
June 2018 (Issue 2-18)

B.C.
 FIDDLE NEWS

When Frank joined our
club in 2001 we were, as
usual, in much need of new
energy and enthusiasm. Frank
provided both. One of his
many careers had been a sales
rep for Mutual Life so
advertising and promotion
came natural to him. He took
on the job of delivering
posters, phoning, and even had
magnetic dance posters made
for his car.

I t s e e m s h e b e c a m e
interested in our Branch when
he asked us to play for a Lions
Club fund raiser. (He was
very proud to be a lifetime
m e m b e r o f L i o n s
International.) In his younger
days he played accordion in
local bands and later became
quite proficient on keyboard. His

natural love of music and
dancing, especially the waltzes,

j i g s , a n d r e e l s
common to Old Time
Fiddling attracted him
t o t a k e o u t a
m e m b e r s h i p a n d
b e g i n y e a r s o f
dedication.
The BC Fiddle Treat
at Gavin Lake became
Frank’s major focus.
Maybe it was the
connection with the
Lions Club because

they are a supporter of the
Gavin Lake. In any case, we
treasure the years he was able
to attend our camp. He will be
remembered as the guy
pushing a broom around in the
dining hall, cleaning the men’s
washroom, or picking up
garbage. The kitchen crew
remember someone who
matched up the various parts
of the coffee urns, fixed knobs,
handles, squeaks, made sure
the toasters worked and
always had the coffee brewing
in the morning. He convinced
the Quesnel Lions Club to
install the outside drinking
fountain. The BC FIDDLE
TREAT sign on the highway
was largely his initiative. But
it was not all work and no play.

He loved the people, the music,
the dancing, and every evening
was on the dance floor.

Frank passed away in March
this year. Born in Grand Forks,
he moved to the Cariboo in 1939
and spent the remainder of his
long life here, married and raised
a family. At his request, his
Celebration of Life was a dance
with music by the fiddlers from
Quesnel and Prince George. It
was a wonderful way to say
good-bye.

Submitted by, Jean Gelinas

FRANK McKELVIE
1921- 2018

Our winter might be finally

finished, but the snow melting is
in full swing. I think most of the
province has got their duck boots
handy. Our Branches are having
their Campout, Workshop, and
Dances. So all over the province
there will be lots of music and
laughter to be heard, check the
Fiddling Around Event Calendar
on our Provincial Website for
m o r e d e t a i l s a t h t t p : / /
bcfiddlers.com and check us out
on Facebook!

We are now looking forward
to the 2018 Canadian Grand
Masters in August 19 to 23, 2018
in Long Island Locks, Manotick,
Ontario and want to say good
luck to all the representatives
from British Columbia who will
be attending.

It is great to have one more
Fiddle Contest in the province, so
I would like to say thank you to
Q u e s n e l , K e l o w n a a n d
Kamloops, to hosting these
events. I would like to encourage
the people for our province to
attend these events. It would be
grea t to see a t leas t one
representative from each branch
participate in these activities. The
participants could then give the
committees their feedback on if
they feel that there is anything
that might be needing a little

tweaking.
Many thanks to all the people

w h o h a v e o r g a n i z e d t h e
workshops and jamborees across
the province. Again this shows all
of us, that there is a great interest
in promoting and encouraging the
old time music. We do have a
very busy province from the
North to the South and the West
to the East. The British Columbia
Fiddlers always seems to be
having something happening
somewhere.

The Provincial Board would
like to hear from anyone who
might have any ideas on how to
help facilitate any activity at the
Provincial level. We are always
looking forward to hearing from
our members whether from a
“critique” or to a “way to go
people”!

Have a great summer and
enjoy some great music with
great friends!

Your president, Jackie Davis

Time is such a
f u n n y t h i n g !
Winter’s problems
of cold and snow
seems to pass so
slowly and then
times of warmth
and flowers seems
to rush by in a

blink of the eye.
Here we are close to end of

another “playing” season and it
wants to wrap up in a flurry with
- dances - parades - spring teas.
Well enjoy because it won’t last
for long.

We’re rapidly entering that
special season of Fiddle Camps.
When looking into camps as a
summer function, you don’t have
to go all that far and the rewards
are probably much greater than
you think. You’ll get to rub
shoulders with some of the best
fiddlers in Canada, learn from
them and get to see them both as
performers and as people.

Probably within days of
receiving this edition of the news
letter we will be having our
Provincial Annual General
Meeting. Along with the usual
election of officers for the
upcoming year the Provincial
Board will be putting up of
approval a new set of By-Laws as
mandated by the Provincial
Government. If you haven’t read
these over you really should and
they are avai lable on the
bcfiddlers.com web site.

Lynn and I will be attending a
few (based on our endurance)

B.C. Fiddle NewsJune 2018 Issue ! of ! 2 16

FROM THE EDITOR

John Tribe

FROM THE PRESIDENT

Jackie Davis

!""#$%$&%'(#)'%#*+,*-%.#-/#)0%+.	
-1%	2/'3%-1	!++4)"#5'/,*+6*)"#

7%+%')"#8%%3+9	
:#;"%63/+#/2#<=6%'(:	

>4+.)?@#A4+%#B@#CDEF#)-#GHDD#)$	
!-#-1%#I4-")+.#!63,*-?#J%+-'%	
KLM#N/..#I/).@#O%"/P+)@#QJ

http://bcfiddlers.com
http://bcfiddlers.com
http://bcfiddlers.com

events around the fiddling world
this summer so keep and eye
open for us and say Hi!

 Your editor John Tribe

BRANCH NEWS

!
Branch #1 had a great

Jamboree April 20 – 21! “The
Sweet Lowdown” filled the hall

for a rousing toe-tapping concert
Friday night (opened by Brittany,
Chloe and Ariel) , and 45
musicians participated in the
workshops on Saturday. Six
classes were taught by members
of the band, Amanda Blied,
guitar; Tad Ruszel, mandolin; and
Miriam Sonstenes, fiddle, as well
as Brittany Iwanciwski, Chloe
Nakahara and Ariel Logan on
fiddles.

The band also did a special
Harmony Workshop for all
participants, and in the late
afternoon arranged a Big Band
sound where all musicians had a
par t , whether beginner or

advanced. Branch #1
m e m b e r K a r e e n
G r a h a m g a t h e r e d
helpers and created a
delicious lunch and
snacks, as well as the
makings for ice cream
sundaes in the evening
for the Family Dance
and Ice Cream Social.
The dance was a hit and
was very well attended,
with called dances and
music provided by
ro t a t ing g roups o f
musicians from Branch
#1. It was a successful
weekend, and paved the
way for the 5th Annual
Jamboree in April 2019!
And since this is the
fiftieth year mark since
a group of fiddlers in
Prince George decided
to form a constitution
and create the BC Old
Time Fiddlers in 1968,

plans are underway for a big
celebration this fall for our 50th
Anniversary. Details have not
been worked out yet, but we hope
to put on a great festivity that will
involve the community. Watch
the web page!

The spring and summer are
busy times for playouts for our
club. Besides our regular senior
residences we have had a number
of requests to play. On May 19
we will honour National Fiddling
Day by playing a set at the Hixon
Bluegrass and Country Jamboree.
In April we played for the School
District’s Heritage Days, the
Brain-Injured group party and a
p r i v a t e F a m i l y B i r t h d a y
gathering. We will entertain a
busload of 45 seniors from
Lloydminster on May 24, and
play in the country in June at
Ferguson Lake Day, a garden
party and Willow River Days.

The Thursday night Jams will
cease at the end of June and will
resume on September 6. Our first
dance of the season will be in
September, and we are looking at
a new facility in town. Many of
our members and dancers have
not been thrilled about driving to
the hall 15 – 20 km out of town
on some of those snowy winter
nights.

Our club brought well-known
Ottawa Valley fiddler Kelli
Trottier to Prince George on
March 8. Kelli put on an amazing
concert of fiddling, singing and
step-dancing, and the next day
she did a step-dancing workshop
(Kelli is on the farthest right in
the picture). Now at Jam we often

PRINCE GEORGE

 Branch #1

B.C. Fiddle NewsJune 2018 Issue ! of ! 3 16

B.C. FIDDLE NEWS!"#!$%&'"()(!*%))+&*+,-.%/)!0&!
1)12)%#!&*!0-)!3454!67(!8"1)!9"((7)%#:!;##&,".0"&<!
0-%&=/-!"<("'"(=.7!3%.<,->3%.<,-!%)$%)#)<0.0"')#4!!
?)12)%#!@-&!@"#-!.!,&$A!#-&=7(!,&<0.,0!0-)"%!
3%.<,-!)B),=0"')!&%!<)@#7)00)%!,&%%)#$&<()<04!

PERSONAL SUBSCRIPTIONS!.%)!.'."7.27)!.<(!
@"77!2)!1."7)(!("%),07A!0&!#=2#,%"2)%#!.#!*&77&@#C!!

ONE YEAR (3 ISSUES) $13.00 9&%!D4E4;4!
()#0"<.0"&<#!$7).#)!.((!FG4HH!#-"$$"</!,-.%/)#4!
E)<(!A&=%!,-)I=)!&%!1&<)A!&%()%!@"0-!1."7"</!
()0."7#!0&!0-)!*&77&@"</C!
Our Web Site http://www.bcfiddlers.com!

FIDDLERS’ ASSOCIATION!
SUBSCRIPTIONS!
c/o 110 - 3788 BIRD PLACE!
KELOWNA BC!
V1W 4T3!
!ED3?JEEJ6KE!96L!8MN!KNO8!KNPEQN88NL!
69!
(JUNE 2018) MUST BE RECEIVED NO
LATER THAN MAY 15 TH, 2018.

J0!"#!&=%!$&7",A!0&!)("0!A&=%!#=21"##"&<#!*&%!
#$)77"</R!/%.11.%!S!2%)'"0A!T!2=0!&<7A!@-)%)!
<),)##.%A4!!J0!"#!<&0!&=%!"<0)<0!0&!,-.</)!0-)!
1).<"</!&*!A&=%!,&%%)#$&<()<,)4!

NEXT	FEATURE	ARTICLE	
9&77&@)(!2A!

3%.<,-!UV!59W!
3%.<,-!UX!E=%%)A!

3%.<,-!UY!Z)7&@<.

http://www.bcfiddlers.com
http://www.bcfiddlers.com

h a v e s t e p - d a n c e r e v i e w s
spontaneously happening before
our group lessons!

Hope everyone has a good
summer. Keep fiddling!

Submitted by, Beth Bressette

!
Spring has arrived and the

lilacs are about to bloom- joy for
most but agony for those with
allergies. Spring also brought
opportunities for our fiddlers to
perform. We played for the
Citizen of the Year Banquet and
did two sets at the Country Blue
Grass Festival. Hunter Grosse
Pearen, as a recipient of a
Bluegrass grant, did a very
impressive solo performance to a
large cheering and dancing
audience.

Our Branch has lost two hard
working members of our Branch.
Frank McKelvie passed away in
March and more recent ly,
Dorothy Hildebrand. They both
loved the music and dancing, and
both did more than their share
with all the jobs required to keep
the branch going. Students at the

BC Fiddle Treat at Gavin Lake
may remember Frank as the guy
who was up early, had the
coffee perking, was busy all
day, and danced the last dance.
We will miss them.

The BC Fiddle Treat filled up
early. Thanks to Daniel Lapp for
lining up the instructors. Thanks

also to Gertude Uri for her work
in getting Kitchen staff.

 Here is the list of instructors
to date-!
FIDDLE- Gordon Stobbe JJ Guy
Ivonne Hernandez Mike Sanyshyn
Colin Butchart Brittany Iwanciwski
Ingrid Johnson Anita Mamela Chloe
Nakahara Courtney Campbell!
GUITAR- Jenny Ritter Doug
Borden, Charlie Gannon Greg Nixon !
BANJO- Gordon Sadler !
ACCORDION- Beverley Eggen!
PIANO - Kimberley Holmes,
Emmet Hodgins !
MANDOLIN- TBA

We’re hoping that Daniel can
attend as “musician at large”.

We’ll celebrate National
Fiddle Day on Sat May 19 by
playing a few tunes in the park
and at Spirit Square in the heart
of downtown Quesnel.
 Submitted by, Jean Gelinas
	

!

April showers bring May
flowers. Well, we certainly had
the " showers" (more l ike
downpours) but what a blessing
to see the magnolias, daffodils
and tulips blooming. These
beautiful sights turn our thoughts
to summer and warmer weather.

January started out well with
several playouts. The first being
The Residence at the Mission
Hospital. It is sometimes hard to
tell who enjoys the music
more....the listeners or the
players. It was very well
received. As were other events
including a performance and
lunch at the White Rock Baptist
Church.

We still regularly play at the
dances at Aldergrove Seniors'
Centre in Aldergrove. The
Februa ry 24 th dance was
cance l l ed due to wea the r
conditions. The other dances
went as well as could be expected
at that time of year. Attendance
was down due to weather and
illnesses, but the dancers that do
attend come with vigor and
energy that puts most of us to
shame, and puts a smile on our
faces. However, since the change
in temperature, the number of
dancers has risen so we are
encouraged.

Several of our people decided
to take holidays over the last few
months. Sid and Frieda deHaan

QUESNEL

Branch #3

CENTRAL FRASER VALLEY

Branch #4

B.C. Fiddle NewsJune 2018 Issue ! of ! 4 16

made a much longed for trip to
China. Frieda is our keyboard
player and Sid plays violin and
mouth organ. We were thankful
that Life member Gord Zelt took
over the keyboard while Frieda
was away. Ed and Diane Ryz just
returned from a trip to Germany
and Poland. Ed is our music
director. We missed him but Jo
Blaak stepped up to lead the
practices and dances while they
were away. Thank you Jo. We
really appreciate you. A few
others escaped to warmer
climates. We are all so looking
forward to SUMMER!

Our new member, Murray
Pleasance, had a fall in February
and broke his hip. He has since
been back with us. What a speedy
recovery! Welcome back Murray.
Several of our players were hit
with colds and flu this year but
everyone seems to be recovering
nicely.

Vern Walt is our much loved
guitar backup guy with the
CFVF. On June 20th, 2014, Vern
took part in a double blind
clinical study consisting of 5
participants to get statistical
evidence and ultimately approval
of the medicine designed to
prevent metastatic spreading of
cancer and eliminate cancer cells
in the body. The good news is
all the tests, CT bone scans and
blood tests all came back clean.
They have lifted the double blind
protocol and have approved the
treatment by the New England
Journal of Medicine. We are
elated with the results as is Vern!

CFVF have joined the social

media group. We are now on
Facebook! To find us, search
Central Fraser Valley Fiddlers
and LIKE us to keep current on
our events and other things fiddle
related. Please share it with your
Facebook peeps.....The more
people following our page, the
more we are able to keep Old
Time Fiddle Music alive. Don't
forget we still have a webpage
centralfraservalleyfiddlers.com
where you can check up on all
our activities and upcoming
events.

Very exciting news: the
Canadian Grand Masters 2019
are coming to town, and taking
place in our little Abbotsford. We
don’t have many details yet but
are pretty excited to be on the
map for such a big event. We will
keep you posted for sure.

We look forward to a few
more dances this spring. Then
we will be taking July and
August off for vacations and a
time of fun and relaxation. Some
will travel, some will stay close
to home but all will be enjoying a
time of unscheduled music.

CFVF hope that all our BC
f idd le communi ty have a
wonderful and safe summer.
Keep on fiddling……….

Submitted by, Rosalie Eeg

!
Greetings to all Branches of

the BCOT Fiddlers.
We are hopefully looking

forward to a wonderful summer,
with many sunny days and just
enough rain to keep everything
green and free from forest fires.

Our fiddlers continue to
entertain our dancers, who come
out to our daytime dances on the
first Tuesday of each month, at
Don Christian Rec. Centre. The
people that attend our dances like
variety in their music and dances,
so our fiddlers provide the
following pattern dances such as,
The Heel & Toe Polka, The
Seven Step , The Gay Gordon,
The Spanish Waltz, The Ranger’s
Waltz, The Schottische, Square
Dances, Old Time Waltzes,
Foxtrots and Polkas. We are also
fortunate to have one of our
fiddlers, Julius Cotter, at 92 years
of age who volunteers to call our
square dances. Our last dance for
the summer will be on June 5 and
we will be taking a break and
starting our dances again on
September 4th, providing our
contract renewal for the dance
hall remains the same. We are
also scouting out some of the
halls in our area to find a place to
hold our annual potluck picnic in
July or August.

Our Surrey fiddlers have also
been helping out the Hazelmere
Heritage fiddlers by playing once

SURREY

Branch #5

B.C. Fiddle NewsJune 2018 Issue ! of ! 5 16

a month at a Seniors dance in
Aldergrove and all proceeds from
this dance are donated to food
banks and church groups.

 Our member, Mike Sanyshyn
has just returned from a 3 week
tour of Great Britain and Wales in
April, where he toured and
played with a band called the
Chris Ronald Trio. Mike
mentioned that the music they
played and sang was a folk style
type of music and went over well
in all of the places they toured.

Mike and his Jackson Hollow
Bluegrass band is also doing well
and is scheduled to play at the
upcoming Cloverdale Rodeo
Event on May 20 and 21.

Our condolences go out to the
families of Opal Hartman, who
passed away on February 15, at
the age of 103. Opal was a
member of the Surrey Fiddlers
since 1995 and played piano
during this time, accompanied by
her husband, Don Hartman on the
violin, Don was also a past
member and fiddle player with
our Surrey Fiddler’s band. Don
passed away in 2013.

A celebration of life was held
on May 6, 2018, for Mary
Wickham, who passed away on
Dec. 18, 2017 at age of 92. Mary
and her husband John attended
many of our Surrey Fiddler’s
dances over the years. Mary had
a wonderful personality and was
well liked and respected by all of
our members and dancers.

Until the next edition:
Submitted by,

 Evan Sanyshyn

!
\

Around Saskatchewan school
yards at this time of year, this
was a common saying. Spring
has sprung, the grass has rizz, I
wonder where the birdies is. The
slow cool spring has been a
blessing so far. We don’t want
the heavy snow pack up top
descending on us as flood water
like last year. The garden weeds
are thriving on these sunny
afternoons and the magnolia trees
are showing some flowers. As
nature has her way, we will have
to deal with it.

Our AGM and elections were
held he January. 2018 Executive
are:

President – Irene McAvena
Vice President – Vic Ukrainetz
Secretary - Lynn Tribe
Treasury - Karen Omit
Directors – !

Wayne Angman, John Tribe, Mabel
Babcock & Russ Gerrie

Welcome to new Directors –
Carol Jenson & Smiley Barnhart.
A hearty thanks to the previous
regulars.

President Irene suggested we
try a dinner and dance for our
regular monthly February dance.
She cooked up a great spaghetti
and meat ball dinner with salad
and dessert. It was well attended
and a number of new faces
appeared. February was a busy
month with 20 play dates on our
calendar. Carrol Jensen, Mabel
Babcock and Wayne Rodacher
took over as leaders in the

absence of John Tribe and Wayne
Angman. Wayne and Pauline
were snow birds this winter and
are back now. The ladies and
Wayne Rodacher did a fine job so
we hope they will continue when
needed.

March was another busy
month. A big thanks to all our
musicians who are regulars that
make our play dates a success.
The usual comments are “you
bring back a lot of good
memories and you should come
more often”. The enjoyment is
ours as well. Our oldest member,
Andy Jones, had his 94th birthday
in March and attends most of our
gigs. He is a great harmonica
player and also plays the fiddle
and guitar. Every fall he goes
apple picking with me. A special
event was the Kelly Trottier and
Don Dawson concerts. About 30
of us enjoyed the show at the
Pleasant Pear Bed & Breakfast.

Sadly we lost another fine
fiddler, Gordon Jensen at the age
of 89. He suffered a major
stroke. He was a quiet gentleman
& liked by ever one.

All of North America is in
total shock over the Humbolt
Broncos horrific bus accident.
Our hearts and sympathy to all
those families and friends in
Saskatchewan and beyond.

I should also mention that our
new director (traveling man)
Smiley Barnhart has made 4
CD’s of his own songs. He is
backed up by Calvin Vollrath so
they are good listening.

We are all excited to hear that
Kamloops is coming back with a

KELOWNA

Branch #7

B.C. Fiddle NewsJune 2018 Issue ! of ! 6 16

contest this year. This will be
September 8th so watch for
details.

In April we had an extra
event we always play for, which
is the French Cultural party. Vic
led a good selection of our
regulars through some toe
tapping tunes to a full house,
having breakfast of the usual
pancakes, bacon & lots of
Quebec maple syrup. The next
event on Friday the 13th was the
Gordon Stobbe/JJ Guy workshop,
concert and dance. John
McMahon was a fine backup for
the evening on guitar. I was
asked to fill in for accordion
backup at the dance. John is the
retired principal of Casorso
School and started a violin
program there. John & Lynn
Tribe continue that tradition at
the school. Thanks to them along
with Dave & Susan Barton on the
Westside, they are helping to
preserve the old time tradition.

May was another typical busy
m o n t h f o r o u r d e d i c a t e d
members. The first was our
semi-regular prime time event in
Winfield (Lake Country) led by
Wayne Angman. Another semi-
annual gig was at the Heritage
Seniors home led by John Tribe.
Cottonwoods Care home annual
Blossom Fair is an annual
outdoor event. We help them
welcome spring with some toe
tapping music for their plant sale
and flea market. Our regular
monthly dance is May 18th
followed by the Rutland May
Days parade on the 19th. Vic will
lead us at the annual Legion

Lobster Fest on May 26th.
The nice warm days we are

enjoying along with a heavy rain
are our worst nightmare. Mission
Creek has broken all previous
flow records at 124 cubic meters
per second. Road washouts and
low level flooding are showing us
the unstoppable power of nature.
Our sympathy goes to all those
affected.

Don’t forget the Provincial
contest, June 1st & 2nd here in
Kelowna. See details later in this
issue. Karen & Lynn have lined
up some great entertainment.
Hope to welcome lots of old
friends and some new ones we
haven’t met yet.

 Just remember that spring
is the most dangerous time of the
year. The trees are shooting, the
crow - cusses, and the bull-rushes
out. Keep those old tunes alive
as lot of seniors depend on us.
 All for now.

 p.s. T h e p r a i r i e
farmers say the only machine
John Deere sells that they won’t
stand behind is their manure
spreader.

Sincerely, Russ Gerrie

!
Merritt Old Time Fiddlers has

had a very quiet year with a
couple meetings, Christmas
dinner and now looking forward
to our campout at Harmon Lake
on May 15th - 21st. After a long

and colder than usual winter we
are looking forward to warm
weather. Along with it comes the
floods after our heavy snowfall.
M a n y a r e a l r e a d y b e i n g
evacuated.

Elections were held on May 6
with the following being elected:

President - Larry Hintz
Vice President - Ken Riley
Secretary - Cress Farrow
Treasurer: Del Lawrence
Two year Directors -
Ed Collins
Jean-Guy Dupuis
Linda Monkman
One year Directors -
Norbert Grenier
Bonita Hintz
Bud Johnston
We wish them a successful

year.
A big crowd is expected at

our campout. A crib tournament,
horseshoes, pot luck supper and
auction will be held. All funds
from the auction will be donated
to local charities. Everyone is
welcome to attend.

Wishing everyone a fun filled
summer with camping, music,
dancing and visiting. Safe
travels.

Submitted by, Del Lawrence

!

A big Kootenay #9 Hello to
all fellow BC Fiddle Branches.
The spring has finally sprung
after a seemingly long winter. I
have to think that spring is the

MERRITT

Branch #8

KOOTENAY

Branch #9

B.C. Fiddle NewsJune 2018 Issue ! of ! 7 16

season we most welcome in.
On Saturday, April 14th, a few

of us thoroughly enjoyed an
afternoon fiddle workshop put on
by Gordon Stobbe and JJ Guy.
Gord and JJ were travelling
through our area and were good
enough to present an afternoon
workshop at the Rossland Legion
and then held an evening
performance for the community.
As always, these guys were
thoroughly entertaining and we
never cease to amaze at their
fiddling. Thank you to Richie
Mann for organizing the day and
for hosting Gord and JJ.

And, speaking of Gord
Stobbe and JJ Guy, these master
fiddlers will be returning to
instruct at the 17th Anniversary of
our Fiddle Camp happening in
Castlegar at Selkirk College on
July 9th-13th. Another master
instructor we look forward to
seeing is Ivonne Hernandez, as
she was a 2017 Juno Award
winner. We are busy with the
preparations and really look
forward to reconnecting with the
many familiar faces and friends
who have regularly attended this
camp. This 5-day camp promises
to be another year of offerings
that will meet a wide range of
interest and skill levels—a little
something for everyone and a
whole lot of fun and great
memories. Whether you are an
absolute beginner or advanced
level, everyone is welcome. This
is an immersion in fiddle music
to learn and improve techniques,
styles, and expand your repertoire
in a small camp environment. By

learning to memorize tunes on-
the-fly without music notation,
students learn the traditional
aural style of sharing and
learning fiddle tunes. The piano
and guitar workshops focus on
playing backup to the fiddles and
help you become a more polished
and confident musician.

The registration brochure,
i n s t r u c t o r b i o s a n d
accommodation information can
be found on our BCOTF #9
w e b s i t e a t h t t p : / /
kootenayfiddlers.com! Easy
registration can be completed on-
line.

Our group played a marathon
4-hour dance at the Senior Hall in
Trail as they celebrated Trail
Silver City Days. This was an
event the seniors were really
looking forward to and we were
delighted to see it so well
attended. Boy-oh-boy, those
seniors can sure party and dance
on! Our group was led by fiddler
Debra Schiavon and she just does
one terrific job in keeping us all
in line and charming the crowd.
Thanks, Deb!

The next gig we will be
playing is Aboriginal Days in
Trail, outdoors at their lovely
Gyro Park. This will happen the
afternoon of Father ’s Day,
Sunday, June 17th. We team up
with the Rossland Golden
Fiddlers for this event and we
form big strong ensemble. This is
one event we really look forward
to.

So have a hot and happy
summer everyone! And, maybe
one afternoon when it’s too hot to

go outside, have a listen to the JJ
Guy and Troy MacGillivray
Fiddle Clinic on YouTube. It is
about one-hour in length and they
discuss and demo some cross-
Canada fiddle styles. The style
characteristics can be quite
distinctive. JJ plays in a very
different Saskatchewan learned
style as compared to Troy’s
Celtic Cape Breton influenced
style, yet they play together
wonderfully. Listen to their
amazing version of Maple Sugar.
And to my fiddle friend, Sheila,
they play Neil GowÕs Lament for
the Death of His Second Wife and
you will definitely want to hear
it! I am planning to study JJ’s
version of Log DriverÕs Waltz
and hopefully pick up a trick or
two.

 A fiddler says to his wife,
"Oh, baby, I can play you just
like my fiddle"

 His wife replies, "I'd
rather have you play me like a
harmonica"

S a f e h o l i d a y t r a v e l s
everyone!

 Submitted by, Kathy Markin

!
Hello all.
Finally after a long snowy

winter and a long wet, cold
spring we jumped right into
summer, I guess I should be

WILLIAMS LAKE

Branch #10

B.C. Fiddle NewsJune 2018 Issue ! of ! 8 16

http://kootenayfiddlers.com
http://kootenayfiddlers.com

thankful that the weather has
warmed up but if it keeps up
we may have another summer
like 2017. I am keeping my
fingers crossed!

Our club isn't as active as
it was a few years back due to
different factors such as
reduced membership and age
l imi t a t ions . . .we do ou r
monthly gigs at our local
Senior 's Vil lage, Senior
Luncheon at the Legion and
Deni House.

We meet on Thursday
nights at the Royal Canadian
Legion to play for their Pasta
Night from 6:30 to 8:00 pm.

In January we had our annual
general meeting and election of
officers. the results are as
follows: !
Pres iden t : Joe Lecomte ,
Treasurer: Lorraine Baker,
Secretary & Social Convenor:
Pat Gunderson, !
Directors:!
Kathy Fetters, Ed Caissie and Hal
Giles.

Our club and some friends
went to the Seniors Village on
March 31 to wish Marj Blair a
very Happy 87th Birthday. (Marj
was instrumental in starting our
club back in the 80's.) We had a
very enjoyable visit with cake

and coffee
a n d g o o d
music. We
a r e s u r e
Marj had a
great time
too, visiting
with friends
a n d
listening to
a lot of her
f a v o u i t e
tunes!
T h e t w o
pictures are;

1 Marj Blair and #2 Rossetta
Paxton, Pat Myre, Viva Stewart,
Hal Giles, Kathy Fetters and Joe
Lecomte.

 Submitted by Pat Gunderson

!

Greetings, Fiddlers, from
Oceanside:

Our column in the previous
issue of Fiddle News was a
biographical tribute to long-time
member, George Gudbranson, as
he was approaching his 100th

birthday on February 10. A
surprise party organized by
Branch 11 and a special
family party at a local hotel
were planned to mark the
occasion. Unfortunately, both
had to be cancelled as
G e o r g e w a s s u d d e n l y
hospitalized. Never-the-less

the big day was celebrated by a
gathering of his family and
closest friends in the Nanaimo
hospital. Sadly, George passed
away on March 1, marking the
end of an era for the Coombs Old
Time Fiddlers. A band of 25
musicians from Coombs and Port
Alberni Branches played several
of George’s favourite tunes at his
Celebration of Life on March 31.

Attendance at our Thursday
evening dances over the winter
has been very disappointing;
often the band outnumbered the
dancers. Long-time stalwarts
f r o m P o r t A l b e r n i a r e
increasingly reluctant to drive
“over the hump” in uncertain
weather and fewer winter visitors
have shown up. Many of those
who do are short-term, rather
than seasonal but are unvaryingly
complementary about our music
so we hope they tell their friends.
Recognizing the trend, we
terminated the dance season
early, on April 19, and will wait
until October 4 to resume.

We continue to perform once
monthly at eight or nine local
seniors’ care facilities and
occasionally by request at other
events. For example we played
on Saint Patrick’s Day at an Irish-
themed dinner for the local
chapter of the Eastern Star
organization. On April 21-22 we
joined with some members of
Port Alberni Branch 19 to play at
Branch 17’s Fiddle Jamboree in
Roys ton , open ing fo r the
w o n d e r f u l l y t a l e n t e d E d
P e e k e e k o o t . U p c o m i n g
engagements will be Art-In-The-

COOMBS

Branch #11

B.C. Fiddle NewsJune 2018 Issue ! of ! 9 16

Garden at Nanoose Bay on June
23, a re-scheduled visit to the
Bowen Park Seniors’ Centre on
June 28, the Coombs Bluegrass
Festival on the August long
weekend, followed by the annual
Coombs Fair and possibly at
Bowen Park again on August 30.

It’s always gratifying to see
youngsters responding to our old
time music. While playing
recently at The Gardens Seniors’
Residence in Qualicum Beach we
noticed a little girl around 10
years of age at the far back of the
room with her Mom. As she
listened to the music she slowly
made her way to the front. We
asked her if she would like to
dance for us. She readily agreed
and jumped right in, dancing to
about 10 of our tunes till her
Mom called her to go. That
s p o n t a n e o u s m o m e n t w a s
relished by all and she was given
a nice round of applause.

In October many Branch 11
members were among the
hundreds who packed the
Parksville Legion for a memorial
service for Gil Gilmore, a faithful
volunteer at our Thursday dances
who passed away in August.
Then, in November, we were
devastated by the sudden loss of
Murray Faul, husband of our
pianist, Eileen. Just recently, Life
Member Ken Ross passed away
and he will be recognized at a
memorial on June 20.

As we gradually lose older
members who know most of the
repertoire there are encouraging
signs of renewal on the horizon.
Member Angela Maharajh, an

accomplished fiddle player/
teacher, has brought one of her
young students, Emma to join our
club. Bob Berge along with
Angela and a few of her students
recently played a few tunes on
stage at the Coombs Country
Opera. They were well received
and the club members really
enjoyed playing with the young
fiddlers. In the future we are
hoping to have more of her
students join our club as we
support these young fiddlers as
best we can.

The Branch 11 Annual
General Meeting for 2017 was
held on December 3. After a
brief, but engaging discussion of
the club’s business affairs, the
members chose, for the 2018
Executive Committee:!
President: Nell Bowles!
Vice-President: Roy Bochek !
Secretary/Publicist: B r u c e
Foden !
Treasurer: Marg Elliott !
2-Year Directors: !
Bob Berge!
Tom Elliott!
1-Year Directors: !
Bonnie McDougall!
Bob Bloodsworth!
George Despins

Upon the conclusion of the
election a motion was made and
approved to g ran t a L i fe
Membership to Past-President
Philippa Parker as a gesture of
appreciation for her outstanding
dedication to the club.

The AGM almost didn’t
happen as mixed communication
had resulted in the Rotary House
being rented to another group.

Thanks to Jean Shaw an alternate
facility was quickly arranged and
the meeting proceeded. A motion
was approved to donate $100 to
the Salvation Army Food Bank.

Our 2017 Christmas party
was held at Deez Restaurant on
December 17, followed by a
lively, let-your-hair-down jam
session. (As this correspondent
was in Germany at the time it is
o n l y f r o m s n a t c h e s o f
conversation that I can attest to
the success of that event.)

Fiddlers are advised to mark
Saturday, September 22 on their
2018 calendars for the annual
Coombs Fiddle Jamboree. As in
recent years the Jamboree will
top off a musical weekend which
will start on Friday the 21st with
the new season of the Coombs
Country Opera.

Submitted by Bruce Foden
ebfoden@gmail.com

!
The KOTF Branch #12 has

had a busy Spring session of
concerts, dances, playouts and
birthday parties, and we still have
over a month to go before our
Summer break. Our last dance
had six fiddlers of all age groups
on stage, it's been quite awhile
since we've had that many
fiddlers. We've had many good
musicians over the years that

KAMLOOPS

 Branch #12

B.C. Fiddle NewsJune 2018 Issue ! of ! 10 16

mailto:ebfoden@gmail.com

have passed on or moved away
and we're determined to keep our
Branch intact and play good
music and dance, especially to
honour all the past members who
g a v e s o m u c h t o t h e i r
community.

The Kamloops Branch #12
will have a Jamboree Campout at
the Barriere Fair Grounds from
June 22 to 24 , with lots of music,
food, games and a chance to
spend some time together, it
should be lots of fun.

In September KOTF #12 is
having a fiddle contest on
September 8th at the Heritage
House a t R ivers ide Park ,
Kamloops. We hope to see lots of
fiddlers there from the other
branches, it would be great just to
meet some of our other BC Old
Time Fiddlers and Musicians.
It's been a long time since we've
had a fiddle contest, hopefully we
can have more competitions in
the future, if we get a good
turnout.

In closing I would like to give
t h i s t i p t o b e g i n n i n g
accompanists playing fast jigs,
reels and breakdowns.

If you see a chord chart like
this, a progression from G to
D : / G B / C G / D / you
could play it like this:

/ G G-b / G-c G-b or g or G-
c# / D D-a / or You could also go
down the scale:/ G G-f# / G-e G-
d / D-a D-d /

G-b means to play a G chord
with a B the 3rd note of the scale
as the lowest note of the chord

You don ' t a lways have
enough time to play full chords in

fast songs.
This is how the piano plays in

many Canadian fiddle songs, it
creates a walking bass line of
scale tone chords which gives the
music movement.

Submitted By Dave Lynn

! 	
Today is a beautiful day here

in the Comox Valley and once
again I’m scrambling to get some
words down on the paper for the
Fiddlers News so here we go.

Our Branch 17 was most
happy to have Ed Peekeekoot
come and perform on the Friday
nite for our Spring Fiddle
Jamboree. Everyone who
attended came away talking of
his guitar skills and how they
enjoyed his show. We again have
to say “thank you” to our friends
from Coombs and Port Alberni
for coming and supporting our
efforts with the Jamboree - they
come and join right in and we are
always glad to see them. In our
own Branch we had some hard
working members that did their
part in making this Jamboree a
success. It is always nice when
things happen and everyone
pitches in to get things done. We
came out with a little more in our
bank account thanks to this.

We have just about finished
another year of playing for the
Care Homes in the district, we

usually take the summer off as
the residents at these places get
kind of busy as they get more
company and more to do in the
warm weather. The last time we
were at St. Joes, which was the
main hospital & is now vacant
except for the Extended Care.
They were making the Movie
called Tainted Blood, no none of
us got into the movie but we did
see all the trailers and vehicles
and set buildings that it takes to
make a film & will watch for it to
show up on TV.

Our musicians are once again
going to entertain the Seniors
while they eat lunch after the
Pioneer Olympics, this is held in
C a m p b e l l R i v e r a n d a
competition between some of the
facilities up in that neck of the
woods. They take this seriously
and so need the soothing music to
get some of the aggression out of
them, no kidding, they mean
business when they are out to see
how many ribbons they can
collect by winning at different
events.

I was thinking today of a time
a few years ago when we
happened to be at English Bay in
Vancouver and they had what
was called the Sea Festival, we
were staying in our camper
around there and went for a walk
on the beach and came across a
group of fellows playing the
Fiddle and Guitar, Glen went
over and started to talk to them
and mentioned that he too played
the Fiddle, well they were so
excited and said there is a contest
put on by CKWX and why don’t

NORTH ISLAND

Branch #17

B.C. Fiddle NewsJune 2018 Issue ! of ! 11 16

you come and enter, long story
shortened, he went and got his
fiddle and entered and won the
Limited Class. That kind of got
us into going to the Contests and
Glen helping Art to form our
Branch. I do not think there is
any nicer places to listen to music
than at the beach when the sun is
setting.

For quite a few years we had
a group of musicians that would
meet at a camping spot way in
the backwoods of Campbell
River and we would call it the
Jam at the Dam, this lasted for a
few years and then we changed
the venue to Kitty Coleman
Beach and this same group of
musicians would all camp at the
park and at night hold Jam
Sessions and people would gather
and dance on the sand. One
special night the moon was full
and bright and the Cruise ship
was slowly making its way back
to Vancouver, the music was
playing and looking down the
water it looked like the ship was
heading into the moon. I think
Ken Macleod has a picture of
this.

So it is summer and time to
get out and enjoy all the beauty
of the province of B.C. take in
the contests and meet some of the
folks from other clubs and if you
are in Courtenay give us a call.
Lorraine Hiebert

. Lorraine öfor Charles Kucey

! 	
Here	 in	 the	Comox	Valley	we	

are	 into	summer,	 it	seems.	 	Blue	
skies	 and	 hot,	 hot,	 hot.	 	We	 do	
hope	 that	 the	 weather	 doesn't	
get	 too	over	heated,	 though,	 for	
those	BC	 Interior	 folks	struggling	
through	the	spring	flooding.	

The	 FunDme	 Fiddlers	 and	
Fiddlejam	 have	 been	 playing	
energeDcally	 at	 their	 "every	
second	 Tuesday"	 fiddle	 sessions	
in	Courtenay.		In	January,	ScoLsh	
dancers	 flooded	 the	 Big	 Yellow	
Merville	 hall's	 Robbie	 Burns	
Contra	 dance	 as	 the	 FunDme	
Fiddlers	 played	 the	 dance	 tunes	
for	young	and	old.		ScoLsh	dress	
was	 the	 norm,	 and	 the	 "haggis"	
lovely	and	warm.	

In	February,	 the	North	 Island	
FesDval	of	the	Arts	(NIFPA)	fiddle	
secDon	was	graced	by	a	number	
of	 our	 solo	 players,	 and	 our	
group	came	first	in	its	class.	 	And	
even	 though	 we	 donated	 our	
usual	 bursary	 amount	 to	 the	
NIFPA	bursary	fund,	we	bristle	at	
the	 suggesDon	 that	 we	 actually	
bough t	 ou r	 " S ta i rway	 to	
Heaven".		Okay.		Maybe	it	helped	
a	 bit,	 but	 I	 do	 believe	 that	 our	
group	was	just	chock	full	of	fiddle	
talent!	

The	 ValenDne's	 Day	 Contra	
dance	 was	 again	 packed	 to	 the	
walls	 with	 dancers,	 young	 and	
old,	 who	 were	 delighted	 to	 win	
gobs	 of	 chocolate	 treats.	 	 The	
young	 dancers'	 reacDons	 are	
priceless	when,	as	they	wait,	sDll	
as	 fishing	 herons,	 during	 a	 Spot	

Dance	 prize	 giving.	 	 They	 don't	
noDce	 that	 all	 of	 the	 young	
dancers	are	geLng	prizes!	

March	 was	 a	 difficult	 choice	
between	 skiing	 and	 fiddling	
t h o u g h	 i t	 w a s	 f u l l	 o f	
entertainment	 with	 Quinn	 +	
QrisDna	Bachand	playing	in	town	
and	 John	 Reischman's	 bluegrass	
band,	 The	 Pine	 Siskins,	 at	 the	
Li]le	Red	church.	

This	 is	 a	 band	 of	 young	
players	 with	 Trent	 on	 fiddle	 and	
they	are	dynamic	and	exciDng.	

S t	 P a t r i c k ' s	 D a y	 w a s	
celebrated	 by	 our	 fiddle	 Contra	
dance	with	green	beer	and	green	
gills.	 	Who	knows	why	adults	get	
so	 into	dressing	up	 in	green	and	
acDng	 foolish	 but	 it	 sure	 makes	
the	dance	a	raucous	affair.	

We	 started	 off	 April	 with	 a	
playout	at	the	Casa	Loma	Village	
and	 then	 enjoyed	 the	 superb	
music	 of	 Ivonne	 Hernandez	 and	
her	 group	 of	 young	 Victoria	
musicians.	 	 It	 was	 a	 real	
demonstraDon	 of	 how	 good	 the	
music	 can	 be	 when	 talented	
players	 are	 guided	by	 a	 talented	
teacher.			

And	 that	 brings	 me	 to	 the	
fiddle	 event	 of	 the	 month,	
perhaps,	 even,	 of	 the	 year!		
F i d d l e F e s t	 w a s	 a g a i n	 a	
resounding	 success.	 	 The	 Friday	
night	 concert	 featured	 the	Marc	
Atkinson	 Trio	 (The	 Bills)	 with	
guest	 fiddlers	 Cam	 Wilson	 (Van	
d'Jango;	 Joe	Trio;	etc),	and	Trent	
F r e em a n	 (T h e	 F r e t l e s s ,	
Speakerface).	

We	 were	 treated	 to	 jazz	
rouDnes,	 country	 tunes	 and	
many	originals.		What	a	concert!	

Saturday,	 the	 workshops	 in	
fiddle,	 guitar,	 mandolin,	 ukulele,	
bass,	 belly	 dancing	 and	 snake	

COMOX VALLEY

 Branch #18

B.C. Fiddle NewsJune 2018 Issue ! of ! 12 16

charming,	 were	 well	 a]ended.		
Then,	 there	 was	 the	 evening	
Contra	 dance,	which	was	 a	 hoot	
a s	 t h e	 F u nDme	 F i d d l e r s	
alternated	 on	 the	 stage	 with	
Marc	 and	 Trent	 so	 we	 got	 a	
chance	 to	 dance	 along	 with	
everyone	 else.	 	 It	 was	 a	 great	
way	 to	 end	 the	 dance	 season.		
Now,	 we	 pack	 away	 our	 ballet	
slippers	 and	 tutus	 for	 the	
summer,	and	we	have	fun	at	the	
fesDvals,	 fiddle	 contests	 and	
playouts	 that	 will	 be	 happening	
for	 the	 next	 three	 months.		
Happy	summer,	everyone.	

Submitted by Craig Freeman

We started out the new year
entertaining people as they
arrived for a Burns Night event at
Echo Centre. This yearly fund
raiser is hosted by the Alberni
Va l l e y H i g h l a n d D a n c e
Association to support the
dancers in their endeavours
throughout the year. It was great
to watch the young dancers as
they danced so energetically to
whatever we played, while they
waited for everyone to arrive and
their evening program to begin.

February was a month of
playing at our usual Care Home
venues, with no special events.
In March we did play for a
Sunshine Club Dance. March
was also our AGM with our

executive remaining the same,
but with a couple of new
directors. One of our members
had requested that we play some
music to entertain the people in
his apartment building and this
we did. It was fun and
appreciated.

The month of March marked
the passing away of two long
time members of the music
community. Jesse Spence had
been our piano player for the first
several years of our Branch life.
At the request of her family, we
p layed severa l o f Jesse ’s
favourite tunes at the tea. Then
there was a memorial service in
P a r k s v i l l e , f o r G e o r g e
Gudbrunson of Branch 11.
George had played a key role in
helping our Branch to join the
BCOTFA. His family had also
requested that the attending
musicians play some pieces in his
memory, highlighting some of his
favourite Scandanavian tunes.

We were happy to welcome
two new members this spring.
Joyce Evans was one of the
Branch’s original members but
had been away for quite a while.
We are glad to have her rejoin us.
We are also delighted to welcome
Valerie Maher, who will help us
out tremendously in the piano
department.

In April, for the first time, we
ended up with a double booking
for the 21st and decided we
would divide our musicians for
the two different playouts. Five
of us traveled to the Branch 17
Jamboree at the Fallen Alders in
Royston, and along with some

Branch 11 members, played for
30 minutes before the Ed
Peekeekoot concert on the Friday
evening. On the Saturday
afternoon we played a few pieces
representing Br. 19, plus doing
some individual entertainments.
In the evening our five played for
the first part of the dance. This
was quite a challenge for our
three fiddlers and our brand new
piano player. It was a good
learning experience and it did
raise our self-confidence level to
know we could play well without
the club’s stronger players
leading. Along with our steady
Bass player and some appreciated
help from a borrowed guitar
player and snare drum player, we
did a credible job of our part of
the dance program. We were
happy to be supportive of Branch
17.

Seven of our members stayed
in Port Alberni to play for the
PAGO Grannies fundraiser.
Although only playing a short
program, the musicians received
very enthusiastic applause from
the audience. The bonus for the
players were the scrumptious
d e s s e r t s s e r v e d a f t e r t h e
entertainment.

This year there will be five
months with five Mondays, so
some fiddlers will be learning
new tunes to test their nerves
before fellow club members. The
session April 30th went well with
11 people participating.

With the weather showing
signs of warming up, we are
starting to look forward to our
summer venue, playing at the

B.C. Fiddle NewsJune 2018 Issue ! of ! 13 16

ALBERNI VALLEY

 Branch #19

Harbour Quay. By the end of
May, beginning of June, we
should be able to move from the
indoor settings and enjoy the
open air of the Quay. Here’s
hoping for a summer of sunny
but moderate temperatures.
Enjoy your summer months
everyone.

Submitted by Gail Ross

"

B.C. Fiddle NewsJune 2018 Issue ! of ! 14 16

!"#$%&'$(&)%*+,,"-..*
/)0"*+,,"-..*1&%-*2 *
/)0"*+,,"-..*1&%-*3 *
/)0"*+,,"-..*1&%-*4 *

! ! ! !

 B.C. OLD TIME FIDDLERS’ ASSOCIATION
 KAMLOOPS BRANCH #12

!

Old Time Fiddle Contest
Saturday September 8, 2018

Heritage House
100 Lorne St., Kamloops

�:�D�W�F�K���F�R�P�S�H�W�L�W�R�U�V���L�Q�������G�L�I�I�H�U�H�Q�W���F�D�W�H�J�R�U�L�H�V�² �V�H�H���W�K�H���-�X�G�J�H�V���S�H�U�I�R�U�P�±���M�R�L�Q��

�X�V���I�R�U���V�X�S�S�H�U���	���D���G�D�Q�F�H!
!

!
JUDGES:! ! ! ����������!

��! ! ! ! ! ! !

!
�������������������/�H�R���5�H�D�G�\! ! ��������! �6�K�D�P�P�D���6�D�E�L�U!! ! �����������.�H�L�W�K���+�L�O�O!

Register for contest on-line �D �W� ��K �W�W�S� � � �� ��E �F� I�L�G�G�O�H�U �V� ��F�R�P� ��N�D �P�O�R�R�S�V�F�R�Q�W�H�V�W� �
�R�U���E�\���F�D�O�O�L�Q�J���R�U���W�H�[�W�L�Q�J��������"������"�����������R�U���U�H�J�L�V�W�H�U���D�W���W�K�H���Y�H�Q�X�H���)�U�L�����6�H�S�W�����W�K����

��������"�����������S�P���R�U���6�D�W�����6�H�S�W�����W�K������"�����������D�P!
�7�K�R�V�H���U�H�J�L�V�W�H�U�H�G���E�\���)�U�L�����6�H�S�W�������Z�L�O�O���E�H���H�Q�W�H�U�H�G���L�Q���D���G�U�D�Z���I�R�U���D�����������*�&��!

�0�X�V�L�F�L�D�Q�V���-�D�P���R�Q���)�U�L�G�D�\�������������W�R�������������S�P!

�* �(�1�(�5�$�/��ADMISSIONS���7 �2 � ��&�2 �1�7 � (�6�7 � �!

�
���$�O�O���'�D�\�������������������
���$�O�O���'�D�\���(�Y�H�Q�L�Q�J���Z�L�W�K���6�X�S�S�H�U���	���'�D�Q�F�H����������������! ! ����
! �
�����'�L�Q�Q�H�U���	���'�D�Q�F�H���2�Q�O�\����������������!
! �
�����'�D�Q�F�H���2�Q�O�\�������������������I�R�U���.�D�P�O�R�R�S�V���2�O�G���7�L�P�H���)�L�G�G�O�H���0�H�P�E�H�U�V��������������������
�I�R�U���Q�R�Q"�P�H�P�E�H�U�V!
! �
�����'�L�Q�Q�H�U���	���'�D�Q�F�H���������	���X�Q�G�H�U���I�U�H�H��!
!

! ! �)�R�U���P�R�U�H���L�Q�I�R���F�R�Q�W�D�F�W��������"������"�����������R�U��������"������"����������!

2017	PROVINCIAL		
TROPHY	WINNERS		

QUESNEL	BC	

5M;?[J6KEMJ[!5Q;EE +!
\ #0!!?J5M;NQ!3DLK]N;8+!
W.<,&=')%!
G<(!!;KJ8;!?;?NQ;+!
^=)#<)7!

6[NK!5Q;EE+!
\ #0!MDK8NL!_L6EEN!
[N;LNK+!^=)#<)7!
G<(!!Q6L;JKN!?;LEM;QQ+!
^=)#<)7!
` %(!3;LL]!K;Z;M;L;!
V8M!a;KJ5N!?N]NL!

ENKJ6L!5Q;EE! !!
\ E8!!?;LEM;QQ!9Nb6L;Z+!
9.7c7.<(!
GKb!3N8M!3LNEEN88+!!
[%"<,)!_)&%/)!
` %(!!Nb!?;85MN8!![&%0!!
;72)%<"!

JK8NL?NbJ;8N+!
\ #0!!!NbK;!Q;KEb6PKN+!
^=)#<)7!
G<(![;DQ!?NbKJE!!^=)#<)7!

]6D8M+!!
<&!)<0%A!

aDKJ6L+!!
\ #0!QD5J;!a6MKE86K+!
P"77".1#!Q.c)!
G<(!;L];KK;!Q;K_;K!!
^=)#<)7!
` %(!!E;[M]L;!Q;K_;K!!
^=)#<)7!

QJ88QN!aDKJ6L+!
\ #0!!E5;LQN8!a6MKE86K+!
P"77".1#!Q.c)!

K6WJ5N!
\ E8!!5MLJE86[MNL!
MNKbNLE6K!
[N6[QNE:!5M6J5N!!
MDK8NL!_L6EEN![N;LNK+!

"

B.C. Fiddle NewsJune 2018 Issue ! of ! 15 16

OLD-TIME FIDDLE
JAMBOREE

AT COOMBS RODEO GROUNDS

SEPTEMBER 22, 2018

Featuring Performances by:

Not Yet Confirmed

Open Stage from 11:00, Sign-In at 10:00

All -ComersÕ Circle Jam in Evening

 $5.00: Performers and Under 12's Free

Snack Food & Dry Camping on the Grounds

Hosted by The Coombs Old Time Fiddlers
Branch 11, B.C. Old Time FiddlersÕ Association

Supporting the Enjoyment and Playing of Canadian Old Time Music in Our Community

Information: Nell (250) 586-6666
 Roy (250) 752-3636

ROBBIE SHORT
Specializing in guitar, banjo, mandolin,

ukulele & violin family musical instrument
repair & setup in Vernon BC.

My interest in being a luthier, specializing
in stringed musical instrument repair,
restoration and setup, has allowed me to
understand how the subtle adjustment to a
violin’s sound post can release that
instrument’s tone potential, how changing the
fingerboard radius and frets of a guitar can
make it easier to play, how an intonated saddle
can create a harmonic blend of notes and how
a rehaired cello bow can make you want to
play forever.

RobbiesInstrumentRepair.com
robbiestaytuned@gmail.com

250-540-7148

http://RobbiesInstrumentRepair.com
mailto:robbiestaytuned@gmail.com
http://RobbiesInstrumentRepair.com
mailto:robbiestaytuned@gmail.com

B.C. Fiddle NewsJune 2018 Issue ! of ! 16 16

1�th Annual Kootenay #9
Fiddle, Guitar & Piano Workshop
Don’t delay! Register today to reserve your spot in this popular summer music camp!

From novice to professional, this week long workshop can

help people of all ages and abilities improve their fiddle, guitar

and/or piano skills. A number of prominent instructors will help

you build your skills, including Nova ScotiaÕs Gord Stobbe,

who is back by popular demand.

Affordable accommodation is available at Kekuli House,

Selkirk College residence. For information call: 250-365-1227.

For a detailed schedule of the camp and more information,

visit kootenayfiddlers.com.

WHEN: July ��-1��, 201��

WHERE: Castlegar campus

TIME: Mon-Fri 9:00 am Ð 4:00 pm

TUITION:

Adults: $235 + 11.75 GST (by June 2)

 $260 + 13 GST (after June 2)

Students : $210 + 10.50 GST (by June 2)

 $235 + 11.75 GST (after June 2)

To register call 250.365.1208

