15/1998	Henry's Place fish fry and pick-in, music, Delmarva Folklife Project	various
301	used		
302	4/12/1998	Mt. Zion Easter service, Still Pond, MD	n/a (church service)
303	4/12/1998	Mt. Zion Easter service, Still Pond, MD	n/a (church service)
304	4/12/1998	Mt. Zion Easter service, Still Pond, MD	n/a (church service)
305	used		
306	4/26/1998	commercial fishing, Delmarva Folklife Project	Lloyd "Woose" Reed
307	4/26/1998	music, Delmarva Folklife Project	Keith Mann
308	5/13/1998	music, Eastern Shore Bluegrass Association, Delmarva Folklife Project	Ray Lewis
309	n/a	Spanish language folk music	?
310	n/a	religious music	?
311	n/a	religious music	?
312	n/a	religious music	?
313	n/a	gospel music	?

- | | | | |
|------------|------------|---|--|
| | | | Janice Marshall,
Russell Dize, Allan
Stanley and Sons,
New Gospelites,
Alan Cooper,
Downtown
Players, Flamingo
Brothers, Carl
Castle |
| 314 | 5/16/1998 | Project | "Radio From
Downtown" live from
the Avalon Theater,
Easton, MD,
Delmarva Folklife |
| | | | Janice Marshall,
Russell Dize, Allan
Stanley and Sons,
New Gospelites,
Alan Cooper,
Downtown
Players, Flamingo
Brothers, Carl
Castle |
| 315 | 5/16/1998 | Project | "Radio From
Downtown" live from
the Avalon Theater,
Easton, MD,
Delmarva Folklife |
| | | musical
instruments, music,
Delmarva Folklife | Janice Marshall,
Russell Dize, Allan
Stanley and Sons,
New Gospelites,
Alan Cooper,
Downtown
Players, Flamingo
Brothers, Carl
Castle |
| 316 | 7/15/1998 | Project | Wendell Brooks |
| | | papier mache art,
Delmarva Folklife | |
| 317 | 7/15/1998 | Project | Mary Onley, aka
Mama Girl
Roland E. "Fish"
Powell |
| 318 | 8/18/2000 | | James B.
Richardson |
| 319 | 10/19/1983 | Howard Chapelle | Dr. Philip
Lundeberg |
| 320 | 11/18/1983 | Howard Chapelle | James Holt |
| 321 | 10/20/1983 | Howard Chapelle | Frank Taylor |
| 322 | 8/7/1984 | Howard Chapelle | Frank Taylor |
| 323 | 1/22/1984 | Howard Chapelle | Eric Steinlein |
| 324 | 6/15/1984 | Howard Chapelle | building and
repairing of small
boats, commercial
boats and building
custom made boats,
building and racing
Star Boats. |
| 325 | ? | | J. Ramsay Speer |
| | | number not
used | |
| 326 | | | |

Unionville, St.
Stephen's AME
Church, Moaney
family, Myrtle, Ana
Ennels, Betty,
History of Richards
Ennels, Wye
Plantation,
Copperville, Odd
Fellows Hall,
schoolhouse,
Morgan Mallard,
Hilda Miller, Naomi
Hastings, Vivian
Rasin, children, Mr.

327 3/10/2002 Mamie Roberts John W. Moaney

Unionville, St.
Stephen's AME
Church, past
members of the
community, the
school house,
Rainbow suppers,
church pageants

Rev. William Holt
and Martha
Greene

328 3/24/2002

African American
skipjack captains,
family life, Captain
William Wallace,
Captain Wheatley,
Captain Farley, Deal

329 3/29/2002 Island, H.M. Krentz Kevin Wallace

- skipjacks, 1930s-1970s, week away from home, dredging with sails, REBECCA RUARK, LADY KATIE, Todd family, Emerson Todd, Wilson Todd, SALLY BRAMBLE, JT LEONARD, Ballard Biscuits, working the Choptank River, accidents and insurance, Depression, Bill Buck, NELLIE BYRD, Orville Parks, ROSIE PARKS, Gene and Ralph Wheatley, raising children, Mary Todd Tyler, Scott Todd, Save Our Skipjacks restoration project Donald Todd
- 330 3/1/2001
- recreation on the bay, yachting in the 20s and early 30s, sailing from 1930s-1950s, recreational racing, Miles River regatta, LITTLE SHAMROCK, MARY F., Oxford and St. Michaels town docks, long distance races, Gibson Island, hunting Polly Shannahan
- 331 10/22/2003
- stories of working on water, jokes, struggles of local watermen various
- 332 1993
- Swan Creek Marina, recreational boating, history of marinas in Rock Hall, race relations Lester Mayne
- 333 11/5/2003

- | | | |
|------------|--|---|
| | | Northern Neck
Shanty Singers,
Calvin Hill |
| 334 | 11/19/2003 shanties | |
| | watermen in Rock
Hall, gearing net,
Pelorus Marina, J&J
Seafood, Maryland
Watermen's
Association, Larry | |
| 335 | 10/29/2003 Simns | Daniel Elburn |
| 336 | 3/14/2002 decoy painting | Jean Bullis |
| 337 | 7/26/2002 crab picking | Alice Palmer |
| | Bozman, Broad
Neck Creek, Broad
Neck Creek Decoy
Shop, Theodore
Thomas Jones, Otis
Bridges, Pete
Vosso, Dupont
Farm, P.T.
Hambleton, Pete
Richardson, Mark
Lennox, Horace
Brando, crabbing,
oystering, hand
tonging, trot line, gill
netting, turtle
dredging, oyster
shucking, crab
picking, hunting,
waterfowling,
duck/goose picking,
seasonal work,
family economy,
general store, bow
nets, crab nets,
Bivalve, Hebron,
decoys, boat
building, Civil War
Captian, waterfowl
photography,
waterfowl carving | Linda and Charles
Hutson |
| 338 | 10/1/2002 competitions | Dorsey Wooters |
| 339 | 4/20/2003 jousting | John Fitzhugh, |
| 340 | 10/17/2001 making crab dipnets | Kris Turner |

		Bozman, environmental change, storms, tonging, crabbing (trotlining), hunting, decoy carving, Dunn's Cove, Hurricane Hazel, waterspout, Claiborne packing house, timbering, saw mills, vacation houses, prices of seafood, shipping (rail and truck), working log canoes, ice storm of '78, roothead decoys, crooked tree limb decoys, farming/crabbing, mechanized corn pickers, shoreline, Otis Bridges, Haddaway, Miles Hancock, Madison	Howard Franklin Richardson
341	5/14/2003	Mitchell Faith Independent Methodist Church	
342	11/18/2001	Homecoming Oysterfest 2003, oyster shucking	n/a
343	11/5/2003	demonstration St. Michaels businesses, Woodlawn Farm, Royal Oak, historic architecture on farm, barns, shoreline, hunting, Ware Point, lightning, business in the area, agricultural	Alice Palmer, Mary Parks Harding
344	8/27/2003	traditions	Norman Stewart

Tilghman Island,
John B. Harrison.
Edna Lockwood,
Devil's Island, Civil
War legend, Sea
Cloud, Mr. Jake,
August Storm of
1933, Capt. Bennie
Fairbanks, John
Breeding, spauling,
dumb iron, Cat
Napper, Cat Nipper,
Maryland Pilot's
Association, Unger
Maun, Fenwick
Williams, Barnhardt,
Lady Nell, airplanes,
boat builders, cat

345 11/4/2002 boats Maynard Lowery

Ethel Hicks personal
life, Capt. Oscar
Hicks, Capt.
Clarence Hicks,
Eastern Neck

346 12/11/2003 Island, B.S. FORD Ethel Hicks

Rock Hall, Miss
Virginia's
Crabcakes, J.J.
Seafood Market,
crab picking, home
business, Hurricane

347 10/24/2003 Isabel Frank Hepbron

348 1/27/2002 aquaculture Michael Spear

Cliff Simns, Rock
Hall life, women's
role in watermen's
community, Rock
Ransom, Larry

349 12/11/2003 Hall traditions McDaniels

waterwomen
(watermen), gill
netting, anchor
netting, bluefish,
rockfish, culling
oysters, Swan Point,
Rock Hall Harbor, Patsy Higgs, Joan
Susquahanna Flats, Elburn, Bernadette
shad fishing, boning Van Pelt, Eleanor

350 11/24/2003 shad, raising family Van Pelt

- Rock Hall Clam and Oyster, Vita Foods in Chestertown, Hubbard's Restaurant, Rock Hall African American Community, Eadesville, Rock Hall Harbor, Edna Marie Sutton, integration of Hubbard's Restaurant, powder plant explosion (Chestertown), cutting fish and shucking oyster
- 351** 11/21/2003 Myrtle Butler, Cordelia Hinson
- Rock Hall watermen, Pelorus Marina, J&J Seafood, Maryland Watermen's Association, Larry Simns. CD quality is good
- 352** 10/30/2003 Daniel and Jessica Elburn
- Maryland Watermen's Association, Bayside Park, development, commercial fishing, Rock Hall town management, vision and plans for the future, Marine Trade School, Rock Hall Seafood Changing environment of
- 353** 11/26/2003 Ron Fithian
- 354** 1/25/2002 Willis Coleman
- marsh

Potomac River in
 1934, boat builder
 Raymond Hayden,
 Hampton Flattie,
 Kermit Hayden,
 Victor Mindeloff,
 THE HORNET,
 Potomac River Dory
 Boats, Capt. Willy
 Semmes, one-
 cylinder Victor
 engine, Swans
 Point, hand building
 with an adze,
 launching, boat
 building, sail to
 motor, oyster
 dredging with a
 power boat, Marine
 Police chases,
 overnight trips,
 floating opera

- | | | | |
|------------|------------|---|--|
| 355 | 4/18/2002 | Reedsville shows
Piney Neck,
Skinner's Neck,
North Point, John
Glenn, Oystering,
Hubbard's Pier,
Hubbard's
Restaurant, raising
Rock Hall Jetty,
shanty boat story, | Dick Donohoe |
| 356 | 11/28/2003 | Stanley Vansant | Emory "Pie"
Edwards
Art Daniels,
Charlie Clarkson |
| 357 | 11/5/2003 | Skipjack, singing
Watermen's Day at
Rock Hall Yacht
Club, stories of
working on water,
jokes, struggles of | Charlie Clarkson |
| 358 | 1993 | local watermen | various |

Bronza & Charles
Parks, LADY
KATIE, MARTHA,
ROSIE PARKS,
boatyard, dovetails,
Spicer's Lumber,
early yacht building,
skipjacks, Wingate
VFD, ambulance,
Spark & Lois
Woodland, Theo
Spicer, Willis &
Carlton Windsor,
STANLEY
NORMAN, Lasbury
Lewis, Bobby
Powley, Tom &
O'Neal Dean, Orville
& Levi Phillips,
Crepo, Wingate
Ramblers, Monel
Steel, Vanderscoot,
Kingdon, Jimmy &
Theodore & Lev
Richardson, Harvey
Hurley, Clarence
Jones, Phillip Todd,
Dr. Swing, Joe
Brocato, George
Robinson, Cephas,
African American

359 2/25/2002

caulker
goose hunting,
goose picking, duck
hunting, duck
picking, picking
machines, hand
pickers on Kent
Island, goose
season, fishing and
hunting supplies,
waterfowl hunting
regulations and
licensing, Wilson
Roe, Carvel Hall

Mary Parks
Harding

360 1/14/2002

knives

Steve Dunn, Lewis
Bennett

- Bobbie Harrison's
life, Tilghman Island
days, building St.
John's chapel,
Children's Home
Society in Easton,
- 361** 1/28/2002 Fishing Fair Bobbie Harrison
crab picking, Crab
Days, seafood
- 362** 8/5/2001 industry Jay Newcomb
crab picking, Crab
Days, seafood
- 363** 8/5/2001 industry Evelyn Harrison
crab picking, Crab
Days, seafood
- 364** 8/5/2001 industry Roy Harrison
crab picking, Crab
Days, seafood
- 365** 8/4/2001 industry Cora Ward, James
watermen, seafood Lane
industry, changing
- 366** 6/15/2000 landscape Margaret Enloe
Vivian
- 367** 7/19/2002 chainsaw carving Don Blanchard
F.A. GRIER Walter Disharoon,
fireboat, narrative Chief Francis
Darling
- 368** 7/11/1991 for VHS tape
pound net fishing,
narrative for VHS
- 369** 7/19/1991 tape James Balderson
- Bellevue, watermen,
seafood industry,
7/8/96, Aubrey Turner, Otis Turner, Earl
370 7/11/96 Valliant Packing Co. Fields
- Hooper Strait
Lighthouse, Thomas
Point Lighthouse,
lightships, George
- 371** 4/17/2009 Leikam Richard Leikam
Bellevue sites,
church, community
center, tobacco
- 372** 11/11/2002 farming, slaves Chris Berg

- World War II,
commuting to
Bellevue, crabbing,
Masonic hall, racial
inequalities, race
relations in
Bellevue,
representing African
American history
- 373** 2/1/2003 Col. William A. De Shields
- Growing up in
Bellevue,
community
pride/ethos,
foodways, Turner
Seafood operations,
changes in the
community
- 374** 2/13/2003 William Earl Fields Jr.
- Development of
Bellevue, feelings
towards whites,
working the water,
singing in picking
houses, hardships
- 375** 2/20/2003 Earl Fields
- Family history,
returning to
Bellevue as
outsider, Habitat
project,
disconnected
children, racism
- 376** 4/12/2003 Anne Marguerite Moore (Peggy)
- DeShields, Turners,
Valliants, farms,
waterfront
properties,
"motherwit" of older
generations
- 377** 4/12/2003 Roland Murray
- Seafood business,
black boat builders
and the cost, black
ingenuity (genius of
the old watermen),
demise of black
watermen,
Bellevue's former
self-sufficiency
- 378** 5/30/2003 Sam Turner Jr.

- | | | | |
|------------|-----------|--|---------------------------------|
| 379 | 6/12/2003 | oystering with father
as child, crabbing as
a black business,
remaining black
watermen, school
integration, drugs | Phillip Brooks
Haskins |
| 380 | 6/21/2003 | family life as a child,
responsibilities and
fun growing up
African American
sites, genealogy,
prominent families
in St. Michaels and
Bellevue, working
the water, black
watermen,
gentrification and
whites in St. | Louise Turner |
| 381 | 6/21/2003 | Michaels
crab bait, black
watermen, St.
Michaels as tourist | Troy Palmer |
| 382 | 6/23/2003 | destination
historic buildings,
change in
neighborhood from
black to white,
Oddfellows,
Colbourne and
Jewett | Wilson Cannon |
| 383 | 7/9/2003 | Valliant family
business, racial | Wilson Cannon |
| 384 | 7/3/2003 | makeup of shore | John Valliant |
| 385 | 7/18/2003 | segregated schools,
working as a child,
stores in Bellevue,
farming
St. Michaels social
life in the 30s, racial
mix, food, sick
lodges, street | Bob Valliant, Irene
Valliant |
| 386 | 7/18/2003 | names
St. Luke's Church,
Bellevue school,
stores, raising
animals, family | Piccola Camper |
| 387 | 7/25/2003 | history, foodways | Estelle Thomas |

388	7/27/2003	beer gardens, Bellvue post office and store Working water, sending kids to college, pay inequality, storms, seasonal employment, St. Michaels as tourist	Peggy Moore, Wayne Ernest Adams
389	11/2/1997	destination	Wilson Cannon