

Traditions

THE NEWSLETTER OF THE SUSQUEHANNA FOLK MUSIC SOCIETY

Summer 2020

Jess Hayden

Message From SFMS's Executive Director

Hello everyone, I hope that you are all safe and sound.

In this newsletter, we will be providing you with a little information about SFMS's recent activities, the effects of the coronavirus pandemic on our operations, and our plans for the future.

As you may know, the restrictions placed on large gatherings led to the cancellation of all of our scheduled spring events and the postponement of the summer Susquehanna Folk Festival. While we were saddened by these changes, we quickly pivoted to hosting folk music concerts online. Since April we have presented "SFMS Comes to You," a series of "virtual" concerts to benefit local musicians. We recently hosted two other popular online events, Jaerv at Gothenburg and the Emerging Artist Showcase.

We have worked hard to make virtual viewing super easy; in most cases, events can be viewed both on our website and on social media platforms. It has been heartening to see so many people joining us online, and the featured musicians have been appreciative of the contributions many of you were able to make.

With an eye towards planning for our fall season, we recently circulated a survey to better understand the preferences of our audience. The overall takeaway was that many of our audience members still feel uncomfortable with attending indoor events. Because of this we have made the decision to remain virtual for the time being. We will be looking at the survey results to guide us as we develop our fall season, and we encourage you to visit our website at www.sfmsfolk.org to learn about any new programming. Of course, we will also be communicating to you about upcoming events through our email announcements and newsletters.

While the coronavirus pandemic has presented financial challenges for performing arts organizations as well as performers, we are very appreciative for important sources of income that will provide us with a measure of financial stability. One such source is a \$50,000 CARES Act grant that we recently were awarded through the National Endowment for the Arts. Additionally, we are grateful for the outpouring of support from our members and patrons since the shutdown, especially during spring's Give Local York fundraiser.

Financial assistance from grants and contributions, as well as your attendance at our virtual events, will help to ensure that we continues to flourish, both during this period of virtual content and later when we are able to return to in-person programming.

Take good care of yourself, and I hope to see you soon.

The Franklin H. and Ruth L. Wells Foundation

The Stabler Foundation

The Hall Foundation

More Articles

CARES Act Grant.....2	Give Local York.....5
Jaerv at Gothenburg.....2	Support SFMS Musicians.....5
Emerging Artist Showcase.....3	Memberships.....6
Audience Survey Results.....4	In Memoriam.....7

SFMS Receives \$50,000 CARES Act Grant

The Susquehanna Folk Music Society is pleased to announce that it has been awarded a \$50,000 grant from the National Endowment for the Arts with funding through the Coronavirus Aid, Relief and Economic Security (CARES) Act.

SFMS is one of 846 nonprofit arts organizations nationwide (including 36 in Pennsylvania) to receive \$50,000 NEA grants, which totaled \$42.3 million and were evenly distributed among small, medium and large arts organizations. Some 3,100 eligible arts organizations had applied to the NEA for funding. (In April, a separate tranche of CARES Act funds, totaling \$30 million, was distributed by the NEA to state and regional arts agencies for disbursement of grants in smaller amounts.)

The CARES Act funding is meant to strengthen and sustain arts organizations during the uncertain financial times resulting from the coronavirus pandemic. In announcing the grant awards, NEA Chairman Mary Anne Carter noted, "All of us at the [NEA] are keenly aware that arts organizations across the country are hurting, struggling, and trying to survive . . ." Grant monies may be used to support staff salaries, fees for artists or contractual personnel, and facilities costs. The 18-month funding period runs from July 1 through December 31, 2021.

In addition to supporting SFMS's staffing needs, the CARES Act grant will allow SFMS to present programming that draws upon its work as a Folk and Traditional Arts Partner with the Pennsylvania Council on the Arts. SFMS is currently charged by the PCA with identifying, documenting and serving folk arts practitioners who live and work in Cumberland, Dauphin and Lebanon Counties. With the grant monies, SFMS intends to identify musical "cultural ambassadors" within four distinct communities in those counties – tentatively, African-American, Jewish, Irish and Puerto Rican – and to develop free public programming involving them and revered nationally touring musicians from the same communities. The project contemplates four, daylong collaborative residencies – either online or in-person – that facilitate a mutually beneficial exchange of music and ideas during moderated rehearsals, workshops and culminating performances.

Jaerv at Gothenburg

On July 19, SFMS broadcast its first online international event, featuring 90 minutes of music and conversation with Jaerv, the acclaimed Swedish folk quintet that has been a long-time favorite of audiences in central Pennsylvania.

The event featured a full-length concert recorded by Jaerv earlier this summer in the lovely tower of Sweden's Gothenburg Cathedral. The group's trademark five-voiced vocals and dazzling instrumentals tinged with pop, jazz and

Jaerv members (from left) Joel Hagen, Markus Gustavsson, Anders Bergsten and Harald Nilsson performing at Gothenburg Cathedral.

classical influences were on full display. Before the concert, SFMS's Jess Hayden and Grace Lee had an engaging chat about all things musical with group members Joel Hagen, Markus Gustavsson, Anders Bergsten and Tobias Hedlund.

The entire event has been archived for convenient viewing anytime. Fans may access the performance either by visiting the homepage of the SFMS website (<https://sfmsfolk.org/info/home.html>) or by clicking on this link: <http://bit.ly/Jaerv-at-Gothenburg>.

Rob Kronen Wins First Place in Emerging Artist Showcase

Rob Kronen, a singer-songwriter and guitarist based in Berks County, was the winner of the \$500 first-place prize in SFMS's third annual Emerging Artist Showcase competition, held Sunday, August 9, in an exciting online format.

Kronen and four other finalists from a pool of 36 entries performed 15-minute virtual sets for a panel of four judges as well as the viewing audience, whose votes helped to determine the winner. Kronen's three-song set included "Jacob" and "Jellyfish," two powerful, blues-tinged numbers featuring masterful work on slide guitar, and "I Can't Keep Away From You," a poignant love song for his wife.

Originally from Knoxville, Tenn., Kronen has released two recordings, the full-length "Neanderthal (Blue)" and the EP "American Flood, Pt. 1." A second installment of "American Flood" is planned for release later this year. Kronen has a passion for incorporating folk melodies into innovative sonic landscapes. He also enjoys learning and teaching the techniques of hill country blues and Delta-style slide guitar.

Rob Kronen

The other EAS finalists were Angela Autumn, a Nashville-based singer-songwriter with country, bluegrass and folk roots in western Pennsylvania; Buffalo Rose, a six-member Americana band from Pittsburgh with a repertoire of original contemporary folk; Caroline Keane, a concertina player from County Kerry, Ireland; and Emily Drinker, a singer-songwriter and ukulele player from Philadelphia whose music blends soul, pop and folk.

Judging the EAS were Kate Bright, a music educator with York's Lincoln Charter School; JJ Sheffer, producer of the Kable House Presents concert series at York's Central Market House; Justin Angelo, of Lancaster's Justin Angelo Band, the 2018 EAS winner; and Jeff Selby, frontman for Philadelphia's The Quixote Project, the 2019 EAS winner.

Caroline Keane

Buffalo Rose

SFMS Board members Peter Lee and Sara Willard emceed the event, chatting with each of the finalists after their performance, and Hank Imhof provided entertainment on guitar and banjo while the judges' scores were being tallied. The EAS planning committee headed by former SFMS Board member Joe Cooney selected the five finalists from the original pool of entries.

Angela Autumn

Emily Drinker

The EAS, which features five acoustic acts that are not yet regulars on the concert series or festival circuits, has been a popular feature of the first two Susquehanna Folk Festivals. This year's EAS was moved to an online format after the July 2020 Susquehanna Folk Festival was postponed to July 2021.

Fans can view the EAS on YouTube at <http://bit.ly/SFMS-EAS>.

"Keep the Music Coming" Survey Results

Options for SFMS in Next 6 Months

Online & In-Person	- 60
Online Only	- 66
In-Person	- 4
Take a Hiatus	- 25

Outdoor Events (if social distancing guidelines in place)

Yes	- 42
No	- 29
Maybe	- 58

Indoor Events (if social distancing guidelines in place)

Yes	- 19
No	- 71
Maybe	- 38

Frequency of Events

Every Other Month	- 1
Monthly	- 64
Three Per Month	- 1
Biweekly	- 38
Weekly	- 11
As Appropriate	- 1
As Resources Allow	- 1
Not Interested	- 3

During July 6-10, SFMS conducted an online survey of its members and friends, seeking input on programming options in light of the coronavirus pandemic. The survey comprised 12 multiple-choice questions, the results of which are set forth on this page, plus two other questions, one asking what considerations would govern one's decision whether to attend an in-person event during the pandemic and the other an open-ended request for comments or suggestions.

One hundred fifty-five persons responded to the survey. Not all respondents answered every question, and some of the multiple-choice questions allowed respondents to select more than one answer. Those respondents who provided narrative answers to the question about attendance at in-person events stressed the importance of implementing public-health measures, such as mandatory mask-wearing and socially distant seating, as well as awaiting a decline in the level of coronavirus cases and the availability of a vaccine. The narrative answers to the request for comments or suggestions largely elaborated on preferred events or made recommendations for specific performers.

Types of Performers

New, Up-and-Coming Bands	- 111
Performers of Color	- 104
World Musicians	- 100
Veteran Folk Musicians	- 138

Events Attended Per Year

None	- 7
1-5	- 96
5-10	- 34
10-20	- 12
Over 20	- 5

Types of Online Events

Local/Regional Artists	- 115
National/Internat'l Artists	- 93
Coffeehouses	- 48
Instrument Workshops	- 40
Lectures	- 40
Q&A Sessions	- 29
Storytelling Workshops	- 22
Song Circles	- 20
Youth Programs	- 19
Dance Workshops	- 17
Guided Sessions	- 15
Harmony Singing	- 1
Not Interested	- 3

Online Platform

YouTube Live	- 123
Zoom	- 96
Facebook Live	- 64
Teams	- 1
Link From SFMS Site	- 1
All Types	- 1
Unlikely to Use	- 7

Admission Charge

Set Price	- 60
Donation	- 57
Not Pay	- 9

Payment Platform

PayPal	- 76
SFMS Online Store	- 43
Venmo	- 15
SFMS Direct (payment by check or manual credit card processing)	- 49

SFMS Member

Yes	- 99
No	- 49
Prefer Not to Say	- 6

Age

Youth	- 1
20-35	- 5
35-50	- 8
Over 50	- 140

Barb Schmid and Todd Clewell perform during an "SFMS Comes to YOU" online concert on May 28.

"Give Local York" Raises Funds for SFMS

Eileen Ivers performs during the livestreamed concert.

The third annual "Give Local York" campaign on May 1 – a 24-hour giving spree to benefit over 300 York County nonprofits – proved to be another successful fundraiser for SFMS.

SFMS received contributions totaling \$6,834, comprising \$5,655 from 63 online and offline donors, \$466 from the "stretch pool" administered by the GLY organizers, and \$713 in "Artsmatch" funds from the Cultural Alliance of York County.

The highlight of SFMS's fundraising effort was a 75-minute livestreamed concert, with the theme "SFMS Keeps the Music Coming," featuring music and dance performances and expressions of support for SFMS from nearly three

dozen local, national and international artists. Fans may access the concert by visiting the GLY page on the SFMS website (https://www.sfmsfolk.org/events/GiveLocalYork_2020.html) or by clicking on this link: <http://bit.ly/Keep-the-Music-Coming>.

Help Support SFMS Musicians

The coronavirus pandemic has deprived musicians of a major source of income – live, in-person performances. Fans of musicians who have performed for SFMS can help cushion this adverse financial impact by supporting their online concerts, workshops, teaching and other creative activities and by purchasing their CDs, digital recordings, songbooks and other merchandise.

Most online concerts are non-ticketed events that rely on donations from viewers. Some SFMS musicians have established a regular schedule of online performances. For example, **Pete and Maura Kennedy** livestream a one-hour concert on YouTube every Sunday from their apartment in New York City's Greenwich Village; **Guy Davis** performs a daily (except Saturday) set on his "Kokomo Kidd" Facebook page; and **Tom Chapin**, with daughters Lily and Abigail, performs a daily, family-oriented show on Facebook, Instagram and YouTube called "Mornings with Papa John."

Some SFMS musicians, such as **John McCutcheon** and **Peter Mulvey**, have joined **Patreon**, which allows subscribers to make regular, sustaining contributions in exchange for exclusive content. Still other SFMS musicians have developed new teaching opportunities online. One example is **Natalie Haas**, who offers private instruction on cello through the String Masters collective.

Many SFMS musicians have completed recording projects during the pandemic. They include **Kristyn Harris** ("A Place to Land"); **Eileen Ivers** ("Scatter the Light"); **The Jakob's Ferry Stragglers** ("The Straggle is Live"); **Tim O'Brien** ("The Crossing," 1999-re-issue); **Hubby Jenkins** ("The Fourth Day"); **Pete's Posse** ("Acapella"); **Twisted Pine** ("Right Now"); **Laura Cortese & The Dance Cards** ("Bitter Better"); **April Verch** ("Top of the Hill"); **Dirk Powell** ("When I Wait for You"); **Maeve Gilchrist** ("Harpweaver"); and **McCutcheon** ("Cabin Fever: Songs From the Quarantine," pay-what-you-can). **Ali Hutton** of Scotland's Old Blind Dogs has just released his long-awaited book of piping tunes.

The best way to purchase recordings and other merchandise from musicians is directly through their websites. Many musicians sell their merchandise on **Bandcamp**, which has waived all fees for musicians on the first Friday of each month through December.

SFMS Contact Information

SFMS Office

Executive Director Jess Hayden
378 Old York Road
New Cumberland, PA 17070

concerts@sfmsfolk.org

(717) 319-8409

More information at

www.sfmsfolk.org

*Susquehanna Folk is
YOUR grass-roots voice
for folk music and dance!*

The financial support of our members enables us to present high-quality concerts, dances, workshops, and other events at modest prices.

Your membership can easily pay for itself!

A Susquehanna Folk membership also makes a unique and thoughtful gift.

Folk is a vibrant community, a living tradition shared with friends. Be a part of it.

Get a membership form at:

www.sfmsfolk.org/info/membership.html ♦ 717-745-6577

Member benefits include:

- ♦ substantial admission discount for most events
- ♦ family membership extends discounts to everyone in your household
- ♦ a FREE Sampler CD each season
- ♦ inclusion in SFMS's online Resource List
- ♦ the satisfaction of seeing traditional arts flourish in our community

Please consider becoming a member.

Individual membership: \$25

Family membership: \$40

Memberships and donations are tax deductible, and will be acknowledged in writing. Your membership extends one year from the date you join. Multi-year memberships are welcomed!

Thanks to These New and Renewing Members

New Members

Rodney Beever - York
Jean Brackbill - Mechanicsburg
Carolyn Dries & Thomas Tucker - Lancaster
Sandra Ferns - York
Donna & Russell Flickinger - Hanover
David & Cindi Gray - Monkton
Ellen Hochman - Towson, MD
Kate & Bruce Humphrey - Harrisburg
Anita & Bill Jester - Shillington
Paul Kasper - Waynesboro
Andrew Kegg - Lewisberry
Sherry McLain - Dauphin
Timothy & Valerie McMahon - Harrisburg
Dale & Kathy Michael - York
William & Sylvia Montani - Landisville
Chris & Debby Moore - Newport
Krista Mae Myers - Harrisburg
Marian Renoll & Kent Thomas - York
Kevin & Lauren Rock - Jacobus
Gerry & Cathy Russell - York

Eryn Spangler* - Harrisburg
Jack & Nancy Stark - White Hall
Ed & Donna Stockton* - Harrisburg
Glenn & Michelle Williams - York

Renewing Members

Beth Alwine - Harrisburg
Rick Begley - Camp Hill
Ron & Tracy Benenson - York
Scott Birchman - Bethel
Steve & Cindy Bortner - Palmyra
David Bowen - Lancaster
Linda Bowers & Michael Proce* - Camp Hill
Susan Bratton - Mechanicsburg
Ray Brugler - Millerstown
Klaus & Ingeborg Brunnengraeber* - Red Lion
Fred Burgess - Carlisle
Carol Buskirk* - Harrisburg
Seamus Carmichael - Lebanon
Bart & Kate Carpenter - Harrisburg
Corine Charrier - Mechanicsburg
Todd Clewell & Barbara Schmid - Felton
Joe & Debby Cooney - Harrisburg
Barbara Corson - Dauphin

Pam Cummings - Harrisburg
Pat Devlin - Dillsburg
James, Caroline & Liz Dillon - Harrisburg
Stephanie Dobroski - Lebanon
Dan & Nora Doyle - Carlisle
Kathleen & Jaxon Eves - Palmyra
Harry & Ruth Fenton - Lebanon
David Flesner - Gettysburg
Anne Ford* - Mechanicsburg
Sharon Foust* - York
Fred & Kathy Fries - Bloomsburg
Claude & Jane Frymark* - Mechanicsburg
Jill Gebhart - Elizabethtown
Robin & David Golberg - Camp Hill
Mr & Mrs Scott Graham - Morgantown
Gary, Linda & Adam Grobman - Harrisburg
William Gulvin - Columbia
Harry Haddon - Lancaster
Steven Haldeman - Manheim
Tom Harrison - Lewisburg
Keith Hassler - Wrightsville
(Continued on page 7)

Thanks to These New and Renewing Members (Continued from page 6)

John & Jess Hayden* - New Cumberland
 Michael & Paula Heiman - Harrisburg
 M. Kay Heller* - Shippensburg
 Danielle Houser - Harrisburg
 Aaron & Alice Hurwitz - Carlisle
 Andy Isaacs - Harrisburg
 Pete Jakubowski* - Pottstown
 Lee Johnson - Camp Hill
 Tom & Karen Juengst - York Haven
 Ryck & Peggy Kaiser - York
 Robert Kandratavich - Landisville
 Debbi Kauffmann - Glen Rock
 Eve Kermit & Victor Canfield - Hummelstown
 Deb Killinger - Jonestown
 Patsy Kline - Palmyra
 Stefan Klosowski - Harrisburg
 Charlotte Knudsen - Dillsburg
 Bruce & Joan Kolka - Lemoyne
 Chuck Krepley & Denise Messinger* - Arentsville
 Gary LaBelle* - Harrisburg
 Patty Lambert - Warriors Mark
 Dale & Gail Laninga - Mechanicsburg
 John Laskowski - Halifax
 Chris Leahy & Judy Stammerman - Harrisburg
 Pat & Bill Long - York
 Jean & Al Lumpkin - Danville
 Marilyn Mamone & Tom Cook* - Camp Hill
 Bob & Merita Marek - Camp Hill
 Caroline Rohr Martinek - Albuquerque, NM
 Barbara Martinetti - Harrisburg
 Vince & Linda Matusheski - New Cumberland
 Jay & Joan McBride - Carlisle
 Pat McCaskey - Lancaster
 Kate McCutchan - Enola
 Robert & Barbara Meehan - Harrisburg
 Michele Miller - Carlisle
 Chris Moulton - Mechanicsburg
 Mary Nancarrow & Cynthia Swanson* - Harrisburg
 Rodney Owens - Harrisburg
 Carl Petticoffer - Ephrata

Mary Beth Phillips - Lemoyne
 Meredith & Tim Poole - Camp Hill
 David & Jane Popko - Palmyra
 Greg & Laurene Proudfoot - Camp Hill
 Theodora Quinn - Dover
 Loren Reinhold - Hummelstown
 Rebecca Rogers* - East Petersburg
 Gary & Diane Rothrock - Harrisburg
 Dave Royer - Elizabethtown
 Jeff Schmidt - Shermansdale
 Ruth Seitz & Nicholas Petchel* - Enola
 Terry Bachmann - Harrisburg
 Daniel & Diane Sheetz - Dillsburg
 Jean Snyder* - Marysville
 Michael & Cindy Sobkowski* - Harrisburg
 Cushla & Jim Srouer - York
 Kathy Summers - Millersville
 Gail Swezey & Mike Martys* - Gettysburg
 Tom & Jody Tay - Harrisburg
 Jeffrey & Jennifer Wallitsch - Elizabethtown
 Kristin Warner - Harrisburg
 Kirk & JoAnn Webber - Mechanicsburg
 Pamela Weinberg - New Cumberland
 Tim Whelan - Harrisburg
 Mark Will - Akron

Lynn & Bill Witmer - Palmyra
 John Worhach - Mechanicsburg
 Mary & Rodney Yeaple - York
 Craig Zumbrun & Sandy Rushton* - York
 Jim & May Louise Zumwalt - Fayetteville

A Special Thanks

*SFMS thanks these members and others who wish to remain anonymous for donating an additional \$1,291.

Are You Due to Renew?

Please note: If the expiration date on your mailing label has passed, or you haven't received any correspondence from us in a while, your membership has probably expired. To continue your membership, please renew now.

If you have any membership questions, please call me at (717) 763-5598 or email me at member-ship@sfmsfolk.org.

Thanks for supporting SFMS.
 ~ Bruce Kolka, Membership Coordinator

Karl Senseman
 September 23, 1944 - April 2, 2020

In Memoriam

Karl was a great friend to SFMS and a personal friend of mine. As a member of the original board of directors back in 1985, Karl helped to create the vision for what SFMS would become, and as a member of the Susquehanna Folk Festival Steering Committee, he greatly influenced the festival's vibrant dance program. Karl loved music and all kinds of dance, and he was the best partner anyone could ask for on the contra dance floor! Karl will be greatly missed, but I am forever grateful for the indelible mark that he leaves on SFMS.

~ Jess Hayden

378 Old York Road • New Cumberland, PA 17070

ADDRESS SERVICE REQUESTED

Susquehanna Folk Music Society Memories

Except as noted, all photos are from the “SFMS Keeps the Music Coming” livestreamed concert. Top row, from left: Anders Bergsten, Joel Hagen, Tobias Hedlund and Markus Gustavsson of Jaerv; Kristyn Harris. Middle row, from left: Hubby Jenkins; Michael Arthur, during an “SFMS Comes to You” virtual concert; swing dancers Rye and Carla Crowen; Jim Hurst. Bottom row, from left: Autumn and Canyon Moore; Elana James; Shane Speal.