
FA 567 Manuscripts & Folklife Archives ς Kentucky Library & Museum ς Western Kentucky University

A BRIEF HISTORY and ORIENTATION

- to the -

 FREEMAN KITCHENS COLLECTION

Jennifer M. Jameson | WKU Folk Studies | Spring 2011

Freeman Kitchens stands in front of his shop. Photo by Jennifer Jameson, May 2011.

ABSTRACT:
The Freeman Kitchens Collection is largely a recorded sound collection of the Folklife Archives
at the Kentucky Library & Museum, Western Kentucky University. The Collection includes 250,
7-inch reel-to-reel tapes with source material from the personal collection of Mr. Freeman
Kitchens of Drake, Kentucky ɀ U.S. postmaster, record collector, owner of Drake Vintage Music
& Curios, and founding member and president emeritus of the Carter Family Fan Club. The
recordings consists of tapes (or tapes of tapes) of 78 rpm commercial recordings, radio
transcriptions, airchecks of radio broadcast programs and performances, field recordings of
festival performances, and the like. WKU first acquired these tapes in the mid 1970s, as
folklorists Burt Feintuch and Lynwood Montell directed and implemented the acquisition of
these sound recordings from Mr. Kitchens. The collection also contains three recorded
interviews with Mr. Kitchens from 1974, 1975, and 2010, respectively. In addition, the Archives
hold some related ephemera from Mr. Kitchens including letters addressed to him from
members of the Carter Family, record collectors, and from folklife scholars; posters from
country music events; fan-made discographies; and original copies of the journal of the Carter
Family Fan Club, the Sunny Side Sentinel. Freeman Kitchens continues to operate his record
shop in Drake.

FA 567 Manuscripts & Folklife Archives ς Kentucky Library & Museum ς Western Kentucky University

INTRODUCTION

 I, Jennifer Jameson, a graduate student in the Folk Studies program at WKU,

present a brief history and orientation to the Freeman Kitchens Collection at the

Folklife Archives as I have encountered the bits and pieces of this long history.

There are certain historical gaps and questions marks that I am not able to resolve

at this point, but I will lay out in this document all that I know, so that this unique

collection and the history of its collector, might live on to see the light day for years

to come. I came to be acquainted with Mr. Freeman Kitchens after Dr. Erika Brady

mentioned his shop during her fall 2010 Fieldwork course. Prior to my first

interview with Kitchens for a small ethnographic project, Dr. Brady mentioned a

brief article by Barbara Taylor about him from a 1977 issue of the Kentucky Folklore

Record.i The Taylor article indicated that at that time, the WKU Folklife Archives

were conducting a Kitchens Collection preservation project, copying notable items

from his personal music collection on reel-to-reel tapes to be kept at the Archives.

After stopping by the Folklife Archives to see the Collection, I was excited to find out

what sort of recordings the university had in its holdings, but also disappointed by

the relative inaccessibility of the Collection, as the tapes and their notes had not yet

been digitally preserved, or made digitally searchable, largely due to limited access

to the necessary technology. I visited Freeman at his shop a few more times before

the next semester, growing increasingly interested in his story and the prospect

(and importance) of a fully accessible and fully realized Freeman Kitchens Collection

at WKU. The information presented here is a first step, since the project commenced

in the 1970s and 80s, in the preservation of this noteworthy collection.

FA 567 Manuscripts & Folklife Archives ς Kentucky Library & Museum ς Western Kentucky University

Freeman Kitchens in his shop, Drake Vintage Music & Curios. Photo by Jennifer Jameson, May 2011.

FREEMAN KITCHENS and the CARTER FAMILY FAN CLUB

 Freeman Kitchens, born September 18, 1926 in Drake, Warren County,

Kentuckyɂa small community just south of Bowling Green, Ky., and about 60 miles

north of Nashville, Tenn.ɂtold me he first heard the Original Carter Family as a

child, listening to their Texas-Mexico border broadcasts on the radio. The original

group was composed of rural Virginians Sara and A.P. Carter, who were then

ÍÁÒÒÉÅÄȟ ÁÎÄ !Ȣ0ȢȭÓ ÓÉÓÔÅÒ-in-law, Maybelle (Addington) Carter. Country music

scholar Bill C. Malone explains thÅ ÇÒÏÕÐȭÓ ÕÎÉÑÕÅÎÅÓÓȡ Ȱ.Ï ÇÒÏÕÐ ÂÅÔÔÅÒ ÅÍÂÏÄÉÅÓ

the mood and style of the family parlor and country church than the Carters; their

three-ÐÁÒÔ ÈÁÒÍÏÎÙȟ -ÁÙÂÅÌÌÅȭÓ ÕÎÉÑÕÅ ÇÕÉÔÁÒ ÓÔÙÌÅȟ ÁÎ ÔÈÅÉÒ ÌÁÒÇÅ ÃÏÌÌÅÃÔÉÏÎ ÏÆ

ÖÉÎÔÁÇÅ ÓÏÎÇÓ ɉÓÕÃÈ ÁÓ Ȱ7ÉÌÄ×ÏÏÄ &ÌÏ×ÅÒȱ ÁÎÄ Ȱ7ÉÌÌ ÔÈÅ #ÉÒÃÌÅ "Å 5ÎÂÒÏËÅÎȱɊ ÓÔÉÌÌ

ÉÎÆÌÕÅÎÃÅ ÃÏÕÎÔÒÙ ÓÉÎÇÅÒÓ ÔÏÄÁÙȢȱ ɉ-ÁÌÏÎÅ ςππωȡχπɊ +ÉÔÃÈÅÎÓȭ ÁÐÐÒÅÃÉÁÔÉÏÎ ÆÏÒ ÔÈÅ

FA 567 Manuscripts & Folklife Archives ς Kentucky Library & Museum ς Western Kentucky University

Carter Family, and country music in general, only grew from there, as he started

collecting records as early as the 3rd and 4th grade.

 In 1946, at the age of twenty, he started working for C. M. Duncan & Son at

the local country store of the same name, located at 7455 Plano Road, as a clerk,

stockist, and catch-all. The owners let Kitchens sell his ever-increasing collection of

78 rpm records, among other early recording formats, in the back of the store.

Kitchens worked for another 5 years at the general store until he finally decided to

buy the shop when the latest owner put the business up for sale. In 1951 he opened

+ÉÔÃÈÅÎÓȭ 'ÒÏÃÅÒy where he sold sandwiches, newspapers, a variety of other

sundriesɂand of course, his records. Charlie Duncan, the original owner, also

passed on to Kitchens the duty of Drake community postmaster.ii Kitchens stills

serves as postmaster in his current shop, Drake Vintage Music and Curios, which sits

just next door to the original country store, which has since been sold to new

owners.

The ÏÒÉÇÉÎÁÌ ÓÉÔÅ ÏÆ +ÉÔÃÈÅÎÓȭ 'ÒÏÃÅÒÙ. Drake Vintage Music & Curious,

+ÉÔÃÈÅÎÓȭ ÎÅ×ÅÒ ÓÈÏÐȟ stands just next door. Photo by Jennifer Jameson, November 2010.

FA 567 Manuscripts & Folklife Archives ς Kentucky Library & Museum ς Western Kentucky University

 Around the time Kitchens opened his grocery store in the early 1950s, he

ÂÅÃÁÍÅ ÉÎÖÏÌÖÅÄ ÉÎ Á ÆÁÎ ÃÌÕÂ ÆÏÒ ÔÈÅ #ÁÒÔÅÒ 3ÉÓÔÅÒÓȟ Á ȰÓÅÃÏÎÄ ÇÅÎÅÒÁÔÉÏÎȱ ÖÅÒÓÉÏÎ ÏÆ

the Carter Family band consisting of sisters June, Helen and Anita Carter, and often

ÁÃÃÏÍÐÁÎÉÅÄ ÂÙ /ÒÉÇÉÎÁÌ #ÁÒÔÅÒ &ÁÍÉÌÙ ÍÅÍÂÅÒ Ȱ-ÏÔÈÅÒȱ -ÁÙÂÅÌÌÅ #ÁÒÔÅÒȢ &ÒÁÎÃÉÓ

Lyle of Old Hickory, Tenn., a performer who toured and sang with the Carter Sisters

when one of them was unavailable to tour or perform, organized the Carter Sisters

Fan Club. Soon after Kitchens joined, Lyle gave up the club, so Kitchens picked up

×ÈÅÒÅ ÓÈÅ ÌÅÆÔ ÏÆÆȟ ÕÌÔÉÍÁÔÅÌÙ ÃÕÌÔÉÖÁÔÉÎÇ Á ÍÏÒÅ ȰÃÏÍÐÒÅÈÅÎÓÉÖÅȱ ÃÌÕÂ ÆÏÒ ÔÈÅ #ÁÒÔÅÒ

Family, for which he served as president until it dissolved in the mid 1980s. In a

1974 interview with Peggy Bulger, former WKU Folk Studies M.A., and current

Director of the American Folklife Center at the Library of Congress, Kitchens

explained:

FK: !ÂÏÕÔ ȭυρ ÏÒ ȭυς, I believe, I heard from A.P. Carter saying something about
 fan clubs, or some way to get the records going again.
ɍȣɎ

FK: And I guess I started just to help [with it], and also just to help me find all
 the other [Carter Family] records that I had not found.

PB: How did he [A.P.] find out about you?

FK: Well, I had written him, I believeɂor the ACME Record Company, asking
 about different records, you know.

PB: I see, okay. And so he asked you to kind of start it?

FK: /Èȟ ×ÅÌÌȟ ÈÅ ÄÉÄÎȭÔ ÓÁÙ Á ÆÁÎ ÃÌÕÂȟ ÂÕÔ ÓÏÍÅ ×ÁÙ ÔÏ ÇÅÔ ÔÈÅÉÒ ÒÅÃÏÒÄÓ ÇÏÉÎÇȟ ÁÎÄ
 to let all their fans know, and so, I just formed a fan club. But, the Carter
 Sisters already had one ɀ Miss Frances Lyle had started one, and put out a
 journal for it. So, I had been corresponding with her, and we all just
 combined it into one, and I ended up with it when she gave it up.

FA 567 Manuscripts & Folklife Archives ς Kentucky Library & Museum ς Western Kentucky University

The new-fangled Carter Family Fan Club started with 25 or 30 members. At the time

of this 1974 interview by Peggy Bulger, Kitchens indicated a membership of about

300 to 400.

Original Carter Family, L to R: Maybelle (Addington), A.P., and Sara Carter.

 +ÉÔÃÈÅÎÓȭ ÅÁÒÌÙ ÁÃÔÉÖÉÔÉÅÓ ÉÎ ÆÕÌÆÉÌÌÉÎÇ ÈÉÓ ÐÏÓÔ ÁÓ ÐÒÅÓÉÄÅÎÔ ÏÆ ÔÈÅ &ÁÎ #ÌÕÂ

included overseeing the production of the mimeographed Sunny Side Sentinel, the

ÃÌÕÂȭÓ ÊÏÕÒÎÁÌȟ ×ÈÉÃÈ ÒÁÎȟ ÁÐÐÒÏØÉÍÁÔÅÌÙȟ ÆÒÏÍ ρωυπ ÕÎÔÉÌ ρωψτȟ Áfter each of the

Carter Family members had passed away. Through the Sentinel, Kitchens and other

fans traded stories about attending live performances by the Carters, news bits

about recently released or upcoming recordings from the Carters and other similar

or related artists, home-made discographies of Carter Family recordings, indexes of

personal recording collections, as well as music reviews and photos of the Family.

Around this time, Kitchens also briefly acted as an editor of Disc Collector, the official

FA 567 Manuscripts & Folklife Archives ς Kentucky Library & Museum ς Western Kentucky University

ÐÕÂÌÉÃÁÔÉÏÎ ÏÆ ÔÈÅ .ÁÔÉÏÎÁÌ (ÉÌÌÂÉÌÌÙ 2ÅÃÏÒÄ #ÏÌÌÅÃÔÏÒȭÓ %ØÃÈÁÎÇÅȟiii largely circulated

among record collectors featuring discographical and related reference material.

Kitchens explained to Bulger:

FK: Well, Joseph Nicholson in Michigan had it [Disc Collector] going, I believe,
 and asked me to help with it. You know, I put records for sale in it, and
 information on the artists that I could gather.
ɍȣɎ
 I had written an article on the Carter Family for it once. And, I believe
 [folkorist] Archie GreeÎ ÔÏÌÄ ÍÅ ÉÔ ×ÁÓ ÔÈÅ ÆÉÒÓÔ ÔÈÁÔ ÈÅȭÄ ËÎÏ×Î ÔÏ ÂÅ ×ÒÉÔÔÅÎ
 about them.

!ÌÔÈÏÕÇÈ +ÉÔÃÈÅÎÓȭ ÔÅÎÕÒÅ ÁÓ ÅÄÉÔÏÒ ×ÉÔÈ ÔÈÉÓ ÍÁÇÁÚÉÎÅ ×ÁÓ ÓÈÏÒÔȟ ÈÉÓ ÅÁÒÌÙ ÁÒÔÉÃÌÅÓ

on the Carter Family in Disc Collector, as well the pioneering articles he and other

members wrote for issues of the Sunny Side Sentinel, had swiftly made an

impression on the commercial music industry, as well as on scholars researching the

ÈÉÓÔÏÒÉÅÓ ÏÆ ÔÈÅ #ÁÒÔÅÒ &ÁÍÉÌÙ ÁÎÄ ÓÉÍÉÌÁÒ ÃÏÕÎÔÒÙ ÏÒ ȰÈÉÌÌÂÉÌÌÙȱ ÁÃÔÓȟ ÓÕÃÈ ÁÓ ÔÈÅ

abovementioned folklorist Archie Green. iv

 #ÁÒÔÅÒ 3ÉÓÔÅÒÓȟ , ÔÏ 2ȡ Ȱ-ÏÔÈÅÒȱ -ÁÙÂÅÌÌÅȟ *ÕÎÅȟ !ÎÉÔÁȟ ÁÎÄ (ÅÌÅÎ #ÁÒÔÅÒ

)ÔȭÓ ÄÉÆÆÉÃÕÌÔ ÔÏ ÆÕÌÌÙ ÇÁÕÇÅ ÔÈÅ ÉÍÐÁÃÔ ÏÆ ÔÈÅ #ÁÒÔÅÒ &ÁÍÉÌÙ &ÁÎ #ÌÕÂ ÁÎÄ

+ÉÔÃÈÅÎÓȭ ÅÆÆÏÒÔÓ ÉÎ ÂÕÉÌÄÉÎÇ Á ÃÏÍÐÒÅÈÅÎÓÉÖÅ ÃÏÌÌÅÃÔÉÏÎ ÏÆ #ÁÒÔÅÒ &ÁÍÉÌÙ ÒÅÃÏÒÄÉÎÇÓ

FA 567 Manuscripts & Folklife Archives ς Kentucky Library & Museum ς Western Kentucky University

(and other early country musics), however there are a few notable elements which

demonstrate its unique role in music history. One key factor, briefly mentioned

above, shows not only an impact of the Fan Club on the community or region, but on

a national, and even international level. Barbara Taylor, in her 1977 article

ÁÒÔÉÃÕÌÁÔÅÄ +ÉÔÃÈÅÎÓ ÁÎÄ ÈÉÓ ÍÅÍÂÅÒÓȭ ÉÍÐÏÒÔÁÎÔ ÒÏÌÅ ÉÎ ÍÕÓÉÃ ÈÉÓÔÏÒÙȡ

 Commercial recording companies have been extremely cautious
 concerning the re-release of early recordings. Around 1950 there was
 no original artist material being reissued by these companies.
 Freeman began writing to companies such as RCA, Decca, and
 Columbia to ask them about reissuing some Carter material. At his
 request, other fan club members did the same. According to Freeman,
 the recording companies hesitated at first. They did not know where
 or if they could find the master records in their filesɂbut as more
 ÐÅÏÐÌÅ ÂÅÇÁÎ ×ÒÉÔÉÎÇȟ ÔÈÅÙ ȰÆÏÕÎÄȱ ÔÈÅ ÏÌÄ ÍÁÓÔÅÒ ÃÏÐÉÅÓȢ)Ô ÉÓ ÌÁÒÇÅÌÙ
 due to FreemÁÎȭÓ ÐÅÒÓÉÓÔÅÎÃÅȟ ÁÎÄ ÉÎ ÔÕÒÎ ÔÈÅ ÐÅÒÓÉÓÔÅÎÃÅ ÏÆ #ÁÒÔÅÒ
 Family Fan Club members, that much original artist material, which
 otherwise would have been lost has been reissued. (12)

/ÒÉÇÉÎÁÌ ÃÏÐÉÅÓ ÏÆ ÔÈÅ #ÁÒÔÅÒ &ÁÍÉÌÙ &ÁÎ #ÌÕÂȭÓ journal, the Sunny Side Sentinel,

 pictured at the WKU Folklife Archives. Photo by Amanda Hardeman, March 2011.

The borderless communities built by the circulation of home-made journals or

fanzines such as the Sentinel created an international exchange of early, grassroots

FA 567 Manuscripts & Folklife Archives ς Kentucky Library & Museum ς Western Kentucky University

music journalism and music trading, as Kitchens accounts for Fan Club members

from Kentucky, to California, to Canada, and even across the Atlantic, in England and

other parts of Western Europe. Members included American servicemen who were

currently stationed in various countries throughout the post-war era, such as active

member Major Talmadge F. McNabb who wrote articles for the Sunny Side Sentinel

while stationed in Korea (pictured below).

! Ȱ-ÅÅÔ Á #ÁÒÔÅÒ &ÁÎȱ ÃÏÌÕÍÎ ÆÒÏÍ ÁÎ ÏÒÉÇÉÎÁÌ ÃÏÐÙ ÏÆ the Sunny Side Sentinel.

Photo by Amanda Hardeman, March 2011.

 Another important impact of these music journals was the scholarly interest

piqued by researchers interested in publishing academic, historic accounts or

comparative analyses of the then-uncharted waters of the culture and genre of

country music. Coal-mining song scholar Archie Green built a partnership with

Kitchens after encountering his Carter Family articles in the Disc Collector, while

ÒÅÓÅÁÒÃÈÉÎÇ Ȱ#ÏÁÌ -ÉÎÅÒȭÓ "ÌÕÅÓȟȱ Á ÔÒÁÄÉÔÉÏÎÁÌ ÍÉÎÉÎÇ ÓÏÎÇ ÒÅworked by the Carters.

FA 567 Manuscripts & Folklife Archives ς Kentucky Library & Museum ς Western Kentucky University

Green interpreted the value of the burgeoning fan-scholar relationship among

country music studies:

 The circulation of the mimeographed Disc Collector, the official organ of the
 .ÁÔÉÏÎÁÌ (ÉÌÌÂÉÌÌÙ 2ÅÃÏÒÄ #ÏÌÌÅÃÔÏÒȭÓ %ØÃÈÁÎÇÅȟ ÁÍÏÎÇ fans in 1951 signaled
 that they had finally reached the point achieved by jazz buffs two decades
 before. The first two issues featured bibliographical sketches and
 discographies of the Carter Family (by Freeman Kitchens) and the Sons of the
 Pioneers (by Will Roy Hearne): the third introduced D.K. Wilgus reviewing
 ÒÅÃÏÒÄÓ ÁÎÄ ÕÓÉÎÇ ÔÈÅ ÎÏÍ ÄÅ ÐÌÕÍÅ Ȱ4ÈÅ 0ÅÒÆÅÓÓÅÒȢȱ +ÉÔÃÈÅÎÓȟ (ÅÁÒÎÅȟ ÁÎÄ
 7ÉÌÇÕÓ ÉÎ ÔÈÅ ÓÁÍÅ ȰÆÁÎÚÉÎÅȱ ÓÉÇÎÉÆÉÅÄ ÔÈÅ ÐÒÏÍÉÓÉÎÇ ÕÎÉÔÙ ÏÆ ÆÁÎȟ
 discographer, and folklorist that had finally been achieved in this long-
 neglected field. (Green 1972:56)

Over the years, many scholars interested in country music history and culture have

interviewed Freeman Kitchens and gathered important data from the great source

material of the Sentinel and associated journals.

KITCHENS, THE COLLECTOR

 Another lively and passionate set Kitchens and his Fan Club moved in concert

with was a community of professional and hobbyist record collectors. I asked

+ÉÔÃÈÅÎÓ ÏÎÃÅ ÁÂÏÕÔ ÈÉÓ ÒÅÃÏÒÄ ÃÏÌÌÅÃÔÉÎÇ ȰÓÔÙÌÅȟȱ ÁÎÄ ÈÅ ÓÁÉÄȟ Ȱ0ÅÏÐÌÅ ÁÒÏÕÎÄ ÈÁÄ

ÌÅÁÒÎÅÄ ÔÈÁÔ) ×ÁÓ Á ÓÕÃËÅÒ ÔÏ ÂÕÙ ɍÒÅÃÏÒÄÓɎȟ ÁÎÄ ÔÈÅÙȭÄ ÂÒÉÎÇ ÔÈÅÍ ÔÈÒÏÕÇÈȦȱ 2ÁÔÈÅÒ

than knocking on the doors of obscure backcountry roads, soliciting strangers for

old records, Kitchens seemed to wait it out and let the records come to him. He said

he once heard of a nearby radio station that was just shut down, and decided to buy

its music collection.

 4ÈÅ ÅØÁÃÔ ÓÏÕÒÃÅ ÏÆ ÍÏÓÔ ÏÆ ÔÈÅ ÍÁÔÅÒÉÁÌ ÆÒÏÍ +ÉÔÃÈÅÎÓȭ ÐÅÒÓÏÎÁÌ ÃÏÌÌÅÃÔÉÏÎȟ

and the Collection at the WKU is what remains particularly mysterious today.

Although Kitchens remembers a handful of collectors who periodically traded,

FA 567 Manuscripts & Folklife Archives ς Kentucky Library & Museum ς Western Kentucky University

bought, or sold records with him, he does not have a written record of the exact

source of most of his music collection (much of which has been sold or given away

through the years).

 Some of the record collectors who often came up in conversation, or

appeared in name in the tape playlist notes at the Folklife Archives included Bob

Hyland, who recorded various airchecks of Bradley Kincaid radio performances

(Tape No. T-529-K), Kentuckian Reuben Powell and his Renfro Valley Tape Club (T-

528-K), Gerald F. Mills of San Pedro, Cal., who sent letters and discographies to

Kitchens (now held in the Folklife Archives), and John Morris of Brighton, Mich. who

runs the small reissue label Old Homestead Records. Morris has reissued some of

+ÉÔÃÈÅÎÓȭ ÏÒÉÇÉÎÁÌ ÍÁÔÅÒÉÁÌȟ ÓÕÃÈ ÁÓ #ÁÒÔÅÒ &ÁÍÉÌÙ ÒÁÄÉÏ ÔÒÁÎÓÃÒÉÐÔÉÏÎÓ ÆÒÏÍ Á ρωσφ

New York City sessionvɂa more comprehensive set of these New York

transcriptions are held at WKU (T-500-K, 502-505, 507). In another set of Carter

Family transcriptions reissued by Old Homestead, Morris asked Kitchens to write

the LP notes.vi

 At one point, Kitchens lent a box of his most valued recordings to collector

Tim Sisco of Glasgow, Kentucky, for him to dub, then swiftly return to Kitchens. An

unfortunate outcome for many reasons, Sisco died in of pneumonia soon after, and

Kitchens was never reunited with his collection materials. This event was echoed in

the fatal 1960 car crash of Australian record collector John Edwards, who was also

in possession of some loaned Kitchens materials. Through my own research, and

ÃÏÎÖÅÒÓÁÔÉÏÎÓ ×ÉÔÈ +ÉÔÃÈÅÎÓȟ)ȭÖÅ ÄÅÔÅÒÍÉÎÅÄ ÔÈÁÔ ÍÏÓÔ ÏÆ ÔÈÅ #ÏÌÌÅÃÔÉÏÎ ÁÔ ÔÈÅ 7+5

Folklife Archives root from recordings passed on, or sold to Kitchens by Wilson

FA 567 Manuscripts & Folklife Archives ς Kentucky Library & Museum ς Western Kentucky University

Reeves of Ashland, Ky. Kitchens explained that Mr. Reeves worked as a sort of

satellite record buyer for notable collector and radio show host Joe Bussard of

Frederick, Md. Bussard, who has also been in communication with Kitchens over the

years permitted Reeves to make copies of the records he bought, as long as he sent

the original to back to him. From this exchange is where Kitchens intercepted a

large amount of recordings (many with handwritten playlist notes by Reeves),

mostly consisting of a variety of popular country, blues, and gospel artists from

commercial 78 rpm recordings.

 "ÉÌÌ -ÁÌÏÎÅ ×ÒÏÔÅȟ Ȱ4ÈÅ ρωσπÓ ×ÅÒÅ ÔÈÅ ÈÅÙÄÁÙ ÏÆ ÌÉÖÅ ÒÁÄÉÏ ÐÒÏÇÒÁÍÍÉÎÇȟ

and cowboy singers, duets, string bands, yodelers, and balladeers could be heard

everywhere, even in New York City. Radio barn dancesɂSaturday-night variety

shows with a rural or folk flavorɂprevailed in many cities, but none was more

ÉÍÐÏÒÔÁÎÔ ÔÈÁÎ 7,3ȭ .ÁÔÉÏÎÁÌ "ÁÒÎ $ÁÎÃÅ ÉÎ #ÈÉÃÁÇÏ ÏÒ 73-ȭÓ 'ÒÁÎÄ /ÌÅ /ÐÒÙ ÉÎ

.ÁÓÈÖÉÌÌÅȢȱ ɉ-Álone 2009:70) Much of the Freeman Kitchens Collection at WKU

consists of these types of live radio broadcasts, as well as in-person field recordings

of live performances at music festivals such as the San Diego Folk Festival (T-570-K,

T-585-K), recorded and passed on to Kitchens by various collectors and enthusiasts.

 Of course, in addition to gathering recordings from fans and collectors,

Kitchens also traded his self-taped radio broadcasts, the recording format changing

with the times, from cutting shellac discs to recording broadcasts on reel-to-reel

tapes, then audiocassettes, and now, Compact Discs (yet Kitchens does not seem

eager to move toward a digital catalog via MP3 players and personal computers). He

has made a habit of making copies of original airchecks/broadcast recordings, 78s,

FA 567 Manuscripts & Folklife Archives ς Kentucky Library & Museum ς Western Kentucky University

etc. before giving them away or selling them to other collectors, friends, or

customers. Kitchens maintains a comprehensive collection of dubbed material,

though his original material is sparse, and likely never to be parted with, such as

ÏÒÉÇÉÎÁÌ χψÓ ÏÆ ÎÏÔÁÂÌÅ #ÁÒÔÅÒ &ÁÍÉÌÙ ÓÏÎÇÓ ÓÕÃÈ ÁÓ ÈÉÓ ÆÁÖÏÒÉÔÅȟ Ȱ7ÉÌÄ×ÏÏÄ &ÌÏ×ÅÒȱȢ

+)4#(%.3ȭ '2/#%29 Ǫ $2!+% 6).4!'% -53)# !.$ #52)/3

&ÒÅÅÍÁÎ +ÉÔÃÈÅÎÓȭ ÃÕÒÒÅÎÔ ÒÅÃÏÒÄ ÓÈÏÐȾÐÏÓÔ ÏÆÆÉÃÅȟ $ÒÁËÅ 6ÉÎÔÁÇÅ -ÕÓÉÃ Ǫ #ÕÒÉÏÓȢ

His house continues on the left. Photo by Jennifer Jameson, December 2010.

 4ÈÅÒÅ ÉÓ ÎÏ ÄÏÕÂÔ ÔÈÁÔ +ÉÔÃÈÅÎÓȭ ÓÈÏÐȟ ÉÎ ÉÔÓ ÖÁÒÉÏÕÓ ÆÏÒÍÓ ÔÈÒÏÕÇÈÏÕÔ ÔÈÅ

years has been an important meeting place for the community. For years, at the

original store, locals came out to gather on the porch and play string band tunes

(including folklorist Burt Feintuch). Others, such as the farmers in the community

×ÏÕÌÄ ÅÁÔ ÔÈÅÉÒ ÌÕÎÃÈ ÁÎÄ ÔÅÌÌ ÔÁÌÅÓ ÁÔ +ÉÔÃÈÅÎÓȭ ÓÈÏÐ ÓÏ ÏÆÔÅÎ ÔÈÁÔ ÏÎÅ ×ÏÍÁÎ ÏÎÃÅ

ÓÐÅÃÕÌÁÔÅÄȟ Ȱ,ÏÏËȟ ÔÈÅÙȭÒÅ Ó×ÁÐÐÉÎÇ ÌÉÅÓ ÏÎ ÔÈÅ ÌÉÁÒÓȭ ÂÅÎÃÈȦȱ &ÒÏÍ ÔÈÅÎ ÏÎ ÔÈÅ

ÐÏÒÃÈ ÂÅÎÃÈ ×ÁÓ ËÎÏ×Î ÁÓ ȰÌÉÁÒÓȭ ÂÅÎÃÈȢȱvii

FA 567 Manuscripts & Folklife Archives ς Kentucky Library & Museum ς Western Kentucky University

 Through the years, some special musicians have visited Freeman at his shop,

ÉÎÃÌÕÄÉÎÇ 2ÁÍÏÎÁ *ÏÎÅÓȟ "ÉÌÌ -ÏÎÒÏÅȟ #ÈÁÒÌÉÅ "ÕÓÈȟ ÓÏÍÅ ÏÆ 2ÏÙ !ÃÕÆÆȭÓ ÍÕÓÉÃÉÁÎÓȟ

and perhaps most notably, Sara, Maybelle, Helen, Anita, Janette and Joe Carter. Many

members of the Carter family were very responsive to the work of Kitchens and his

Fan Club, often submitting letters and photos to the Sentinel, and keeping in

relatively close contact with KiÔÃÈÅÎÓȢ 4ÏÄÁÙȭÓ ÖÉÓÉÔÏÒÓ ÔÏ $ÒÁËÅ 6ÉÎÔÁÇÅ -ÕÓÉÃ Ǫ

Curios will find the walls covered in autographed and inscribed headshots of

popular country artists, as well as photos of Freeman Kitchens with the Carters in

ÈÉÓ ÓÈÏÐȟ ÏÒ ÁÔ Á ÐÅÒÆÏÒÍÁÎÃÅȟ ÏÒ ÁÔ -ÁÙÂÅÌÌÅȭs house, or later, at her funeral. Among

+ÉÔÃÈÅÎÓȭ ÍÏÓÔ ÐÒÉÚÅÄ ÐÏÓÓÅÓÓÉÏÎÓ ÁÒÅ ÆÒÁÍÅÄ ÌÅÔÔÅÒÓȟ ÁÎÄ ÂÏÏËÓ ÉÎÓÃÒÉÂÅÄ ÔÏ ÈÉÍȟ

from the Cartersɂitems he is eager to show to interested visitors and customers

alike. Kitchens has passed on some of his notable ephemera, such as early

correspondences with A.P. Carter to Archie Green (now held in the Archie Green

Papers of the Southern Folklife Collection at the University of North Carolina at

Chapel Hill).viii Original copies of the Sunny Side Sentinel are also held in the

collections of the American Folklife Center at the Library of Congress.ix

THE FREEMAN KITCHENS COLLECTION AT THE WKU FOLKLIFE ARCHIVES

 As mentioned in the introduction, the starting place for my involvement with

the Freeman Kitchens Collection (FKC) ×ÁÓ "ÁÒÂÁÒÁ 4ÁÙÌÏÒȭÓ ρωχχ Kentucky Folklore

Record article. The two-page article closed with this information:

 The Folklore, Folklife and Oral History Archive at Western Kentucky
 5ÎÉÖÅÒÓÉÔÙ ÈÁÓ ÓÈÏ×Î ÇÒÅÁÔ ÉÎÔÅÒÅÓÔ ÉÎ &ÒÅÅÍÁÎ +ÉÔÃÈÅÎÓȭ ÃÏÌÌÅÃÔÉÏÎȢ
 7ÉÔÈ &ÒÅÅÍÁÎȭÓ ÐÅÒÍÉÓÓÉÏÎȟ ÔÈÅ ÁÒÃÈÉÖÅ ÉÓ ÃÕÒÒÅÎÔÌÙ ÉÎ ÔÈÅ ÐÒÏÃÅÓÓ ÏÆ
 taping his personal collection of country music. According to Freeman,

FA 567 Manuscripts & Folklife Archives ς Kentucky Library & Museum ς Western Kentucky University

 there are at least two thousand records in his collection, in addition to
 a vast amount of taped material including live radio performances and
 personal appearance shows. In return, the archive is helping Freeman
 by indexing his collection according to song, title and artist, as well as
 ÉÎÄÅØÉÎÇ ÔÈÉÓ ÍÁÔÅÒÉÁÌ ÆÏÒ ÔÈÅÉÒ Ï×Î ÆÉÌÅÓȢȱ ɉ4ÁÙÌÏÒ ρωχχȡρσɊ

To my knowledge, much of this work was not carried to fruition, or perhaps some of

ÉÔ ÇÏÔ ȰÌÏÓÔ ÉÎ ÔÈÅ ÓÈÕÆÆÌÅȱ ÂÅÔ×ÅÅÎ ÔÈÅ ρωψπÓ ÁÎÄ ςπρρȢ 4ÈÅ #ÏÌÌÅÃÔÉÏÎȟ ÁÓ) ÆÏÕÎÄ ÉÔȟ

consists of 250 7-inch reel-to-reel tapes, each tape box with original playlist notes,

either handwritten, or copied at time of accession. The tapes are numbered in no

particular order, bouncing back and forth between commercial recordings, field

recordings of concerts and festivals, and airchecks or radio transcriptions, each a

copy (or a copy of a copy) of an original recording. As previously mentioned, the

Collection also contains a small number of ephemeral items, including letters,

photos, discographies, and fan journals such as the Sunny Side Sentinel. In addition,

The Archives have two recorded interviews with Kitchens: one by Peggy Bulger in

1974, cited above; the other by Ron Morrison in 1978. Both of these interviews have

ÂÅÅÎ ÆÕÌÌÙ ÔÒÁÎÓÃÒÉÂÅÄ ÁÎÄ ×ÉÌÌ ÁÐÐÅÁÒ ÏÎ ÔÈÅ !ÒÃÈÉÖÅÓȭ ×ÅÂÓÉÔÅ ÁÌÏÎÇ ×ÉÔÈ ÔÈÅ ÏÔÈÅÒ

material. In addition, I will be depositing my own interview from the fall of 2010.

FA 567 Manuscripts & Folklife Archives ς Kentucky Library & Museum ς Western Kentucky University

A tape containing Carter Family recordings, from the Freeman Kitchens Collection.

Photo by Amanda Hardeman, March 2011.

 The first step in making the Collection accessible was to create a

comprehensive index of the recordings for quick reference. The full index, as well as

a more detailed index concerning non-commercial recordings from the Collection

×ÉÌÌ ÓÏÏÎ ÂÅ ÁÃÃÅÓÓÉÂÌÅ ÔÈÒÏÕÇÈ ÔÈÅ &ÏÌËÌÉÆÅ !ÒÃÈÉÖÅÓȭ ÒÅÆÅÒÅÎÃÅ ×ÅÂÓÉÔÅȢx)ȭÖÅ ÁÌÓÏ

begun the process of fully transcribing each of the 250 playlist notes, also to be

ÐÏÓÔÅÄ ÏÎ ÔÈÅ !ÒÃÈÉÖÅÓȭ ×ÅÂÓÉÔÅȢ 4ÈÅ ÐÌÁÙÌÉÓÔ ÔÒÁÎÓÃÒÉÐÔÉÏÎ ÐÒÏÊÅÃÔ ÍÁÙ ÂÅ ÃÏÎÔÉÎÕÅÄ

by other researchers in years to come. A few eminent country music scholars have

offered their consultation in reviewing the full index of the Freeman Kitchens

Collection. Their insight will ultimately help in writing a grant for funds to digitally

preserve the more rare recordings held in the Collection. Particularly because reel-

to-reel tapes disintegrate over time, it is imperative to build momentum with this

project.

FA 567 Manuscripts & Folklife Archives ς Kentucky Library & Museum ς Western Kentucky University

The author/researcher, Jennifer Jameson, holds up a reel-to-reel tape from the Freeman Kitchens

Collection at the WKU Folklife Archives. The 250 tapes occupy the shelves to the left.
Photo by Amanda Hardeman, March 2011.

 Freeman Kitchens has been a most gracious host to the community of

7ÁÒÒÅÎ #ÏÕÎÔÙ ÆÏÒ ÍÁÎÙ ÙÅÁÒÓȢ !Ó ÏÎÅ ÏÆ &ÒÅÅÍÁÎȭÓ ÇÒÅÁÔ ÐÌÅÁÓÕÒÅÓ ÉÎ ÌÉÆÅ ÉÓ ÓÈÁÒÉÎÇ

ÔÈÅ ÍÕÓÉÃ ÈÅ ÌÏÖÅÓ ×ÉÔÈ ÏÔÈÅÒÓȟ ÉÔ ÓÅÅÍÓ Á ×ÏÎÄÅÒÆÕÌ Ȱ4ÈÁÎË 9ÏÕȱ ÇÉÆÔ Ôo work

towards a more accessible, and fully realized Collection. In doing this, Freeman

Kitchens may continue to inspire his love of country music for generations to come.

