THE SONOMA COUNTY FOLK SOCIETY

January -February 2016 Volume 21 No.1

http://www.socofoso.com

KEBTONE PRODUCTIONS AND
THE SEBASTOPOL
COMMUNITY CULTURAL
CENTER PRESENTS

THE 4TH ANNUAL ACOUSTIC GUITAR FESTIVAL

Saturday January 30th, 2016 Noon to 10:00pm 390 Morris St., Sebastopol, CA.

Concerts by master guitarists
Jim & Morning Nichols,
Stevie Coyle and Jim Hurst

Displays by local luthiers Concerts throughout the day Classes for every level guitarist

\$28 All Access Pass - in advance \$45 All Access Pass - door

TICKETS: The Sebastopol Community Cultural Center [www.seb.org]

Mark Your Calenders... The Sonoma County Folk Society's Annual Folk and Bluegrass Festival Coming March 12, 2016

This 16th annual music festival features six bluegrass, old time, and folk acts. Check out the workshops and enjoy the jamming. Great food and beverages onsite and within walking distance in downtown Sebastopol.

This years lineup includes;

Roustabouts

Evie Ladin with Keith Terry & Erik Pearson

Sourdough Slim,

Blue & Lonesome,

The T Sisters

Gene Parsons & David Hayes with Mike Beck.

Look for more information by going on line to www.cba.web.org or www.socofoso.org.

WV]haut's	
103	

Acoustic Guitar Festival1
The Festival1
Talkin' About What's New 2
Remembering Bill Keith2
News From Jam Nation3
Occidental Center Shows4
Pick'n Potluck Recipe5
COMING EVENTS 6
The next Pickin' Potluck6
Ukulele Undercurrents6
Kevin Russell Presents6
Turn Your Radio On7
Lessons · Lessons · Lessons · 7
Acoustic Music Jams 8
Dance Dance Dance 8

Talkin' About What's New

By Steve DeLap

There are at least two great publications that have appeared near year's end. The first is of local origin and would make an excellent gift for birthdays, anniversaries, or "just because". It is a double CD called the "Sonoma County Covers Project". The package blurb describes it as "Sonoma County Artists performing songs by (other) Sonoma County Artists in benefit of KRCB-FM." This is a marvelous compilation of 27 songs on two CDs with such diverse performers as Nina Gerber & Chris Webster, Solid Air, Sarah Baker, Dave Hamilton, and Kevin Russell with Cori Wood and Markie Sanders. (Even I'm performing on one of the songs). Songwriters represented on the CDs include Hugh Shacklett, Dan Hicks, Allegra Broughton & Sam Page, Tom Waits, Wayne Haught, and the Late Audrey Auld. For at least a few of the songs, this collection represents the first time they have been recorded or published.

The Sonoma County Covers Project was conceived and created by Last Record Store and Jackalope Records owner Doug Jayne, as a benefit for Local Public Radio Station KRCB-FM. Doug is also a songwriter and program host on KRCB Radio 91. This is the third compilation CD Doug has assembled for the station and probably the most labor-intensive. It's an incredible collection of Sonoma County songs and artists well worth adding to anyone's music collection. The cover even features a photo of Christo's Running Fence in 1976, one of the more interesting bits of Sonoma County History.

The two CD set can be purchased by contacting KRCB (707) 584-2020 during the week or by stopping by the Last Record Store, 1899 Mendocino Avenue, Santa Rosa (707) 525-1963. More information is available at www. sonomacountycoversproject.com.

The other publication is of interest to those of us who like to make our own music. Most of us are familiar with the Songbook "Rise Up Singing", a collection of 1200 or so mainly folk and traditional songs published by Sing Out! in 1988. To some, it is the bible; to others it is the bane of song circles all over the country.

The big news is the publication of a sequel to "Rise Up Singing" called "Rise Again". The format of the new work is very similar to the old. There is a smaller "regular" version and a larger "leader's" version, both spiral bound, which could well be called the Older Eyes version, since the larger print is easier to read at any distance.

Talkin' continued on page 4

"Remembering Bill Keith" by Bill Amatneek

Pioneering banjo-man William Bradford Keith, known to almost all as Bill Keith, passed away on October 23, 2015, at his home in Woodstock, NY. He was one of three 20th century 5-string banjo-pickers who changed the way the instrument is played. As with the other two, Pete Seeger and Earl Scruggs, the style he created was named after him: "Keith picking."

Scruggs's bluegrass playing sees the right hand's thumb, index and middle fingers executing "rolls," repeating note sequences that float a skeletonized melody on a torrent of embellishing 16th notes. Keith picking, using the same three fingers, is virtually all melody with little embellishment, allowing intricate fiddle tunes to be played on the banjo. Coordinating the fingers of both hands, at bluegrass breakdown speed, requires enough cognitive effort that lesser players sometimes neglect musical expression and pick without rhythmic bounce, something one could never accuse Bill of.

Keith jumped to fame in 1963 when Bill Monroe, the Father of Bluegrass, hired him to play in his group, the Bluegrass Boys. Monroe took to calling him Brad (after Keith's middle name), saying there could only be one Bill in the group. Though Keith's tenure lasted just eight months, his picking with the Bluegrass Boys changed the course of bluegrass banjo.

"Before he came along," Monroe said, "no banjo player could play those old fiddle numbers right. You have to play like Brad or you would be faking your way through a number."

Keith loved the 5-string, and devoted himself to it. The last time I was at his home, he picked up his Rich & Taylor banjo, and showed me what he was working on: pentatonic scales, using just five notes in an octave to solo and comp. Going around the circle of fifths, he played all twelve major pentatonic scales, two octaves up and down, without missing a note, an impressive feat.

But Bill was a humble, soft-spoken guy. While I was marveling at his pentatonic pyrotechnics, he mentioned "melodic picking." After he used the term again, I asked, "What's the difference between Keith picking and melodic picking?"

"None," he said.

"So why do you use the term 'melodic picking'?" Bill shrugged. "Well," he said quietly, "... modesty."

He also created "Keith tuners," a machined tuning peg that lets the user lock in a high and low note on a tuner, and then change the string's pitch while playing by twisting the peg from one locked-in note to the other. The twanged effect these tuners create can be heard on "Flint Hill Special," "Earl's Breakdown," and other banjo instrumentals. His Beacon Banjo Company has sold more than 30,000 sets.

Page 2

In 1977, Keith hired four of us from the original David Grisman Quintet to back him on a European tour. He had a large continental following with fans in many towns we played, and being taken out to a sumptuous dinner by one of them was a common treat. On a warm July evening we visited his friend's winery, and seated at a table inside a huge oak wine tank, sampled every vintage in the house, a memorable event I have little memory of. Having studied French literature at Amherst, Bill was fluent in the language, a benefit to us at many hotels and restaurants.

He led rehearsals quietly, easily flowing with and around suggestions from other band members. On stage, he played banjo with thumping vitality, expression, and originality. His sharp mind brilliantly rendered the rocketing 16th note stream that is Keith picking. Tony Rice, guitarist on that tour, gave Bill the nickname, "Brains," and gave the band, officially called The Bicentennial Bluegrass Band, a tag that stuck: The Keith Unit.

Bill performed on July 6, 2013, with the Jim Kweskin Jug Band at Freight & Salvage. Toward the end of the second set, Jim called a solo piece for Bill, Juan Tizol's instrumental, "Caravan." Pro that he was, Keith nailed it.

It was the last time I heard him play, the last time I heard him make his banjo dance.

Bill's Amatneek's book, Acoustic Stories, tells the Keith Unit tale in the story "Paris Remembers."

WWW.SHUBB.COM

707-843-4068

FOLK NOTES

Published bi-monthly 6 times a year Sonoma County Folk Society PO Box 9659 Santa Rosa CA 95405 707-861-9446 -- www.socofoso.com

News From

Jam Nation Band

Hello from the Jam Nation String Band. We, Jam Nation Citizens, have become a family who enjoy bringing our live music to assisted living and memory care facilities and happily observing these dear ones relaxing and feeling the vibes. We have also become a favorite group at some upscale senior living facilities.

The Jam Nation group has seen in person what our presence means to these elders, especially the shut-ins. Many times upon our arrival, we notice how restless they are. As the audience settles into the show, they become absorbed and relaxed. The music helps them remember the words to some of their favorite songs and express from a deeper part of themselves.

This is not all just for 'them'....we also continue to learn new songs and love performing together for the fun of it. The Jam Nation String Band accommodates as many requests as we can, sometimes doing a practice plus two gigs per week.

Wishing everyone a happy new year and all the pickin' and singin' you can stand.

Jo Parish,

Sonoma County Folk Society's Jam Nation Band

GUITAR AND MUSIC LESSONS Folk Blues Jazz Rock

Play the songs you want to learn! Fingerpicking/Flatpicking • Chords Leads • Chord Melody • Jamming

Bill Horvitz • bhorvitz@sonic.net

The songs, artistry, and luthiercraft of John Knutson

David Grisman mandolins Bill Fouty acoustic bass

Available at The Last Record Store

john@shaketheblues.com

shaketheblues.com

Talkin'

As in Rise Up Singing, Rise Again has an index of chapters grouping songs of similar subject matter, and both the chapters and the songs within each chapter are grouped in alphabetical order. The song selection is wide ranging, and includes such categories as "British Invasion and Rock", "Jazz and Swing" and "Surfin' USA", among those more folk-oriented.

The new songbook is published by Hal Leonard Publishing, and is available at https://www.riseupandsing.org/songbooks/rise-again. The selection of songs is eclectic and lots of fun, especially in the discoveries of songs you probably forgot you knew.

Keep singing, and thanks for supporting Sonoma County music, from listening to making your own.

Occidental Center for the Arts presents:

JANUARY 16, 8 pm The Songcatchers Tour: Jim Kweskin & Meredith Axelrod with Suzy Thompson. \$25. There will be a Workshop offered at 5 pm. \$20 Workshop only/Advance Registration.

JANUARY 30, 8-10 pm. Scottish Folk: Alan Reid & Rob van Sante Award-winning singer/composer and founding member of Battlefield Band. Reid joins guitarist and former sound engineer for well-crafted old and new music in the Scottish folk tradition. \$20.

January 31, 2016 3-5 pm. Jubilee Klezmer Ensemble! Enjoy a spirited afternoon of family dancing to the joyous and celebratory Klezmer and Israeli music. \$12, \$10, kids 12 and under Free.

FEBRUARY 14, Teresa Tudury's Valentine Concert Musical comedienne and celebrated singer-songwriter brings her many talents and scathing wit to the timeless topic of L-O-V-E

FEBRUARY 26, 7 pm. Steve Gillette & Cindy Mangsen
Fine traditional folk and original tunes including Gillette's best known
(Darcy Farrow, Bed of Roses) Pocket Canyon Ramblers open. \$15.

The OCA is located at 3850 Doris Murphy Ct. Occidental, CA. 95465. Bohemian Hwy @ Graton Rd. in Harmony Village. \$20 General. Reservations advised.

occidentalcenterforthearts.org. 707-874-9392.

Editor's Eye

Efficient, accurate editing and proofreading Books Newsletters Scholastic Memoirs and more

Laurie Reaume

(707) 490-4173 perfectparsing@gmail.com

Blue & Lonesome, aka Ed Neff & Friends

Bluegrass with some of the Bay Area's finest musicians: Ed Neff on mandolin, Paul Shelasky / Sue Walters on fiddle, Mike Wilhoyte on guitar, Larry Cohea on banjo and Karen Wilhoyte on bass. And many surprise guest pickers! Thursdays, 6:30 - 10:00 pm

Willowbrook Ale House, 3600 Petaluma Blvd. North Petaluma 707-775-4232

Quality Recording, Mastering, Production, **DVD** and Video Services Flexible rates for all types of projects 707.823.5316

jeffm5@sonic.net

Songwriters from near and far, come join the fun!

YOU ARE INVITED to come and join West Coast Songwriters competition, the 3rd Wednesday of every month at Aqus Cafe in Petaluma.

Sign-ups start @ 6:30, performing begins @ 7:00. Hosts: Max Newton & Jay Gottlieb. For more info about W.C.S., see our website, www.westcoastsongwriters.org.

www.walkercreekmusiccamp.org 415-663-6030 Bluegrass, oldtime, & country music Next camp: April 8-11, 2016 Registration opens Jan 20

Women's Hearts and Hands **Guitar Camp** January 15 - 18, 2016 MLK Jr. Birthday Weekend REGISTER NOW! Mendocino, CA WomensHeartsAndHands.com

Honda ☆ Toyota ☆ Nissan ☆ Mazda ☆ Subaru

321 Second St., Petaluma, CA 94952 707.769.0162

Pick'n Pot Luck Recipe

Golden Roasted Cauliflower

- 2 ½ 3Lb head cauliflower, cut into 1 ½ " florets
- 2 tablespoons extra-virgin olive oil
- 1 tablespoon fresh minced garlic
- ½ teaspoon sea salt
- ½ teaspoon turmeric, dry
- ¼ teaspoon ground cumin
- ½ teaspoon ground coriander
- ¼ teaspoon ground black pepper
- 2 teaspoons fresh squeezed lemon juice
- 1 tablespoon Shoyu (soy sauce)
- 2 tablespoons freshly chopped parsley or cilantro
- -Pre-heat oven to 425. Line rimmed baking sheet with parchment paper. (helps with clean up)
- -Wash cauliflower, cut and place in large bowl.
- -Put all above ingredients (except parsley) in the bowl and toss until evenly coated.
- -Spread the cauliflower evenly on baking sheet
- -Bake for 25 to 30 minutes or until golden
- -Transfer to serving bowl and sprinkle with parsley Serves 4 to 6

from The Longevity Kitchen cookbook w/ personal adaptations by Steve Hogle

Acoustic Guitar Specialists Martin - Taylor - Gibson We also carry a large selection of mandolins, banjos, fiddles, ukuleles and dulcimers.

Lots of books and sheet music too.

43 Petaluma Blvd. N. Petaluma www.talltoadmusic.com Phone 765-6807

PUT IT ON YOUR CALENDARS FOLKS!

Jamming Galore
Come one - Come all
to the next

SoCoFoSo's PICKIN' POTLUCK

Sunday January 31st. 1:00 to 5:00 PM

At theSebastopol Grange
6000 Sebastopol Ave. (Hwy 12)
Enjoy some good friends, some good music,
some good food and a good time!

Kevin Russel Presents:

The Old School Country Band

Wednesday, January 13th 7:00 – 10:00pm Twin Oaks Tavern, Penngrove Free!

The Rhythm Rangers

Friday, January 15th 7-10pm Rossi's 401 Grove St., Sonoma (El Verano) Free!

Kevin Russell's CD Release Party!

Friday, January 29th----7:30pm
The Sebastopol Community Center Annex
Tix; \$20 (includes admission to the show and a copy of

the new CD!) Limited seating available at krussellmft@aol.com or 707-824-1858

Country Swing!~A collection of western swing classics ~ Featuring guitar master Jim Hurst, western swing & bluegrass fiddle champ Blains Sprouse, stellar vocalist Cori Wood & in-the-pocket bass ace Markie Sanders

The Rhythm Rangers

Saturday, February 20th 8:30-10:30pm Redwood Cafe, Cotati

••For reservations and details on all shows: Contact Kevin 707-824-1858 or krussellmft@aol.com

Doug Jayne

(707) 696-1100

jayne@sanic.net

Santa Rosa, California

Ukulele Undercurrentsby Gary Sugiyama

Some History-Uke

The ukulele was introduced to Hawaii in the summer of 1879, when the Ravenscrag arrived in Honolulu carrying more than 400 Portuguese immigrants. These people came to the Islands from the island of Madeira to work in the sugarcane fields. The story goes that a man named Joao Fernandes was so happy to finally reach Honolulu—it had been an exhausting, four-month journey of some 15,000 miles—that he grabbed a friend's braguinha, jumped off the boat and began playing folk songs from his homeland right on the wharf. The crowd of Hawaiians who witnessed Fernandes' impromptu playing was impressed, and they marveled at how his fingers jumped like fleas all over the fingerboard. Thus, they called the instrument "ukulele," which translates to "jumping flea."

A Brief History of Slack Key Guitar from Keola Beamer

Hawaiian slack key guitar (ki ho'alu) Ki ho'alu, which literally means "loosen the key," There are different theories about the beginnings of slack key guitar in the Islands. Music is one of the most mobile of cultural forms, and the six-string guitar was probably originally introduced to the Hawaiians by European sailors around the beginning of the 19th century.

Guitars were also brought to Hawai'i by Mexican and Spanish vaqueros (cowboys), hired by King Kamehameha III around 1832 to teach the Hawaiians how to handle an overpopulation of cattle. Many of them worked on the Big Island of Hawai'i, especially around the Waimea region.

History lap steel

It is widely reported that the lap steel guitar was invented by a man named Joseph Kekuku in 1885 It is said that, at the age of 7, Kekuku was walking along a railroad track and picked up a metal bolt, slid the metal along the strings of his guitar and was intrigued by the sound. He taught himself to play using this method with the back of a knife blade. Various other people have also been credited with the innovation. The instrument became a major fad in the United States during the 1920s and 1930s.

Happy Strummin" - Gary

Lessons • **Lessons** • **Lessons**

Fiddle Lessons: Contra and Square dance styles, Celtic, Scandia and other International styles by ear and reading with music theory, Janette Duncan 707-570-2745

Lessons in guitar, old time banjo, piano and beginning accordion. With Ingrid Noyes, in Marshall, on the shores of Tomales Bay.

For details: 415-663-1342 or e-mail ingrid10@sonic.net

Music lessons at your location: note reading, theory, piano instruction for all ages. Laurie 707-869-9230

Steve Wharton teaches Bluegrass: banjo, Old Time banjo, dulcimer, and autoharp For details, 707-887-2518.

Play the String Bass: lessons in Sebastopol

Bill Amatneek 707-824-8084

Mandolin lessons with Phil Lawrence in Sebastopol

All Styles--All Levels (707) 824-1198 or email: phlawrence53@yahoo.com

Begining banjo lessons with Mark Hogan at Peoples Music. 707-823-7664 or 829-8012

Fiddle/Mandolin Lessons with David Garelick. All levels, Old Time, Bluegrass, Cajun, Western Swing, Italian and Brazilian mandolin, Klezmer. In Santa Rosa, 526-7763, or email: fiddler@sonic.net

Traditional fiddle music lessons: American, Celtic, Swedish, with an emphasis on rhythm and danceability. Tim Rued, Santa Rosa, with 40 years experience teaching. (209) 825-2669.

Guitar and Music Lessons: Folk, Blues, Jazz, Rock

All levels and ages welcome! Fingerpicking, flatpicking, soloing, chord melody, theory, and more! Small classes in jamming and performance. Bill Horvitz 707-887-1869 bhorvitz@sonic.net

Turn Your Radio On KRCB: Our own NPR Station at 91.1 or 90.9 FM

Great programs of particular interest to folkies...

"KRCB has a new listening ap. Look for KRCB in the Apple Store or Google Play. It's Free!"

KRCB Monday through Friday, 9:00 to Noon with Brian Griffith &

- •Monday through Thursday Noon to 2:00 with Doug Jayne Americana, Folk, Blues, Light Rock and Singer-Songwriter
- Monday Evening 7:00 to 10:00 Lots of Folk; Your Average Abalone
 with Johnny Bazzano alternating with Newtonian Dreams
 with R.T. Newt.
- •At 10:00 Stay tuned for Folk Alley
- •Tuesday Evening, 9:00 11:00 Lady Spins the Blues with Mary Carroll. Wednesday Evening 7:00 -8:00 Reprise of New Music Hour with Doug & Brian.
- •Friday 12:00 2:00 American Routes
- •Saturdays, 10:00 to 12:00, West Coast Live, Lots of live Folk & Singer/Songwriter
- •At 12:00 to 1:00 Thistle & Shamrock, Celtic Music
- •At 1:00 5:00 Our Roots are Showing Steve DeLap & Doug Jayne alternating

Sunday, 11:00 - 1:00 New Orleans By The Bay, Basin Street et. al, Linda Seabright

At 1:00 - 3:00 Crossing Borders with Amy Contardi, Glen Alpert & David Sharpe. Great World Music

Turn Your Radio On KRSH: 95.9FM

•"The Evening Muse" Mondays 7-10 PM Hosted by Robin Pressman

•"Freight Train Boogie" *Tuesdays 7-9 PM*With Bill Frater is now on the Krush, KRSH 95.9

•"Krush Uncorked" Sundays 9-11 AM.

Singer-songwriter acoustic and unplugged music with Bob Sala

	Sonoma County Folk Society Membership Application						
%	Annual membershi Two Year Special!	•	Individual \$15 Family 50 Individual \$25 Family Renewal	and e	nbership begins ends in the month oin or renew		
SoCoFoSo	Make Checks Payal	So, PO Box 9659, Sa	nta Rosa, CA 95405				
Name:							
Address:							
City:	Sto	ate:	Zip:	Phone:			
Email:							
(for office use)							
Exp date:	Issued Card:		Calendar:	Database:	Note:		

Acoustic Music Jams:

AOUS CAFE IN PETALUMA

For details, check the web for full calendar of nightly events

- •• 1st Thurs: Celtic Jam 7-9PM
- •• 3rd Wed: West Coast Songwriters Competition 7-9PM
- •• 4th Wed: Bluegrass/OldTime Jam 7-9PM

707-778-6060 (www.aguscafe.com)

• REDWOOD CAFE IN COTATI)

For details, check web calendar for full listing of music events

•• 2nd Sun: 3-5 Celtic Jam led by Janette Duncan & Roxanne Oliva (info: 585-3138)

6-10 Irish Music Session

•• 4th Sun: 3-5 OldTime Music Jam hosted by Janette Duncan, Chris Carney & Steve DeLap (info: 570-2745)

6-10 Irish Jam Session

(www.redwoodcafe.com

GAIA'S GARDEN IN SANTA ROSA

For details, check music calendar for events, including their acapella open mic

707-544-2491 (www.gaiasgardenonline.com)

• THE NORTH BAY BLUEGRASS & OLD TIME MUSIC JAM.

The Community Market in the Barlow Center, Sebastopol.

Every Saturday afternoon from 2 to 5 pm.

For more information call 707-479-5529.

OPEN SESSION

First or third Thursday 6:30 p.m. to around 9 p.m.

Ruth McGowan's, 131 East 1st Street Cloverdale

Hosted by Lenny Von Hoogenstyn, vonhoogenstyn@yahoo.com

HOPLAND ACOUSTIC JAM

The second and fourth Thursdays 6:30 - 9 PM. The Hopland Tap House, Folk, Country, Americana, Blues and whatever. 13351 South HWY 101,

707 364 1532 or707 744 1255 for details.

Singer's Circle...

Meets 4th Friday of most months.

For information call Dennis Drury at 829-0883.

Dance Dance Dance...

NORTH BAY COUNTRY DANCE SOCIETY

Complete Info, events calendar & contacts for:

- *Contra Dancing,
- *English Country Dancing
- *Morris Dancing

(www.NBCDS.org)

APPLE TREE MORRIS (SEBASTOPOL)

For details, Cliff Stevens 707-823-6925 or cliff@kichu.com

MONROE HALL (DANCE)

1400 West College Ave Santa Rosa, Ca

For details, check monthly calendar of events/classes at Monroe

- North Bay Country Dance Society/Contra Dance
- Scottish Country Dancers
 International Folk Dance
- Square Dance

(http://monroe-hall.com)

Printed on recycled paper

