

Box 41 • Mendham, NJ 07945
www.folkproject.org

Newsletter submissions: George Otto
 E-mail: newsletter@folkproject.org
 582 Long Hill Road, Gillette, NJ 07933
Deadline is the 15th

Membership, corrections/changes: Joanne Cronin
 E-mail: membership@folkproject.org

c/o Joanne Cronin
 200 Ross Drive, Apt.23
 Boonton, NJ 07005

Folk Project Officers:

President: Steve Humphreys
 Vice President: Kathi Caccavale
 Secretary: Jay Wilensky
 Treasurer: Chris Riemer

Trustees:

Trustees thru 2018: Olga Alvarez, Elizabeth Lachowicz, Bob McNally
 Trustees thru 2019: Ken Brody, Allan Kugel, Evelyn McNally
 Trustees thru 2020: Christine DeLeon, Dave Heistand, Steve Humphreys

facebook.com/FolkProject

twitter.com/TheFolkProject

youtube.com/c/FolkProjectVideo

The Folk Project

June 2018

www.folkproject.org

Make a “Real Deal” Recording

Participate in Getaway Recording Day

We’re putting 12 members into a large, full, famous, and totally rigged-out top-notch recording studio, with a professional backup band of studio musicians, and one of the most talented and experienced recording engineers in the tri-state area. Would you like to apply to be part of Getaway Recording Day? You bet your sweet ascot, you would.

The Acoustic Getaway and Minstrel OpenStage Committees are looking for current Folk Project members who have never recorded in a professional studio and never sold their own CDs “professionally.” We’ll give you a fantastic opportunity: to get in the booth, don the headphones, and make a dream-come-true recording just like you hear on record, on the radio, on television, on CD, online, on Spotify, on cassette, on Pandora, on—oh, you get the idea. You’ll need original or traditional material for this amazing Project project. We’ll be compiling all 12 recordings into a CD for sale. Even better news: the pizza guy at Anthony’s has already committed to purchasing a copy!

(continued on page 11)

Folk Project July 4th Picnic

Wed., 2pm • Steve, Christine, and Valerie Humphreys’

6 Penn Rise Court, Randolph • 973/476-6792

Please join the Folk Project family for an afternoon of music, barbecue, and associated festivities. Bring blankets and folding chairs to enjoy our hosts’ backyard. This event is also when we will draw names for duos and trios to take part in the Minstrel’s Birthday Show on July 27 (see details on page 2). The Folk Project will supply grillables (burgers, hot dogs, veggie burgers, etc.) and you supply pot-luck side dishes, salads, beverages, desserts, etc. Please also bring your own serving utensils and ice-filled coolers for your beverages. We’ll use the driveway ONLY for dropping off instruments and pot-luck contributions. **Please note that nearby street parking is limited so everyone is encouraged to connect with a folkie buddy and share the ride to the party. There is a large parking lot at the corner of Quaker Church Road and Center Grove Road where you can meet up with friends to self-shuttle.** If you would like assistance requesting or offering a ride, please send an email with your phone number and location to the Event Hosting Chairperson, Jean Scully, at eventhosting@folkproject.org for help.

DIRECTIONS Directions from Route 287 Take Route 10 West 7.8 miles, right on Millbrook Ave .08 mi., left on Quaker church road .3 miles, 2nd right onto Quaker Ave.0.3 mi, 2nd right onto Fairfield Ave. .08 mi., 1st right onto Penn Rise Court .05 mi.

QUICK GUIDE TO THE INSIDE

Evening o’ Music	2
The Minstrel’s 43rd-Birthday Show	2
New Jersey Uke Fest Lineup	6
Members’ Gigs (& Friends)	7
Board Meeting: The Summary	10
Good o’ the Order	11
Frank Vignola and Windborne	13

NOTE: web links in the eNewsletter are now clickable

Evening o' Music

Sat., Jun 9, 8pm • The Humphreys Presidential Palace

6 Penn Rise Court, Randolph, NJ • 973/343-6110

Please join our hardworking FP President **Steve Humphreys** and FP First Lady **Christine Golis** for an evening of music and fun. Please bring instruments, voices, and food and/or drink to share for our potluck. Note: Penn Rise Court is a *cul de sac* and parking is somewhat limited; you may have to park on the adjacent street and walk down. If the weather is wet, please walk down the driveway and enter through the garage, where you can leave your shoes.

Directions from Route 287 Take Route 10 West 7.8 miles, right on Millbrook Ave .08 mi., left on Quaker church road .3 miles, 2nd right onto Quaker Ave. 0.3 mi, 2nd right onto Fairfield Ave. .08 mi., 1st right onto Penn Rise court .05 mi.

The Minstrel's 43rd-Birthday Show

An Invitation to All of Our Member-Musicians

Since 1982, the member musicians of the Folk Project have been celebrating the anniversary of the Minstrel with an event unique to the Folk Project. It is an event that could only exist within the star-spangled and varied community of musicians that is The Folk Project—our annual Minstrel Birthday Show. It will take place on Friday, July 27th, and you are invited to be part of the show.

Singers and musicians of all types, styles, instruments, levels, and experience collaborate in random duos and trios to put on a show that celebrates our common mission: to make music together. It's more than a chance to meet and make music with fellow Project members. It is stunning and surprising proof that collaborating with new and different artists will result in wonderful and absolutely entertaining musical joy for you and everyone.

Here's how it works: On Wednesday, July 4, the Folk Project will hold our annual Picnic at the home of President Steve Humphreys in Randolph. (See [page 1](#) for details on the picnic.) There, we will collect the names of all member-musicians who want to participate in the show on index cards. We shuffle up the cards and then deal them out into about 20 piles of randomly combined duos and trios. Each group thus formed then has 3-1/2 weeks to work up one song per group. (If you like, you can add additional musicians to the group, so long as they are also FP members.) And on Friday, July 27, that will be the show at the Minstrel. We usually get 40-50 participants in this concert for, by, and of the Folk Project family, and an audience of 100-150 members and non-members.

You do not have to be at the July 4th picnic to take part in the show, but it does help to get a head start in meeting your band-mates and choosing your material. And the Birthday Show, like most of our other concerts, will be webcast on Concert Window so that your distant friends and relatives across the country who can't get to the Minstrel will be able to see your performance.

I will send an invitation with all the details about how to take part in the show to all members in mid-June.

This has always been a high point of the Minstrel's schedule, and a shining example of the Folk Project's goal of fostering the making of music, as well as presenting it. So put those dates in your calendar now so you can keep them clear: Wednesday, July 4, the picnic; and Friday, July 27, the Birthday Show.

Take part and celebrate the Minstrel's Birthday and ourselves.

—Mike Agranoff, Minstrel Program Chairman

SWINGIN' TERN DANCES

Sat., Jun. 2: Ridge Kennedy & Smash the Windows

Bruce Young: viola • Peggy Shutes: piano • Ryck Kaiser: fiddle

When you hear Smash the Windows, you'll say "Is it a Reel or is it Memorex?" Kennedy has us valance and swing with breakthrough contras to keep your awning at bay as you sash-ay across the floor. Not to be a pane, throw shade, or make a federal casement, but I shutter to think how you'll be double-hung and in a jamb if you miss this screentest. Don't be blind, drape yourself in something sheer or pleated before the final curtain.

Sat., Jun. 16: Dave Rupp & Tune Doctors

Robin Russell: keyboard • Helen White: flute • Matthew Christian: fiddle

Deejay Dave creates contra classics on the Terntable, while the Tune Doctors play all our favorites: Hands Four the Memories, Hey Jude, Swing Low Sweet Contradance, The Circle Game, Ladies' Chain of Fools, Down on the Contra Corner, Lives in the Balance, Box the Nat King Cole, Giving Wait Until Tomorrow, Mad Rockin' Robin, AlleMandy, and Wish They All Could Be California Twirls

Non-dancing children must be supervised at all times.

Contra and Square Dancing to Live Music. All dances taught. No partner necessary. Beginners' lesson, 7:30pm; dance at 8pm. \$12, \$5 with student I.D. Soft soles only.

First Presbyterian Church of East Hanover
Parish House • 14 Hanover Road, East Hanover, NJ 07936

From I 287 northbound or southbound: Exit 39, travel East on Route 10 for approx. 3.5 miles. Exit by the Ford dealership ("To River Road/Okner Pkwy") onto Mount Pleasant Ave. Right at the second light onto Hanover Rd. then immediate left into the parking lot of the Parish House. From I 78: Exit 48 (Route 24 West) to Exit 2B, Route 510 East/Florham Park. Go 1.9 miles and turn left onto Hanover Rd. Turn right into the parking lot of the Parish House just before the road ends at Mount Pleasant Ave. Additional directions are on our website.

973/295-6864

TERN ON THE NET! Find us at <http://dance.folkproject.org>

Presented by the Folk Project

Feets Don't Fail Me Now!

Center Contra: Gender-role free contra dance in NYC. LGBT Community Center, 208 West 13th St., Room 301, 7:30pm. Usually 2nd Fri. Open to all. 971/991-0597, 347/275-7983, or www.lcdf.org/nyc or e-mail AmericanFolkDanceNYC@yahoo.com

Country Dance*New York: Contra every Sat., English Country every Tues., Church of the Village, 201 West 13th St. (NW corner of 7th Ave.), except July and Aug., www.cdyny.org or 212/459-4080

Lambertville Country Dancers: Contra/English Country, 1st Friday of every month, American Legion Hall, 41 Linden Avenue, Newtown, PA, soft soled shoes only! Info 609/882-7733 or www.LambertvilleCountryDancers.org

Maplewood International Dancers: Burgdorff Cultural Center, 10 Durand Rd., Maplewood, NJ. Thursdays 8pm, \$5. Beginners welcome, partner not necessary, refreshments served. Call 973/627-4386 or 973/376-7568. NJFolkdance.tripod.com/fd_maplewood.html

Morristown International Dancers: Wednesdays, Mountain Lakes Community Church, 48 Briarcliff Rd., 8:30pm, 7:30pm beginners. Supporters \$5, others \$6 (first timers: free first visit), 973/539-7020 or 973/228-5966, NJFolkdance.tripod.com/fd_morristown.html

North Jersey English Country Dancers: 2nd & 4th Sundays, 2–5pm, Unitarian Society, 113 Cottage Pl., Ridgewood, NJ. \$10 members, \$15 non-members, 201/445-4497 or 201/447-1136. www.NorthJerseyEnglishCountryDancers.org

Palisades Folk Dancers: Twice a month on Sundays (except June to Aug.), 3pm, Church of the Atonement, Engle St. & Highland Ave., Tenafly, NJ, GinnyandHallB@cs.com.

Princeton Folk Dance Group: 7pm, Riverside School, Riverside Dr., Princeton, NJ. Tuesdays (except school closings) www.PrincetonFolkDance.org, 609/921-9340, 609/912-1272

Princeton Folk Dancers: 9pm (teaching 8pm) Fridays, Susan Patterson Center, Stockton St. and Monument Dr. (behind Borough Hall), Princeton, NJ, www.PrincetonFolkDance.org

Princeton Country Dancers: Suzanne Patterson Center, 1 Monument Drive, Princeton, NJ behind the former Borough Hall/police station, near intersection of Routes 27 & 206, Wed. (and most 4th Saturdays) 8pm (intro/basics 7:30pm), \$8 Wed., \$10 Sat. (\$5 seniors & students), 609/844-0459 or 609/275-7275, e-mail pcdinfo@aol.com. Performer listing at www.PrincetonCountryDancers.org, pickup band musicians welcome.

PCD English Country Dance Series: Second Saturday of the month, 8pm, intro/basics at 7:30pm. \$10 (\$5 seniors & students). Info: 609/844-0459, www.PrincetonCountryDancers.org

Scandinavian Folk Dancing: Bound Brook. Alt. Thursdays, See www.skandinoje.org for info.

Scottish Country Dancing: most Tuesdays except June through Aug., 7:30–10pm, Fanwood Presbyterian Church, 74 South Martine Avenue (at LaGrande Avenue), Fanwood, NJ, www.rscds-nj.org, 732/356-3923

Swingin' Tern: see opposite page

Valley Contra Dance Society: 7:30pm (lesson at 7pm), 2nd and 4th Saturdays, Unitarian Church of The Lehigh Valley, 424 Center Street, Bethlehem, PA. \$10 (\$5 students). www.ValleyContraDance.org, 610/868-7432, valleycontradance@verizon.net

More on dancing at the Country Dance and Song Society • www.cdss.org

The Minstrel

June 2018

Acoustic Concert Series presented by

7:30 start
\$10 door

Concerts every Friday at the Morristown Unitarian Fellowship

21 Normandy Heights Road, Morristown, NJ

www.FolkProject.org • 973/335-9489 • Minstrel@FolkProject.org

Fri., Jun. 1: Toby Walker with Quentin Callewaert

The Blues Revue summed it up neatly. **Toby Walker** is "...a brilliant remarkable guitarist. A pinch of Piedmont, a dash of Delta, a solid Chicago undercurrent minus the amplification, but not the electricity." At home with both wooden and steel guitars, Toby plays the classics as well as his own songs with an open style and a dash of humor.

Seventeen-year-old **Quentin Callewaert** is a singer-guitarist, infused with the love of the folk music of his parents' generation. Inspired by such pioneers as Doc Watson, Merle Travis, and Tommy Emmanuel, he displays precocious ability to convincingly play and sing the fingerstyle guitar classics of those pioneers.

Fri., Jun. 8: OpenStage (\$5 admission OpenStage only)

The Minstrel OpenStage is the place where a diverse collection of acoustic musicians performs for a welcoming, supportive, and attentive audience. We're a listening room, not a noisy bar. We've often seen previews of our regularly scheduled opening acts for the first time at our OpenStage. Admission is \$5 at the door but is free for anyone under the age of twenty-five. (Free-will donations are encouraged.) For information on how to sign up to perform at our next OpenStage, visit www.OpenStage.FolkProject.org. Featured artist: **Andrew Dunn**.

Sat., Jun. 16: The Frank Vignola Trio with Windborne

A special Saturday edition of the Minstrel (see more on page 13)

Frank Vignola is well recognized among the world's greatest Gypsy jazz guitarists. His playing is brilliant, innovative, tasty, and unbelievable in its virtuosity. He draws his influence from the likes of Django Reinhardt and Bucky Pizzarelli to such non-jazz icons as Frank Zappa, Les Paul, and Eddie Van Halen. He's played with such luminaries as David Grisman, Donald Fagan, Madonna, and Ringo Starr in the most prestigious concert halls throughout the world. And tonight he comes to the Minstrel. Don't miss him.

Conjuring up echoes of the Canadian group "Finest Kind," **Windborne** is a harmony-driven quartet of 20-somethings who revel in the vocal traditions of the British Isles and early American folk song. To this, they add vocal harmony traditions from around the world, from the Balkans to South Africa. They sing either a cappella or with spare accompaniment on banjo, fiddle, and percussion.

Fri., Jun. 22: A Folk Project Member Concert—Summer Songs

Summer Songs 2018 presents "Summer Of Love Edition"—a celebration of songs from the '60s. It's a concert and dance party featuring all Folk Project member musicians. Don't forget to wear your torn bell-bottom jeans, tie-dye, love beads, and be sure to put some flowers in your hair. Awards will be given for most creative costumes, best performances, and hottest dance moves.

Fri., Jun. 29: Jacob Johnson with Chris Bukata & Friends

Hailing from upstate South Carolina, **Jacob Johnson** is a one-of-a-kind solo acoustic performance artist. He specializes in a style of guitar playing he calls "neo-acoustic folk/funk," characterized by virtuosic chops played at blinding speed enhanced by electronic looping. His off-the-cuff sense of humor and tongue-in-cheek sensibility provide an endearing counterbalance to his technical brilliance, leaving the listener to wonder if he isn't just making it all up as he goes. And sometimes he is.

Chris Bukata is well known amongst Folk Project musicians as the go-to guy when they're looking for a hot guitarist for lead work. So tonight, we'll be featuring Chris with a bunch of his musician buddies who like nothing better than to say "Take it, Chris!" and let him do his stuff.

UPCOMING: 7/6 Kirsten Maxwell with Hayden Greyson; 7/13 OpenStage; 7/20 Christine Lavin with Hugh O'Doherty; 7/27 The Minstrel's 43rd-Birthday Show; 8/3 Cliff Eberhardt with Louise Mosrie; 8/10 OpenStage; 8/17 George Wurzbach with Circle Round the Sun; 8/24 CLOSED for Uke Fest; 8/31 No Fuss and Feathers

To volunteer, e-mail volunteers@folkproject.org

All Venues That Fit We Print

Please use contact information to verify dates and times of shows before you go

- Albert Hall/Sounds of the NJ Pines:** Country/bluegrass/folk 7:30 every Saturday. 125 Wells Mills Rd. (Route 532), Waretown, NJ, 609/971-1593 or www.AlbertHall.org
- Birdhouse Center for the Arts:** 7 North Main St., Lambertville, NJ, 8pm, concerts, open folk jams, song circles, \$12, www.BirdhouseCenter.org, birdhousecenter@gmail.com, 609/397-3964; **Fri. 6/1** Nalani & Sarina, \$12
- Bluegrass & Old Time Music Assoc. (BOTMA):** every 3rd Sun. from Sept. thru May, Embury United Methodist Church Hall, 49 Church St, Little Silver, NJ. 1–5pm. \$4 for BOTMA members, \$5 non-members. Info: www.NewJerseyBlueGrass.org
- Boonton United Methodist Church:** open mic every 3rd Friday, 8pm, 626 Lathrop Avenue (corner of Vreeland Ave.), Boonton, NJ, free, office@boontonumc.com, 973/334-8275
- Borderline Folk Music Club:** Nanuet Public Library, 149 Church Street, Nanuet, NY, 1:30pm, \$15 members, \$20 non-members, www.BorderlineFolkMusicClub.org, lnrend@yahoo.com, 845/510-9630, CLOSED for the summer
- Caramoor American Roots Music Festival:** Katonah, NY, folk, country, bluegrass, gospel, blues, Old Time, and intriguing folk fusion, www.caramoor.org; **Sat. 6/23** Aimee Mann, Valerie June
- Community Theatre at Mayo Performing Arts Center:** 100 South Street, Morristown, NJ, 8pm, www.MayoArts.org, 973/539-8008; **Thu. 6/14** Brendan Fletcher with Kylie Rothfield, \$25–\$125; **Mon. 6/18** David Crosby & Friends, \$40–\$90
- Earth Room Concerts:** Unitarian Universalist Congregation of Monmouth County (UUMCC), 1475 West Front St., Lincroft, NJ, 7:30pm, \$20 advance/\$25 door, www.EarthRoomConcerts.org, 732/542-4127; **Sat. 6/16** Seth Glier
- Ethical Brew Coffeehouse:** Ethical Culture Society of Bergen County, 687 Larch Avenue, Teaneck, NJ, 8pm, \$20 online/\$25 at door, www.EthicalBrew.org, 201/836-5187, CLOSED for the summer
- Fanwood Performance Series:** Patricia M. Kuran Cultural Arts Center, 75 North Martine Avenue, Fanwood, NJ, 7pm, donation adult \$15, seniors/students \$10, www.FanwoodPerformanceSeries.org, 908/418-1301; **Sat. 6/9** Lara Herscovitch with Ryan Harris Brown
- Folk Arts Fridays at Ethical Culture:** 516 Prospect St., Maplewood, every 2nd Friday (except June–Sep.). Bring instruments and voices for singing, playing, quilting, crafts. Run by Lisa Novemsky and Anja Moen, www.EssexEthical.org, lnovemsky@comcast.net, 973/763-8293
- Folk Music Society of NY:** OSA Hall, 220 East 23rd St, Suite 707 (between 2nd and 3rd Aves), NYC, 7:30pm, Folk Project members pay the FMSNY member's price, \$25/members \$20, FolkMusicNY.org;
- Godfrey Daniels:** 7 E. 4th St., Bethlehem, PA, 610/867-2390, www.GodfreyDaniels.org
- Good Coffeehouse:** The Good Coffeehouse at The Old Stone House, 336 3rd Street, Brooklyn, NY, doors open at 7:30pm, music at 8pm, 718/768-3195 or www.theOldStoneHouse.org
- Green Light Music Series:** Studio Yoga, 2 Green Village Road, 3rd Floor, Madison, NJ, 4pm, \$10 advance/\$15 door, www.StudioYogaNJ.com/events, staff@studioyoganj.com, 973/966-5311; **Sun. 6/24** Henry Nerenberg
- Groove in the Grove Indie Songwriter Music Festival:** Vasa Park, 1 Vasa Drive, Hackettstown, NJ, 1–9pm, presented by the Skylands Songwriters Guild, adults \$15, students \$10, children 12 and under free, www.GrooveInTheGrove.com, SSG@MountainLedgeMusic.com; **Sat. 6/9** Eighth Annual Festival, an afternoon of singer/songwriter performances followed by an evening concert on outdoor stages
- Hopewell Theater:** 5 South Greenwood Ave, Hopewell, NJ, 8pm, dine-in theater with small plate options, HopewellTheater.com/live/music, 609/466-1964; **Fri. 6/1** Caroline Spence & Robby Hecht; **Wed. 6/13** 7:30pm, Mary Gauthier; **Sat. 6/23** Parsonsfield

Frank Vignola and Windborne

A Very Special Show at the Minstrel, SATURDAY, June 16

On June 16, we will be presenting an outstanding show at the Minstrel. The first thing that makes it special is that it takes place on a Saturday instead of the usual Friday. We did that in order to accommodate the availability of both the Featured Act, the Frank Vignola Trio, and the Opening Act, Windborne.

Frank Vignola has long been a Minstrel favorite since the first time he appeared for us 10 years ago.

He is a world-renowned Gypsy jazz guitarist of jaw-dropping virtuosity, and a top class entertainer as well. His shows have made him fans amongst jazz enthusiasts and jazz non-enthusiasts alike. The music is sparkling and accessible; the interplay between him and his bandmates, Vinny Ragnoliolo on guitar and Gary Mazzaroppi on bass, is delightful; and the combination of Frank's virtuosity and showmanship puts it over the top. He was scheduled to perform for us last spring but was forced to cancel as a result of injuries from a serious accident in an ATV. He deliberately chose the Minstrel as the venue for his first area show since his injury because of the enthusiasm and musical savvy of our audiences.

I selected this show to present Windborne as an opening act in order to present this new group to that large and savvy audience. Minstrel long-timers who were fans of the vocal harmony group *Finest Kind* will instantly hear in Windborne echoes of that now defunct Canadian trio. This new quartet of 20-somethings perform mostly traditional songs from many traditions around the world in full and powerful harmony, mostly a cappella, but sometimes with spare and tasty instrumentation on guitar, fiddle, and banjo. You, the audience, will have the opportunity to vote to book this group for a headline act at the Minstrel this Fall.

This show is likely to sell out. And since we do not take reservations or advance sales, you should plan on arriving early. But in order to accommodate those who do wind up shut out from the main room, we will be setting up an overflow room in the building where people will be able to watch the show on a large screen on Concert Window. If any seats open up in the auditorium after intermission, they will be filled from the overflow room.

This will be a stellar night for the Minstrel. Make sure you're a part of it. Mark your calendars now for Saturday, June 16, at the usual 7:30pm starting time.

–Mike Agranoff, Minstrel Program Chairman

Minstrel OpenStage

May 2018 was a very exciting month for The Open Stage. “The Asthmatics,” featuring Todd Dennison, Carrie Cantor, and Mitch Radler, opened the evening followed by thirty artists performing on two stages. Ken Galipeau led a high energy sing-along from the stage to close out the evening.

We hosted our first group from The Rose House, a residential facility in Budd Lake whose mission is to enhance the lives of the special needs individuals they serve by offering them the opportunity to live, work, and socialize in the community to their fullest ability. We're continuing to reach out to other social services providers in our community offering free tickets for the OS.

A fantastic article about the New Minstrel OpenStage appeared in the arts section of MorristownGreen.com.

We continue to attract new performers from as far as Philadelphia and Connecticut.

The featured act for the June OpenStage will be Andrew Dunn.

Save a Tree—Sign up for E Newsletters

Our monthly newsletter is now available in electronic version. Advantages of receiving the E-Newsletter?

- ☛ You will receive it earlier each month
- ☛ The web and email links will be clickable
- ☛ It will be in color
- ☛ You will be less likely to misplace it
- ☛ You will save \$5 on your membership
- ☛ You will save the Folk Project almost \$1 per month
- ☛ This will save trees, energy, and reduce greenhouse gases

Sign up at enews.folkproject.org

Join the Folk Project

Mail with payment to:
FP Membership
c/o D L Graham
886 Ray Ave.
Union, NJ 07083

Choose at least one: New Renew Skip to my Lou
Name: _____ Home Phone: _____ Cell Phone: _____

Address: _____

E-mail 1: _____ E-mail 2: _____

Do you play or sing music?

For fun Occasionally perform in public Professionally or semi-professionally

Help us save Trees and save Energy! Choose to receive your Newsletter via Email!

Receive Monthly Newsletter via Email Receive Paper Newsletter

(Save \$5.00 from each membership category with our Go Green eNewsletter Discount!!!)

Please consider supporting the Folk Project with a Premium membership!

Choose your (fully tax deductible) membership category below:

Individual membership @ \$25/yr. (\$20 for Go Green eNewsletter!) \$ _____

Family membership @ \$30/yr. (\$25 for Go Green eNewsletter!) \$ _____

Names of additional family members: _____

'Bard' Premium Membership @ \$50/yr. (\$40 is tax deductible)

Receive 1 special DVD featuring blues performances from Horses Sing None of It

'Balladeer' Premium Membership @ \$100/yr. (\$80 is tax deductible)

Receive 2 special DVD featuring blues performances from Horses Sing None of It

'Troubadour' Premium Membership @ \$250/yr. (\$200 is tax deductible)

Receive 5 special DVD featuring blues performances from Horses Sing None of It

'Star Performer' Premium Membership @ \$500/yr. (\$400 is tax deductible)

Receive 10 special DVD featuring blues performances from Horses Sing None of It

_____ Multiple Year Membership – (You do the math!)

Make your check payable to: The Folk Project. If membership in the Folk Project is important to you and you feel that you cannot afford our membership dues, please contact membership@folkproject.org for arrangements. The Folk Project is a 501(c)(3) Non-Profit. Donations to the Folk Project are Tax Deductible.

"...Horses Sing None of It!"

A folksy non-commercial public access TV series featuring a surprising variety of guest performers, hosted by Ralph Litwin. All types of mainly acoustic music, storytellers, dancers, others. Schedule available at www.folkproject.org. Watch archived shows on www.youtube.com/HSNOI. Seen on: Cablevision Morris (Ch.21), Bergen (Ch.77), and Oakland (Ch.76), NJ, 7:30pm Sun.; Manhattan Neighborhood Network (MNN), New York City 2:30pm Thurs. on Time/Warner Cable Ch.56 & 1996, RCN Cable Ch.83 & FIOS Ch.33; also broadcast via streaming video on the web at www.MNN.org; Service Electric Cable TV, Allentown, PA (airing in 84 towns) Thurs. 9:30pm, Ch.50; Fargo Community Access 68 www.CityOfFargo.com/CityInfo/AccessTV/Access99schedule on channel 68 at 6:30pm Fridays & 3pm Mondays in Fargo, North Dakota; Comcast Central NJ 2, 3:30pm Friday, Ch.280, Simulcast on Comcast Northwest NJ (Hunterdon County area) Ch.21.

Hurdy Gurdy Folk Music Club: Fair Lawn Community Center, Fair Lawn, NJ, 8pm, \$20, member \$17, www.HurdyGurdyFolk.org, 201/384-1325; **Sat. 6/2** Guy Davis with Grover Kemble

Mannion's NJAMP Acoustic Jam: every Thursday, 6pm, Mannion's, 150 West Main St., Somerville 908/203-9700, www.meetup.com/NJ-Acoustic-Music-in-the-Park

Morristown Uke Jam: Ukulele playalong and jam, 7pm, every 1st Wed at Anthony's Pizza & Pasta, 47 S Park Pl, Morristown (on the Green in warm weather. Info: www.meetup.com/MorristownUkeJam, Mark 973/978-0751, MorristownUkeJam@gmail.com)

Music on Main Street: Woodbridge Community Center, 600 Main St., Woodbridge, NJ, 7:30pm, www.WoodbridgeArtsNJ.org/music-on-main-street.html, 732/596-4048

NJ Friends of Clearwater Circle of Song: Eatontown Library, 33 Broad Street (Route 71), Eatontown, NJ, 2-4pm, audience members can also do a number or two, \$3-\$7, www.IngridMusic.com, 732/869-9276; **Sun. 6/3** Tommy and Abby Anton

The Newton Theatre: 234 Spring Street, Newton, NJ, 8pm, www.TheNewtonTheatre.com, info@thenewtontheatre.com, 973/383-3700; **Fri. 6/15** Paul Barrere & Fred Tackett, \$29-\$44, from Little Feat; **Sat. 6/30** Canned Heat, \$32-\$42

Outpost In The Burbs: First Congregational Church, 40 South Fullerton, Montclair, NJ, 8pm, \$22 advance/\$25 door, www.OutpostInTheBurbs.org, 973/744-6560; **Sun. 6/10** 5pm, Alexis P. Sutter Band, \$25, at the Van Vleck House and Gardens. 21 Van Vleck Street

People's Voice Cafe: Community Church of New York Unitarian Universalist, 40 East 35th St., New York, NY, 8pm, \$20 contribution, members \$12, www.PeoplesVoiceCafe.org, 212/787-3903, CLOSED for the summer

Pinewoods Folk Music Club: 444 W. 54th St., #7, New York, NY 10019, 718/651-1115, www.FolkMusicNY.org, Every Monday, Irish Traditional Music Session, 8-11pm at the Landmark Tavern. Visit website for details.

Princeton Folk Music Society: Christ Congregation Church, 50 Walnut Lane, Princeton, NJ, 8:15pm, \$20, members \$15, students 12-22 \$10, kids under 12 \$5, www.PrincetonFolk.org, info@princetonfolk.org, 609/799-0944, CLOSED for the summer

Roxbury Arts Alliance: Roxbury Performing Arts Center, 72 Eyland Ave, Succasunna, NJ, [RoxburyArtsAlliance.org](http://www.RoxburyArtsAlliance.org), 862/219-1379; **Sun. 6/24** 4pm, Austin McMahon with the Joe Davidian Trio, \$20/members \$15

Roy's Hall: 30 Main Street, Blairstown, NJ, 8pm, \$25, RoysHall.com, 908/362-1399

Sacred Bean Coffeehouse: Flanders United Methodist Church, 2 Park Place (corner with Hillside Ave), Flanders, NJ, 7pm, raywinch.net/Coffeehouse.html, sqwinch@optonline.net, 973/584-5426, CLOSED for the summer

Sacred Harp Singings: Much info at www.fasola.org, 2nd Sun.: 2pm, St. Paul's Church, 199 Carroll St., Brooklyn. 718/293-2848, 4th Sun., 2pm, Montclair Friends Mtg., Park & Gordonhurst. 973/509-2165, Midweek singing Wednesdays, 7-9:30pm, St. John's Lutheran Church, 81 Christopher St. (bet. Bleecker & W. 4th Sts., near 7th Ave. S.), Greenwich Village, www.NYCSacredHarp.org/localsingings.html

Songwriting Circle of Central NJ: Every other week in the Edison, NJ area (exact location depends on weather). Go to facebook.com/groups/songwriting.circle.nj or email neilfein@gmail.com for more information.

Stony Brook Friends of Old Time Music Jam: Mannion's Pub & Restaurant, 140 West Main Street, Somerville. Starting around 7:30pm, every 1st and 3rd Tuesdays. 609/924-5353 or visit www.DiamondCut.com/oldtime

Walkabout Clearwater Coffeehouse: Memorial United Methodist Church, 250 Bryant Ave., White Plains, NY, 7:30pm, Walkabout Chorus "Teachabout" at 6:45pm, \$18 advance/\$23 door, www.WalkaboutClearwater.org, 914/949-2146, CLOSED for the summer

Watchung Arts Center: 18 Stirling Rd, Watchung, NJ, 8pm, \$18 advance/\$22 door/\$10 students, www.WatchungArts.org, WACenter@optonline.net, 908/753-0190; **Fri. 6/1** Rio Clemente, piano jazz

Woodbridge Wednesdays: Parker Press Park, 400 Rahway Avenue, Woodbridge, NJ, 7:30pm, food trucks, craft beer, wine available, bring a lawn chair, free, www.WoodbridgeArtsNJ.org/woodbridge-wednesdays.html; **Wed. 6/27** Susan Werner

New Jersey Uke Fest Lineup

The Folk Project's sixth annual New Jersey Uke Fest will be held at the Ukrainian American Cultural Center of New Jersey, 60C North Jefferson Road, Whippany, on Friday and Saturday, August 24–25, with an outdoor "Jam on the Green" in Morristown on Sunday, August 26.

The popular festival will again offer two wonderful concerts, this year featuring popular singer-songwriter Victoria Vox, Hawaiian instrumental whiz Abe Lagrimas, Jr., jazzy harp-uker Gracie Terzian, and the East Coast's leading Hawaiian-music group The Aloha Boys with Alan Distajo.

There will also be more than six hours of informative workshops, special vendors, jams, a silent auction, an open mic, and much, much more. Open mic slots will be available to advance registrants. New this year, Saturday lunch and paper workshop handouts will be free with the purchase of a full-festival, Saturday-only, or workshops-only ticket. There will also be an optional Saturday evening dinner.

Discounted early bird registration begins on June 1 and continues through June 30. Advance ticket prices start July 1. Pricing is as follows:

	June 1–30	July 1–Aug 23	At the Door
Full Fest	\$112	\$122	\$132
Full Day Saturday	\$97	\$107	\$117
Workshops Only	\$82	\$92	\$102
Concerts (Fri or Sat)	\$20 each	\$20 each	\$25 each

Come and meet your friends, make new ones, and learn more than you could imagine as we all enjoy the best little instrument in the world—the ukulele!

For the latest updates, visit the NJ Uke Fest website at folkproject.org/njukefest, join the NJ Uke Fest Facebook group at facebook.com/groups/NJUkeFest or sign up for the NJ Uke Fest email list at tinyurl.com/NJUkeFestList. NJ Uke Fest merchandise is available at cafepress.com/newjerseyukefest. Email njukefest@folkproject.org or call 973/370-4UKE if you have any questions or require clarification. Hope to see you there!

Summer Songs Member Concert

Fri., Jun. 22, 7:30pm • At the Minstrel

June 22, we will be celebrating together at "Summer Songs—Summer of Love Edition." It's gonna be a fantastic evening featuring Folk Project members performing their favorite songs from rock luminaries from the '60s including The Who, Grateful Dead, The Animals, Jefferson Airplane, Quicksilver Messenger Service, The Jimi Hendrix Experience, Otis Redding, The Byrds, Big Brother and the Holding Company featuring Janis Joplin as well as folk heroes including Bob Dylan, Joni Mitchell, Crosby, Stills, Nash and Young, Judy Collins, and Joan Baez. Performers will be accompanied by the Folk Project's own Bunk Bed Band. The evening will be energized by Flower Power, and members are asked to attend wearing their best tie-dye's, torn bell bottom jeans, guru

shirts, and, of course, flowers in their hair.

After the music portion of the evening is complete there will be a dance party and optional jam session. Members interested in signing up to perform a song and/or volunteer to help out should send their request to mitchradler@gmail.com. PS: Remember to not eat the brown acid.

The two most important days in your life are the day you are born and the day you find out why.

—Mark Twain

NEW BUSINESS

MUF Sound: Kathi Caccavale reported that discussions with MUF concerning sound quality in the hall are ongoing. MUF recognizes that problems exist, but it has many other concerns and projects; additionally, aesthetic concerns may affect the ability to address the issue.

Treasurer Office: Treasurer Chris reported his concern that the Treasurer position is becoming unmanageably large, particularly given the two-year term limit imposed by law. A lively discussion ensued, with a consensus emerging that the post should be divided into multiple positions reporting to the Treasurer and that one of those sub-posts should be used to train the next Treasurer. The possibilities of hiring a part-time bookkeeper and obtaining volunteer expertise through the Pro Bono Partnership in restructuring the position were also discussed. Chris will consider the issue and report back within a few months.

ONWARD!

The meeting was adjourned at 9:52pm. The next meeting will be held on June 5, 2018, at president Steve Humphreys' Northern White House. All members are welcome; e-mail secretary@folkproject.org for directions and details.

Good o' the Order

A place to share news with your Folk Project Community about memorable events and challenges. Please send items to Joanne Cronin, joannelcronin@optonline.net

Mihal Gross was honored to sing in the chorus for the world premiere performances of "Iron and Coal," at Strathmore Concert Hall (North Bethesda, MD). This rock/orchestral/liturgical theatrical concert is about a father-son relationship, inspired by the autobiography *Absence of Closure* by father and Holocaust survivor Dr. Gustav Schonfeld, and composed by his son, Jeremy Schonfeld. Reflecting questions of the next generation's understanding of and responsibilities to not let the stories of inhumanity and intolerance to those different from ourselves be forgotten, this was a deeply moving experience for all involved, including regional youth orchestras and choirs and adult choirs performing with the composer, soloists, and Contemporaneous chamber music group onstage. More information at issuu.com/ana1105/docs/strathnews_spring18_web3/6.

Lois DeRitter, Debbie (Pellett) Weiler, and Jim Gartner sang as a trio at an Earth Day service at the Plainfield Unitarian Society, where Debbie is a song leader. The congregation and the singers enjoyed it very much.

Jean Scully and Dave Heistand have adopted a cat. A client of hers had to move and couldn't keep the cat. "His name is Oscar, because he's grouchy." But they're working on it.

Evelyn McNally's kids are going back to the Caribbean to help with hurricane relief.

Steve Humphreys and his wife **Christine** have just returned from a trip to South Africa by way of Switzerland. They had a great time.

Mark Schaffer's mom just turned 98 and has decided to go back to Zumba classes. She will be at Getaway.

"Real Deal" Recording (cont'd)

(continued from page 1)

If you're a member interested in being one of our 12 recording artists, email to Getaway@FolkProject.org. If you've played OpenStage or you're coming to Getaway, we know about you. If you're coming to the June 8th OpenStage, mention your interest to Producer Mark Schaffer or Musical Director Todd Dennison. Questions? Call 201/207-8696.

Songs will be recorded on Saturday and Sunday, July 21st & 22nd, 2018, at Mix-O-Lyidian Studios in Delaware Water Gap, Pennsylvania, 50 minutes from Morristown, NJ.

If you've never recorded before, let's make it happen. If all goes well, we'll do this again next year and the year after and the year after that and another year after that, and maybe again.

Folk Project Board Meeting • May 1, 2018

Board Meeting: The Summary

The May 1, 2018, meeting was called to order at 8:01pm at Marie Trontell and Jay Wilensky's Western Outpost.

Present: Steve Humphreys, Kathi Caccavale, Jay Wilensky, Chris Riemer, Olga Alvarez, Evelyn McNally, Allan Kugel, Ken Brody, Dave Heistand, Christine DeLeon (officers and trustees); Lois DeRitter, Joanne Cronin, Mike Agranoff, George Otto, Paul Fisher, John Mahon, Pam Robinson, Mitch Radler, Lindsey Meyer, Jean Scully, Leigh Walker (committee chairs). **Absent:** Bob McNally, Elizabeth Lachowicz, Sandie Reilly.

MOTIONS

The minutes of the April 3, 2018, Board meeting were accepted.

ADMINISTRATIVE REPORTS

President: Steve Humphreys noted that his push for civil discourse is showing results and awarded the Board a gold star for April.

Treasurer: Chris Riemer noted that all is well financially.

COMMITTEE REPORTS

Horses Sing None of It: Ken Brody reported that all of the venue's new equipment is in place, and HSNOL intends to begin scheduling shows for taping within the next month. President Steve suggested holding an open house to display the new setup, and intends to attend the first taping of the new era.

Special Concerts/Uke Fest: Chair Pam Robinson reported that the two April events, the Doolin' Special Concert and "Jammin' With the Stars" with Jackie Bristow and Mark Punch, were financial and artistic successes. Doolin', says Pam, "blew the roof off," and Jackie and Mark earned a performance slot at Fall Getaway. Pam has scheduled a Special Concert with Toby Walker in September, is working on the annual Holiday Show to benefit MUF, and hopes to schedule one more Special Concert this year.

Getaway: Chair Mark Schaffer reported that Spring Getaway has sold out [as always, sec'y] and that an extension through Monday will be offered. Mark noted that freelance writer Bill Nutt plans to write an article about the Project for the Morristown Record, and he will present Getaway and Jammin' With the Stars to Bill as crystallizations of FP: entertainment, education, and participation.

OpenStage: President Steve announced that OS is beginning to show a small profit, and Chair Mitch Radler noted that the Bunk Bed [house] Band is "coming together and doing great." Mitch also reported that in May, OS will welcome a group from Rose House, for people with disabilities; Mitch hopes to host a group each month, and asked for help locating such groups from Board members with connections to social services. Lindsey Meyer praised this community outreach, and the Board applauded Mitch for his remarkable achievements with OS.

Mitch also announced that this year's Summer Songs show will occur on June 22. The theme will be "The Summer of Love," and the event will feature dancing, and performance with the house band by new and long-time Project members and OpenStage regulars.

Swingin' Tern: Chair Leigh Walker reported another strong month, and the addition of two new volunteers, Sacha Forgotson and Andrew Warner, to replace two long-time volunteers who have moved on. Leigh also reported that the admission price increase has not hurt attendance.

Minstrel Booking: Chair Mike Agranoff reported that the special June 16 Frank Vignola show is likely to sell out, and an overflow room is being considered. Windborne, a superb young harmony trio, will open for FV. Mike was pleased to announce the booking, for April 16, 2019, of RPR, which includes three alums of [Project favorite, sec'y] Tanglefoot.

Newsletter: Chair George Otto requested that submitted articles not have two spaces after periods. [A fascinating conversation ensued and continued on e-mail, sec'y].

Members' Gigs (& Friends)

Please use contact information to verify dates and times of shows before you go

Mike Agranoff (www.MikeAgranoff.com, mike@mikeagranoff.com): **Thu. 6/7** 7:30pm, Lansdowne Folk Club, 20th Century Club, 84 S. Lansdowne Ave, Lansdowne, PA, www.folkclub.org, bob@bobbeach.net, 610/716-2155, \$20 door/\$17 advance

Christine DeLeon (www.ChristineDeLeon.com, christine@christinedeleon.com): **Thu. 6/28** 7pm, Whippanong Library, "Song and Dance of the Roaring Twenties," 1000 Rt. 10, Whippany, NJ, www.whippanong.org, 973/428-2460, free

Green Light Music Series

Studio Yoga is happy to announce the return of the acoustic Green Light Music Series. Experience live music in an intimate venue, up close with the performers.

Sun., June 24, 2018

4-5pm

**Henry
Nerenberg**

2 Green Village Road
3rd Floor (opposite The Museum
of Early Trades and Crafts)

Madison, NJ 07940

KNOWN BY HIS MUSICAL FRIENDS AS "THE CHORD DOCTOR," Henry Nerenberg picked up a trombone in fifth grade and has been making music ever since. Learning piano and guitar along the way, he has played in society bands, folk groups and a variety of ensembles small and large. His musical interests are vast and varied, including popular and show standards, American and Brazilian jazz, plus pop and folk singer-songwriters. He has often performed with local favorites Ken and Pat Rolston, Frank Sole, and Ralph Litwin and has been a member of the non-profit big band RRB for almost 40 years. With a musical background as diverse as this, you never know what might be coming next. Henry is an engaging performer who will leave you wanting to hear more.

Admission is \$10/advance, \$15/door. Join us for refreshments at the Nautilus Diner afterwards. For more information, visit <http://www.studioyogamadison.com/events/>, email staff@studioyogamadison.com, or call 973-966-5311.

FP Calendar: June 2018

For venue addresses & contact information, see Venues, Feets, or Gigs

Please use contact information to verify dates and times of shows before you go

- 1/Fri. Minstrel: Toby Walker with Quentin Callewaert**
Birdhouse Center for the Arts: 8pm, Nalani & Sarina, \$12, concerts, open folk jams, song circles
Hopewell Theater: 8pm, Caroline Spence & Robby Hecht, dine-in theater with small plate options
Watchung Arts Center: 8pm, Rio Clemente, \$18 advance/\$22 door/\$10 students, piano jazz
- 2/Sat. Swingin' Tern: Ridge Kennedy & Smash the Windows**
EVERY SATURDAY: CD*NY: 8pm, Contra dances. NYC, www.cdyny.org
Hurdy Gurdy Folk Music Club: 8pm, Guy Davis with Grover Kemble, \$20, member \$17
- 3/Sun. EVERY SUNDAY:** 7pm, Music You Can't Hear on the Radio. WPRB 103.3FM; www.wprb.com
EVERY SUNDAY: 7–10pm, Radio Nowhere. WMSC 90.3FM Montclair or streaming at www.wmscradio.com or www.live365.com/wmsc
EVERY 1ST & 3RD SUNDAY: 6pm, Open Irish session. Dublin House, Red Bank
NJ Friends of Clearwater Circle of Song: 2–4pm, Tommy and Abby Anton, \$3–\$7, audience members can also do a number or two
- 5/Tues. FP Board Meeting: 8pm, at The Humphreys' in Randolph**
EVERY TUESDAY: 7pm, Northwest NJ Acoustic Jam. Westside United Methodist Church, Hopatcong. 973/770-0179
EVERY 1ST & 3RD TUESDAY: 7:30pm, Stony Brook Friends of Old Time Music Jam. Mannion's Somerville. www.diamondcut.com/oldtime
- 6/Wed. EVERY WEDNESDAY:** 7:30pm, Morristown Int'l Dancers. Mountain Lakes Community Church. 973/228-5966, njfolkdance.tripod.com/fd_morristown.html
EVERY WEDNESDAY: 8pm, Princeton Country Dancers, Contra Dance, \$8 (\$5 seniors & students). More info on [Dance page](#).
EVERY WEDNESDAY: 7:30pm, "Down Jersey" with Jim Albertson. WSNJ am1240, am1440 and www.wsnjam.com; members.aol.com/downjerseyjim
EVERY 1ST WEDNESDAY: 7pm, Folk Open Sing. Ethical Culture Society, 53 Prospect Park West, Brooklyn. 212/636-6341 or 718/788-7563
EVERY 1ST WEDNESDAY: Morristown Uke Jam; meetup.com/MorristownUkeJam; Mark 973/978-0751, MorristownUkeJam@gmail.com
- 7/Thur. EVERY THURSDAY:** 6pm, Mannion's NJAMP Acoustic Jam. Somerville. 908/203-9700; meetup.com/NJ-Acoustic-Music-in-the-Park
EVERY THURSDAY: 8pm, Maplewood International Dancers. Maplewood, njfolkdance.tripod.com/fd_maplewood.html
ALTERNATE THURSDAYS: 7:30pm, Scandinavian couple dancing. Bound Brook. See www.skandinoje.org for dates/info
Mike Agranoff: 7:30pm, Lansdowne Folk Club, 20th Century Club, 84 S. Lansdowne Ave, Lansdowne, PA, www.folkclub.org, bob@bobbeach.net, 610/716-2155, \$20 door/\$17 advance
- 8/Fri. Minstrel: Open Stage**
- 9/Sat. FP Evening o' Music: 8pm, at the Humphreys Presidential Palace in Randolph, NJ**
EVERY 2ND SATURDAY: 8pm, Princeton Country Dancers, English Country Dance, \$10 (\$5 seniors & students). More info on [Dance page](#).
Fanwood Performance Series: 7pm, Lara Herscovitch with Ryan Harris Brown, donation adult \$15, seniors/students \$10

Groove in the Grove Indie Songwriter Music Festival: 1–9pm, Eighth Annual Festival, adults \$15, students \$10, children 12 and under free, an afternoon of singer/songwriter performances followed by an evening concert on outdoor stages

- 10/Sun.** Outpost In The Burbs: 5pm, Alexis P. Sutter Band, \$25, at the Van Vleck House and Gardens. 21 Van Vleck Street
- 13/Wed. EVERY 2ND WEDNESDAY:** 6:30pm, Central NJ Song Circle. Mara's Cafe & Bakery, 250 South Ave, Fanwood, NJ. www.facebook.com/CentralNJSongCircle
Hopewell Theater: 7:30pm, Mary Gauthier, dine-in theater with small plate options
- 14/Thur.** Community Theatre at Mayo Performing Arts Center: 8pm, Brendan Fletcher with Kylie Rothfield, \$25–\$125
- 15/Fri. Newsletter Deadline: Send stuff to newsletter@folkproject.org**
The Newton Theatre: 8pm, Paul Barrere & Fred Tackett, \$29–\$44, from Little Feat
- 16/Sat. Minstrel: The Frank Vignola Trio with Windborne (special SATURDAY show!) Swingin' Tern: Dave Rupp & Tune Doctors**
Earth Room Concerts: 7:30pm, Seth Glier, \$20 advance/\$25 door
Smith Road Coffeehouse: 8pm, Dan Ferrari, \$10 donation, new venue
- 18/Mon.** Community Theatre at Mayo Performing Arts Center: 8pm, David Crosby & Friends, \$40–\$90
- 21/Thur. EVERY 3RD THURSDAY:** 6:30–8pm, Thursday Night Sing Along, Sussex-Wantage Library, Wantage, NJ, www.FriendsOfSWLibrary.org
- 22/Fri. Minstrel: A Folk Project Member Concert—Summer Songs**
- 23/Sat. ALMOST EVERY 4TH SATURDAY:** 8pm, Princeton Country Dancers, Contra Dance, \$10 (\$5 seniors & students). More info on [Dance page](#).
Caramoor American Roots Music Festival: Aimee Mann, Valerie June, folk, country, bluegrass, gospel, blues, Old Time, and intriguing folk fusion
Hopewell Theater: 8pm, Parsonsfield, dine-in theater with small plate options
- 24/Sun. EVERY 4TH SUNDAY (EXCEPT JULY AND AUGUST):** 2–5:30pm, Sacred Harp Singing, Montclair Friends Meeting House, 289 Park Street, Upper Montclair, NJ; gssh.hostoi.com
Green Light Music Series: 4pm, Henry Nerenberg, \$10 advance/\$15 door
Roxbury Arts Alliance: 4pm, Austin McMahon with the Joe Davidian Trio, \$20/members \$15
- 27/Wed.** Woodbridge Wednesdays: 7:30pm, Susan Werner, free, food trucks, craft beer, wine available, bring a lawn chair
- 28/Thur.** Christine DeLeon: 7pm, Whippanong Library, "Song and Dance of the Roaring Twenties," 1000 Rt. 10, Whippany, NJ, www.whippanong.org, 973/428-2460, free
- 29/Fri. Minstrel: Jacob Johnson with Chris Bukata & Friends**
- 30/Sat.** The Newton Theatre: 8pm, Canned Heat, \$32–\$42

Falcon Ridge Sweepstakes Offer

Anyone who is on one of The Folk Project's Email Lists (prior to midnight June 30th), is eligible to win a pair of tickets to the Falcon Ridge Folk Festival (FRFF). The tickets are Full Fest Camping Tickets. The 2018 FRFF is on August 3–6. (For info about the FRFF, go to www.falconridgefolk.com.) Please invite your friends and family to join one (or more) of The Folk Project's email lists and they too will be entered in the Sweepstakes. Winners will be chosen at random on or about July 1st. Go to www.emailsignup.folkproject.org to sign up for one of the Folk Project's many venue lists. Good luck! —The Folk Project Publicity Team

