Chapter 10. “Volk Roots and Hiart Leaves”: John Fahey and the Anthology of American Folk Music
Ross Hair

Around the time that the Anthology of American Folk Music was being rediscovered by a new generation of listeners, thanks to the 1997 Smithsonian Folkways reissue, the career of one of the Anthology’s early enthusiasts, the American guitarist John Fahey (1939-2001), was also experiencing something of a rebirth after two decades of neglect. Fahey had risen to prominence in the 1960s for his inventive acoustic steel-string compositions that fused blues, folk, bluegrass, jazz, and ragtime with symphonic, classical, and world musics. “I was listening to a lot of Bartók and Shostakovich and bluegrass,” Fahey tells Jason Gross in a late interview: “Harry Smith stuff and other similar records. I tried to syncretize all that in one guitar style and I think I succeeded pretty well.”[footnoteRef:1] What Fahey achieved was, to quote from the notes to his 1968 record The Voice of the Turtle, a syncretisation of “volk roots and hiart.”[footnoteRef:2] Amalgamating vernacular, classical, and symphonic influences, and tempering them considerably with his own maverick tunings and playing style, Fahey “made an orchestra out of the guitar.”[footnoteRef:3] As Barry Hansen notes, Fahey, was “the first to demonstrate that finger-picking techniques of traditional country and blues steel-string guitar could be used to express a world of non-traditional musical ideas — harmonies and melodies you’d associate with Bartok, Charles Ives, or maybe the music of India.”[footnoteRef:4] Fahey’s unique synthesis of the traditional and the modern—or, as Byron Coley terms them, between “modernist and primitivist poles”—made Fahey, as Samuel Charters suggests, “a definite force in American underground music.”[footnoteRef:5] As well as being received positively in folk circles, Fahey’s music was also taken up by a sixties counterculture whose tastes encompassed “Zen, rock, and John Fahey.”[footnoteRef:6] Fahey, however, had been reluctantly absorbed into this milieu that Harry Smith, a decade before, had helped “trigger,” via his links to the Beats and “its diffusion into Civil Rights politics and hippie disaffection.”[footnoteRef:7] [1: Jason Gross, “John Fahey Interview,” liner notes to Sea Changes & Coelacanths: A Young Person’s Guide to John Fahey, John Fahey, Table of the Elements TOE-CD-85, 2006, CD, 45.] [2: John Fahey, liner notes to The Voice of the Turtle (1968), John Fahey, Takoma , CDTAK 1019, 1996, CD, np.] [3: John Fahey, liner notes to Requia: And Other Compositions For Guitar Solo (1967), John Fahey, Vanguard 79259-2, 1998, CD, np.] [4: Barry Hansen, liner notes to The Return of the Repressed: The John Fahey Anthology, John Fahey, Rhino R2 71737, 1994, CD, 4.] [5: Byron Coley, liner notes to Death Chants, Breakdowns and Military Waltzes (1963/1967), John Fahey, Takoma CDTAK 8908, 1998, CD, np; Samuel Charters, liner notes to The Transfiguration of Blind Joe Death (1965), John Fahey, Takoma CDTAK 7015, 1997, CD, np.] [6: Samuel Charters, liner notes to The Transfiguration of Blind Joe Death, np.] [7: Geoff Ward, The Writing of America: Literature and Cultural Identity from the Puritans to the Present (Cambridge: Polity Press, 2002), 156. “I never thought I had anything in common with them,” Fahey tells Gross: “I was never a hippie. They picked up on my music and they thought I was one of them. They thought I shared their value system and I took LSD and so forth. They just didn’t understand me. But they bought my records and I had to play for them.” Jason Gross, “John Fahey Interview,” 40.]

By the 1980s, however, due to a combination of factors—including numerous longstanding health problems, alcoholism, two failed marriages, and some misguided business decisions—Fahey was “sick, confused, lonely, and broke,” and his career in considerable decline.[footnoteRef:8] It was not until the mid-nineties that Fahey’s situation began to improve. 1994 saw a comprehensive overview of Fahey’s back catalogue issued by the Rhino label entitled Return of the Repressed: The John Fahey Anthology and an influential essay on Fahey by Byron Coley, “The Persecutions and Resurrections of Blind Joe Death,” was published in the November issue of the music magazine Spin. Fahey’s music, once again, was finding a niche in a new generation of American underground music. Coley, for example, was quick to note in his article that his friend Thurston Moore considered “Fahey’s weirder tunings [...] a real secret influence on early Sonic Youth,” and the post-rock band Cul de Sac would soon collaborate with Fahey on the album The Epiphany of Glenn Jones (Thirsty Ear, 1997).[footnoteRef:9] As Glenn Jones, Cul de Sac’s guitarist and longstanding champion of Fahey, notes in the liner notes to that record, suddenly in the late nineties Fahey “was very much in the limelight”: [8: Edwin Pouncey, “Blood on the Frets,” The Wire 174 (August 1998), 31.] [9: Byron Coley, “The Persecutions and Resurrections of Blind Joe Death,” Spin (November 1994), 64.]

Gastr del Sol covered John’s “Dry Bones in the Valley” for their album, Upgrade and Afterlife, which led to the band and Fahey touring together on the West Coast. Vestapol issued a video of Fahey recorded live in early ’96 at the Freight & Salvage in Los Angeles. Fantasy, which had purchased the rights to the Takoma catalogue, began to reissue John’s albums on CD, complete with their original notes and previously unissued and “lost” tracks. Britain’s The Wire ran a lengthy interview with Fahey and Jim O’Rourke [of Gastr del Sol]. The Table of the Elements label hired John to play its Yttrium Festival in Chicago in November of ’96, where Fahey appeared alongside guitarists Loren MazzaCane Connors, O’Rourke and violinist Tony Conrad. Fahey recorded an album [Womblife, released by Table of the Elements in 1997] with O’Rourke producing. Articles and interviews began appearing everywhere.[footnoteRef:10] [10: Glenn Jones, “The Making of The Epiphany of Glenn Jones”, liner notes to The Epiphany of Glenn Jones, John Fahey and Cul de Sac, Thirsty Ear THI57037.2, 1997, CD, np.]

This “resurrection” of Fahey’s career pertinently paralleled and crossed-over into the renewed interest in Smith’s Anthology.[footnoteRef:11] Writing in the liner notes accompanying the fourth volume of the Anthology of American Folk Music released in 2000 by Revenant—the record label that Fahey founded with Dean Blackwood in 1996—Fahey is emphatic about the importance of Smith’s Anthology: “Let me be clear: I would not be recognized as a significant guitar player had it not been for Harry.”[footnoteRef:12] But what exactly was it about the Anthology that made Fahey “a significant guitar player”? What does the Anthology tell us about Fahey’s own complex body of work and his attitudes about music more generally? And what might Fahey’s music tell us about the Anthology and its continuing relevance in the late-twentieth and early-twenty first century? I want to suggest that Fahey not only learnt songs, techniques, tunings, and styles from the Anthology selections, many of which he would incorporate and adapt in his own compositions, but that the “poetics” of the Anthology—the methods by which Smith arranged his selections and how he conceived and structured the Anthology as an artefact—made an equally significant impact on Fahey’s sensibilities. Indeed, the Anthology, as I intend to show, was germane to Fahey’s synthesis of vernacular and art music and follows in the tradition of another important influence on Fahey’s music, the American composer Charles Ives. [11: “I am the Resurrection” appears on Fahey’s LP The Transfiguration of Blind Joe Death, released by the Riverboat label in 1967.] [12: John Fahey, liner notes to Harry Smith’s Anthology of American Folk Music, Volume 4, Revenant RVN 211, 2000, CD, 84. Revenant Records deserves an essay all of its own. The label, dedicated to raw music of all stripes, has released records by, among others, the Stanley Brothers, Charley Patton, Dock Boggs, Albert Ayler, Cecil Taylor, Captain Beefheart, Jim O’Rourke and the No-Neck Blues Band, thus connecting American folk and vernacular music with a broader tradition of innovative music. The consistently impeccable design and quality of the Revenant releases continue the impossibly high and innovative standards that Smith set with the Anthology.]

Musical Miscegenation
According to Fahey, Smith’s “encyclopedic collection” of American folk music “legitimized” his and his peers’ “interest and passion” in American vernacular music. “You might say Harry made us feel a lot better,” Fahey claims.[footnoteRef:13] What Smith’s Anthology seemed to legitimize in particular for Fahey was his understanding of “folk” itself. As Fahey writes in the testimony he contributes to the booklet accompanying the 1997 reissue of the Anthology, “there was no ‘folk’ canon before Smith’s work”: [13: Fahey, liner notes to Harry Smith’s Anthology of American Folk Music, Volume 4, 84.]

That he had compiled such a definitive document only became apparent much later of course. We record-collecting types, sifting through many more records than he did, eventually reached the same conclusion: these were the true goods.[footnoteRef:14] [14: John Fahey, “April 1997”, in A Booklet of Essays, Appreciations, and Annotations Pertaining to the Anthology of American Folk Music Edited by Harry Smith in Harry Smith, Anthology of American Folk Music (1952), Smithsonian Folkways Recordings SFW 400900, CD, 1997, 8.]

According to Fahey, what makes the Anthology “the true goods” and Smith “dead-bang right in damn near every selection” is Smith’s intuitive sense of a “simple truth” that links his selection of bluegrass, blues, gospel, folk, and Cajun recordings.[footnoteRef:15] The “simple truth” that these recordings highlight, according to Fahey, is the idea of a musical and cultural “interchange”: [15: Fahey, “April 1997,” 8.]

The White and Black folks found herein, despite the persistent protestations of many White artists (witness Bill Monroe, who most of his life would have us believe he invented bluegrass from whole cloth—nearly true of course) listened to and drew from each other’s musics in a landscape of musical interchange nonexistent during the same period between any other traditions to be found under the rubric of “American” music.[footnoteRef:16] [16: Fahey, “April 1997,” 9.]

Thus, more than simply possessing “an encyclopaedic knowledge of 78s,” Smith “had a preternatural feel for the connections between them—across race and ethnic boundaries—not only to codify them for us but also to have this collection persist as an absolutely definitive and essential historical document.”[footnoteRef:17] [17: Fahey, “April 1997,” 9.]

As Fahey indicates, Smith articulates the musical interchange of folk by means of his sequencing of the Anthology, which, Rani Singh suggests, “was a deliberate act that created an active dialogue among individual tracks.”[footnoteRef:18] This dialogue crossed “race and ethnic boundaries,” Fahey claims, because Smith took the unprecedented step of eschewing the term “race record” that “was used by most of the major record companies to denote those records of black artists designed primarily for black consumption” and “generally sold only in stores in segregated black areas.”[footnoteRef:19] “By erasing the popular categories, and the stereotypes grown up around them,” Robert Cantwell notes, Smith opened the Anthology “to the intense hermeneutic into which so many of its listeners have been drawn, which struggles to comprehend the dynamic and consistent way that folk music confuses the classifying impulse.”[footnoteRef:20] [18: Rani Singh, “Harry Smith, An Ethnographic Modernist in America,” in Andrew Perchuck and Rani Singh eds, Harry Smith: The Avant-Garde in the American Vernacular, (Los Angeles: Getty Research Institute, 2010), 15-62, 30.] [19: John Fahey, Charley Patton (London: Studio Vista, 1970), 9.] [20: Robert Cantwell, When We Were Good: The Folk Revival (Cambridge, Massachusetts: Harvard University Press, 1997), 193-194.]

Smith’s sequencing of the Anthology makes it possible to hear the “migrating influences” of American folk music and grasp “the thickening complications and finally complete breakdown of the old cultural geography.”[footnoteRef:21] Phillip V. Bohlman has made a similar assessment of the Anthology, noting how Smith, by “allow[ing] music to remap the cultural history and geography of the United States,” is also “dismantling the borders between American folk music and the world.”[footnoteRef:22] These migrating influences, complications, and dismantling of borders are implicit throughout Smith’s eighty-four selections; from the opening track of Ballads, “a Child ballad transmuted by Appalachian and blues traditions”—Dick Justice’s version of the Scottish folk song “Young Hunting” (Child Ballad 68) which migrated from the Old World to Justice’s home state of West Virginia and acquired the title “Henry Lee”—to the “strategic” discrepancies “between voicing and supposition” that, according to Geoff Ward, Smith’s sequencing of tracks attempts.[footnoteRef:23] “Early listeners could not believe that Mississippi John Hurt was black,” Ward notes, and “Prince Albert Hunt, whose intriguing career was terminated at gunpoint by a jealous husband, gives evidence that a diversification of cultures in Texas and Louisiana could certainly entail the ready absorption of Maygar accent variations by fiddle and banjo dance music.”[footnoteRef:24] Experiencing the Anthology “in racially ambiguous terms” it is therefore possible to see how “models of influence based on monolithic lines of ethnicity or region become audibly and legibly simplistic,” if not reductive.[footnoteRef:25] [21: Cantwell, When We Were Good, 194.] [22: Phillip V. Bohlman, World Music: A Very Short Introduction (Oxford: Oxford University Press, 2002), 45.] [23: Ward, The Writing of America, 139, 141.] [24: Ward, The Writing of America, 141.] [25: Singh, “Ethnographic Modernist” 30; Ward, The Writing of America, 141.]

Fahey has called this dynamic and fluid musical interchange, “musical miscegenation.”[footnoteRef:26] In one of his semi-autobiographical short stories, “The Center of Interest Will Not Hold,” Fahey provides a pertinent example of such miscegenation in the figure of Elmer Williams, an African-American who Fahey and his record-collecting companion, the musicologist Dick Spottswood, encounter on Hell’s Bottom, an old road in the region of Sligo Creek, Takoma, Maryland. After impressing the two men with “a really primitive, raucous twelve-bar blues song in E,” Williams’s impromptu repertoire soon defies expectations. “We were sitting on top of Hell’s Bottom,” Fahey writes, “listening to a black man singing a country-western song, yodel and all”: [26: John Fahey, How Bluegrass Destroyed My Life (Chicago: Drag City Books, 2000), 267.]

And the next song he played was an instrumental arrangement—a very good one—of Kitty Wells’s “One by One.” Another country-western song.
What would he play next? Some flamenco? A raga?
No. Even better than that, he sang us “Little Brown Hand” a bluegrass coon song. A light happy song, probably the last coon song ever written.[footnoteRef:27] [27: Fahey, Bluegrass, 267-8.]

“We knew the guy had heard the song over radio station WARL, Arlington Virginia, on Maven DJ Owen’s show,” Fahey explains: “But the last thing we expected was to find a black guy singing it. Not only that, he had a copy of the record.”[footnoteRef:28] [28: Fahey, Bluegrass, 268.]

Fahey’s anecdote is significant in the context of the Anthology for several reasons. Firstly, it reiterates Smith’s claim in the Anthology handbook that “records of the type found in the present set played a large part in stimulating [...] historic changes” in American music “by making easily available to each other the rhythmically and verbally specialized musics of groups living in mutual social and cultural isolation.”[footnoteRef:29] Secondly, Fahey’s anecdote is an incisive reminder that the categorisation of American folk music is not simply a “black and white” affair. This is particularly evident in Williams’s response to the question that Spottswood asks him about the racist implications of the “coon” song—“‘Don’t you find it a bit condescending?’”—which he addresses to Fahey: “‘yo friend a little strange [...]. He OK, but he got funny ideas ‘bout music.’”[footnoteRef:30] Williams’s oblique answer to Spottswood’s question, and Fahey’s equally enigmatic narration of it, reaffirms this important point that there are no predetermined demarcations or segregations in the continually evolving tradition of folk music. [29: Harry Smith, Anthology of American Folk Music (New York: Folkways Records and Service Corp, 1952), np.] [30: Fahey, How Bluegrass Destroyed My Life, 269.]

The Voice of the Turtle
Like the Anthology, Fahey’s music “does not draw the racial line” but blurs it.[footnoteRef:31] Indeed, Fahey’s own embrace of musical miscegenation in his music not only subverts the inherent prejudices and reductive taxonomies inherent in aspects of folk music but it also functions as a key creative component within his own work and his wider ideas and values about music. Musical miscegenation is evident on Fahey’s earliest recordings for Joe Bussard’s Fonotone label, on which, in the attempt to “pass it off as the work of an authentic ‘lost’ blues artist,” Fahey recorded a number of convincing blues renditions under the pseudonym of Blind Thomas.[footnoteRef:32] “The prankster in Fahey couldn’t resist the idea of perpetrating a hoax at the expense of the growing ranks of po-faced folk and blues purists—the advance guard of America’s coming folk boom,” as Edward Pouncey explains: [31: Cantwell, When We Were Good, 209.] [32: Pouncey, “Blood on the Frets,” 25.]

To further the joke, Bussard initially pressed up the Blind Thomas recordings as 78s and solemnly catalogued them unannounced under “authentic Negro folk music” in his mail order listings, hoping to bait blues aficionados with the kudos of discovering a great lost bluesman.[footnoteRef:33] [33: Pouncey, “Blood on the Frets,” 25]

As well as being an incisive comment on the fad for rediscovering old blues singers, Fahey also follows in the tradition of one of his greatest influences, the delta blues guitarist Charley Patton who also recorded under the name of “The Masked Marvel.” Indeed, Smith includes “Mississippi Bo Weavil Blues” by The Masked Marvel on Ballads in the Anthology.
But as Pouncey notes, Fahey’s “gravely singing and his experimenting with acoustic blues [also] amounted to a trial run for his greatest mythological character, Blind Joe Death.”[footnoteRef:34] [34: Pouncey, “Blood on the Frets,” 25.]

Blind Joe Death appears on what is, perhaps, one of the most ambitious and beguiling records Fahey produced in the 1960s, The Voice of the Turtle, which his own label, Takoma, released in 1968. This, Fahey’s seventh major record, has been described as, among other things, a “lavish autobiographical fantasy, an absurd exercise in self-gratification, or self-deprecation,” “a labour of love,” “a financial disaster,” “a mosaic of diverse musical traditions and a discographical nightmare.”[footnoteRef:35] Indeed, one quickly surmises that this is anything but a straightforward record when the incongruity between the record’s allusion to the turtledove of The Song of Solomon—“The time of the singing of birds is come, and the voice of the turtle is heard in our land,” quoted on the record’s back cover—and Fahey’s totem animal, the turtle (Testudinidae) that graces the record’s cover, is noted.[footnoteRef:36] Yet, as David Keenan notes, it is also “one of the most endlessly fascinating and genuinely experimental entries in Fahey’s whole catalogue.”[footnoteRef:37] It is also the record in Fahey’s catalogue that arguably shows the influence of Smith’s Anthology most emphatically. This is not only in terms of the music that Fahey includes—some of which, as I discuss below, derives from the Anthology—but also in the way that Fahey conceives the record as an object in its own, conceptual, right. [35: Chris Downes, Malcolm Kirton, Paul Bryant, and Tom Kreme, “The Voice of the Turtle: Editor’s Special,” The Fahey Files, last modified February 2003, http://www.johnfahey.com/pages/vota1.html.] [36: “Out of a boy's fascination with turtles and tortoises,” Edwin Pouncey explains, Fahey “elaborated a personal mythology based on the reptiles, using them as a repeat motif anchoring his art and discography in his childhood.” This “mythology” also relates to Fahey’s history of being sexually abused by his father. “The obsession comes from the psychic meaning of turtles, reptiles and amphibians,” he tells Pouncey: “‘In dreams they symbolise genitalia. That's why I went to a psychoanalyst because I had all these repressed memories.’” Pouncey, “Blood on the Frets,” 24.] [37: David Keenan, “The Primer: John Fahey,” The Wire 268 (June 2006), 43.]

As indicated by the record’s subtitle, “Being a Musical Hodograph & Chronologue of the Music of John Fahey,” The Voice of the Turtle is a tongue-in-cheek, semi-fictional autobiographical record of Fahey’s life and music. The original vinyl release is a lavish gatefold LP that includes a twelve-page booklet—suggestive of both a homespun scrapbook and Smith’s Anthology booklet—titled “The Fahey Picture Album” comprising “genuine photographs of Blind Joe Death, Knott’s Berry Farm, Molly, The Adelphi Rolling Grist Mill, &c,” and extensive liner notes written by Fahey in the third-person concerning his own life and work.[footnoteRef:38] Like the Anthology before it, the record’s elaborate and complex booklet is not so much ancillary as it is an integral component of the music that it accompanies. [38: After it was discovered that “the various prices of assembling the whole package [...] was costing Takoma 15c more per album to manufacture than they were selling it for to their distributors,” the record was issued in a single pocket sleeve without any notes. Downes, Kirton, Bryant, and Kreme, “The Voice of the Turtle.”]

Whereas Smith’s notes for the Anthology were “solemn jokes,” Fahey’s are fantastical, if not farcical.[footnoteRef:39] “The package reads like a museum exhibit,” Stephen Lowenthal notes, “whose narration spirals into the absurd.”[footnoteRef:40] In long, rambling, Proustian sentences and absurdist, self-deprecating bombast, Fahey explicates the history of his life and The Voice of the Turtle in a dizzying “conflation of personal, religious and fake biographical detail and spurious musical credits.”[footnoteRef:41] The story of Fahey’s own origins are cast in the supernatural mythic light of the Celtic legends gathered in the Mabinogion. Fahey narrates himself into the story of the Roman emperor Maxen Gweldig, a prominent figure, and a composite of fact and fiction, in the Mabinogion who, in Fahey’s story, after killing Phwyll—the eponymous hero of the tale, Pwyll Pendefig Dyfed—is avenged by the bard Taliesin who “struck him blind with his staff and cursed him”: [39: Greil Marcus, Invisible Republic: Bob Dylan’s Basement Tapes (London: Picador, 1998), 94.] [40: Stephen Lowenthal, Dance of Death: The Life of John Fahey, American Guitarist (Chicago: Chicago Review Press, 2014), 77.] [41: Keenan, “The Primer: John Fahey,” 43.]

“Although you are the son of Arawn King of Annwfn you have killed Phwyll and three others while no steel has the virtue to kill or wound yourself. You shall wander under the sun until your skin is black and your eyes are burned away, and you will have no peace until you resolve the vibrations of the spheres.”

Curiously contrary to the sun, with which he is in some places so closely identified, Fahey then rose from the West with vacuolar majesty to the region he must periodically visit for replenishment of the well-(parched-by-Western aridity) springs of his being at the sparkling silver fountain of the Takoma Park metropolitan area. While most of these rejuvenative oblations are intensely personal, bittersweet folk-poetical private supra-metaphysical meditations, there are also public celebrations in which he appears bodily to assembled followers to elicit from the six simple small strings of his unassuming looking instrument, by means of hermetic and alchemical techniques and devices, now dazzling, now demonic, now death-defying, now depilatory, such sounds and tunes and all other systematic organizations of tonal material as would make the little hills to dance and sing, the young folds of lambs thereon to leap and gambol for joy; as would make the hoary oak-trees to smile and nod their shaggy old heads, and the tyrian Amaranthus to bow her stately petals before Fahey and Helios; and the thronged thousands of adoring listeners to moan ecstatically and fall writhing and fainting on the tumescent, smoking earth.[footnoteRef:42] [42: Fahey, liner notes to The Voice of the Turtle, np.]

As with The Voice of the Turtle more generally, what exactly we are meant to make of this story remains uncertain. Should we read these evocations of a supernatural Celtic bardic tradition as an indication of the cultural provenance of the strands of Appalachian and Cajun folk music heard on the record? Is Fahey tacitly nodding to the Anthology’s own “hermetic and alchemical techniques and devices”—such as its use of Theodore de Bry’s illustration of the celestial monochord—in his allusion to the “vibrations of the spheres”? Or, perhaps this is Fahey’s satire of the mythologizing of certain blues singers, such as Robert Johnson and the Devil legend attributed to him. Or, again, maybe this is another of Fahey’s satirical stabs at “po-faced folk and blues purists” and their exegetical impulses. Certainly, his liner-notes on earlier records, Fahey admits, “were just humorous, most of them parodies of Sam Charters, who wrote The Country Blues when he was looking for some old blues singers.”[footnoteRef:43] [43: Douglas Blazek, “John Fahey Interview”, liner notes to John Fahey, Your Past Comes Back to Haunt You: The Fonotone Years 1958-1965. Dust-to-Digital/Revenant DTD-21, CD, 2011, 72.]

But as much as he is duping his reader, Fahey is also giving them some semblance of truth in the record’s liner notes; albeit slantwise, obliquely, and, often, sardonically. For example, Fahey does in fact tacitly reveal himself as Blind Joe Death in his notes.[footnoteRef:44] Although we are told that Blind Joe Death is Fahey’s “tutor” and “mentor,” as a blind black man, Death also suffers the same fate as Fahey who, to recall, has to “wander under the sun until [his] skin is black and [his] eyes are burned away”: [44: According to Robert Cochran, the image included in “The Fahey Picture Album” of a “Vocation Race Records” advertisement sporting a photo of Blind Joe Death is in fact, “a retouched old Vocalion Records advertisement of Blind Joe Taggart who recorded in the late 20s and 30s under several different names.” Robert Cochran, “The Return of Blind Joe Death: John Fahey, Revenant Records, The music of the Spheres,” Gadfly (September / October 1999), http://www.gadflyonline.com/archive/SepOct99/archive-fahey.html.]

It is a matter of prehistory what other innovations he had made in Africa, Egypt, and other lands through which his endless wanderings had taken him due to the curse of Maxen Gweldig before he came to the United States in a slave ship. But intensive research in the Delta has revealed that evidently Death single-handedly created the various Mississippi blues guitar styles. W.C. Handy took his first music lessons from Death, Charley Patton learned his first chords from him, Bo Weavil Schonberg learned to tune his guitar from Joe, Son House learned solfeggio from him [.][footnoteRef:45] [45: Downes, Kirton, Bryant, and Kreme, “The Voice of the Turtle.”]

Therefore, as Fahey’s own notes reveal in a moment of self-reflexive, albeit characteristically phallic, lucidity, in The Voice of the Turtle “John’s tumescent imagination slid[es] easily between the yielding thighs of truth and falsity.”[footnoteRef:46] What seems the most fantastical may in fact be the closest to the truth and the apparently ridiculous perhaps the most profound. As the editors of the Fahey Files maintain, “with its lying notes, self-mythologising and lunatic picture book,” The Voice of the Turtle “is a serious joke.”[footnoteRef:47] In this respect, The Voice of the Turtle reveals a trickster spirit not unlike that which Paola Igliori associates with Smith: [46: Downes, Kirton, Bryant, and Kreme, “The Voice of the Turtle.”] [47: Downes, Kirton, Bryant, and Kreme, “The Voice of the Turtle.”]

In the native Lakota there is someone called “Heyoka” which has a reverse quality –he is often literally a clown doing everything backwards, it’s also a powerful, paradoxical teacher showing the other side of things. […] To some he is one who tricks himself more than others and a scoundrel, to some a sacred clown, to others the form of the Creator himself.[footnoteRef:48] [48: Paola Igliori, “Introduction”, in Paola Igliori ed., American Magus Harry Smith: A Modern Alchemist (New York: Inanout Press, 1996), iii.]

Anyone hoping to find the music of The Voice of the Turtle more straightforward than the mythopoeic “Chronologue” of the booklet will be disappointed. Indeed, to add further confusion to what is already a perplexing record, there are in fact two different versions of The Voice of the Turtle that despite sharing the same track list contain entirely different songs. Whether intentional or not, this additional layer of obfuscation only enhances “the spoofing half-truths and downright wool-pulling deliberately confusing fictions of the liner notes.”[footnoteRef:49] Thus, in a similar spirit to the musical miscegenation of his short story “The Center of Interest Will Not Hold,” on The Voice of the Turtle Fahey subverts with impish and irascible intent the presumptions, categories, definitions, and criteria frequently used to prescribe and ossify folk music as an “authentic” cultural phenomenon. [49: Downes, Kirton, Bryant, and Kreme, “The Voice of the Turtle.” Because the only currently available version of The Voice of the Turtle is the 1996 CD reissue of the second version, all subsequent discussion of the record’s tracks will, unless otherwise stated, refer to the second version.]

Collage
Like the Anthology, The Voice of the Turtle is also a great example of collage. The record opens and closes with what Keenan describes as “two otherwise-inexplicable deep bass notes that bracket the entire album as a massive set of quotation marks.”[footnoteRef:50] It is, however, unclear quite what these sonic quotation marks are signalling. Perhaps they function as audible “scare quotes,” indicating Fahey’s ironic distance or detachment from the music he presents. However, they might also be a way of encouraging the listener to hear the music as a retrieval of found or collected sounds that have been re-presented, re-contextualised, and reassembled in the manner of Smith’s Anthology. Indeed, there is an echo of the Anthology when Fahey states: “The recordings which comprise this recording have been assembled from diverse sources such as commercially and non-commercially issued or unissued phonograph records.”[footnoteRef:51] Like the Anthology, The Voice of the Turtle presents its own survey of vernacular musics, with Fahey performing a number of Cajun, blues, folk, and hillbilly songs. Furthermore, a number of these show strong links with the Anthology. For example, Fahey’s version of “Nine-Pound Hammer”—“a musical relation of “John Henry,” according to Dick Spottswood—derives from “99 Year Blues” by Julius Daniels and Mississippi John Hurt’s “Spike Driver Blues,” both of which appear on the Anthology’s Songs.[footnoteRef:52] Parts of the fiddle-tune “Bill Cheatum,” that Fahey performs with the old-time musician Herbert Thomas, can be heard in the “Brilliancy Medley” recorded by Eck Robertson on Social Music, and “Je Ne Me Reveillais Matin Pas En May,” sees Fahey performing and, unusually for Fahey, singing, a spirited version of Didier Herbert’s “I Woke Up One Morning in May” which is also included on Songs. [50: Keenan, “The Primer: John Fahey,” 43.] [51: Fahey, liner notes to The Voice of the Turtle.] [52: Dick Spottswood, liner notes to Harry Smith’s Anthology of American Folk Music, Volume 4. 2CD. Revenant RVN 211, 2000, CD, 55.]

Collage, however, informs The Voice of the Turtle in more avant-garde ways. Indeed, Fahey’s album recalls the collage methods of the Anthology because it, too, is partly a “collage of scavenged old records.”[footnoteRef:53] That is to say, Fahey does not simply cover pre-existing folk and blues songs on his record, but also reproduces some of the recordings just as Smith does on the Anthology. For example, the record’s opening track, “Bottle Neck Blues” which is attributed to Fahey and Blind Joe Death is in fact the 1927 recording by Sylvester Weaver and Walter Beasley. Yet, there is some truth in the notes’ claim that the record “begin[s] chronologically with a commercially issued Fonotone ‘Race’ recording of Mr. Fahey and his mentor, Blind Joe Death, performing the very lyrical instrumental ‘Bottleneck Blues,’ which was commercially issued in 1928.”[footnoteRef:54] On the original version of Voice of the Turtle Fahey can in fact be heard playing over the recording. “The story goes that Fahey tried to copy Weaver and Beasley note for note,” the editors of the Fahey Files explain, “then realised it was a pointless exercise and decided to put the original 78 on VOT.”[footnoteRef:55] This gesture, Lowenthal suggests, is Fahey’s “attempt to place himself into his beloved blues history.”[footnoteRef:56] Fahey does the same again on the track “Bean Vine Blues # 2,” a rag tune that is actually “The Easy Winner” by The Blue Boys that appears on their 1929 Okeh recording, Memphis Stomp. Whether the inclusion of this recording was a mistake, as some believe, or something that Fahey deliberately intended, the inclusion of this record and “Bottle Neck Blues” as sonic objets trouvés also reflects Fahey’s broader collage sensibilities.[footnoteRef:57] [53: Marcus, Invisible Republic, 112.] [54: Fahey, liner notes to John Fahey, The Voice of the Turtle, np.] [55: Downes, Kirton, Bryant, and Kreme, “The Voice of the Turtle.”] [56: Lowenthal, Dance of Death, 79.] [57: Downes, Kirton, Bryant, and Kreme believe that the track is “a wrong title, shoved in” on the second edition of The Voice of the Turtle, “when some lowly Takoma minion noticed there were too many tracks and not enough titles.” Downes, Kirton, Bryant, and Kreme, “The Voice of the Turtle.]

Fahey’s “collage method,” according to Pouncey, “was devised after hearing the word through a dope haze while he helped sculptor Alexander Calder assemble, factory style, a set of commercial art objects.”[footnoteRef:58] Unlike Calder, however, Fahey’s collage method is predominantly audible rather than visual and is most evident in his embrace of musique concrète. According to Pouncey, “Fahey was inspired to make musique concrète before he’d heard any examples by an article on the music in Saturday Review.”[footnoteRef:59] This avant-garde form of music is another important component in Fahey’s negotiations of folk and high-art music, and examples occur on just about all of his albums, including The Voice of the Turtle. The French composer Pierre Schaeffer pioneered musique concrète in Paris in 1948 while working at the Radio Television Français in Paris as an acoustic engineer. Tim Hodgkinson describes the form as “music made of raw sounds: thunderstorms, steam-engines, waterfalls, steel foundries. The sounds are not produced by traditional acoustic musical instruments; they are captured on tape (originally, before tape, on disk) and manipulated to form sound-structures.”[footnoteRef:60] An early example of by Schaeffer, for example, is Cinq etudes de bruits (Five Studies of Noises) (1948). Audible on the first of these five etudes are the manipulated sounds of train whistles (sounding curiously like bird song), engine noises, and the hypnotic rhythms of trains in motion. The effect of music such as this, as Brandon Labelle suggests, is that it “positions music within a larger sonic syntax based on the manipulation of audio machines and recording media, the cultivation of sound objects and their intrinsic dynamic.”[footnoteRef:61] Thus, like the Anthology that optimised the “advanced technology” of the long-playing record for its “anthologization of traditional and vocal instrumental performances,” the sonic collages of musique concrète also utilise the creative opportunities of new musical technology, such as reversible turntables, recorders, and especially, the introduction of magnetic tape in the early 1950s.[footnoteRef:62] [58: Pouncey, “Blood on the Frets,” 28] [59: Pouncey, “Blood on the Frets,” 28.] [60: Tim Hodgkinson, “An Interview with Pierre Schaeffer” in David Rothenberg and Marta Ulvaeus eds, The Book of Music and Nature: An Anthology of Sounds, Words, Thoughts (Middletown, Connecticut: Wesleyan University Press, 2001), 34.] [61: Brandon Labelle, Background Noise: Perspectives on Sound Art (London: Continuum, 2006), 26.] [62: Cantwell, When We Were Good, 190.]

Fahey’s own experiments with found sounds began on the albums he recorded in the late 1960s. On Requia: And Other Compositions For Guitar Solo, his first album for the folk label Vanguard (1968), Fahey, somewhat provocatively, includes a lengthy composition titled “Requiem For Molly Parts 1-4” which incorporates “a collage of snippets from old blues 78s, Adolf Hitler speeches and sound effects” with Fahey’s own “aimless acoustic guitar pattern” played over the top.[footnoteRef:63] On Days Have Gone By, which Takoma released in the same year as Requia and The Voice of the Turtle, Fahey includes Parts I and II of “A Raga Called Pat” and continues with Parts III and IV on The Voice of the Turtle. With regard to Parts I and II, Fahey explains, “[s]ound effects come from a Folkways record entitled Sounds of a Tropical Rain Forest and from another record which contains the sound of a steam engine train travelling from Jackson, Mississippi to Houston, Texas.”[footnoteRef:64] His manipulation of those records, remarkably, foresees the turntable manipulations so central to Hip Hop and other contemporary urban musics: [63: Pouncey, “Blood on the Frets,” 28] [64: John Fahey cited in Chris Downes, Malcolm Kirton, Paul Bryant, and Tom Kreme, “Days Have Gone By,” The Fahey Files, last modified February 2003, http://www.johnfahey.com/pages/v62.html.]

The peculiar effects on part two are done by putting the turntable in neutral and running it backwards and forwards at variable speeds onto channel two (this was before I went stereo) when the music was already on channel one. I did this on the equipment in the Folklore and Mythology Department recording lab at UCLA while I was still going to school and working in the lab also.[footnoteRef:65] [65: Fahey, cited in Downes, Kirton, Bryant, and Kreme, “Days Have Gone By”.]

To a folk purist, the inclusion of these methods in what appears a folk record may seem as heretical as Dylan going electric. However, musique concrète makes some pertinent parallels with folk music, particularly what Greil Marcus calls the “folk-lyric” song. Writing about Clarence Ashley’s “The Coo-Coo Bird” which Smith includes on the third volume of the Anthology, Marcus notes that being “made up of verbal fragments that had no direct or logical relationship to each other, but [which] were drawn from a floating pool of thousands of disconnected verses, couplets, one-liners, pieces of eight,” the “folk-lyric” is itself a form of collage.[footnoteRef:66] Recalling Fahey’s own sense of “musical miscegenation,” Marcus suggests that: [66: Marcus, Invisible Republic, 116.]

[I]t wasn’t until enough fragments were abroad in the land to reach a kind of critical mass—until there were enough fragments, passing back and forth between blacks and whites as common coin, to generate more fragments, to sustain within the matrix of a single musical language an almost infinite repertory of performances, to sustain the sense that out of the anonymity of the tradition a singer was presenting a distinct and separate account of a unique life.[footnoteRef:67] [67: Marcus, Invisible Republic 116.]

In its own idiosyncratic and provocative way, The Voice of the Turtle also draws attention to “the strangeness of the cultures that spoke” and continue to speak, “through folk-lyric fragments.”[footnoteRef:68] With its plagiarized records, dubious biographies, inaccurate chronologies, and its dense sonic collages and synthesis of disparate musics and sounds, Fahey’s record confronts its listener with similar questions concerning authenticity, originality, and anonymity that inform the entangled roots of folk music. In this respect, Luc Sante’s claim that Smith’s Anthology is not only “a brilliant montage” but also “a late milestone in the folk-lyric stream of tradition and [...] a pioneer work of post-modernism,” seems even more applicable to The Voice of the Turtle and its impish intertextual forays into parody, pastiche, and allusion.[footnoteRef:69] Barry Hansen is probably not alone in believing that this particular record of Fahey’s “is more an audio scrapbook than a serious musical contender.”[footnoteRef:70] Nevertheless, however one chooses to interpret Fahey’s intentions on The Voice of the Turtle, the record stands as particularly salient example of Fahey’s innovative synthesis of “volk roots and hiart” music—of the vernacular with the avant-garde—to create “an art work [and] a majestic song which is Vanguard & all-encompassing, visionary & stereophonic.”[footnoteRef:71] [68: Marcus, Invisible Republic 116.] [69: Luc Sante, untitled essay, in A Booklet of Essays, Appreciations, and Annotations Pertaining to the Anthology of American Folk Music Edited by Harry Smith, in Harry Smith, Anthology of American Folk Music (1952), Smithsonian Folkways Recordings SFW 400900, CD, 1997, 31.] [70: Hansen, liner notes to John Fahey, The Return of the Repressed, 9.] [71: Fahey, liner notes to John Fahey, The Voice of the Turtle, np.]

American Primitive
Fahey’s perception of folk was at considerable odds with the American folk revival of the 1950s and 60s and its essentialist, albeit well meaning, political aspirations. “I do not, and never thought of myself as a ‘folk’ musician or a new age musician, guitarist, or sympathizer,” Fahey claimed in 1997: “I despise all ‘revivalists’ of folk music, and I despise all ‘New Age’ music.”[footnoteRef:72] Fahey’s strong sense of musical and cultural miscegenation is, again, a major factor in his assessment of this politicised music movement. According to Pouncey, “the ‘authenticity’ the left lauded in folk/blues singers as the true voice of the common man was the very thing that drove an artist like John Fahey to reject its embrace. He’d simply seen too much on his record-hunting field trips in the South to accept the protestors’ black and white view of the world.”[footnoteRef:73] The Anthology only confirmed this: “And here was a guy,” Fahey recalls of Smith, “writing all about it, familiar with Sharp and Child, a guy who simply dispensed with popular liberal religious youth political folk music (didn’t even mention the music of Pete Seeger and his ilk).”[footnoteRef:74] What Fahey and Smith recognised and valued in folk music is something that exceeds that very category. Both men saw a music and a tradition very much alive, protean, fluid, and continually evolving because of its capacity for adaptation and change. It was also something darker, more uncanny, sinister, and rough than the sanitised version promoted by “Pete Seeger and his ilk.”[footnoteRef:75] Writing in 1998, Geoffery Himes finds that the strong “strain of stubborn scepticism [that] has inoculated Fahey against the common temptation to romanticize traditional music” also underpins his perception of that music within the broader field of music: [72: John Fahey, liner notes to John Fahey, City of Refuge, Tim/Kerr Records 644 830 127-2, 1997, CD, np.] [73: Pouncey, “Blood on the Frets,” 27.] [74: Fahey, liner notes to Harry Smith’s Anthology of American Folk Music, Volume 4, 84.] [75: “Smith’s definition of ‘American folk music’ would have satisfied no one else,” Marcus suggests: “He ignored all field recordings, Library of Congress archives, anything validated only by scholarship or carrying the must of the museum. He wanted music to which people had really responded: records put on sale that at least somebody thought were worth paying for.” Marcus, Invisible Republic, 102.]

He’s not interested in preserving traditions; he just wants to search out the rawest, most intense music he can find. If it is on old blues and bluegrass 78s, fine. If he finds it among the squalling electric guitars of bands such as Sonic Youth, Gastr del Sol, and Cul de Sac, that’s fine too.[footnoteRef:76] [76: Himes, “American Primitive.”]

It is, therefore not surprising that Fahey did not consider his music “folk” but, rather, as “American primitive guitar tone-poems.”[footnoteRef:77] “Primitive” might seem a problematic term that also buys into the patronising image of American folk as being “untutored, rustic, primitive” and, therefore, “exotic.”[footnoteRef:78] However, as Fahey’s use of the word “tone-poem” indicates, his “American Primitive” music is as much an integral part of the vanguard “hiart leaves” of his musical vision as it is its “volk roots.” As Coley suggests, it was Fahey’s “dedication to rigorously academic art music which created such a unique alloy when blended with Fahey’s more obvious affinities for America’s volk traditions.”[footnoteRef:79] Indeed, “American Primitive” is a particularly apt way to give a name to Fahey’s unique sonic alloy and his desire “to fuse some of the dissonant things he liked about modern classical composers such as Bartòk, with blues’ syncopated rhythms.”[footnoteRef:80] [77: Fahey, liner notes to John Fahey, The Voice of the Turtle, np.] [78: Cantwell, When We Were Good, 207.] [79: Coley, liner notes to, John Fahey, Death Chants, Breakdowns and Military Waltzes, np.] [80: Coley, “The Persecutions and Resurrections of Blind Joe Death,” 66.]

Geoff Ward suggests that Bela Bartòk’s “forays into the indigenous rural music of Hungary and Romania” created “a new fusion, equally primitivist-modernist.”[footnoteRef:81] But other composers that Fahey admired achieved similar results, including Bartòk’s contemporary, the American composer, Charles Ives. Fahey, according to Hansen, in the mid-sixties, “still loved blues and early country as much as ever, but Charles Ives was more likely to be on his tape player.”[footnoteRef:82] Considering the parallels that can be drawn between the two men, Ives’s presence in Fahey’s listening habits is not surprising. As Robert P. Morgan notes, Ives “fashioned a new type of music based on older and simpler models largely neglected by the main tradition” of Western art music.[footnoteRef:83] Thus, Ives synthesises popular American vernacular musics—including Stephen Foster ballads, college songs, hymns, marching band music, and ragtime tunes—with his own modern “hiart” compositions which follow in the European art music tradition of Beethoven, Brahms, Debussy, and Wagner. Like his contemporary, Ezra Pound—author of the great modernist collage poem, The Cantos—Ives “gathered from the air a live tradition,” in an endeavour to “MAKE IT NEW.”[footnoteRef:84] Foreseeing Fahey’s use of musique concrète, Ives’s method of composition, according to Morgan, “required that the music be distinctly recognizable as a representative of its original source, and yet appear to be reactivated in a new context”: [81: Ward, The Writing of America, 140.] [82: Hansen, liner notes to John Fahey, Return of the Repressed, 8.] [83: Robert P. Morgan, “Ives and Mahler: Mutual Responses at the End of an Era,” 19th-Century Music 2:1 (July 1978), 72-81, 75.] [84: Ezra Pound, The Cantos (London: Faber and Faber, 1998), 536, 265.]

Borrowed material is fragmented and juxtaposed against other kinds of music, combined simultaneously with different music, distorted through the appearance of unexpected intervals and through complex and ambiguous phrase relationships, or distanced by means of elaborate orchestrations that contradict the material’s true heritage. But in each case the materials are transformed in such a way as to acquire new expressive life.[footnoteRef:85] [85: Morgan, “Ives and Mahler,” 75.]

Despite the complex and intricate nature of Ives’s sonic collages—which utilise polyphony, polyrhythms, bitonality, dense tonal clusters and shifting chord structures—Ives’s music often sounds brash, disordered, chaotic, and, as Morgan notes, displays an “almost shocking simplicity.”[footnoteRef:86] In this respect, Ives is the prototypical “American Primitive.” Ives’s music may appear to be unschooled, intuitive, and primitive and situated well outside Western “hiart” music traditions and conventions, but is, deeply entrenched in a European tradition of classical music, “working in European genres, using European procedures, and conforming to European ideas about the nature and purpose of art music.”[footnoteRef:87] However, Ives’s progressive vision of music depends on a certain regression from, or simplification of, his musical knowledge and expertise. According to J. Peter Burkholder, Ives “begins by imitating what has come before, proving his connections with the European Romantic tradition, and gradually asserts his individuality within and ultimately against that tradition.”[footnoteRef:88] Thus, Ives’s music represents a critical unlearning and revaluation of the values and principles that, once perfected, are held as the epitome of technical accomplishment. Just as Fahey’s “American Primitive guitar-tone poems” indicate his “disdain for the mainstream pieties of the 1960s folk and blues revivals,” Ives’s compositions tacitly express disdain for the musics and culture at the other end of the spectrum, the mores of the conservatoire.[footnoteRef:89] [86: Morgan, “Ives and Mahler,” 75.] [87: J. Peter. Burkholder, “Ives and Nineteenth-Century European Tradition,” in Geoffrey Block and J. Peter Burkholder eds, Charles Ives and the Classical Tradition (New Haven and London: Yale University Press, 1996), 11-33, 11.] [88: Burkholder, “Ives and Nineteenth-Century European Tradition,” 15.] [89: David Fricke, “The Resurrection of Blind Joe Death,” liner notes to John Fahey, Sea Changes & Coelacanths: A Young Person’s Guide to John Fahey, Table of the Elements TOE-CD-85, 2006, CD, 6.]

Perhaps even more than Ives, Fahey and his “American Primitive guitar tone-poems” serve as a pertinent reminder of inextricable connectedness between the words “root” and “radical.” Fahey was a radical musician and, as David Fricke suggests, “a dedicated modernist, a man who lived and played entirely in the Now.”[footnoteRef:90] This was because of, not despite, his knowing awareness of his “volk roots.” Far from seeing the Anthology as “the cornerstone of a constructed notion of American folk purity” as Ken Jordan does, Fahey’s response to Smith’s Anthology exposes the impure, complex, and dynamic roots of that record’s diverse American musics.[footnoteRef:91] Like Smith before him, Fahey’s understanding of folk is not as an ossified form in need of revival, but something that continues to adapt, change, and evolve according to the context in which it appears. Its currency is in the now, Fahey reminds us, and it remains a vital component of modern music. [90: Fricke, “The Resurrection of Blind Joe Death,” 6] [91: Ken Jordan, “Stop. Hey. What’s That Sound?”, in Paul D. Miller ed., Sound Unbound: Sampling Digital Music and Culture (Massachusetts, MIT Press, 2008), 235-254, 243.]

Bibliography
A Booklet of Essays, Appreciations, and Annotations Pertaining to the Anthology of American Folk Music Edited by Harry Smith. Washington, D.C; Smithsonian Folkways, 1997.

Blazek, Douglas. “John Fahey Interview” liner notes to Your Past Comes Back to Haunt You: The Fonotone Years 1958-1965, 69-73. John Fahey, CD. Dust-to-Digital/Revenant, 2011.

Bohlman, Phillip V. World Music: A Very Short Introduction. Oxford: Oxford University Press, 2002.

Burkholder, J. Peter. “Ives and Nineteenth-Century European Tradition.” In Charles Ives and the Classical Tradition, edited by Geoffrey Block and J. Peter Burkholder,. New Haven and London: Yale University Press, 1996. 11-33

Cantwell, Robert. When We Were Good: The Folk Revival. Cambridge, Massachusetts: Harvard University Press, 1997.

Charters, Samuel. Liner notes to The Transfiguration of Blind Joe Death (1965). John Fahey. Takoma CDTAK 7015, 1997, CD.

Cochran, Robert. “The Return of Blind Joe Death: John Fahey, Revenant Records, The music of the Spheres.” Gadfly (September / October 1999): <http://www.gadflyonline.com/archive/SepOct99/archive-fahey.html>

Coley, Byron. “The Persecutions and Resurrections of Blind Joe Death.” Spin (November 1994): 62-66, 107.

——. Liner notes to Death Chants, Breakdowns and Military Waltzes (1963/1967). John Fahey. Takoma CDTAK 8908, 1998, CD.

Downes, Chris, Malcolm Kirton, Paul Bryant, and Tom Kreme. “Day Have Gone By.” The Fahey Files. Last modified Frebruary 2003. http://www.johnfahey.com/pages/v62.html.

——. “The Voice of the Turtle: Editor’s Special.” The Fahey Files. Last modified February 2003. http://www.johnfahey.com/pages/vota1.html

Fahey, John. “April 1997.” In A Booklet of Essays, Appreciations, and Annotations Pertaining to the Anthology of American Folk Music Edited by Harry Smith, 8-12. Washington, D.C; Smithsonian Folkways and Service Corp., 1997.

——. Charley Patton. London: Studio Vista, 1970.

——. Liner notes to City of Refuge. John Fahey. Tim/Kerr Records 644 830 127-2, 1997, CD.

——. How Bluegrass Music Destroyed My Life. Chicago: Drag City Books, 2000.

——. Liner notes to Harry Smith’s Anthology of American Folk Music, Volume 4, 83-90. Revenant RVN 211, 2000, CD.

——. Liner notes to Requia: And Other Compositions For Guitar Solo (1967). John Fahey. Vanguard 79259-2, 1998, CD.

——. Liner notes to The Voice of the Turtle (1968). John Fahey. Takoma , CDTAK 1019, 1996, CD.

Fricke, David. “The Resurrection of Blind Joe Death.” liner notes to Sea Changes & Coelacanths: A Young Person’s Guide to John Fahey. John Fahey, 5-8. Table of the Elements TOE-CD-85, 2006, CD.

Gross, Jason. “John Fahey Interview,” liner notes to Sea Changes & Coelacanths: A Young Person’s Guide to John Fahey. John Fahey, 37-56. Table of the Elements TOE-CD-85, 2006, CD.

Hansen, Barry. Liner notes to The Return of the Repressed: The John Fahey Anthology. John Fahey, 4-25. Rhino R2 71737, 1994, CD.

Himes, Geoffrey. “American Primitive: John Fahey Seeks Out Raw Music Old and New.” City Paper (9/2/1998). http://www2.citypaper.com/music/story.asp?id=5679.

Hodgkinson, Tim. “An Interview with Pierre Schaeffer.” In The Book of Music and Nature: An Anthology of Sounds, Words, Thoughts, edited by David Rothenberg and Marta Ulvaeus, 34-44. Middletown, Connecticut: Wesleyan University Press, 2001.

Igliori, Paola. “Introduction.” In American Magus Harry Smith: A Modern Alchemist, edited by Paola Igliori, iii. New York; Inanout Press, 1996.

Jones, Glenn. “The Making of The Epiphany of Glenn Jones,” liner notes to The Epiphany of Glenn Jones. John Fahey and Cul de Sac. Thirsty Ear THI57037.2, 1997, CD.

Jordan, Ken. “Stop. Hey. What’s That Sound?” In Sound Unbound: Sampling Digital Music and Culture, edited by Paul D. Miller, 235-254. Massachusetts: MIT Press, 2008.

Keenan, David. “The Primer: John Fahey.” The Wire 268 (June 2006): 40-47.

LaBelle, Brandon. Background Noise: Perspectives on Sound Art. London: Continuum, 2006.

Marcus, Greil. Invisible Republic: Bob Dylan’s Basement Tapes. London: Picador, 1998.
[bookmark: _GoBack]
Morgan, Robert P. “Ives and Mahler: Mutual Responses at the End of an Era.” 19th-Century Music 2.1 (July 1978): 72-81.

Perchuck, Andrew and Rani Singh (eds). Harry Smith: The Avant-Garde in the American Vernacular. Los Angeles: Getty Research Institute, 2010.

Pouncey, Edwin. “Blood on the Frets.” The Wire 174 (August 1998): 22-31.

Pound, Ezra. The Cantos. London: Faber and Faber, 1998.

Sante, Luc. Booklet notes. A Booklet of Essays, Appreciations, and Annotations Pertaining to the Anthology of American Folk Music Edited by Harry Smith, 30-31. Washington, D.C; Smithsonian Folkways, 1997.

Singh, Rani. “Harry Smith, An Ethnographic Modernist in America.” In Harry Smith: The Avant-Garde in the American Vernacular, edited by Andrew Perchuck and Rani Singh, 15-62. Los Angeles: Getty Research Institute, 2010.

Smith, Harry, Handbook to the Anthology of American Folk Music: New York: Folkways Records, 1952.

Spottswood, Dick. Liner notes to Harry Smith’s Anthology of American Folk Music, Volume 4, 44-76. Revenant RVN 211, 2000, CD.

Various. Harry Smith’s Anthology of American Folk Music, Volume 4. 2CD. Revenant, 2000.

Ward, Geoff. The Writing of America: Literature and Cultural Identity from the Puritans to the Present. Cambridge: Polity Press, 2002.
30

