

Baltimore Folk Music Society

Member, Country Dance & Song Society

July 2015

<http://www.bfms.org>

888-646-BFMS

Special Events

2nd Saturday Dance

July 11 2015

Cajun/Zydeco dance featuring the music of Nutalusa. This is a Free dance as part of the BFMS 40th Anniversary celebrations. Nutalusa is Baltimore/DC based dance band that plays a dynamic and heart- warming mix of traditional and inventive Cajun & Zydeco dance music. They promise to get your dance bones going with sweet melodies and raw beats that you can dance two step, waltz, Cajun or zydeco style. The band is composed of 6 members that play a variety of instruments, including accordion, fiddle ,electric, acoustic guitar, drums, electric base, standup base, ukulele, triangle, and rub board. Picnic & Jam Outside 4:30 ~ Dance lessons 7:00 to 8:00, Steve Gester and Sharon Lampron ~ Dance 8:00-11:00. More info - www.bfms.org/zydeco.php
<http://www.bfms.org/saturdayDance.php>

2nd Saturday Dance

August 08 2015

This is a Free dance as part of the BFMS 40th Anniversary Celebrations. Band: Cardinal Direction Cedar Stanistreet (fiddle), Rebecca Bosworth-Clemens (clarinet) and Jon Cannon (guitar/foot percussion) Caller: Dave Eisenstadter
<http://www.bfms.org/saturdayDance.php>

Wednesday Contra Dance

The Baltimore Folk Music Society presents American Contra and Square Dancing at 8:00 p.m. every Wednesday at Lovely Lane United Methodist Church, 2200 St. Paul Street, Baltimore, MD 21218. Admission is \$9 for members, \$13 for nonmembers. Under 21 and full-time students with IDs: \$4 members, \$6 non-members. All dances are taught and walked through beforehand.
<http://www.bfms.org/squarecontra.php>

July 01 2015

Rich Goss calls to Tempest - Larry Unger (bass), Tim Ball (fiddle), Chuck Abell (guitar), and Eric Metzgar (drums).

July 08 2015

Chuck Abell calls to Sugar Beat - Elke Baker (fiddle), Susan Brandt (flute, cajon), and Marc Glickman (piano, bodhran). New dancer workshop at 7:30 pm.

July 15 2015

Ann Fallon calls to Black Oranges - Sarah Foard (fiddle), Gary Prince (guitar), and Manny Arciniega (percussion).

July 22 2015

Susan Taylor calls to Baltimore Open Band. New dancer orientation at 7:30 pm.

July 29 2015

Emily Rush calls to ContraForce - Andrae Raffield (fiddle), Jimi "Two Nails" Periano (guitar), and Joey Dorwart (drums, percussion, saxophone).

Monday English Dance

English Country Dance - Pikesville, MD - Mondays 8 to 10:30 pm English Country Dancing is lively movement to elegant music in a friendly, informal setting. All dances are taught and walked through. Admission \$8 Members, \$11 Non-members, \$2 student discount. St. Mark's on the Hill Parish Hall, 1620 Reisterstown Rd., 21208. Info: Carl Friedman at 410-321-8419 or engdance@bfms.org
<http://www.bfms.org/mondayDance.php>

July 06 2015

Free New Dancer Orientation at 7:45 April Blum calls to Jeff Steinberg (violin), Robin Wilson (flute, concertina), and Liz Donaldson (piano)

July 13 2015

Diane Schmit calls to Geud Band of Baltimore

July 20 2015

Tom Spilsbury calls to Becky Ross (violin), and Marty Taylor (winds, concertina), and Carl Friedman (piano)

July 27 2015

Sharon McKinley calls to Steve Epstein (clarinet), David Crandall (flute, sax), and Jonathan Jensen (piano, etc.)

Saturday Contra Dance

The Baltimore Folk Music Society presents American Square and Contra Dancing on the 2nd Saturday of the month running from 8:00 'till 11:00 pm, with a short break in the middle. Admission is: \$9 BFMS Members & Affiliates, \$13 non-members. Under 21 and full-time students with ID: \$4 members, \$6 non-members. Beginners, singles, couples, and families are welcome. No Experience necessary; you don't need to bring a partner. St. Marks on the Hill, 1620 Reisterstown Road.
<http://www.bfms.org/saturdayDance.php>

July 11 2015

Cajun/Zydeco dance featuring the music of Nutalusa. This is a Free dance as part of the BFMS 40th Anniversary celebrations. Nutalusa is Baltimore/DC based dance band that plays a dynamic and heart- warming mix of traditional and inventive Cajun & Zydeco dance music. They promise to get your dance bones going with sweet melodies and raw beats that you can dance two step, waltz, Cajun or zydeco style. The band is composed of 6 members that play a variety of instruments, including accordion, fiddle ,electric, acoustic guitar, drums, electric base, standup base, ukulele, triangle, and rub board. Picnic & Jam Outside 4:30 ~ Dance lessons 7:00 to 8:00, Steve Gester and Sharon Lampron ~ Dance 8:00-11:00. More info - www.bfms.org/zydeco.php

Fourth at Four

The Fourth at Four Storyfolk is the most active storytelling group in the Baltimore area. Seasoned and fledgling storytellers meet to swap tales at 4 pm on the 4th Sunday of each month. This is an open, warm group of supportive storytellers, and listeners are always welcome. We also share potluck goodies at the break. 4th Sunday of each month at 4 pm - No meeting in November and December Towson Unitarian Universalist Church - 1710 Dulaney Valley Road. About 1 mile north of Beltway exit 27 (Dulaney Valley Road)
<http://www.bfms.org/Fourth-at-Four.php>

July 26 2015

Storytelling at Towson Unitarian Universalist Church

Member Sponsored

House Concert

July 01 2015

7:30 PM - Featuring three of the most accomplished young artists in Irish traditional music. Dylan Foley is the 2014 senior All-Ireland fiddle champion, Joey Abarta is an internationally

renowned master of the uilleann pipes, and Sean Earnest is a guitar and bouzouki wizard. Dylan and Sean are members of The Yanks, described as "the next Irish American dream team" (Kevin Crawford). Joey's solo album Swimming Against the Falls, has been called "a debut of majestic proportions" (Tony Lawless, TradConnect). Seats and parking limited, carpooling encouraged; email or call to reserve your seat! Suggested donation \$15. Bring instruments for a few tunes after the concert. Potluck snacks and drinks. hcferguson@comcast.net. 410-494-8839.
<https://www.facebook.com/events/1448735325427034/>
<http://www.bfms.org/memberSponsored.php#houseConcert0701>

Bob Zentz House Concert

July 09 2015

8:00 PM - Hear award winning singer and multi-instrumentalist Bob Zentz in an intimate setting in North Baltimore near Belvedere Square. For reservations and more info contact Emily Aubrey, 410-433-4419, efiddlercrab@verizon.net.
<http://www.bfms.org/memberSponsored.php#houseConcert0709>

Waltz Practicum

July 12 2015

Waltz lovers, please join us for an open practicum. 2-4 PM at the Greenbelt Community Center Dance Studio. The format is very simple: there's a dance floor and there's waltz music playing on the stereo. The rest is up to you. <http://tinyurl.com/waltz-practicum>.
<http://www.bfms.org/memberSponsored.php#waltzPracticum>

BFMS Open Sing

July 16 2015

The Open Sings will take place on the third Thursday of each month, from 7:30-9:30 PM, at Guitars of Pikesville, 806 Reisterstown Road 2nd Floor S-6 Baltimore, MD 21208. \$5.00 charge per person to go toward his rent. Help with this fee for students available. Contact Michael at mqpens@gmail.com for information.
<http://www.bfms.org/memberSponsored.php#opensing>

Sixth Annual Backyard House Concert

August 23 2015

7:00 PM - Ken and Brad Kolodner will join with Alex Lacquement and special guests Richie Stearns & Rosie Newton for the Sixth Annual Backyard House Concert at 3806 Fenchurch Rd, Baltimore MD 21218. Info: kenkolodner@aol.com and www.kenkolodner.com 410-746-8387, \$23 in advance (\$1.00 service fee for credit cards); \$25 at the door; \$12 children under 13.
<http://www.bfms.org/memberSponsored.php#houseconcert0823>

International Folk Dancing

Every Saturday, 7:30-10:30 pm, lesson in first hour. Homewood Friends Meeting House, 3107 N. Charles St. Dances from Europe, Israel and other countries of the Near and Middle East. Beginners welcome; no partner necessary. Admission \$2; first time free.

Ballroom Dancing

Every Friday, 7:50 pm (waltz, rumba, tango and more) - in the ROTC building on the Johns Hopkins University campus.

<http://www.bfms.org/memberSponsored.php#ballroomDancing>