Peoples Voice Café History

This is a partial list of the performers at PVC since its founding in 1979. It is not a complete list and is a work in progress.

1979-1980

Barbara Dane

Mordecai Bauman

Guy Davis

Judy Gorman

Daria Marmaluk-Hajioannou

Rick Nesslor

John Stein

Bob Killian & Gang

Struncious

Willie Sordill

Reverend Kirkpatrick

Matt Jones

Suni Paz

Eve Ensler’s “Longer than Mistakes”

Emily Nash

Lucinda Ziesing

Aiye Niwaiu

Lucinda Ziesing

Aiye Niwaiu

Joyce Selkow

Bernardo Palombo

Mike Glick

Marty Burman & Bobbie McGee

Ursula Oppens & Mary Lindsey

Teddi Schwartz

Steve Carter

Marion Wade

Cathy Winter & Betsy Rose

Peggy Seeger

Mara Goodman

Margaretta D’Arcy

Lisa Garrison

Lorre Wyatt

Jon Stein

Joanna Cazden

Edgard Rivera

Steve Ben Israel

George Stonefish

Lynn Gottleib

Steve Watson

Josie Rolon

Larry Bush

Daniella Gioseffi

Bernardo Palumbo

Wendy Blackstone

Tinker & Wilke

Dave Van Ronk

Suni Paz

1980-1

Rosalie Sorrells

Gordon Kramer

Peter Alsop

Penny Rosenwasser/Terri Clark

Steve Lind-Snyder

Judson Ad-Hoc String Band

Sabra Dow

Odetta

Tom Paxton

Josh White Jr.

Bob Gibson

Giullari Di Piazza

Mike Green

Tom Winslow

Bob Killiam

Peter & Steve Jones

Fred Small

Scott Crichton

Nina Silver

Oscar Brand

Becca Pullian

Orlando Caldera

Paul Kaplan

Ed McCurdy

Three Part Invention

Julie Lyonn Lieberman

Jerry Silverman

Henry Sapznik

Dennis Haseley

Lares Tresjan

Bright Morning Star

Night Train

Marty Burman

Bill Steele

Willie Sordill

Kristin Lems

Mary Trevor

Faith Petric

Bob Norman

Joan Krisby

Paul Mercer

Rita Falbel

Abby Smith

Nina Silver

Ngoma & Jaribu Hill

Jack Hardy

Bob Killian

1981-2

Roger Rosen

Laura Burns

Dave Lippman

Laura Wetzler

Tom Winslow

Leon Rosselson

Nayjama

Carol Freeman

Hali Hammer

Linda Russell & Prairie Smoke

Rita Falbel

Mary Trevor

Andrea Goodzeit/David Roth

Steve Ben Israel

Jon Stein

Michael Boin

Jim Hely

Sammy Vomacka

Tzippy & Chaim Bronstein

Jeff Oboler

Peter Wharton

The Revolting Theatre

Hoot N’ Pena

Thunderbird Indian Singers

Charlie Murphy

Ray Korona

Blackberri

Ray Makeever

Peggy Atwood

The Blackheart Collective

Count Dorsey & Kafka

Dave Lippman

1982-3

Sloop Singers

Anne Ohayon Price

Mark Levy

Sara Atatimur

“Button Button” by Chuck Noell

Luci Murphy

Rod MacDonald

John Bell

Paul Kaplan

Cathie Katzberg

Steve Snyder

Willie Sordill

Richard Heisler

Marcie Body

Shirley Keller

Robbie Wedeen

Ed Sweeney & Nancy du Plessis

Lydia Davis

Cyd Slotoroff

Roger Rosen & Laura Burns

Abby Smith

Jeanne Mackey & Mary Trevor

Sechaba Cultural Group

Fred Gee & Bob Rodriguez

Spiderwoman Theater

Gary Green

Pete Smith Band

Dragon Thunder Arts Forum

Ed McDade

Michael Boin

Ryphon

Odella Harris

Ruth Pelham

Lares Tresjan

Guy Carawan

Michael Boin

Joannie Fritz

Pablo Menendez

Skip La Plante

The Human Condition

The Choral Majority

Pilshaw & Sklamberg

1983-4

George Kramer

Katzberg & Snyder

Geof Morgan

Bread & Roses

Karl Williams & Allen Belkin

Casselberry & Dupree

George Schrub

Fred Small

Jim Glover

Women of the Calabash

Ruth Strecker

Liz Zelvin/Karen Ethelsdatter

Roland Moussa

Soldier’s Fancy

Morning Star

Betsy Rose

Abby Smith

Cyd Slotorof

Risidng Tide

Teddi Schwartz

Robin Flowner Band

Eric Pappas & Elizabeth McCommon

Cathy Winter

Bob Norman

Rita Falbel

Joe Heukerott

Sidney Miller

Camerados

Leah Warnick

Marsie Silvestro

1984-5

Ben Tousley

Laura Burns/Roger Rosen

Geof Morgan

Stuart Stotts

Laurie Ellen Neustadt

Rick Goldin

Lydia Adams Davis

Bobbie Wayne

Gordon Kramer

Joanne Davis

Jeff Raheb

Sur Norteno

Blackheart Ltd

Kenny Tziporah

Marry Ellen McCabe

Jim Glover

Earth Robinson

Womansong

Spirit of Life

The Labor Theater

Saul Broudy

Ruth Stecker

Betsy Rose

Molly Scott

Klez-Meydlekh

Nina Jaffe

Susan Mendelson & Dancers

North Jersey Philharmonic Glee Club

Dave Sear

Bebbie Rich

Chris Owens

Cyd Slotoroff

Sarah Pirtle

Edwina Lee Tyler and a Piece of the World

Pat Shih

Charlie Chin

Lorin Sklamberg

Leah Warnick

1985-6

Rick Nestler

Atomic Comics

Laurie Ellen Neustadt

Stuart Stotts

Marcia Lee Cutting

Joanne Davis

Peter Alsop

Geof Morgan

Gary Hensley

Cathy Winter

Suzanne Cohen

Daves & Kay Gordon

Fred Kuhn

Durst & Bork

Martha Leader

Gordon Kramer

Mercy Van Vlack

Susan Stark

Court Dorsey

Jay Mankita

Anne Price

Rick Goldin

Suzanne Cohen

Marcia Taylor

Rita Falbel

Ben Tousley

Flor de Cana

Lydia Adams Davis

Kim & Reggie Harris

The Greens Benefit

Linda Russel

(from 4/86-9/03—needs to be filled in eventually. Any takers? Email the webmaster at heatherlev at hotmail dot com. Thanks!)

This Section is the Archive of Shows at PVC since 2003, when this website was created.

 2003-4:
September 13 2003
Anne Price Anne Price is a versatile and gifted singer born and raised in New York City. Interpreted with her strong, rich, expressive voice, her songs—inspiring songs of labor, struggle and solidarity—can be funny or sad, thought-provoking or moving. Anne plays guitar and mountain dulcimer or sings unaccompanied. She’s been performing since 1979 in coffeehouses, schools, libraries, political benefits and festivals. Anne is also a longtime Executive Board member of the New York Pinewoods Folk Music Club. “Surely among the most beautiful folk voices being heard today... She is a terrific songwriter as well as a wonderful singer.”—Joanne Davis.
Judy Gorman Judy Gorman’s songs get their wings from her imagination and their roots from the folk, blues, jazz and gospel music she’s been surrounded by all her life. Her earliest memories are of hearing the music of Billie Holiday, Woody Guthrie, Paul Robeson and Leadbelly. Her brand-new CD is The Rising of Us All—18 songs of peace and justice. “Shoots the arrow straight to the heart...a wonderful singer and musician.”—Pete Seeger.

September 20 2003
Joel Landy Joel Landy has been an activist his entire adult life. His music has been published in Sing Out! magazine, heard on Pacifica radio stations and his cable television program, Songs of Freedom, has won national acclaim (www.singfreedom.org). From Star Wars and stolen elections to Indian Point and the NRA, Joel delivers intelligent songs with wit and humor in a style that reminds many of a young Phil Ochs. “Joel’s engaging performance style draws you in with the opening song and you’re with him right through the encores!”—Ray Korona
Paul Kaplan “Paul Kaplan has a rare gift for writing and singing songs in the old troubadour tradition. His new CD, After the Fire, is reminiscent of the works of Gordon Lightfoot and Stan Rogers, with beautiful melodies and strong narratives. This is the work of a master.” —David Massengill. Imprinted by the songs of Dylan, Ochs and Paxton, Paul has been singing/songwriting since the late 60s. His warm style and gentle humor have charmed audiences in the U.S. and Europe. After the Fire was inspired by Paul’s sense of loss after September 11 and his heartfelt hope that lessons of rebirth and renewal can be retrieved from tragedy.

Sep. 27 Closed for holidays
Oct. 4 2003
Kim and Reggie Harris Kim and Reggie Harris are superbly talented, engaging and uplifting musicians. Their captivating stage presence, vibrant musical style, intricate harmonies and stunning arrangements inspire audiences with every concert appearance, around the world or here at home. Blending theirtalents as composers, singers, storytellers, educators, interpreters of historyand cultural advocates, they've been winning standing ovations and critical acclaim for almost 25 years. Their newest CD is Simplicity (Appleseed).
Bruce Markow Bruce Markow brings passion, playfulness and a well honed craftsmanship to his eclectic songwriting. A spirited singer and musician (on guitar, piano, mandolin, dulcimer and more), his stirring melodies, engaging stories and colorful lyrics of hope and healing linger with you long after evening's end... nourishing that place within that is open-voiced, open-minded and open-hearted. Joining him tonight are Bev Grant (guitar, vocals), Barry Kornhauser (bass) and
Robin Burdulis (percussion, vocals). Bruce's CD is due out early 2004. "The world needs to hear this music." --John Rajpal

Oct. 11 2003
Dave Lippman
Satirical songster Dave Lippman takes to the road in his second millennium of musical satire, with the world's only known singing CIA agent, George Shrub, in hot pursuit. Current victims of his parody and thrust includethe faith-based missile shields, Global Warnings, Sweatshops, the Information Towaway Lane, Sport Futility Vehicles, and of course, Wal-Mart. Get ready for high-end pop rewrites and some very wise cracks. See his one-minute movies at
davelippman.com.

Oct. 18 2003
Willow Willow is an interfaith, intergenerational, a cappella women's ensemble. For almost five years Willow's 20 members have taken their music to venues such as hospices, rallies, churches, nursing homes and schools. Although they have no religious or political affiliation, they sing a variety of songs about things that are important to them, and for people who are important to them. "Our mission is to create pretty music and take it to those who need to hear it, sharing our joy in music; we are women singing together."
Warfield SuiteThe 3 women of Warfield Suite--Laura Warfield, guitar; Susan Gordon-Clark, autoharp; Christine Anderson, percussion--are all professional singers and Equity actresses. The awesome threesome have been bringing their soaring three-part harmony and original music to coffeehouses, clubs, bookstoresand libraries, where their upbeat groove "bring[s] people to their feet"--Community Review. Laura Warfield writes (and co-writes) songsranging from folk/rock to country/blues, pop and children's music. Her topicsrange from love rejected to love renewed to the economy to women's issues to overcoming prejudice to world peace. New CD: Heaven in My Mind.

Oct. 25 2003
Ray Collins Ray Collins is a singer-songwriter/guitarist from Belfast, NorthernIreland. His first major singing engagements were in the 1960s at the pickets, rallies, and marches of the Civil Rights Movement there. Ray tookadvantage of being "detained at Her Majesty's pleasure" to write and sing songs toa very captive audience. Many years later Ray is still writing and singing songs which relate his experiences of life and death in Belfast...and beyond. "Inspiring.. one of the best"--Pete Seeger.
Gina Tlamsa With a great fondness for all types of music, Gina is especially drawn to Irish and other world music, and music of the renaissance and baroque periods. She sings and plays flute, fiddle, piano, organ and more, performing solo and with many groups, including the Renaissance Streetsingers of NY. She is also an artist, teacher and church organist. Gina will be joined tonight by Chris Lang and Eric Levine in a lively and eclectic performance.

Nov. 1 2003
David Massengill "The storytelling dulcimer player David Massengill charmed the crowd with his subtle, autobiographical tales of a gentler American South than we are used to imagining. Massengill fits into the same American tradition of ironic exaggeration and humor that gave rise to Mark Twain and Garrison Keillor."--The Halifax Herald. David's songs have been sung by Joan Baez, Dave Van Ronk, Chad Mitchell, and the Roches. His newest examine small-town life--"sort of like Norman Rockwell Meets Salvador Dali," he says.
Bob Norman
Bob Norman's unusual songs, gentle wit, intricate guitar and harmonica work, and passionate singing have charmed audiences for 20 years. According to Pete Seeger, Bob writes "warm, wonderful, very singable songs that capture the bittersweet lives of working people in a big city--the people who will not give up hope, love and laughter." The son of a symphony orchestra conductor and himself a former editor of Sing Out! magazine, Bob manages to fuse blues, country, contemporary folk, and classical guitar into a fascinating evening's entertainment.

Nov. 8 2003
Colleen Kattau
Colleen is a Central New York based singer/songwriter of New Song and Nueva cancion. Her original alternative folk compositions, inspired by the radical song movements of Latin America, sing of empowerment over oppression in a fine mix of poetry and rhythm. She performs at women's festivals, energy fairs, labor rallies and has been part of a multimedia presentation, "Sing it Down: Songs to Close the School of the Americas." Pete Seeger says: "Great singer and organizer...at the same time! Joe Hill would be proud."

Hank Roberts
Hank Roberts is an improvising cellist--according to Jazz Express, "one of the most respected" on the international scene. It's "some of the most rich, creative, genre-defying music that's ever been a pleasure to hear." His latest CD, "The Truth and Reconciliation Show," is inspired by the words of Desmond Tutu and the actions of South Africa to achieve such a goal and, for Roberts, serves as "a document of a citizen putting forth his humble ideas in hopes that they might be of help."

Nov. 15 2003
The Brooklyn Women's Chorus CD Release party! After 5 years of singing together every Tuesday night, The Brooklyn Women's Chorus has just released their debut CD album, "The Power of Song" (hear it at www.cdbaby.com). 40 women join voices, strong and sweet, to create one powerful voice for peace and justice. Founded in 1997 by Director Bev Grant, a longtime social activist and singer/songwriter, the Chorus began with a core group of women who were good friends and members of the Park Slope Food Coop. It has been growing ever since, welcoming women from many different backgrounds. Their repertoire ranges from the haunting Yiddish "Zog Nit Keynmol" to the joyous South African "Freedom has Come," to the rousing "Rockin' Solidarity Forever." Celebrate the CD's release at tonight's concert!

Nov. 22 2003
SONiA of disappear fear
Inspired by Phil Ochs, Stevie Wonder, Charlie Chaplin, Vincent Van Gogh and the world, SONiA is rising to become one truly wonderful (folk/rock/blues/country) singer-songwriter. Her voice is raspy yet pure. Her songs are striking and unforgettable. Awards include GLAMA's Best Female Artist of the Year and GLAAD's Best Album. SONiA performs at festivals and clubs, for Human Rights rallies, at universities and rock venues in the USA and many elsewheres. Whether performing as a solo acoustic artist, with her sister CiNDY or with a full rock band--disappear fear--SONiA has become one of the most important troubadours of our time.

Nov. 29 Closed Chanukah/Thanksgiving

Dec 6 2003
Charlie King & Karen Brandow Charlie & Karen are back, in harmony and on target. Touring with their latest live-in-concert CD Sparks & Tears. they bring biting satire, clear-eyed hope and a lot of laughter to this unusually mad stage of world history.

DECEMBER 13: Celebration of the Life and Music of Carole Rose Livingston Tonight, in a celebration of Carole Rose Livingston’s outstanding artistic contributions, a selection of her finest songs and poems will be performed by her talented friends and fellow performers. The repertoire will come from Journeywoman, a newly published collection of her works.
Carole Rose Livingston was an extraordinary poet and songwriter who left behind an artistic legacy that resonates with a deep commitment to peace and social justice. Her words are joyful, witty, moving, empowering and so needed in these times. Carole’s passions embraced feminism, environmental concerns, labor unions, gay rights—but especially peace, and especially Mideast peace, with “shalom” and “salaam” linked in more than one song. Although she wrote clever and widely recorded songs like “Friend of the Foetus,” she delighted in composing catchy sing-alongs that instantly brought people together even in trying situations. To date, performers contributing to this program include: Marcie Boyd, Sally Campbell, Lisa Garrison, Ivice, Ray Korona, Eric Levine, Adele Rollider, Vicki Rovere, Steve Suffit, and Gina Tlamsa. Carole died on July 14, 2003, after having suffered a debilitating series of strokes. Throughout her life she was intensely involved in peacemaking and teaching in many different ways—she was an active member of the Peoples’ Voice collective, and helped to discover and present many performers; she was a poet, songwriter and singer; she was a professor of English and Women’s Studies at Brooklyn College and co-author of a delightful textbook on grammar. Carole forged lasting relationships with her students, inspiring them to great creativity and to graduate degrees. She was an active member of the War Resisters League and the Pinewoods Folk Music Club. Carole reached out to the world with warmth and sparkle. She will be greatly missed and long remembered.

DECEMBER 20: Closed for Holidays
DECEMBER 27: Closed for Holidays

SHOWS FOR 2004

Jan. 3, 2004
Pat Humphries & Sandy O. A musical uprising of truth and hope from activist musicians Pat Humphries & Sandy Opatow, Grand Prize Winners of the John Lennon Songwriting Contest. You've heard their music on NPR's "All Things Considered" and Pacifica Radio's "Democracy Now!" You've sung their songs at vigils and demonstrations. Catch them on their return visit to Peoples' Voice. More at www.pathumphries.com. Robin Burdulis joins in on percussion.
Jon Fromer This powerful, San Francisco-based songwriter rocks you in a justice movement you can dance to. With "his gift to bring ordinary people together and make them move," Jon Fromer brings his rhythmically-driven songs of the struggle to concerts, union halls and demonstrations nationwide, including the annual School of the Americas Watch Vigil at Fort Benning, GA.

Jan. 10 2004
Michael Hill Join Michael Hill (on guitar), Pete Cummings (on bass) and Bill McClellan (on drums) to hear a cutting-edge, contemporary blues band with original music of uncommon power and conviction. "Hill and Company return the voice of prophecy, as well as the outraged heart of contemporary urban African-American experience, to the modern blues tradition." --Living Blues. They've taken their unique, New York-style, soul rocking blues to Turkey, Brazil, Australia, and all over Europe. Their Alligator albums include "Have Mercy!" and "New York State of Blues."
Three Card Monte
3 Card Monte -- Jenny Hurwitz (songwriter, guitar, vocals), Franne Rosenthal (drums, vocals) and Talbot "Top" Katz (bass, vocals, sometimes songwriter) -- plays Subversive Pop, a mixture of influences from 60's
folk/Motown/Beatles, 80's punk/new wave, 90's grunge, with a splash of ska, reggae, jazz and a sprinkling of spoken word/rap. The result: tuneful songs with unusual chord changes and an always humanistic/politically progressive message, often bemused. Their song "Decommission Ska" is on the Indian Point song sampler.

Jan. 17, 2004
Lydia Adams Davis
Lydia Adams Davis is a songwriter in the folk tradition who sings with passion and humor. Often seen in Fast Folk performances in the 80's and at Phil Ochs Song Night concerts, she also sang with the Hudson River Sloop Singers for years. Lydia's recordings of original songs are full of insightful poetry and beautiful melodies. Lydia performed "Did I Miss the Demonstration," her ballad of nonviolent activist S. Brian Willson, in D.C. on the steps of Congress the night the aid to the Contras was voted down, bringing together the voices of Vietnam vets, Brian Willson and Senator Ted Kennedy as well as the many gathered in the rally. "I love People's Voice, and am so looking forward to singing with old friends!”
Steve Suffet
Steve Suffet is best described as an old-fashioned folksinger. He takes songs from whatever sources he wishes and then sings them his own way. His repertoire is a mixture of railroad songs, trucker songs, cowboy songs, union songs, old time ballads, blues, ragtime, Gospel, bluegrass, topical-political songs, and whatever else tickles his fancy, including a few that he has written himself. Many of Steve's songs invite audience participation, so come prepared to sing along, holler, and clap.

January 24 2004
Closed for Peoples’ Music Network Weekend

Jan. 31 2004
Molly Scott w/ Bruce Kahn
As a musician, performer, and recording artist, Molly Scott has devoted her performing and songwriting career to supporting issues of peace and social justice. As a therapist, educator, and director of the Creative Resonance Institute, she focuses on the healing role of vocal resonance. She was part of the early folk music revival of the 60's, going on beyond folk music to theatre, TV and film. Now back in New England, Molly performs widely in that area. Her recordings include "Honor the Earth," "Sound of Light," and "Songs of Hope and Healing" (Sumitra).
Rita Falbel
Returning to Peoples Voice Café, singer and songwriter Rita Falbel offers a program of Jewish song. Her recordings -- "Hitchin' Rides" and "Timepieces: Between Jewish Past and Future" -- focus on the diversity of Jewish musical experience. Rejecting quick solutions and "right" answers to complex questions, Rita's programs explore the often conflicting strands of human experience in a Jewish context. "Falbel has a beautiful voice... This album [Timepieces] is a must-listen." --Lynn Wenzel, New Directions for Women. Joining Rita are Barry Kornhauser on cello and mandola, and Laura Liben on guitar, percussion, and recorders.

Feb. 7 2004
Church Ladies for ChoiceThe Church Ladies for Choice is a fabulous group of men and women who believe in political activism with a sense of humor. Founded in 1991, the group addresses such issues as abortion rights, AIDS education, and homophobia. You will know them by their sensible shoes, polyester print dresses, and earrings that pinch. That’s what keeps them so angry.
Rick & Andy Rick Libert and Andy Buck began singing together in Rick’s basement after discovering an old Weavers album. Since 1995, the duo has performed at Peoples’ Voice, Dixon Place, The Back Fence, Sun Music Company, and many other venues. They have been featured on Oscar Brand’s long-running WNYC radio program Folk Song Festival and—on Manhattan cable television—Joel Landy’s Songs of Freedom and Andy Humm and Ann Northrop’s Gay USA. On stage, they have been guests in Jeff Weiss’s Obie-winning serial musical Hot Keys.

Feb. 14 2004
Rod MacDonald The quintessential singer-songwriter of contemporary folk music, Rod MacDonald has released eight critically acclaimed solo recordings, traveled extensively, had his works covered by more than two dozen artists, lived for a short time in Italy, sung for an audience of 10,000 at the Straznice Festival while touring the newly liberated Czech Republic in 1991, and spent a summer with the Oglala Sioux Indians on their South Dakota reservation. He co-founded the Greenwich Village Folk Festival, and frequently headlined at New York’s Speakeasy and Folk City clubs. Now based in Florida, Rod returns to Peoples’ Voice with “something to touch your heart...something to awaken your spirit...something to tickle your funny bone...something to make you a little more conscious of your role in life."

Feb. 21 2004
Ben Tousley Boston-area folksinger and songwriter Ben Tousley has traveled widely in the United States as well as in England and Ireland. His lively, engaging concerts blend hopeful topical songs, singalongs, wry storytelling and lyrical love songs. The Boston Globe writes: “Tousley’s ability to begin political writing deep within himself represents the genre at its best.” Ben has released five albums of original songs including his recent CD, Open the Gates. Pete Seeger writes: “I respect the work of Ben Tousley tremendously."

Pearls of Wisdom, Elders Share the Arts The Pearls of Wisdom, part of Elders Share the Arts, are a diverse group of elder storytellers whose stories are shaped from each teller’s own life experiences. These tales are recognized as each person’s repertoire within their community of family and friends—but as Pearls of Wisdom they have carried them to a wider audience of senior centers and schools, to Europe and other distant lands. Storyteller Thelma Thomas, the group’s artistic director, will present the members performing tonight. Come and hear their unique stories!

February 28 2004
Pam Parker "Pam is a left-of-center singer with a message and a luscious damn voice!” (quote from her friend Norman). In a program celebrating Black History Month, she will be accompanied by world-class jazz guitarist Henry Gold of Philadelphia.

Movement in Motion Movement in Motion is an arts collective that “drops beats not bombs.” It was formed by students and artists questioning the current state of our democracy. Their Peoples’ Voice performance will feature MCs Billy Martin and David Rosen.

March 6 2004
Closed for Workman's Circle Purim Party

March 13 2004
Eric Levine Well known to Peoples’ Voice audiences, Eric Levine (the “Folkdoctor”) stands out not only for his first-rate guitar and banjo playing, but for his politics, humor and overall humanity. This year Eric will be recycling ideas about topical music and other surprises.

The Disabled In Action Singers This is a rare group of individuals made up of some top disability organizers who helped achieve everything from the ADA to curbcuts—and who sing about it, too. Now in the 21st century, the DIA Singers focus on issues of healthcare and housing, while still singing the living history of their continuing civil rights movement for the disabled. Hearing the DIA Singers is an amazing experience not to be missed!

March 20 2004This husband-and-wife cabaret duo presents their “Commie Cabaret,” a celebration of 20th-century Communist culture in song, from Irving Berlin’s ragtime tribute to the Bolshevik Revolution to Dave Frischberg’s swing-time satire of all things yuppie. This witty and loving musical history lesson features intimate piano-vocal interpretations of classics by the movement’s musical giants: Earl Robinson, Woody Guthrie, Bertolt Brecht, “Yip” Harburg. Litt’s voice “ranges from almost baritone to light soprano, and she uses it with great skill, imagination, and passion;” Alpher performs “brilliantly and idiomatically at the keyboard.” The Hudson Valley-based duo has appeared widely in the Northeast.

Left Field
Left Field is Bill Neely, Liz Emmert, Deborah Griffin Bly, Bill Bly and Mark Dann. They do mostly original songs—social commentary, history, political satire, songs about relationships (“Let’s Get Old and Cranky”), the psychological plight of the aging hippie (“Billions of Brain Cells Ago”). Their non-original material includes American traditional music, gospel, jazz and contemporary pop. Lots of 3- and 4-part harmony, accompanied by guitar, mandolin, keyboard, accordion, more. Two CDs: Still A-live! and Extra Innings. “LEFT FIELD is a zany and super-talented group.”—New York Pinewoods.

Mar 27, 2004 Peace, labor & environmental activists & music lovers gather again at Peoples’ Voice for the Ray Korona Band‘s special annual homecoming show! Ivice, Ellen Davidson, Barry Kornhauser, Gina Tlamsa & Ray combine amazing vocal harmonies with inspiring dulcimer, guitar, bazuki, fiddle, flute, bass, cello, mandola, percussion & more. Hear Ray’s new songs about alternative energy, community gardens, Baghdad USA, Tommy-the Computer Kid, Indian Point, growing older, war for oil & a spirited fight back political anthem for 2004, plus lots of familiar favorites. You may have heard them on NPR & Pacifica or seen Ray’s lyrics published by the Centre for Political Song, Z Magazine, the UN’s Labor Office or New York Magazine, but live shows rule! And this one boasts a fabulous guest set by the Lara & Yael Percussione Duo, featuring original & West African music. For more info, visit www.raykorona.com

April 3 2004
Heather Lev
Award-winning singer/songwriter/guitarist/multi-instrumentalist Heather Lev has written more than 370 whimsical, philosophical, inspiring, and political songs. Pinewoods says, “These songs are very, very good and need to be heard in the world.” Heathersongs have been quoted in the New York Times! Find samples of her CD-in-process at heatherlev.com. Originally from Michigan, Heather has lived in NYC for eight years. She plays guitar, flute, penny whistle, mandolin, lap dulcimer, and more. Her goal is to be an artistic agent of positive change in the world.
Just Harmony
Drawn from many cultures, Just Harmony’s music is rooted in the 1960s folk revival and the American Jewish folk movement. The group’s songs of peace, justice, and freedom include unique arrangements of old favorites, contemporary works, and original compositions of Just Harmony’s Rick Calvert (www.rickcalvert.net). Guitar, keyboard, flute, quena, and varied rhythm instruments drive their music. Their intricate harmony and musical arrangements alternately excite, intrigue, and soothe; you’re invited to sing along.

April 10--Closed for Easter/Passover

April 17 2004
“We are a street chorus, not a concert choir. Our preferred venue is a picket line. We try to lift the spirits of people engaged in struggle and help them to carry on. Only a few of us know how to read music, but we all know which side we’re on.” Over the past six years, the Solidarity Singers have appeared on picket lines, at rallies for labor and other progressive causes, and in occasional concerts. Their songs, in English, Spanish, and Yiddish, deal with labor issues, union organizing, civil rights, and current issues such as globalization, child labor, and the exploitation of workers everywhere.

April 24 2004
Open Sing
Have you always wanted to perform at the Peoples’ Voice? Do you have a song or two to share but not a whole concert? This is your chance! Perform a song (or song-length poem or story), listen, sing along, or do it all. Bring your friends along to cheer you on. Songs to rev us up for the March for Reproductive Rights in DC the next day are especially welcome (and also to give a little taste to those of us who can’t go). The usual delicious pastries, good company, and great networking still apply. Please bring a $5 contribution (or more) to help cover the rent.

May 1 2004
Celebrate May Day with PVC favorites Ellen Davidson and Chris Seymour singing songs appropriate to the real Labor Day. Ellen is a vivacious and versatile singer and instrumentalist who runs the gamut from Bach to Brecht and beyond - jazz , folk, squatter rock - in a voice ranging from bluesy growl to clear soprano. Chris wraps well-crafted banjo accompaniments around his warm baritone and eclectic roots repertoire - from hard-hitting songs of
struggle to silly ditties to haunting traditional ballads. They'll sing separately, together, with numerous musical guests, including Barbara Barnes, Katie Browning, Marcie Boyd and Mara Goodman - and, they hope, with you joining in on the choruses.

May 8 2004 Performer, publisher and native New Yorker Sharleen Leahey returns "home" to the Peoples Voice stage after a five year hiatus with original songs that range from deeply introspective ballads to irreverent biting satire. "Anne's Song", recently released on the compilation CD "Voices of the Revolution", pays tribute to Ann Frank whose bold yearnings for peace, written shortly before she was murdered by the Nazis, captured the heart of a war-ravaged world. Known for her outbursts of humor mixed with political exposé, Sharleen wields her weapon of choice to have some fun and deconstruct the slick lies of corporate culture. In songs like "War Fever", "Jingo Boys," and "There's No Business Like War Business" media and military maniacs are fair game. Her new composition "Love Is the Root" weaves a thread of hope through the personal, political and ecological crises we face, urging us to open to the wisdom of the trees, rivers and mountains to experience the simple and beautiful truth of our oneness. Special guest Spook Handy's songs range from spiritual to political, blatant to covert and are full of fictitious and real characters who have walked through his life. He'll be sharing his exciting Get-Out-The-Vote song "Vote" which is currently being sung by Pete Seeger.

May 15 2004
An evening of Kipling, Songs, and Surprises. We set for an unusual round-robin evening of fun and unusual music from this mixed group of seasoned performers. They will raise the roof with everything from humorous political observations to heart gripping ancient ballads and from work-songs to original works. We'll have a special opportunity to catch an early of glimpse of some of the music from the upcoming production of "Puck of Pook's Hill", a play based on Rudyard Kipling's book (adapted for stage by Ken Schatz) and traditional music settings by Peter Bellamy (and David Kleiman).

DAVID KLEIMAN
Multi-instrumentalist and educator, David Kleiman, has been hanging around the folk-music scene most of his life. He has been a working chantey-man, served as crew on the sloop Clearwater and as a performer and impresario in
the music field he has performed throughout the US, Canada, Europe, and Israel both solo and with ensembles such as Water Sign, Children of Lyr, and Mor B'samim. He is director of the choral group Songs-For-All-Seasons and
now earns his keep as a multi-media publisher in folk music and folklore.

KEN SCHATZ
A singer and arranger of traditional and roots music – sea songs and chanteys, gospel, blues, ballads, and work songs – Ken has performed with many world-renowned musicians at folk music clubs, festivals, and concert venues. He sings with Alison Kelley as THE NEXTRADITION, and is recording his first solo album: ROWDY SOUL. Ken is also an actor, director, acting teacher and coach.

ELLEN WEISS
Ellen Weiss is a singer/songwriter and musical theatre buff who has been masquerading as a folk musician for the past 10 years. She’s been privileged to be a part of the contemporary folk music group Water Sign. Ellen plays guitar, piano, harmonica and a little mandolin and prides
herself on her ability to play and sing a multitude of styles of music, it keeps life interesting. In service of her desire to promote the power of the human voice, she maintains a vocal instruction practice right here in NYC. Come on, let out the song you have inside and sing along!

HEATHER WOOD Heather Wood has been involved in traditional folk music since the 1960s. She was one-third of the notable Young Tradition, which toured extensively in the U.K., U.S., and Canada, appearing at major festivals and at a variety of clubs, colleges, coffeehouses, and house concerts. With Royston Wood as No Relation, with Andy Wallace as Crossover, and currently with Tom Gibney and David Jones as Poor Old Horse, as well as solo, Heather has been performing ever since. Along the way, she has organized clubs and concerts, acted as agent and manager for other artists, and co-edited The Grass Roots International Folk Resource Directory. She was the project editor on the newly released "English and Scottish Popular Ballads digital edition)". She has also written the occasional song. She retains the YT's attitude to traditional music: that it should be enjoyed and not enshrined.

ARCHIVE OF 2004-5 SEASON PAST SHOWS
SEPTEMBER 11 2004
SONia of Disappear Fear and friends
SONiA is an award-winning songwriter from Baltimore. Her powerful honesty touches the hearts and minds of people of all social and ethnic backgrounds, underpinned as they are by the simple belief that people are people and love is love. She formed disappear fear, an acoustic pop duo, with her sister Cindy; it later grew into a band, and still flourishes. After releasing 5 CDs (3 indie, 2 with Rounder) SONiA began to experiment with an expanded palette of musical influences, especially including blues and country. Her latest CD is "no bomb is smart."

OCT. 2 2004
Lara & Yael Percussion Duo with Jennifer Starr
Drum, voice and percussion in poetic motion! These artists are known for their diverse creativity--"Percussion is just the beginning," says one fan--as well as for their commitment to the healing and transformative power of the drum. Lara and Yael have studied in Guinee, West Africa, and also here in the States, with some of the world's best, including M'Bemba Bangoura, Sanga-of-the-Valley, Madeleine Yayodele Nelson, Babatunde Olatunji and master artists from Les Ballets Africains. All three women are teaching artists. Visit www.rootsheartpulse.com for more info.
The Prince Myshkins
The Prince Myshkins (Rick Burkhardt, accordion and Andy Gricevich, guitar) bring their sharp political satire to Peoples' Voice as part of their election year tour. Their verbose, hilarious songs cover militarism, international trade, gender, public arts funding, traffic and talk radio, with a current focus on the global consequences of the "war on terror." They've been compared to Phil Ochs, Monty Python, Gilbert & Sullivan, Brecht & Weill, Cole Porter and The Muppets. "They'll make you laugh. They'll make you mad. They'll make you laugh about being mad."

OCT. 9 2004
Amy Fix
"Amy Fix is a wondrous breath of fresh air in the folk music world. Bridging the gap between gay and straight, young and old, men and women, her songs are witty, smart, wide-eyed and fun. They're as big hearted as she calls on her audience to be. I love her stuff."--John McCutcheon. Amy Fix performs her sassy lesbian comedy songs, sweet ditties full of innocence, and raw ballads full of the pain and transformation of overcoming sexual abuse.
Joe Jencks
Joe Jencks' career is based as much in ministering to the human spirit as it is in performing music. His commitment to human rights, social justice, workers' rights and community building has earned him comparisons with folk artists and songwriters like John McCutcheon, Holly Near and Fred Small. With a background in opera, jazz, classical music and musical and dramatic theater, Joe has an inspiring ability to write captivating music and to connect genuinely and intimately with his audiences.

OCT. 16 2004
Tony Bird
Tony Bird is the man who invented African folk-rock. His music fuses the sounds of Africa with folk, blues, country and rock. His lyrics grow from particular experiences, colored by intimate observation and a poet's gift for image, and move toward universal conclusions. Most of his songs are about love--love of land, of people, of freedom; he sings of mangoes and bicycles, of the African bush and NYC bars, of homeland and the homeless, of people's relationships with the earth and with one another.
David Laibman
David is a founder of the fingerpicking ragtime guitar trend, with CDs from Folkways-Smithsonian ("The New Ragtime Guitar") and Rounder ("Classical Ragtime Guitar). Tonight's program contains songs from many places and times, songs of struggle (including one world premiere!), old singalongs to lift spirits, and colorful commentary, all integrated with creative instrumental guitar styles. Inspiration comes from Woody Guthrie, Pete Seeger, Scott Joplin, British ballads, American blues, bluegrass, old-timey, and the radical song movement.

OCT. 23 2004
Jay Mankita CD release party
Jay Mankita releases his new CD "Morning Face," with special guests Barry Kornhauser on cello and Karen Mal on mandolin and harmonies. Jay will also be featuring his new 'hit' song, "They Lied" which finally tells the truth about the special relationship between George Dubya and the Federation of Planets!
Lisa Roma
"Songs kind of drop into my hat," Lisa says, "and emerge thru my voice and my fingers onto the guitar strings. I am motivated by what I feel and what goes on in the world. I am always being touched in some way. My music is folky, with a Native American heartbeat rhythm and some jazzy or bossa nova chord flavors. It is also spiritual, and has a message. Lots of the songs are about love in different capacities, about nature, children, the earth, people."

OCT. 30 2004
Priscilla Herdman
From her stunning debut in 1977, "The Water Lily," through all her varied recordings over the years, Priscilla Herdman has established herself as an insightful songfinder and a singer of uncommon range, depth and clarity. Her newest CD, "The Road Home," collects diverse journey songs by fine writers including Eliza Gilkyson, Anne Hills, Julie Gold, Linda Thompson and the late Dave Carter. She sings of the dispossessed ("Exile" by Hills) and distressed ("Kisangani" by Norwegian songwriter Henning Kvitnes), and touches you with the poignant "Here" (Neal Hagburg). She chooses songs of humanistic vision and caring, finding the heart of each.

NOV. 6 2004
Jay Byrd
By age 12, Jay Byrd was a budding magician, dancer, songwriter and opera performer. As a teenager he danced on Allen Freed's and Clay Cole's TV shows. To date, he's added drumming, acting and producing to his resume; Speakeasy audiences had "His Hipness" to thank for more than 100 shows. Jay's music embraces folk, folk-rock, blues, country and rock & roll. In his political songs he never softens the blow except with humor. Delightfully original, his lyrics are witty, thought-provoking and sometimes outrageous.

Dennis Pearne Dennis Pearne has played the New England folk scene for 35 years, working with luminaries like Mimi Farina, Dave Van Ronk, Pete Seeger, and Richie Havens. His universal writing includes radical political satire, songs of love to his daughters, and verses from the Tao Te Ching put to music. Playing 12-string guitar, he is now joined by pianist Ann Waddell, whose style celebrates the mind/body/soul connection which taps into individual and universal truths. Dennis' CD titles include "Rising Tide," "Whispers of the Spirit," and "Songs of the Tao."

NOV. 13 2004
Charlie King & Karen Brandow
Peoples Voice Cafe celebrates its Silver Anniversary and Charlie King has played PVC every one of those 25 years - an unbroken tradition! Charlie and Karen Brandow will brighten the stage, shining a light on the grim political
landscape, exposing the folly and illuminating pockets of humor, hope and joy. Wonderful tunes, sweet harmonies, incendiary lyrics!

NOV. 20 2004
MacDougal Street Rent Party
MacDougal Street Rent Party is an eclectic crew of five musicians well known to Peoples' Voice Cafe audiences: Joel Landy, Eric Levine, Anne Price, Steve Suffet, and Gina Tlamsa. Together they take that spirit of the great Peoples' Artists like Woody Guthrie and Sis Cunningham and carry it forward into the 21st century. Many of their songs focus on the timeless struggles against war, poverty, and oppression. Other MSRP songs are reflective, or rousing, or humorous, or sentimental, or just plain fun. Most of their songs invite audience participation. So when you come to hear MacDougal Street Rent Party, come prepared to sing along, clap, holler, and shout. You might even get up and dance!
Chris Lang
Chris performs his original and edgy, country -rock and blues-rock influenced songs with a ensemble band known as Chris Lang and the Whole Shebang. Chris has performed in various bands and venues since the 1960's. Chris will be accompanied by his six-piece band, "The Whole Shebang".

DEC. 4th 2004
PVC 25th anniversary Celebration
Come celebrate 25 years of the Peoples’ Voice Café, an alternative coffeehouse offering quality entertainment. We’ll feature a Round Robin for songs, short stories, poems or anecdotes about PVC. Sign up for a performance slot at the door. Names will be drawn at random with preference to PVC volunteers! Everyone’s invited—especially members, volunteers, performers, ex-volunteers, supporters, people looking for a great way to spend Saturday night! Lots of our best performers are planning to come. We’ll be asking for the usual admission to help fund the space rental, but no one will be turned away. If you prefer, bring a dish of food to share in lieu of paying. As always, there will be an excellent free literature table, so bring your events announcements, petitions and activist materials.

DEC. 11th 2004
Alix Dobkin
Alix Dobkin is a trailblazer in Lesbian Culture. She began as a passionate folksinger in the 1950s, influenced by folk, ethnic and Broadway musical traditions. Alix’s theme changed abruptly in the 70s when she fell in love with a woman and transformed her music and performances. A true troubador, she has crisscrossed the globe highlighting and vitalizing Lesbian Culture. If you’re not a Lesbian, should you show up? Only if you’re ready to be entranced by her energy, wit and imagination.

KJ Denhert
KJ Denhert, a New York native, made the big leap last year giving up her day job to devote more time to her music which she calls Urban Folk & Jazz though it's rooted in Funk and R & B. She was nominated for a 2003 Independent Music Award in the Folk/SingerSongwriter category as well as best female singer songwriter in the Just Plain Folks music awards. KJ has opened for talent such as Roberta Flack, Kenny Rankin, Tuck & Patti, Loudon Wainawright, Cliff Eberhart and David Bromberg. Describing her sound, Ms. Denhert said, "If Sting married Roberta Flack and had an affair with Cassandra Wilson, my music would be there offshoot."

DEC. 18th 2004
Johnson Girls Formed at the 1997 Mystic Seaport Sea Music Festival, the Johnson Girls is an energetic all-woman a cappella folk music group whose emphasis is on maritime music. Sea music, as the first real “world music,” had captured their imaginations. Bursting through the barrier of this male-dominated genre, each member of the group brings a specialty and style to the ensemble. Their repertoire includes songs with Afro-Caribbean influence, and Irish, Scottish, American, English, Italian and French ballads and work songs.

Elizabeth Rose
In the tradition of WS Gilbert, Dorothy Fields, Tom Lehrer and Randy Newman, performing songwriter Elizabeth Rose takes on everyone from Dick Cheney and 12-step fundamentalists to Greenspan and superficial sandwich generation caregivers in her songs. Her witty tunes cover the thick borders where rock, blues, country, ragtime and jazz meet. With credits including a run in the musical Housewives on Prozac and a rep for some “gettin’ down” guitar playing, this ought to be an entertaining set. Especially since it’s her birthday. Bring gifts.

DEC. 25th & JAN. 1, Closed for holiday

JAN. 8th, 2005
Carolyn Hester & David Blume
From her early days with Buddy Holly to helping discover the fledgling Bob Dylan to inspiring and mentoring Nanci Griffith, Carolyn Hester's life and work have helped shape the history of American acoustic music. Carolyn Hester was one of a small but determined gang of ragtag early-'60s folksingers who cruised the coffee shops and campuses from Harvard Yard to Bleecker Street, convinced that their music could help change the world. Dylan remembers her fondly in his new book, Chronicles. She sings earthy, powerful songs filled with messages, dreams and visions, often closely related to Native American culture. Her latest CD is A Tom Paxton Tribute, on the Road Goes On Forever label.

JAN. 15th 2005
Bev Grant
Singer/songwriter Bev Grant, has spent the last four decades performing socially-conscious music full of deftly told stories and inspirational themes. The director of the Brooklyn Women's Chorus and co-creator of a multi-media presentation about women's labor history entitled "We Were There!" Bev has also recorded several albums and appeared on numerous compilations, including the recent Grammy-nominated Smithsonian/Folkways Best of Broadside album, featuring Bev among the other great topical songwriters whose work appeared in Broadside Magazine. More info & cd's at www.bevgrant.com

Pat Humphries & Sandy Opatow
Get energized with a musical uprising of truth and hope from emma's revolution, the new duo of award-winning, activist songwriters Pat Humphries & Sandy O. Their music has been featured on NPR's All Things Considered and Pacifica's Democracy Now! Their aongs "Peace, Salaam, Shalom" and "Keep on Moving Forward" are sung at vigils and demonstrations around the world.
Their eagerly awaited debut cd, one x 1,000,000 = change, is out now. More info, cds and "Salaam, Shalom, Peace" tshirts at: www.emmasrevolution.com.

JAN. 22 2005
Heather Lev CD Release Party
Award-winning singer/ songwriter/ guitarist/ multi-instrumentalist Heather Lev writes original, whimsical, philosophical, inspiring, and political songs, in styles ranging from folk-rock sing-a-longs, to traditional-sounding bluegrass tunes, to acapella rounds. She has performed at festivals such as the New England Folk Festival (NEFFA), the Northeast Music and Dance Festival (NOMAD), and the Folk Project of New Jersey. She won an Honorable Mention in the 2003 John Lennon Songwriting Contest for "Harlan County" and a Puffin Foundation Award for her Songwriting. Her single, “What Have you Done,” was among the top 20 songs of October 2004 on the FOLKDJ-L radio playlists, based on 11963 airplays from 146 different DJs worldwide. She is proud to celebrate her new release, On the Train to Babylon" (2004).

Peter Pasco
Peter has enthralled audiences since high school. A music therapist in a NYC hospital for hours each day, he heals with his sounds. Performed with uncommon skill, his melodies move as his lyrics inspire. With his rare human touch, you with your shoes off, he is not to be missed. With Carlos Vasques on bass, Bob LePre on drums and Judy Livingston on vocals.

FEB. 5th 2005
Elise Witt
With songs from the sublimely romantic to the superbly ridiculous, Elise Witt & Mick Kinney are entertainers in the deepest and truest sense of the word. Together they form a powerful duo, complementing each other's compositions as well as singing soulful harmonies and accompanying them with a dizzying array of instruments (piano, guitar, fiddle, squeeze box, melodica, and more). Their repertoire includes beloved standards and songs in a variety of languages as well as fascinating originals like Elise's love song to science, "Natural Phenomena."

Ben Silver along with Special Guests: Bev Grant, Bruce Markow, and Harmonic Insurgence
Whether Ben's in singer/songwriter mode or doing McFerrinesque vocal improvisations, his music slides through folk, R&B, funk, jazz and back again. Ben sings passionately about peace, freedom, parenting, our environment, LGBT issues and even shares an occasional romantic love song. His songwriting has been published in "Carry It On," "Sing Out Magazine," and the book "Hearing Everyone’s Voice." He has recently been singing with the powerful vocal ensemble Harmonic Insurgence. "I love the soulfulness of your singing." — Cornel West

FEB. 12th 2005
Lou and Peter Berryman
Lou & Peter Berryman have been singing about their Midwestern roots, poking gentle fun at our culture's foibles and making a living at it for more than 25 years. Berryman songs are sung around the world by a legion of professional musicians including Peter, Paul and Mary, Trout Fishing in America and Peggy Seeger, as well as shower singers everywhere. You've heard their compositions at Peoples' Voice; "A Chat With Your Mother" (the F-word song), "Your State's Name Here," and "Why Am I Painting the
Living Room?" are all theirs. Are you ready for a whole evening of their intelligently humorous songs, rich in wordplay and hilarious imagery? Expect to laugh till your sides hurt, and to be humming their oddly profound tunes
for weeks to come.

FEB. 19th 2005
Jack Landron (formerly known as Jackie Washington), Singer, Songwriter, Civil Rights Activist
"My name is Juan Candido Landron. People call me Jack. I've also been known as Jackie Washington, the good ol' American name under which I recorded four LPs on Vanguard, appeariing all across the United States and Canada in the course of a very satisfying career in folk music.[Now an actor,] I'm receiving offers to perform again as a singer/guitarist. I jump at every opportunity...It allows me to perform the soundtrack of my life. I'm a Puerto Rican black man, a unionist, a songwriter,a musician, an actor and founding member of the Free Southern Theatre, a former civil rights activist, personal assistant to Rev. Dr. Martin Luther King and the father of two beautiful girls. I'm somebody who enjoys sharing a good laugh with a roomful of nice people. That's who I am. My shows center around...well,...ME!"

FEBRUARY 2005
FEB. 26th
Rod MacDonald
Throughout his career of almost three decades, Rod MacDonald has never stopped prodding Americans to examine their values. Rod entertains audiences worldwide with his timeless ballads, modern folk songs, humorously satirical commentaries, and his ability to easily cross musical genres. His music transcends typical folk, arriving at an eclectic mix of blues, jazz, country, rock 'n' roll, pop and folk. As distinctive an entertainer as he is a songwriter, Rod is especially known for his insightful commentaries on a variety of political and social issues. His unique brand of contemporary music, showcased in a richly textured tenor, is passionate and poignant, intelligent and humorous, infectious and inspiring, sometimes reckless, frequently evocative, usually thought-provoking--and always compelling.

MARCH 5th 2005
MARC BLITZSTEIN CENTENNIAL CONCERT with Leonard Lehrman, Helene Williams and members of the Workman's Circle Chorus, co-sponsered by the Workman's Circle
Tonight's concert, sponsored in part by the Puffin Foundation, features Helene Williams, Victoria Tralongo, Lorinda Lisitza, Cameron Smith, Bill Castleman, Joshua Minkin, Lars Woodul, Robert Osborne, and members of the Solidarity Singers, Metropolitan Philharmonic Chorus, and Workmen's Circle Chorus, accompanied by John Craven and Don Levine, directed by Leonard Lehrman. Marc Blitzstein (March 2, 1905-Jan. 22, 1964) was a seminal figure in American music, theatre, and opera, best known for his translation/adaptation of the Brecht-Weill "Threepenny Opera," as well as his own "The Cradle Will Rock" and "Regina," and the unfinished "Tales of Malamud" and "Sacco and Vanzetti," which Leonard Lehrman completed. The concert features the first performance since 1970 of Lehrman’s adaptation of Blitzstein’s 1937 autobiographical radio-song play, "I’ve Got the Tune," workshopped at last month’s People’s Music Network Gathering. Other premieres: Blitzstein’s settings of Brooke, Millay, and Whitman, plus 2 "Mahagonny" excerpts!

MARCH 12th 2005
Concerts for Compassion with GaiaWolf (EC Lorrick, Dawn Casteel-Lorrick, and Marji Zintz) and Ellie Sarty
Concerts for Compassion is a unique and inspirational music performance series for human, animal, and environmental peace. The compelling artistry of independent recording artists/activists GaiaWolf and Ellie Sarty take the audience on a mesmerizing journey straight to the core of the human soul. The highly original trio GaiaWolf transcends pop culture and blends diverse elements of folk, reggae, jazz, world music, and R&B into a distinctive sonic sculpture of "music for the planet / from the heart." GaiaWolf is the creation of musician/composer E.C. Lorick, vocalist/percussionist Dawn Casteel-Lorick, and guitarist/vocalist Marji Zintz. The music of singer-songwriter Ellie Sarty is a poignant and powerful merging of jazz and contemporary folk. Songs from her CD, "Top of the Food Chain," are currently featured along with the music of Moby in the award-winning Tribe of Heart documentary, "Peaceable Kingdom."

MARCH 19th 2005
Brooklyn Women's Chorus
Forty women join voices, strong and sweet, to create one powerful voice for peace and justice. Founded in 1997 by Director Bev Grant, a longtime social activist and singer/songwriter, the Chorus began with a core group of neighborhood women, many of who were members of the Park Slope Food Coop and Brooklyn Society for Ethical Culture. It has been growing ever since, welcoming women from many different backgrounds. Because Bev believes any woman can sing, the Chorus includes experienced singers as well as women who found their voices by singing at rehearsal every week. The Brooklyn Women’s Chorus released their first CD, "The Power of Song," in 2003.

MARCH 26th CLOSED

APRIL 2nd 2005
Ray Korona Band
The Ray Korona Band's show at PVC has been an amazing annual event for most of the café's history. Ivice (dulcimer), Barry Kornhauser (bass, cello, mandola), Ellen Davidson (percussion), Gina Tlamsa (flute, fiddle, mandolin) and Ray (guitar), with vocal harmonies galore, play Ray's original folk and folk rock songs absolutely full throttle! They'll be performing their classics, heard over the years on NPR and Pacifica, along with songs born out of today's headlines: a song for the struggle to save Social Security; a new peace song co-written by Pete Seeger and Ray; a song that exposes and attacks an outrageous new Klan project, and many more! It'll be a festival of musical activism and an evening of inspiration, networking, humor and hope. And, if you're still high from the Peoples Music Network's recent NYC concert, you'll especially enjoy the exciting guest set by the Brooklyn High School of the Arts Vocal Ensemble! More at: www.raykorona.com.

APRIL 9th 2005
Pete and Maura Kennedy (The Kennedys)Pete and Maura Kennedy met on a rainy night in Texas, in Austin's dark and legendary Continental Club. Their chemistry as a duo was immediate, their common language the poetry of classic American roots rock and folk. Their first date: a road trip to Buddy Holly's grave. Since then, the long road has led them over half a million miles of America's highways and byways playing guitar and singing their original songs. Their latest CD, "Stand," deals with tolerance and peace. Expect a high-energy acoustic show!

Adele Rolider
Come join NYC-based singer-songwriter Adele Rolider as she spins her own spiritual weave through passionate, healing chants and songs. You're invited to sing along! Her folk- and blues-based style is spiced by a little funk, spiritual genres, and even rap, in the latest version of "and Breathe...Believe." Her original songs, and those of other artists she performs, focus on justice, love, spirituality, healing, community--and fun. She'll be accompanied by multitalented singer-songwriter Marcie Boyd on piano, vocals and flute. Plus special guests!

APRIL 16th 2005
Sharon Abreu
This native New Yorker hails from Washington State. Sharon brings her unique voice, humor, environmental passion, and variety of woody-stringy instruments to diverse audiences. She's concertized with Pete Seeger, at the UN, and in South Africa for the World Summit on Sustainable Development. Sharon blends classical, folk, blues, and early rock into interesting originals, including familiar songs for singing along! Charlie Kings says, "A repertoire with heart and conscience and a voice to die for."

Toby Fagenson
Native New Yorker Toby Fagenson has been performing his whimsical and wise original songs in the northeastern U.S. for over 30 years. His songs have been praised by Bob Franke, David Roth, Bill Staines and Kate Campbell. Toby's current CD, "Tides & Fortunes," will be joined later this year by "The Parody Man." (Yes, he writes those too!) A strong believer in communal music, he's active in NY Pinewoods Folk Music Club and The Folk Project. Come sing with this Peoples' Voice favorite!

APRIL 23rd Closed for holiday

APRIL 30th 2005
Songs & Letters of the Spanish Civil War
Tony Saletan, Sylvia Miskoe, Dan & Molly Watt, co-sponsored by Pinewoods
Tonight's program is based on an exchange of letters in 1937-8 between a young married couple, George and Ruth Rosenthal Watt, when George fought fascists in Spain with the Abraham Lincoln Brigade. Discovered by George and Ruth's son Dan, the letters have been edited and are read by Dan and his wife Molly. These readings are intercut with songs of the period performed by Tony Saletan on banjo, guitar and piano, and Silvia Miskoe on accordion. While many of the songs might be familiar--the Internationale, Freiheit, Peat Bog Soldiers--Tony has unearthed lesser-known songs, for instance "Don't Buy Anything Japanese" to the tune of "Bei Mir Bistu Shayn." While George wrote home about learning to be a soldier, getting wounded, and the internationalism he experienced in the Brigades, Ruth told of a "Free Tom Mooney" rally where Fiorello LaGuardia spoke, and of organizing support at home for the Lincolns. For CDs: www.cdbaby.com/cd/georgeandruth

May 7 2006
Four Shillings Short With an array of instruments including hammered dulcimer, mandola & mandolin, tinwhistle & woodwinds, sitar, banjo, percussion and vocals, the music of Four Shillings Short is always varied and captivating. The duo, native Irishman Aodh Og O'Tuama and Californian Christy Martin, perform traditional Irish tunes and airs, Indian ragas, folk ballads, old-time songs, Medieval & Renaissance instrumentals and acappella songs as well as contemporary folk and original compositions.

Robin Greenstein
NYC singer -songwriter Robin Greenstein makes her PVC debut tonight. Playing guitar and banjo, she blends traditional folk, pop, rock, country and blues. Strong singing, superb musicianship, powerful original songs and a relaxed performing style win over audiences. Robin has toured college and folk circuits, headlined cruise ships, toured Europe in the 90s and performed in China for Martin Guitars. The most recent of her four CDs is Images of Women, which examines views of women through folk and blues songs. Robin is a clinician for Martin Guitars.

5/14/05 Concert In Memory Of James Forman (Executive Secretary for Student Nonviolent Coordinating Committee (SNCC)) and Joanne Grant (esteemed author and journalist)
Artists Include:
Len Chandler
Len Chandler is the co-founder/Director of the Los Angeles Songwriter's Showcase and Senior Editor of the Songwriter Musepaper. His freedom songs were recorded at the Smithsonian and stored in the National Archives. Two songs he wrote on the Selma to Montgomery March are in the documentary film "King." Chandler recorded for Columbia, Folkways, Broadside, Blue Thumb, FM and King Records and wrote 15 topical songs a week for a year on KRLA's
"Credibility Gap."

Matthew Jones
Matthew Jones is well known to Peoples' Voice audiences as Matt Jones. In 1963 he organized the Danville Freedom Voices, to bring their music to Virginia tobacco fields, and then went to Atlanta to organize the SNCC Freedom Singers. For more than four decades he has used his prolific songwriting skills for social change. His song, "Ballad of Medgar Evers" was part of the feature film, "Ghosts of Mississippi."

Marshall Jones
Marshall Jones was involved in the civil rights movement as a college student in Knoxville, TN. His brother Matthew encouraged him to join the Freedom Singers. Marshall's song "In the Mississippi River" pays tribute to
murdered civil rights workers. Along with a career as a NYC caseworker and union rep (DC 37), Marshall has continued to perform. In the 1990s, Matthew and Marshall were inducted into the Civil Rights Hall of Fame at the Civil Rights Museum in Selma, Alabama.

Luci Murphy
In Luci's career as a self-produced and -promoted concert/rally/recording artist, she's performed in Cuba, China, Brazil and Palestinian camps in Lebanon as well as for countless groups in struggle here at home. To reach
and inspire this varied audience, Luci sings in ten languages: English, Spanish, French, Kreyol, Portuguese, Nguni, Arabic, Hebrew, Cherokee and ki-Swahili. She draws on the folklore of these cultures, employing their musical idioms. With all of this, she never forgets her roots in the spiritual, the blues and jazz.

Bill Perlman
Bill Perlman performed with the Freedom Singers for two years following his high school graduation. He later performed as a solo guitarist and worked in theater, film and video. Bill now resides in Ashfield, MA where he
continues to be politically active at both the local and county level of government. His household includes 2 dogs, 4 cats, 7 goats, a horse, a donkey and his best friend Trish.

2005-6

Sept. 17 2005:
Ellen Weiss Ellen Weiss is a singer-songwriter with a strong lyrical voice. For ten years she was a member of the contemporary folk music group Water Sign, and appeared with them at Peoples' Voice. The group produced an award-winning self-titled CD. Ellen plays guitar, piano, harmonica and a little mandolin, and prides herself on her ability to play and sing in a multitude of styles. "Her music will take you down many roads. And whichever path you take it will be a path that leads to the heart." She maintains a vocal instruction practice in NYC.
Warfield Suite Laura Warfield (guitar), Susan Gordon-Clark (autoharp) and Christine Anderson (percussion) make up Warfield Suite. This awesome threesome specializes in soaring three-part harmony and original music. Native New Yorker Laura Warfield writes (and co-writes) songs ranging from folk/pop to country/ blues, rock, and children's music. Some of her topics are the economy ("Unemployment Line") women's issues, the pitfalls of seeking the truth ("Lost In Transit") or of overcoming prejudice, the possibilities of bringing peace to the world--and some love songs, too. Warfield Suite will be doing their "Moms On The Warpath To Peace" songs, a tribute to Christne's son who spent 11 months in Iraq and is now in Afghanistan. Please support them on the road to peace...

Sept. 24 2005:
Open Mic for Peace
Though most of our audience members, volunteers and performers will be going to Washington DC to protest the war in Iraq, there are always some people who have to stay in town. We are opening our venue this night for anyone who wishes to sing songs, tell stories, recite poems or in some other way share their thoughts and feelings. Donations of money and/or food will be gladly accepted.

Oct. 1:
Professor Louie and Fast Eddie
Poet of the Streets: Call it poetry, call it rap--a rapid-fire tongue with a mind to match. The lives, loves, struggles and aggravations of everyday people in the big city. Fast Eddie on Congas, African percussion, and vocals lays down heartbeats from the ancient barrios of the world. Louie’s and Eddie’s records are out on the Free Brooklyn Now label. The Prof. will bring along three of his recordings now on CD.
Sarah Pirtle Sarah's best known and most covered songs include "My Roots Go Down," "Walls and Bridges," and "Two Hands Hold the Earth." She has recorded over 100 original songs and received seven national awards for her music. Her newest collection of songs is called Everyday Bravery. Pete Seeger calls her "Ibrahim" the best song about Palestine. (She met Pete through her work as primary founder of the Children's Music Network.) Sarah takes life stories and finds the heartbeat of the person, as with Juanita Nelson at age 16 sitting down in the all-white cars on a 1939 Jim Crow train to Georgia.

October 8:
Tony Bird
From southeast Africa, Tony Bird, a Malawi-born song man, is a total original with a mesmerizing intensity and a unique vision, voice, guitar-style and persona. Growing up in the era of colonialism and apartheid, Bird developed a sharp, conscious universal eye in a far-ranging repertoire of social commentary, love songs and exotic travelogues. With a raw organic quality, his grainy voice breaks into growls, whispers and falsettos contrasted against sophisticated painterly lyrics. He can create the sound of a full band with his picking/slapping/percussive guitar playing, mouth clicks and an energetic stomping left foot. Tony Bird has been called "The Father of African Folk-Rock," yet he is even more. He's a passionate theatrical performer who delivers the deeply moving and philosophical anthems of a mature poet, and the experience of his concerts is not to be missed! www.mangotime.net
"The finest, most impressive folk poet in years." - The Village Voice
Bruce Markow
Mango Festival! Tonight Bruce Markow features songs, stories and multi-sensory experiences in praise of “the fruit of the gods,” along with his other eclectic compositions, all steeped in passion, playfulness and well-honed craftsmanship. A spirited singer and musician (on guitar, piano, mandolin, dulcimer and more), Bruce delivers “songs that renew the belief that love is ultimately the answer." From his upcoming CD, Bruce shares stirring melodies and colorful lyrics of hope and healing that linger with you long after evening's end, nourishing the place within that is open-voiced, open-minded and open-hearted. “An amazing stage presence and…songs [that] are so much fun!!"--Jonathan Skurnik. “The world needs to hear this music.”--John Rajpal

October 15th:
Eric Andersen CD Release- whole evening
Eric Andersen holds a special place among singer/songwriter fans who recall the generation of artists who flourished in the early 60s' Greenwich Village scene. Eric first gained renown with his classic songs “Violets of Dawn” and “Thirsty Boots.” In peformance he weaves a haunting spell that transports the listener. Literary influences, including the Beat poets, have provided a deep and resonant base for Eric’s most compelling songs, praised by critics for their poetic, evocative lyrics. Eric’s career as a singer/songwriter and musician (playing guitar, piano and harmonica) spans 40 years and over 30 albums. On his 2004 release The Street was Always There--Vol. 1 of the Great American Song Series, Andersen presents the many creative facets of the ‘60s Village-based songwriters. Waves--Vol. 2 of the Great American Song Series will be released on Appleseed Recordings in October 2005.

October 22nd:
Phil Ochs Song Night featuring: Magpie, Kim & Reggie Harris, Sharon Katz, Greg Greenway, David Roth, Emma's Revolution and John Flynn

October 29th:
Joel Rafael Band: Woody Guthrie Show
The Joel Rafael Band has been performing together for the last eleven years. This year, the bandJoel Rafael (vocals & guitar), his daughter Jamaica Rafael (violin & vocals), and Carl Johnson (acoustic lead guitar)--released their fifth CD, "Woodyboye," on Jackson Browne's independent label Inside Recordings. The album includes four new Woody Guthrie lyrics with music written by Joel Rafael, and one Rafael original. Other albums: "Joel Rafael Band" (1994); "Old Wood Barn" (1996); "Hopper" (2000); "Woodeye" (2003).

November 5th:
Si Kahn, 25th Grassroots Leadership Anniversary Justice Tour; 8pm.
Si Kahn has worked for over 40 years as a civil rights, labor and community organizer and musician in the Southern United States. His songs of family, community, work and freedom such as "Aragon Mill" "Gone, Gonna Rise Again" and "Wild Rose of the Mountain" have been recorded by over 100 artists. Si is the executive director of Grassroots Leadership which is celebrating its 25th Anniversary. In November, 2005 Berrett-Koehler will publish of The Fox in the Henhouse, How Privatization Threatens Democracy coauthored with Elizabeth Minnich and co-released with Si’s 15th the CD Blood From Stones.
Si has released 14 albums of his original songs, plus a collection of traditional labor, civil rights and women's songs with Pete Seeger and Jane Sapp. Si's release is Been A Long Time on Sliced Bread featuring Laurie Lewis & Friends. (www.slicedbread.com) His 14th CD, We’re Still Here was recorded on tour in the Netherlands, and released in celebration of Si’s 60th birthday in April 2004. Dick Gaughan, Robin and Linda Williams, June Tabor and the Oyster Band, Patrick Street, Laurie Lewis and Grant Street, Dolores Keane and Planxty are a partial list of outstanding artists who have covered Kahn’s songs.

November 12:
Songs of Jolie Rickman
A Tribute to the Music of Jolie Rickman: Come celebrate an evening of creativity, love and compassion in the spirit of Jolie's songs which inspire the same...with special guests Charlie King & PMN singers, Haitian poet Lenelle Moise and Mayan political satirists The Colorado Sisters. In her 34 years, Jolie touched an immeasurable number of people through her music and work with such organizations as the Hen Foundation, SOA Watch, ArtCar, the People's Music Network and CISPES. She passed away on January 19, 2005 after battling ovarian cancer. She entertained us with her wit, her voice, her guitar, and her lively spirit of joy and rebellion. Jolie released four origial CDs including Sing it Down: Songs to Close the SOA (1999) and Suffer to Be Beautiful (2000). Her original composition, "Romero," remains a signature song of the movement to close down the US Army School of the Americas (WHISC), while her song "Emma Goldman (Rosa's Pride)" continues as an anthem of hope in struggle for young and old alike.

November 19: Brooklyn Women's Chorus
Forty women join voices, strong and sweet, to create one powerful voice for peace and justice. Founded in 1997 by Director Bev Grant, it has been growing ever since beyond its Park Slope base, welcoming women from many different backgrounds. Their repertoire ranges from South African freedom songs to socially relevant songs by contemporary American songwriters like Garth Brooks, Jackson Brown, Pat Humphries and Bev Grant herself. Topics range from freedom and justice to peace, resistance, and women's labor history. No auditions necessary! It is Bev's contention that everyone can sing, and the proof is in the performances. Their CD: The Power of Song (hear it at www.cdbaby.com.)

Nov. 26: Closed for Thanskgiving

December 3rd: Charlie King & Karen Brandow
CHARLIE KING AND KAREN BRANDOW BIOGRAPHIES Charlie King and Karen Brandow are musical storytellers and political satirists. Their repertoire covers a century and a half and four continents. They perform with the sweet and precise harmonies of life partners. They sing and write passionately about the extraordinary lives of ordinary people. "Two voices that complement each other beautifully & instrumentation that is spare, acoustic & just right" Victory Music Review.

December 10th: Human Rights Day: Steve Suffet w/ Macdougal Street Rent Party
Best described as an old-fashioned folksinger, Steve is familiar to Peoples' Voice Cafe audiences. His repertoire is a mixture of topical-political songs, old time country music, union songs, railroad and trucker songs, outlaw ballads, Gospel, blues, and anything else that tickles his fancy. He will be joined in this performance by MacDougal Street Rent Party and other musical comrades. If all goes according to plan, Steve's new CD, "Now the Wheel Has Turned," will be released that night.
Voices of Shalom
If you heard Voices of Shalom at the 2005 People's Music Network Winter Gathering, you will never forget their soaring harmonies and swinging rhythms. Under the direction of noted composer and arranger El-Uriel Barfield and led by the singing of former pop disco star Alfa Anderson -- she was an original member of Chic in the 1970s -- Voices of Shalom presents high energy women's vocal music from the African-American and African-Hebrew traditions. Some of their music is sacred, some of it is secular, but all of it rocks!

December 17th: Joel Landy
Award winning host of cable’s Songs of Freedom Television, published in Sing Out Magazine, and heard on Pacifica radio, Joel is an old friend and performer at the People’s Voice Café. Known for creative and energetic performances in coffeehouses and at demonstrations throughout the country, his voice and writing remind many of a young Phil Ochs. Joel brings a new CD, Songs from the Battlefield, and his old attitude to this PVC performance. You can visit Joel and Songs of Freedom Television at www.singfreedom.org.

Rachel Stone
From satiric and witty to passionately deep, Rachel Stone's lyric-intensive topical songs transcend the musical boundaries of cabaret, Broadway and folk. Rachel began songwriting to cope with the trauma of reaching midlife, and then to cope with political & social issues. Her musical revue, Coping Mechanisms, debuted in 2003. Songs from her 2004 Strictly Political CD were used in Jaz Dorsey's Fun in the White House revue in Nashville, and she was awarded a UUWA Creative Arts Award for her songs and performances on women's issues. She is also Producer/Host of Community Cabaret in midtown NYC. Visit
her website: www.hometown.aol.com/rachel.stone "Rachel Stone totally captivates audiences with her stellar voice and engaging patter, singing songs she creates like a one-woman Rogers and Hart. Her lyrics tease and tickle, probe and empower, and tumble out over perfectly woven melodies."*Ray Korona. "Talented songwriter!"*Bob Blue. "Excellent
songwriter/performer."*Rock Albers.

January 7, 2006
Kim & Reggie HarrisKim and Reggie Harris are two vibrant, superbly talented and engaging performers whose captivating stage presence has inspired audiences around the world for over 25 years. Their musical approach is "Bach to rock," with the strongest elements being folk, gospel and jazz. As singers, songwriters, storytellers, educators, historical interpreters and cultural advocates, they have used their remarkable voices and their unique talents to bring new insights to both the entertainment and educational sides of their work. Kim and Reggie continue to be sought-after presenters on the subjects of the Underground Railroad, the Modern Civil Rights Movement and African American Music of Social Change.

Jon Fromer
Singer/songwriter Jon Fromer's powerful voice and unique guitar style have been at the heart of movements for peace and justice in the San Francisco Bay Area. Jon has sung on thousands of picket lines from Selma, Alabama 40 years ago to his current work as an organizer and performer with the Freedom Song Network, a coalition of more than 200 musicians in Northern California who contribute their creative talents to struggles for human rights, civil rights and worker rights.

January 14, 2006
Rod MacDonald
Throughout a 30-year performing career, Rod MacDonald has been entertaining audiences worldwide with his timeless ballads, modern folk songs, and his musical versatility. He's a prolific and poignant communicator, regarded as "one of the most politically and socially aware lyricists of our time." (All Music Guide). The first American folksinger to tour the liberated Czech Republic, at the Straznice Festival he debuted his passionate anthem "For The People", a tribute to the newly freed Czechs. His songs have been covered by the likes of Dave Van Ronk, Christine Lavin, Four Bitchin' Babes and Garnet Rogers. Now based in South Florida, Rod was a major part of the 80s Greenwich Village folk renaissance, frequently headlining at the Speakeasy and Folk City. His signature song, "American Jerusalem," was described in Sing Out! as "a brilliant contrast of rich and poor, of the powerful and the powerless in Manhattan."

January 21, 2006
George Mann & Julius Margolin
George Mann and Julius Margolin have been making pro-worker, anti-Bush music since 1998. Best known as producers of the Hail to the Thief CD compilations, they have three CDs of their own and have just finished a film about Julius’s life, “A Union Man.” They write songs with passion and humor and point their sights at the Bush gang. This concert will feature new songs and Alan Podber, their longtime accompanist. More info and music at www.georgeandjulius.com.

The Solidarity Singers
The Solidarity Singers of the New Jersey Industrial Union Council present Music of the Labor Movement and Songs of Peace and Justice: “We are a street chorus, not a concert choir. Our preferred venue is a picket line. We try to lift the spirits of people engaged in struggle and help them to carry on. Only a few of us know how to read music, but we all know which side we’re on.” They sing in English, Spanish, and Yiddish dealing with labor issues affecting public and private sector employees, union organizing, civil rights, and current issues such as globalization, child labor, and the exploitation of workers everywhere.

January 28th: Closed for PMN Winter Gathering The Peoples Music Network for Songs of Freedom and Struggle will hold its Winter Gathering at Amherst College in Amherst, MA on the weekend of January 27-29,2006. The theme for the weekend will be “Standing Our Ground”. The Peoples Music Network (PMN) uses music and culture to promote progressive ideas and values. PMN is a network of musicians, performers, song-writers, sound and recording engineers, music lovers, record and concert producers, promoters and archivists, whose artistry is rooted in political and social activism.

Feb. 4: Roy Brown
Roy Brown is a pioneer of the cultural & musical movement known as Nueva Canción (Latin American New Song). Roy's voice has been lifted for Puerto Rico and its liberation since the 70s. "My strongest influences include Dostoevsky, Juan Antonio Corretjer, Pales Matos, Paul Robeson, Boris Pasternak, and in music, Atahualpa Yupanqui & Violeta Parra." He is an extraordinary cross-cultural phenomenon who embodies both the dignity of Puerto Rican culture and independence, and the richness of world citizenship. His music is one of the glories of Latin America.

Tao Rodriguez Seeger
Tao Rodriguez-Seeger describes himself as "half Puerto Rican." He grew up in Nicaragua where he was deeply affected by the country's traditional music and culture. He’s performed alongside his grandfather Pete Seeger since age fourteen. Renowned guitarist, banjo-player, and song stylist, Tao is "an impressive instrumentalist with a terrific voice. Tao's got the stuff." (Berkshire Eagle). He is responsible for the driving guitar rhythm behind The Mammals’ classic medleys, and frequently composes energetic, instrumental melodies on the banjo. He joins Roy for this special evening during a rare break from worldwide touring with The Mammals.

Feb. 11 Harmonic Insurgence
The sweet sounds of resistance--all together and one at a time. A glorious ensemble of voices, all soloists in their own right, singing in English, Spanish, Yiddish, and Zulu, among other languages. Their repertoire covers issues from the environment to housing, from war and peace to women's rights and more. Performing as an ensemble and separately with special guests from their other musical lives, members of Harmonic Insurgence will bring you doo-wop and folk, jazz and classical, and probably some genres you haven't heard yet. From laugh-out-loud funny to hushed and awed to powerful and joyous, it will be an evening of rousing music for an unsettled world.

Feb. 18
Legacy (Zenobia, Jacque DuPree & Ben Silver)
Coming from diverse musical and cultural backgrounds, Zenobia, DuPrée and Ben Silver have come together to form Legacy. Drawing from the legacies of musical artists who have sung for peace and social justice through generations and several genres, as well as from their own material, Legacy, along with Barry Kornhauser on bass, invite you to join them for an evening of gospelized folk, stylized traditional and contemporary song. Special Guest Artist: Bev Grant.

Donal Leace
Singer/songwriter, educator, producer and director Donal Leace started out as "Washington's Favorite Folk Singer" when a 60s college student at Howard University. He can sing it all, but is at his best on the slow, melodic ballads that have become his trademark. He brings his passion for social justice and civil rights to his music. With roots in traditional American folk music, he's sought to incorporate the musical traditions and political concerns of the countries he's visited (Turkey, Japan, but especially South Africa and Cuba.) Latest CD: Leace Renewed.

Feb. 25th:
Triboro
Triboro hails from the boroughs of New York, but looks beyond the Hudson to other places and other times for songs and inspiration. They are an acoustic vocal trio that applies fine three-part harmony to an eclectic mix
of musical genres. Triboro is Phyllis Elkind (Manhattan, guitar), Dan Friedman (Brooklyn, guitar & mandolin) and Evy Mayer (The Bronx, guitar & ukelele). Their album, Triboro, came out in 2003.

Anne Price
Anne Price, who has been performing in the New York City area since the 1970s, was heavily influenced by the 1960s folk revival. She has often been compared to Joan Baez. She sings songs of labor, feminism, peace and other issues, traditional folk songs and songs by such writers as Charlie King and Woody Guthrie. Peggy Seeger told Anne, "The richness of your voice astounded me." Anne's latest CD is titled Remember Me.

March 4th: Sharleen Leahey
& Catherine Moon;
The music of singer-songwriter Catherine Moon is infused with a vision of a just and sustainable world, delivered with a powerfully expressive voice. Poison DUst, an indie documentary on the effects of Depleted Uranium, uses one of her songs (www.catherinemoon.com). Sharleen Leahey began performing and organizing concerts at PVC in the late 1980s. She'll be sharing songs from her debut CD, So Frail, turning her outrage at the war in Iraq into songs of political resistance and personal transformation (www.songs4peace.org.) Join Catherine and Sharleen in celebrating, in honor of International Women's Day, the voices of women in a growing worldwide cry for peace.

Sarah Underhill
Folk singer, songwriter and song collector Sarah Underhill learned to sing on her mother's knee, and has been amassing a folk repertoire ever since. She's been active for many years with the Clearwater music family and with People's Music Network. With a deep love for both Celtic and traditional American music, she captivates audiences with her a cappella ballad singing. Sarah's debut CD, Chimaera, features Ian Worpole, who will accompany her on guitar and mandolin.

March 11--closed for Workmen's Circle Event

March 25:
Heather Lev
Singer/songwriter /multi-instrumentalist Heather Lev writes whimsical, philosophical, inspiring, and political songs, in styles ranging from folk-rock sing-alongs to traditional-sounding bluegrass tunes to a cappella rounds. Her two releases, On the Train to Babylon (2004) and Reason of Rain (2000) have received strong reviews and radio play worldwide. Heather has won two Great American Song Contest Honor Awards, an Honorable Mention in the 2003 John Lennon Songwriting Contest and a Puffin Foundation Award for her Songwriting.

Terry Kitchen
Boston-based contemporary folk singer/songwriter Terry Kitchen's songs are portraits of ordinary people and emotions, captured with compassion, honesty and humor. His songs range from "The Greatest Game They Never Played," about making a stand against racism, to "The Bonny Lights of Cavendish," about English orphans sent to Canada, to "The Seven-Eleven Overture," about small town life. Add in superb guitar playing and a keen sense of the absurd. Terry has 7 CDs; the latest is That's How It Used to Be. "Terry Kitchen picks up where Elvis Costello and Tom Waits merge and leave off."--Vance Gilbert.

April 1
Bev Grant
BEV GRANT has spent the last four decades performing socially conscious music full of deftly-told stories and inspirational themes. Sing Out! Magazine describes Bev's music as "unhesitatingly fervent, unflinchingly personal and reflecting the diversity of a real person's musings." Tonight Bev is joined by Robin Burdulis, percussion; Barry Kornhauser, bass; Bruce Markow, guitar, mandolin and vocals; and Valerie Andrewlevich and Lynn Stabile, vocals.

Jacqué DuPreeAfter years of absence from performing, Jaqué (Jah-Kay) DuPrée, a visual/performance artist perhaps best known as one of the lead vocalists of Casselberry/DuPrée, returns to the stage. DuPrée's music is difficult to categorize... her strong contralto voice encompasses a 'down-home' spirituality. She describes her music as social commentary that is "gospelized folk on the verge of country." Her artistic expression is filtered through her African American perspective, which runs the gamut of humanitarian concerns from struggle to freedom, compassion, empathy and things that give life meaning. She is currently expanding by incorporating sounds from the Gullah Islands, where she is researching her family and cultural herstory.

April 8th
Ray Korona Band
Celebrate the band’s 6th CD, The Safe Thing To Do, at its special annual concert for friends and activists, featuring Ivice, Barry Kornhauser, Ellen Davidson, Gina Tlamsa and Ray! Hear live versions of "Toys for Peace," the song Ray co-wrote with Pete Seeger, and the "Social Security Rag," downloaded by tens of thousands of people standing strong against America’s greediest, cruelest politicos. Sing back at them and get the big lift that comes with knowing we’re together and we’re really going to win! Original folk and folk rock with harmonies, guitar, bass, cello, mandola, percussion, keyboards, flute, fiddle and mandolin * Brand new songs and band faves * Networking and camaraderie * Bring activist flyers, friends, laughter and resolve * A fabulous guest set by keyboardist-songwriter Barbara Dyskant!

April 15th
Closed for Holidays

April 22nd
The Kennedys
"Pete and Maura Kennedy have the gift of making people feel good. With two smoothly blended voices, two very busy guitars, and a seemingly endless reservoir of optimism and positive energy, this charismatic songwriting and harmony-singing duo turn folk stages into acoustic revival halls, leaving the audience with tunes to hum, thoughts to ponder, and--above all--the feeling that in the end things will turn out okay."--Tom Nelligan, Dirty Linen Magazine

April 29th
Jack Landron
"My name is Juan Candido Landron. People call me Jack. As Jackie Washington, I recorded four LPs on Vanguard and appeared across the US and Canada in the course of a very satisfying career in folk music. After college, I moved to New York to seek fame and fortune as an actor. I've had my shar of principal roles in theatre and TV, but currently am appearing mostly in radio and TV commercials. But increasingly of late I'm receiving offers to perform again as a singer/guitarist. I jump at every opportunity to do it. It allows me to perform the soundtrack of my life. I'm a Puerto Rican black man, a unionist, a songwriter, a musician, an actor and a founding member of the Free Southern Theatre, a former civil rights activist, personal assistant to Rev. Dr. Martin Luther King, Jr. and the father of two beautiful girls. I'm somebody who enjoys sharing a good laugh with a roomful of nice people."

May 6th
Marcie Boyd
Marcie Boyd has been putting a humorous spin on serious subjects since her early days as a singer/songwriter with the Belles of Hoboken. "Woman in her Prime" celebrates midlife sensuality; "Light Sleeper" chronicles an insomniac's journey. "Celibacy" and "The Indecision Polka" need no explanation. Marcie also sings for international social justice, particularly women's rights. Her anti-excision song "N'Farikolo" (My Body) has been widely performed and aired in Africa, and she has just finished writing her first full-length musical, Amazon Odyssey, set in the rainforest of Brazil. On May 6 Marcie invites us to prepare for Mother's Day. It's a chance to explore, lampoon, and honor the ties that bind us all, mothers and children of any age. Get ready to laugh, cry and sing along!

Greg Greenway
Greg Greenway was a promising high school and college basketball player when he became aware of the racial injustices experienced by his Black teammates. The experience inspired Greenway to write his first songs. In the more than two decades since, Greenway has continued to use his songwriting as a vehicle for sharing his humanistic views. On his 1992 debut album, A Road Worth Walking Down, Greenway sang of freedom during "Free At Last," inspired by the imprisonment of Nelson Mandela. In 1995 on his second album, Singing for the Landlord, he sang of Native American rights ("Ghost Dance"), the horror of a drive-by shooting ("She's Just Gone") and the depression of poverty ("Crack in the Wall").

May 13th
NYC Labor Chorus
The New York City Labor Chorus, with 75 members representing over 20 labor unions and district councils, was founded in 1991. The Chorus, under the direction of Peter Schlosser and accompanied by Denis Nelson, promotes union solidarity by expressing through song the history and ongoing struggles of workers for economic and social justice. Their voices represent the great legacy of U.S. labor music. Their dynamic repertoire includes songs of labor struggles, protest, and social significance, combining the power and culture of union music with the great gospel, jazz, classical and folk traditions, including a rich diversity of music from the cultures of all working people. "A chorus that tells us the story of our fondest hopes and dreams; real, moving, passionate and salt of the earth. Bravo!"--Peter Yarrow. "The NYC Labor Chorus sings history alive to build a better future, remembering the power of organized labor and giving harmonious voice to our best hopes for tomorrow. The Chorus is a class act."--Charlie King

May 20th
Carolyn Hester
For more than 40 years, Carolyn Hester has remained among the most quietly influential singers in American folk music. Bob Dylan made his recording debut playing harmonica on her first Columbia album in 1961. Throughout the ''60s, she championed the work of songwriters such as Tom Paxton, Tim Hardin and Cat Stevens. In the '80s, she took a young, unknown Texas songwriter on tour with her, and helped launch Nanci Griffith to stardom. Carolyn sings earthy, powerful songs filled with messages, dreams and visions, often closely related to Native American culture. This concert is in honor of David Blume (1931-2006).
Catherine MoonCatherine Moon’s music veers from ethereal dreaminess to hard-edged soul, in a songwriting style both striking and diverse. “Her breathy, expressive quavering vocals...with her airy, hard-driving, jazz-tinged acoustic guitar...added a searing edge to her dreamy, primal, alternative folk-rock.” Star Ledger. Catherine Moon studied voice at Ithaca College, then polished her songwriting craft in the folk venues of Austin, Texas. She has opened for Ani DiFranco, Dennis Kucinich, Ralph Nader, Amy Goodman, and The Vagina Monologues. In Out Here On The Road, Moon sings her vision of a sustainable equitable world.
2006-7
September 16
DIFFERENT LOCATION--THIS SHOW ONLY! This concert will be held Community Church, 40 E. 35th St., only 2 blocks away from our usual space. All other concerts will be in the usual location at 45 East 33rd St.
Pam Parker
Pam's vocals are expressive, rich, and haunting. These reasons, along with the talent and versatility of her bandmates, are why audiences are compelled to hang onto every note they sing/play. She and her band; wih a repertoire of songs of struggle, love and celebration, perform blues, swing, jazz, folk, and R&B. She has a faithful and adoring following in the DC area that fills most venues she plays. In addition, she is quickly developing fans all along the east coast, south, and as far west as Los Angeles. Pam is featured frequently on jazz and folk radio stations in DC, Texas, New York, and Los Angeles.
In Process...
an African-American women's a cappella quartet from Washington, DC, was formed 25 years ago out of a Sweet Honey in the Rock workshop. They sing about issues affecting all people and communities: love, self-respect, women's issues, family, the environment, substance abuse, AIDS, freedom and justice, equality and peace. Their songs, based on the oral tradition as expressed in spirituals, gospel, blues and R&B, are transforming and healing. Their latest CD is Mission: Love.
This show is co-sponsored by the PVC, 1199 SEIU Bread & Roses Cultural Project, and Community Church of NY.

September 23
CLOSED

September 30
Matt Jones’s 70th Birthday
Join us to celebrate and honor a Freedom Fighter, Freedom Singer, prolific songwriter and composer in our midst. Matt Jones is a former Field Secretary of the Student Nonviolent Coordinating Committee (SNCC) and a former director of the SNCC Freedom Singers. He was arrested 29 times for justice, and composed and arranged over 500 freedom songs and ballads, including "The Ballad of Medgar Evers," which can be heard in Rob Reiner's film Ghosts of Mississippi. Currently Matt travels around the world, teaching civil rights history by talking about his experiences and singing freedom songs. He is also the director of the Open House Coffee House, which he founded in 1986, dedicated to the memory of the late Rev. F. D. Kirkpatrick. At the Open House, Matt sings and leads freedom songs and encourages others to write and sing songs with a message. Many such will be on hand to celebrate Matt.

October 7
Eric Andersen
Eric Andersen, one of the generation of artists who flourished in the '60s Village scene, first gained renown with his classic and oft-covered songs, "Violets of Dawn" and "Thirsty Boots". But in his 40-year, 30+-album career he's continued to create new material, find new fans and win prizes in the US, Europe and Japan. Eric's formative influences include Elvis Presley, the Everly Brothers, the Miles Davis Quintet, Rimbaud, Baudelaire, Kerouac and Ginsberg. Signed by Appleseed in 1999, he included on Memory of the Future the ominous "Rain Falls Down in Amsterdam," a warning of the rising tide of neo-Fascism in Europe. The title track on Beat Avenue, from 2003, recounts his experiences among the Beat poets and writers of San Francisco on the evening of President Kennedy's assassination. "Andersen...is powered by the singular mix of irony and high romanticism that fuels his classic work."--Rolling Stone.

October 14 The Disabled in Action Singers Over the years the DIA Singers have continued to do what they do best: collecting, writing and singing songs. Like other singing groups with a message, they sing songs of peace, songs of love, songs of empowerment and liberation. What makes the DIA Singers special is that they sing from the point of view of people living with disabilities who have experienced the attitude which labels them as "other."

Eric Levine Eric Levine is a longtime working musician and humanitarian. Eric is known as the "Folkdoctor," always mixing up some new concoction of music. His roots go back to his grandfather, Norman Studer, who was an important force in the folk revival. Eric is the director of the DIA Singers and also a great solo performer. Pete Seeger says he is "one hell of a human being...I'm one of his biggest fans and I hope you'll want to hear him and learn from him, too."

October 21 Magpie

Magpie's back in town to knock us out with superb musicianship and dynamite material. The power and versatility of Terry Leonino's voice carries her from jazz and blues to traditional folk and contemporary songs, weaving artful harmonies with her partner. Greg Artzner's fingerstyle guitar-playing is the solid basis of Magpie's sound, be it a hard-driving rhythm or a lyrical melody. Their material covers a wide range of concerns, but their own backgrounds have led them especially to an interest in civil rights and in the environment.

Bev Grant & The Dissident Daughters Bev Grant and the Dissident Daughters - A dynamic new trio led by Bev Grant, award winning singer/songwriter/cultural activist and recording artist on lead vocal and guitar. Valerie Andrewlevich and Lynn Stabile, also artists/activists in their own right, contribute harmonies and leads as The Dissident Daughters. The trio offers an eclectic mix of Bev Grant originals and other contemporary songs of social justice from a distinct, and sometimes "sassy," woman's point of view.

October 28
Phil Ochs Song Night
Kim & Reggie Harris, Greg Greenway, John Flynn, Magpie, Betty & the Baby Boomers, David Roth

Phil Ochs song nights have been held around the country for years, but PVC just had its first one last year. It was terrific! So if you missed it, or if you caught it, here's your next chance. A variety of talented performers in Phil Ochs' tradition will perform some of his ageless songs, and often will invite you to sing along. The relevance of his lyrics can be breathtaking.

November 4
Dave Lippman
Dave Lippman takes the air out of the windbags of the week, de-distorts history, and rewrites the classics with parody and thrust. He is often interrupted by singing CIA agent George Shrub, who shares his Point of View so we won't need our own. This time 'round, Dave brings his projector to share a song cycle with images from his visit to Venezuela.
John Flynn Heading toward a career in law, John Flynn followed in the glorious Korona/Small tradition by detouring to music. He started out songwriting in Nashville, but his writing proved too introspective
and poetic for country music. Nonetheless, his songs have been widely recorded--by Chris LeDoux and Full Frontal Folk, for example.
Presented simply, with nothing more than an old Martin D-28 and
harmonica, John's compelling songs, strong voice, concern for social
justice and open heart touch audiences across the country. "John
Flynn is as close as we come these days to a live Phil Ochs."--SingOut!

November 11
Alix Dobkin With seven music albums and one songbook to her credit, Alix has been a folk singer for more than 40 years. The past 30 have been devoted to writing and singing about women in general & Lesbians in particular while touring Lesbian and women's communities on several continents. Nowadays, Alix is staying close to home, completing her memoirs and hanging out in Woodstock with her two-year-old grandson. Her thought-provoking concerts, lectures, presentations, and Chicago Windy City Times column are the reasons Spin magazine has called Alix a "womyn's music legend".

Blanche Wiesen Cook The renowned author and journalist will read from the final book in her best-selling series, the forthcoming Eleanor Roosevelt Vol. 3
November 18
Theater of The Oppressed Performance
Ratty-tat-tat"--An evening of Forum Theater on the struggle for
housing and immigrant rights. Performed by Bushwick's Make the Road
by Walking Theater Collective. Problem-posing drama, audience
interventions and good music. Sponsored by Make the Road by Walking and the Theater of the Oppressed Laboratory

November 25
CLOSED

December 2
Charlie King and Karen Brandow With unfailing regularity Charlie & Karen return to PVC at the darkest time of the year to remind us of the brightest possibilities. Political satirists and musical story tellers, they "remind us of the happy resilience of the human spirit... with unvarying taste, musical skill, and charm." (Billboard). They've been traveling with their new CD "...on the journey," and have a new-year's-full of stories and songs to unpack: "Two voices that complement each other beautifully & instrumentation that is spare, acoustic & just right" (Victory Music Review). Great melodies, sweet harmonies, incendiary lyrics!

December 9
Chris Lang Chris Lang and Hook Report are a Brooklyn-based band that plays edgy alt-country/blues. Their music is political in both the inter-personal as well as the inter-national sense...their set might include a carefully selected song or two to honor the holidays. The lineup is Chris Lang (guitar/vocals), Mike Boals (drums), Victor Bullen (guitar), Gene Torres (bass) and Gina Tlamsa (flute/violin/vocals). Victor's gentle Caribbean rhythms interact with Gene's jazz/funk style blues and Mike's reiki-inspired clear and driving beat to get you dancing in your seat.

The Caroline Cutroneo Trio Award-winning singer-guitarist Caroline Cutroneo performs traditional and contemporary folk, blues, country and jazz thoughout the NYC area. Blending lyrical originals with traditional standards, she surprises and delights her audience with rare finds from such obscure sources as nature-inspired traditional folk songs, depression-era jug bands, and newly-discovered treasures from the Sixties folk revival. Inspired by artists as diverse as Judy Collins, Duke Ellington, Bessie Smith, George Gershwin and Patsy Cline, Caroline¹s perfomances tell the story of real lives over the centuries of American experience. She performs as a solo artist, with her band The Runaway Train, and with Marie Elena and Mara Levine in the folk harmony trio, The Belles. Tonight it's the Trio, including James Brennan on guitar and Al Sklar on bass.

December 16
Debra Cowan Debra Cowan is an outstanding interpreter of traditional song. Her rich voice conjures images of stony grey Celtic castles, green and rolling English landscapes, and humorous American urban scenes. Her concern for social justice and equality is reflected in her set choices; included are songs describing life in the jute mills of Scotland, the meat-packing plants of the USA and strikers fighting for dignity on the picket line. "Pure, precise, yet still emotional and utterly captivating, her voice was accompanied by only one other sound in the room....the noise of forty-odd jaws dropping." (Free-Reed Records, UK).

John O’Connor Songwriter, performer, poet and union organizer, John O'Connor is known for his powerful original songs about the American working class of the late twentieth century. Songs for Our Times, his debut album, was named one of the best albums of the year by the Washington Post. His songs have been sung and recorded all over the English-speaking world. With John McCutcheon, Charlie King and several other artists and activists, O'Connor was one of the founding members of Local 1000 of the American Federation of Musicians. Now that John is retired from touring, his appearance at Peoples Voice Cafe is a rare treat.
CLOSED

January 6*

Kim & Reggie Harris Kim and Reggie Harris are two vibrant, superbly talented and engaging performers whose captivating stage presence has inspired audiences around the world for over 25 years. Their musical approach is "Bach to rock," with the strongest elements being folk, gospel and jazz. As singers, songwriters, storytellers, educators, historical interpreters and cultural advocates, they have used their remarkable voices and their unique talents to bring new insights to both the entertainment and educational sides of their work. Kim and Reggie continue to be sought-after presenters on the subjects of the Underground Railroad, the Modern Civil Rights Movement and African American Music of Social Change.

Jon Fromer
*This event generously cosponsored by Workmen's Circle.
Singer/songwriter Jon Fromer's powerful voice and unique guitar style have been at the heart of movements for peace and justice in the San Francisco Bay Area. Jon has sung on thousands of picket lines--from Selma, Alabama 40 years ago to his current work as an organizer and performer with the Freedom Song Network, a coalition of more than 200 musicians in Northern California who contribute their creative talents to struggles for human rights, civil rights and worker rights His labor-oriented album, We Do the Work, is a soulful mix of folk, blues and R&B.

January 13
Michael Hill’s Blues Mob Songwriter, singer and guitarist Michael Hill’melds deep grooves and incendiary musicianship with eloquent, engaging lyrics on topics ranging from freedom, peace and justice to Thomas Jefferson and Sally Hemings, to the vicissitudes of everyday life and love. South Bronx native Hill and his band have performed worldwide and released six albums, most recently Black Gold & Goddesses. Come prepared to sing along, clap your hands and perhaps dare to dance as Michael and friends (Michael Griot, bass and Josh Neretin, percussion) present a powerful evening of almost-unplugged healing and freedom songs.

Abby Smith Singer/songwriter/shmoozer Abby Smith is a New Yorker for sure--NOT boring. Her lyrics and stage patter are direct and hilarious. Though she gets pissed off A LOT and minces no words, her love of people (usually those NOT in power) shines through. Her rich alto voice is well-suited to convey the deep emotions of the heartfelt lyrics she has penned and those of others' she has embraced. With her quick, sharp mind she'll have you laughing and thinking--twice, even. Abby's set will be mostly jazz and blues - always political (Big and Small)--always with wit and style, but on this night she'll also have a special theatrical surprise for you…

January 20
Toby Fagenson Toby Fagenson is a singer, songwriter, parodist and instrumentalist (on 6- and 12-string guitar and 5-string bajo) based in NYC. His main influences can all be listed under the letter"S," namely; Frank Sinatra, Pete Seeger and Allan Sherman. Toby's original songs have been praised by singer-songwriters David Roth, Bob Franke, Kate Campbell and Bill Staines. They cover many styles within the folk and pop fields. He's also parodied favorite songs in those categories wittily, while respecting the original versions. He's got songs about many of the issues we're concerned about--the Iraq war, gay rights, our bizarre president and constitutional rights, for example--which he performs with relish and charm.

Sally Campbell After so many years of helping Peoples' Voice run smoothly from behind the scenes, tonight is Sally Campbell's turn to shine! For Sally, her music gives an opportunity for others to connect--singing along is very much encouraged (Song sheets will be provided). Her songs often come in Quaker meeting or while walking; in performance they're enhanced by autoharp accompaniment.The theme of all of Sally's work is "sharing joy and sorrow on our peace-filled journey." She takes great pride in having evoked tears with her song Lullaby at PVC'c 25th-anniversary concert.

January 27
CLOSED for Peoples Music Network Gathering in Philadelphia, PA
February 3
Jay Mankita In addition to his 25-year career in music, Jay Mankita has also been an actor, photographer, environmental activist, swing dancer, children's performer, playwright, and occasional world traveler. He plans to tour Brazil next year in a bio-diesel vehicle. Jay's a masterful acoustic guitarist and singer/songwriter whose styles range from blues, bluegrass, and ballads through ragtime, swing, and samba, and from old standards to quirky originals. Jay's concerts are intimate and hopeful, always thought-provoking, irreverently funny, and musically refreshing.
Peter Siegel Peter Siegel knows how to incite and delight through his words and music. He evokes the politics and humor of Phil Ochs and Tom Lehrer. Siegel's Move the Mob is witty, timely, topical, and eloquent. This is hard-hitting, hilarious, and controversial roots music in the styles of hip-hop, old-time, bluegrass and blues on guitar, banjo, mandolin, and bodhran. "A thoughtful artist in the effort to blow open and validate the consciousness of his audiences and our time." - -David Kupfer, Whole Earth Magazine.

February 10
Rod MacDonald
Throughout a 30-year performing career, Rod MacDonald has been entertaining audiences worldwide with his timeless ballads, modern folk songs, and his musical versatility. He's a prolific and poignant communicator, regarded as "one of the most politically and socially aware lyricists of our time." (All Music Guide). The first American folksinger to tour the liberated Czech Republic, at the Straznice Festival he debuted his passionate anthem "For The People", a tribute to the newly freed Czechs. His songs have been covered by the likes of Dave Van Ronk, Christine Lavin, Four Bitchin' Babes and Garnet Rogers. Now based in South Florida, Rod was a major part of the 80s Greenwich Village folk renaissance, frequently headlining at the Speakeasy and Folk City. His signature song, "American Jerusalem," was described in Sing Out! as "a brilliant contrast of rich and poor, of the powerful and the powerless in Manhattan."

February 17
Love & War Soprano Helene Williams and composer/pianist Leonard Lehrman return to PVC, this time with internationally renowned tenor Gregory Mercer. The program features works by Abel Meeropol, Marc Blitzstein, and others, including the Manhattan premiere of Lehrman's choral ode from Euripides' play Helen: "What Is God?: An End to War." Also: the love duet from the anti-war, feminist Chanukah opera Hannah, along with duets from the Blitzstein-Lehrman Sacco and Vanzetti and Elie Siegmeister's The Mermaid in Lock No.7.
Bruce Markow
"World-class!" "Eloquent, sensitive and full of heart" "Hot! Amazingly tasty!" "Riveting and filled with energy,” say critics. Multi-instrumentalist Bruce Markow nourishes heart, soul and consciousness with his unique alternative-folk songs: rock, jazz and Afro-Brazilian infused music that inspires audiences to sing along -- and leave singing. The Brooklyn songwriter uses his rich voice to explore -- passionately, artfully and at times humorously -- both the deepest human capacity for joy and the hunger for a world of greater peace, truth and love. “Infectious, irresistible, memorable and tons of fun.”
February 24
Rick & Andy In 1993 Rick Libert found a copy of the Weavers' 1955 Carnegie Hall concert at Bleecker Bob's. That inspired him and Andy Buck to start singing folk music (although they had been listening to it all their lives). Since then they've connected with pretty much all of NYC's folk hot spots. Their debut CD, Going Places, (listen at www.cdbaby.com/rickandy), features original songs like "Family Values" and "Wings of Peace"; classics like "Wild Mountain Thyme"; and more recently-minted songs such as "Cowboys are Frequently, Secretly Fond of Each Other," written by Ned Sublette.
Lavender Light Gospel Choir
Founded in 1985, Lavender Light: The Black and People of All Colors Lesbian and Gay Gospel Choir is the first non-church-affiliated lesbian, gay, bisexual & transgender gospel choir in the world. With a social justice message and a special ministry to Black LGBT people, Lavender Light's appearances have included Urban Bush Women's Praise House, the pilot episode of In the Life, Gay Games IV at Yankee Stadium, and Empire State Pride Agenda's 1999 annual fundraiser with keynote speaker President Bill Clinton.
March 3
Closed for Purim

March 10
Steve Suffet / Best described as an old-fashioned folksinger, Steve is well-known to PVC audiences. His repertoire is a mixture of topical-political songs, railroad songs, trucker songs, cowboy songs, union songs, old time ballads, blues, ragtime, Gospel, bluegrass, and whatever else tickles his fancy. He puts his own spin on the songs he's gathered, or writes his own (and dares you to tell the difference!) Come celebrate the release of Steve's newest CD, I've Been Up On the Mountain.

Holly Go Anarchy
Anarcho-feminist folksinger-songwriter Holley Anderson (a.k.a. Holly GoAnarchy) lives in Ditmas Park, Brooklyn, in a wonderful old house with a group of friends and their young children. Holley’s two-year-old son Coleman is a rather gifted interpretive dancer and her sometimes ex-husband Sander Hicks runs Vox Pop, the coffeehouse/publishing company on Cortelyou Road. Humor (a survival technique) helps her deal with her own intensity and constant hard learning. Holley produced her first album, Why Am I Not a Lesbian?, last year and is working on a new album, Only the Good. This will be her Peoples' Voice debut.

March 17
Brooklyn Women’s Chorus

The Brooklyn Women's Chorus, under the direction of legendary folk singer Bev Grant, came together 10 years ago with the belief that every woman can sing. Their repertoire consists of both contemporary and historical songs of freedom and justice, love and peace. For their first set, the chorus will raise their voices in solidarity with peace marches throughout the country protesting four years of war in Iraq. Their second set will preview "Mother of Exiles," part of a longer piece about immigration, that they are preparing for their annual concert in late spring. Special guest: Laura Liben, recorder and percussion

March 24
Jamie Anderson Jamie Anderson is a lesbian siner-songwriter-parking lot attendant from Durham, NC, who has toured nationally for 20 years. She describes herself as a confused folk singer, dabbling on guitar and mandolin in country, bluegrass, pop and comedy. She's been influenced by Meg Christian, Steve Goodman and Joan Armatrading. Jamie's subjects are not only the folks in DC but the folks in her community--alternative families and people dealing with issues of body weight and sexuality. Her latest album is A Promise of Light.

Peter Pasco
No one else plays guitar and racked harmonica like Peter Pasco, and no one else writes songs like his. The melodies are unique and the lyrics subtly crafted, with novel metaphors and internal rhymes that delight the ear. His subject matter is moving and thought-provoking, reflecting an interesting life that started in Tallahassee, Florida, and included folk groups and rock bands, an M.A. in English, and stints as a plant care specialist and a music therapist. Included in the music-making are Bob Lepre on percussion and Carlos Vazquez on bass.

March 31
Ray Korona Band
In their annual homecoming concert for friends and activists, Ivice, Barry Kornhauser, Ellen Davidson, Gina Tlamsa, Sharon Abreu and Ray join together with trademark vocal harmonies over guitar, flute, fiddle, dulcimer, percussion, cello and bass. New songs about a resisting soldier, displaced people, voting machines, aging well, activists at work, New Orleans and falling in love join Ray’s classics from the band’s six CDs, which include The Safe Thing to Do, The People Are In Charge! and It’s Still the 60’s. Ohio’s impassioned activist musician Sue Jeffers will contribute a guest set to this incredible evening! Got singing voices or activist flyers? Bring them!

April 7
CLOSED

April 14
Carolyn Hester
Carolyn Hester is an icon of the 60s musical and political revolution. A native Texan, she moved to Greenwich Village to follow in the footsteps of her hero Pete Seeger. Fascinated with traditional folk melodies and lyrics, Carolyn sought to bring people together through music, participating in the southern freedom marches. One of the founding members of the Kerrville Folk Festival, she continued to promote her musical values, composing original songs. Credited with discovering Bob Dylan, she also touched the lives of Buddy Holly, Tom Paxton, Richard Farina and Nancy Griffith. Known for her vision and the beautiful clarity of her voice, the Texas Songbird continues performing a combination of traditional and original music, accompanied by her daughters Karla and Amy Blume.

April 21
Ellen Davidson
PVC regular Ellen Davidson is back with another exciting evening of wide-ranging music--from Bach to Brecht, from folk to jazz to pop, old and new songs of anger, hope, love and activism. The only common thread is that everything in her repertoire touches on our collective struggle for peace and justice in these dark times. The usual suspects​-Chris Seymour, Barbara Barnes, Mara Goodman, Oscar Merlo​-will be on hand, as will the incomparable Harmonic Insurgence vocal ensemble and maybe more surprise guests.

Adele Rolider
NYC singer songwriter Adele Rolider is back with a new and powerful combination of songs and chants. Her repertoire ranges from Sibelius (1934), to great artists of the People's Music Network, to her own currently-inspired original material. With lyrical tunes, rap, rhythmic chants, and jazzy folk, she'll sing of love, of justice, of play and of hope with the amazing accompaniment of Barry Kornhauser on guitar and
Adele on guitar and piano. Come join her as she brings a roomful of people together in spirit and in song with her healing and inspiring music. "Adele Rolider's warm and beautiful voice and empowering songs make me know a better world really is possible."--Ray Korona, activist songwriter.

April 28
Jack Landron
"My name is Juan Candido Landron. People call me Jack. I've also been known as Jackie Washington, the good ol' American name under which I recorded four LPs on Vanguard, appearing all across the United States and Canada in the course of a very satisfying career in folk music. Now an actor, I'm receiving offers to perform again as a singer/guitarist. I jump at every opportunity...It allows me to perform the soundtrack of my life. I'm a Puerto Rican black man, a unionist, a songwriter, a musician, an actor and founding member of the Free Southern Theatre, a former civil rights activist, personal assistant to Rev. Dr. Martin Luther King and the father of two beautiful girls. I'm somebody who enjoys sharing a good laugh with a roomful of nice people. That's who I am. My shows center around...well,...ME!"

May 5
Donal Leace
Donal Leace's voice just gets better--not just richer musically but more passionate, most notably for social justice and civil rights. His voice "resonates and vibrates like a hollow steel drum, then rings clear as a crystal bell." His roots are in West Virginia and in traditional American folk music. But in recent years he has explored the musical traditions of nations such as South Africa, Turkey and Cuba, writing songs about these countries which bristle with his strong political views. Donal Leace is quite simply an American treasure whose music speaks to all the world.

The Belles
The Belles--Caroline Cutroneo, Marie Elena and Mara Levine--is an engaging folk harmony trio with a range of musical tastes. They'll do folk, Irish folk, blues and original tunes, joined by Terry Rivel on guitar. Marie Elena loves traditional Celtic ballads and spiritually-oriented music, and plays guitar and lap dulcimer. Mara has been a vocalist and sung harmony with a number of groups over the years. Caroline is an award-winning singer/songwriter-guitarist. In addition, she hosts an acoustic open mike the 2nd and 4th Monday of each month at The Cup Coffeehouse on
Staten Island.

May 12
Sharon Abreu
Sharon is a native New Yorker now scheming on a mountainside in Washington State. She brings her powerful voice, humor, environmental passion, guitar and fiddle to a diversity of listeners. She has concertized with Pete Seeger, at the UN, in Europe, Mexico , and South Africa for the World Summit on Sustainable Development. Sharon blends classical, folk, folk-rock and blues into uniquely original songs. Charlie King s says, "A repertoire with heart and conscience and a voice to die for." You'll hear songs on a wide variety of subjects, including peace, climate change, saggy sweatpants, and Instant Runoff Voting. Sharon and partner Michael Hurwicz wrote the "Penguins on Thin Ice" climate change musical revue, which will be performed by students from the High School for Environmental Studies at the high school on May 3 and at the UN on May 4.
Heather Lev

Heather Lev is a 33 year old award-winning folk-singer and songwriter who performs catchy, inspiring, and powerful original songs, using her lightning-fast fingerpicking, flute, mandolin, lap dulcimer, and ukulele. Her musical influences include traditional ballads, country blues, Irish tunes, and protest singers such as Malvina Reynolds and Bob Dylan.
"...Engaging singing and catchy arrangements...forceful and direct lyrics... "
 --KPFT-FM and Audiofile CD review.
"Heather's positive presence and engaging songs were a joy to feature."
 --Cathedral Arts Festival, Jersey City, NJ.

May 19
Women's Political Comedy Night
 Come enjoy a night of stand-up comedy with some of NYC's funniest, brightest, mouthiest ladies! Hosted by Brooke Van Poppelen and joined by a slew of women who have graced the stages of Gotham Comedy Club, Carolines on Broadway and who have appeared on Comedy Central, VH-1 and The Oxygen Network.

For booking information, please visit our Booking Webpage and read our guidelines.
previously:Sunday, September 23, 2007, at 4:00 PM
Tommy Sands in concert at the Workmen's Circle, 45 East 33rd Street, New York City. Presented by the Folk Music Society of New York, Inc. (NY Pinewoods Folk Music Club), cosponsored by the Peoples' VoiceCafe County Down Singer, social activist, and folk legend Tommy Sands is one of Ireland's most powerful songwriters and an enchanting performer, both as a soloist and with his two children. He wears his passion for peace on his sleeve. General admission: $25. FMSNY or PVC members: $20. For more information, please call 718-672-6399.
September 29th Jack Hardy It is a strange mix of themes ranging from the American West to the ballads and jigs of Celtic ancestors that somehow seems to make sense in the musical world Jack Hardy has created. The listener is transported to a timeless place inhabited by tinkers and cowboys, saints and sinners, elves, virgins and crones. His weekly songwriters workshop has taught and nurtured countless songwriters, including Suzanne Vega, John Gorka, Shawn Colvin, Richard Shindell and David Massengill. The Fast Folk Musical Magazine, which he founded and edited, released the first recordings of most of the artists currently headlining folk festivals. In 1997, Jack received the Kate Wolf Memorial Award, given yearly to "an artist who makes a difference through his music" by the World Folk Music Association. "Hardy shapes his metaphors in a vision that successfully blends history, mythology, romanticism, and politics."--Boston Globe.

October 6th
Tom Pacheco
Tom's songs have been covered by Jefferson Starship, the Band, Richie Havens, John Hall and dozens of European artists. He played folk rock in Greenwich Village in the late 60s and alternative country in Austin, Texas in the early 80s. He walked out on the Nashville songwriting factories and spent ten years in Dublin, Ireland recording and touring. He now lives in Woodstock and tours both America and Europe. Tom is about to release his 23rd recording, a compilation of "secret hits" spanning the last 20 years.
Three Card Monte Jenny Hurwitz (songwriter, guitar, vocals), Talbot "Top"Katz (bass, vocals), and The Wizard of Roz, or Franne Rosenthal
(drums, vocals--she's Roz tonight!)--plays Subversive Pop: tuneful songs with surprising chord changes and an always politically progressive, often bemused message, served on a bed of melodic/funk--jazzy bass lines punctuated by syncopated, groovy drumming. "Decommission Ska" is on the Indian Point song sampler CD, and "Our Community Garden" is on the just-released MoreGardens CD--both heard on Ken Gale's WBAI Eco-Logic show.

October 13th Eric Andersen Eric Andersen's restless travels, both geographic and internal, have shaped his songs into cinematic vignettes of troubled love and existential unease simmering in a dark and haunting blend of folk, blues, jazz and other roots music. Eric first gained renown with his classic songs "Violets of Dawn" and "Thirsty Boots." In 1999 he signed with Appleseed Recordings, and has issued a number of distinctive albums. 2003's Beat Avenue recounts his experiences among San Francisco's Beat poets and writers on the eve of JFK's assassination. More recently he's issued two volumes of his Great American Song Series, with revitalized songs from the 60s' singer-songwriter scene. In performance, with his gruff but sensuous baritone and the hovering tremolo of his electric guitar, he weaves a haunting spell that transports the listener.

October 20th Brooklyn Women's Chorus: "Mother of Exiles"
"Mother of Exiles," a multi-media concert about immigration, accompanied by projected images and spoken word. Voices raised in song and speaking out in poetry tell a powerful story of the first peoples who walked to America, of those who came in chains, of the immigrant grandmothers of chorus members. The rights of immigrants who come today are explored. An Apache honoring chant, a song about Rosa Parks, songs about labor rights, and a song about crossing the desert in fear, support the theme. Special guest: Robin Burdulis on percussion.With the conviction that any woman can sing, the Brooklyn Women's Chorus brings together women of many different levels of musical experience. Now ten years old, the chorus is flourishing as a place where women use music and spoken word to express their individual talents as well as their collective belief in justice.

October 27th Damaged Care
Damaged Care: The Musical Comedy about Health Care in America was written and is performed by two physicians, Greg LaGana and Barry Levy, with musical direction by Brad Ross. They have performed Damaged Care across the country for the past 11 years and continue to update it. The show highlights current health issues of great concern, ranging from managed care to the emergence of highly resistant microorganisms. The show is followed by a discussion with the audience on health issues, led by Drs. LaGana and Levy. Damaged Care has been featured on CNN Headline News, on ABC Nightline, in the New York Times, and elsewhere.

November 3rd Oscar Brand
Oscar is a folksinger, recording artist, songwriter, guitarist, bawdy song balladeer, sea chantey performer, radio broadcaster, TV program host, special events director, emcee, Broadway musical composer, playwright, actor, author, storyteller, musicologist, historian, children’s recording artist, curator of the Songwriters Hall of Fame and honorary Ph.D. At his Peabody Award ceremony it was noted: “As host of the Folksong Festival on WNYC, Mr. Brand has personally championed folk music and has provided a platform for its most important and influential proponents. Artists featured include Woody Guthrie, The Weavers and Huddie Ledbetter.” Later guests included Bob Dylan, Judy Collins, Harry Belafonte, Joan Baez and Phil Ochs.

Raging Grannies
You may have seen the Raging Grannies at rallies or cultural events, but did you know they’re (almost) everywhere? The first group of Grannies formed in 1987 in Victoria, BC, Canada, using street theater to protest local visits of U.S. Navy warships. Now they’ve spread all over Canada and the United States and to Australia, Israel, Greece and the UK. Mocking the granny stereotype, they wear outrageous flowery hats and colorful costumes, singing biting, rollicking satirical songs based on familiar tunes. They’re models of how you can make a difference and have fun doing it.

November 10th New Songwriters: Krista Weaver, Emma Graves, Hillel Arnold
Krista Weaver appeared out of nowhere with a guitar two years ago and wrote the quintessential anti-war song, “French Flowers.” Pete Seeger loved the song, and passed it along to Sing Out! magazine. Anne Feeney heard it and called it “beautiful and important”, calling Krista “a dazzling performer.” If pushed, Krista describes her music as “punk-rock alt country with an Appalachian aesthetic—plus dirty, nasty blues.”

Hillel Arnold was raised on classical and folk music, and draws strongly on both these traditions to create a unique sound, full of lyrical and intellectual intensity. His music is influenced by Mozart, Bach and Beethoven, yet it also packs a potent lyrical punch, inspired by artists such as Woody Guthrie, Malvina Reynolds and Steve Earle. More recent input: communist hip-hop duo The Coup, the Del McCoury Band; Townes Van Zandt and the Sex Pistols.

Under her trademark hats and behind the floating harmonica, songwriter, performer, storyteller and activist Emma Graves gives chromaticism to folk while referencing blues, jazz and classical styles in her witty and thoughtful songs. Emma has shared the stage with Dar Williams, Beyonce, Regina Spektor, and (of course) Pete Seeger. Her music and commentary has been featured on regional TV and radio shows such as Woody’s Children, Eco-Logic and Songs of Freedom.

November 17th Si Kahn
Ace organizer, speaker and songwriter in an evening built around social activism, love and songs that audiences can easily learn and sing. “Si Kahn has long been an inspirational figure, as folksinger, songwriter, and particularly as an activist and organizer whose music frequently reflects his life work in the labor and social justice movements.”— Sing Out! “Many of Si Kahn’s brilliant insights became the foundation of my work. I especially appreciated Si’s emphasis on building leadership and his faith and confidence in people.”—the late Senator Paul Wellstone. New CD: Thanksgiving (SCR); new musical: Silver Spoon; co-author, Fox in the Henhouse, How Privatization Threatens Democracy.

November 24th Closed for Thanksgiving

December 1st Charlie King & Karen Brandow With unfailing regularity Charlie and Karen return to PVC at the darkest time of the year to remind us of the brightest possibilities. Political satirists and musical story tellers, they “remind us of the happy resilience of the human spirit ... with unvarying taste, musical skill, and charm.”—Billboard. After traveling from Maine to Hawaii, Vancouver to Texas, from the concert halls and coffeehouses, rallies, vigils and picketlines, prisons and campuses along the way they have a new-year’s-full of stories and songs to unpack: “Two voices that complement each other beautifully and instrumentation

that is spare, acoustic and just right” Victory Music Review. Great melodies, sweet harmonies, incendiary lyrics!

December 8th Bob Norman/David Massengill

Bob Norman’s unusual songs, gentle wit, intricate guitar and harmonica work and passionate singing have charmed folk audiences across the country for 28 years. According to Pete Seeger, Bob writes “warm, wonderful, very singable songs that capture the bittersweet lives of working people in a big city.” Son of a symphony orchestra conductor and a former editor of Sing Out! magazine, Bob manages to fuse such varied influences as blues, country, contemporary folk, and classical guitar into a fascinating evening’s entertainment.

David Massengill’s songs are sung by Joan Baez, the Roches, Nanci Griffith, David Bromberg, Shawn Colvin, and just recently the young Anthony da Costa. Noted for his mountain-ballad-style story-songs accompanied

on an Edsel Martin dulcimer, David is also a storyteller of charm and wit. Dave Van Ronk once said of David, “He took the dull out of dulcimer.” His tribute to Van Ronk, Dave On Dave, just came out on Gadfly.

December 15th

Holiday Concert: Adrienne Cooper --Hanukkah music; and African Folk Heritage Circle--Kwanzaa songs & stories and Christmas music

Adrienne Cooper, internationally acclaimed Yiddish singer, will appear with the vanguard duo, “Yiddish Princess”—Sarah Gordon on vocals and Michael Winograd on keyboard and clarinet. They’ll do

holiday songs, social justice anthems and new tunes—from folk songs to power ballads—reinterpretations and translations accessible to all and defying expectations.

The African Folk Heritage Circle presents a celebration of Kwanzaa tales through story, dance, visual art, drumming and singing—and Christmas music as well. “We are a group of storytelling artists working

within the African oral tradition. We seek to redefine our folklore, folk medicine, folk life, folk wisdom, and to harness the power of deep symbolism in our traditional African stories.”

December 22nd Rachel Stone/Laura Warfield
Rachel Stone is a satiric topical singer/songwriter who transcends the musical boundaries of cabaret, Broadway and folk. Tonight, she and a couple of co-conspirators address the Baby Boomer experience,
politics, the planet, and surviving daily life. Rachel has
produced/hosted Community Cabaret in NYC since 2003 and was a featured performer at Peacesmith Coffeehouse, the YMCA Women’s Wellness Weekend and UUWA Women’s Retreat. More info at www.rachelstonemusic.com. “Rachel Stone totally captivates audiences.”—Ray Korona.

Singer-songwriter-guitarist and native New Yorker Laura Warfield returns to PVC for the 4th (or 5th?) time. Sing-Out! magazine says, “Her music is catchy, captivating and compelling.” The Community Review writes: “a feminist with a passion for writing songs that bring people to their feet and entices them to sing along.” You’ll hear songs like “Bronx to Baghdad,” “A Family of Candles,” “Unemployment Line” and “Om Mani Padme Hum.” Her music has been compared to Fred Small and Jimmy Buffet; her voice to Carly Simon and Lucinda Williams. Listen at www.laurawarfield.com.

December 29th Closed for Holiday
