
Canadian Journal
for
Traditional Music
Revue de musique folklorique canadienne

Published by The Canadian Society for Traditional Music
Publiée par La Société canadienne pour les traditions musicales

The Canadian Journal for Traditional Music
La Revue de musique folklorique canadienne

VOLUME 29 CONTENTS / SOMMAIRE 2002

About the Journal

ARTICLES

John Beckwith

Thomas-Étienne Hamel and his "Annales Musicales du Petit-Cap":

A Manuscript Song Collection of Nineteenth-Century Quebec

1

BENITA WOLTERS-FREDLUND

Leftist, Jewish, and Canadian Identities Voiced

in the Repertoire of the Toronto Jewish Folk Choir, 1939-1959

19

Philip Hiscock

Taking Apart "Tickle Cove Pond"

32

Rosaleen and David Gregory

***Jewels Left in the Dung-hills: Broadside and other Vernacular
Ballads Rejected by Francis Child***

69

REVIEW

Allan Kirby

***Community Music in Alberta: Some Good
Schoolhouse Stuff! (George W. Lyon)***

81

About the Contributors

83

About the Journal

Editor / Rédacteur-en-chef

Gordon E. Smith
School of Music
Queen's University
Kingston, ON K7L 3N6

Editorial Board / Comité de lecture

Donald Deschênes
Beauport, Quebec

William Echard
Carleton University

Leslie Hall
Ryerson University

Regula Qureshi
University of Alberta

Kati Szego
Memorial University of Newfoundland

Contributors are asked to submit articles, announcements, etc. to the Editor in both paper and disk form, with full documentation of sources and copyright permission already secured. Consult a current issue of the *Journal* for models of style and content. The usual length for articles is 2500 to 5000 words.

Reviews of books, recordings, videos, etc. generally are 500 to 1000 words and should be sent to the Editor. Unsolicited reviews are not accepted.

Publishers should submit books, videos, CDs, etc. for possible review to the Editor.

ISSN 0318-2568

**Canadian Society For Musical Traditions
Société canadienne pour les traditions musicales**

The *Canadian Journal for Traditional Music / La Revue de musique folklorique canadienne* is the annual scholarly publication (refereed) of The Canadian Society for Traditional Music / La Société canadienne pour les traditions musicales.

CSTM / SCTM is dedicated to the study and promotion of musical traditions of all communities and cultures, in all their aspects. The Society's activities are intended to reflect the interests both of ethnomusicologists and of those concerned with traditional music and its contemporary counterparts, especially in Canada.

Members receive a one-year subscription to the *Journal / Revue* and to the *Canadian Folk Music Bulletin / Bulletin de musique folklorique canadienne* (quarterly), as well as discounts from the Society's **Mail Order Service** and a voice in the Society's affairs.

Renewals and new requests for membership should be addressed to:

CSTM / SCTM
Box 4232, Station C
Calgary AB T2T 5N1

Membership rates (in Canadian currency):

Individual members	\$25.00
Institutions	\$35.00
Students, seniors, etc.	\$15.00

For further details, consult our website:

<http://members.tripod.com/~sherretg/cstmhome.htm> ("**SI**" button)

