

HTMA Monthly Meeting & Jam

Sunday ς March 19h ς 1:30

 Meeting Room at the Huntsville Library
Bailey Cove Branch

2015 Gazebo Concert (photo by Bill Cassells)

I¢a! tǊŜǎƛŘŜƴǘΩǎ bƻǘŜǎ

March 2017

Dear Friends,

Karen Newsum is continuing to do a bang-up job as the HTMA

Performance Chair. It is a ton of work, but Karen has booked all of the

coffeehouse gigs through to the end of the year. I think that is terrific. For

March the feature artist are the Maple Hill Band, with long-time HTMA

friends Milltowne opening. More on them later in the newsletter.

We are getting some good volunteer help with the coffeehouse. As in

previous years, vice president Jim England is bringing in coffee for each

coffeehouse, which is a fine service. George Williams is staying on as a

reliable supporter, running the PA for the gigs, and Jerry Hicks has

stepped in as a backup for the months I’m not available to lug PA gear to

the gigs.

We still need to have a couple regular volunteers lined up to collect

admission. It’s an important job, and we need to have a couple folks lined

up so we can work out when each will be available/unavailable. Please

call or email me or Karen if you can help us out with this (or any other

coffeehouse production effort). I think that Karen might also appreciate

someone who would be willing to go to WLRH to record public service

announcements for the gigs. If you’d like to be the “Voice of HTMA” on

the radio, please contact Karen and she can give you details.

(continued on page 2)

..

Coffeehouse

March 28, 7:00
at the Old Church at Burritt Museum

Inside this Issue:

1: Presidentôs Notes
2: Area Events/ & HTMA Board
3. What Kind of Music?
4. March Coffeehouse Artists
5. Playing In the Band
6: Member/Friend Classified Ads

1 Susan Hood opened the February HTMA coffeehouse

at Burritt Museum

Volume 51 ð Issue 3 www.huntsvillefolk.org March 2017

Page | 2

Calendar of Upcoming Events

*SATURDAY March 4th

ELMCROFT ASSISTED LIVING -

Starting 3:00 PM - 8020 Benaroya Lane, Huntsville AL

*SATURDAY March 11th

HARBORCHASE RETIREMENT HOME

Starting 10:30 AM - 4801 Whitesport Circle, Huntsville AL

SUNDAY March 19th

Regular members meeting and jam session

at Huntsville Library Bailey Cove Branch , starting at 1:30

*SATURDAY March 25th

REGENCY RETIREMENT VILLAGE

Starting 3:15 PM 2004 Max Luther Drive, Huntsville, AL

TUESDAY March 28rd

HTMA Coffeehouse!
At the Burritt Museum Old Church, 7:00

This coffeehouse will feature Celtic and Old-Time music

fr om the Maple Hill Band

Opening with Milltowne

* Retirement home dates are subject to change. Please check

with Jim England for firm dates and times

HTMA Executive Board

President -

JERRY LECROY

256-880-6234 jelecroy@knology.net

Vice President & Public Service

Chairman

JIM ENGLAND

256-852-5740 harpatune@yahoo.com

Secretary/Treasurer

PAT LONG

256-539-7211 plong@hiwaay.net

Publicity Chairman

BOB HICKS

256-683-9807 hsvfolk@gmail.com

Performance Chairwoman

KAREN NEWSUM
karen.newsum@comcast.net

Operations Chairman

GEORGE WILLIAMS

george.p.williams@pobox.com

Webmaster/

JERI ANN PAYNE
jeriann3@gmail.com

Acting Newsletter Editor

Jerry LeCroy (Position open!)

The leadership of HTMA invites YOU
to be an active part of our great
organization, whether you play an
instrument, or want to share in any
other way, we welcome you and thank
you for your support!

Danny Charles pointed out that here are a number of musical

opportunities coming up in the next few months. Here is one notable

opportunity:

The Alabama bluegrass Music Association is hosting its 20th annual

Showcase March 4th at Spain Park HS in Hoover. More info on these

events is available at

http://alabamabluegrassmusic.org/ABMA/Home.html

mailto:george.p.williams@pobox.com
http://alabamabluegrassmusic.org/ABMA/Home.html

Page | 3

President’s Notes (continued from Page 1)

One thing I’d like to see in the newsletter is more music-

related content. If you have any aspirations as a writer, or

a critic of recorded music or instruments, please write your

stuff up and email it to me. I will be proud to publish most

anything you, gentle reader, might care to write. Remarks,

reviews, essays, humor – I’ll take most anything.

I visited my brother last week and got to play a guitar that

he recently acquired, a shiny new Kirk Sand nylon string

instrument. This is an exquisite-sounding guitar with some

unusual design features. For one thing, it is a cutaway, and

the heel of the neck is blended into the cutaway to make

more room for reaching those high notes. I think that Chet

Atkins played Sand-designed guitars a great deal in the

later years of his career. The Gibson nylon-string electric

that Chet favored on Prairie Home Companion shows was

actually a Sand design, built under license by Gibson. You

can find out more about these interesting instruments at

http://www.sandguitars.com/products/mahogany/mag-

sound-hole.pdf.

If you have played an interesting guitar, or run into

anything else that you think the HTMA community would

like to know about, please write about your experience

and send it over. I’d like to share your thoughts with the

rest of the membership.

Happy Spring!

Many Thanks to everyone who has been working on the

coffeehouse restart, but particularly to Karen Newsum,

George Williams, Jim England, Bob Hicks, and Steve

McGehee.

Jerry LeCroy

Jeff Hart and Danika Holmes performing at the
May 2015 HTMA Coffeehouse
[photo courtesy J. LeCroy]

What Kind of Music Do You Play?

by Jerry LeCroy

This question is one I have received fairly often, typically

when heard when I have been on a business trip, lugging a

guitar around an airport or hotel. I’m always temped to

reply with the flip (and false) “Whatever the audience is

willing to pay for!”

That would be false, of course, because I don’t actually

have a broad range of musical genres within my

repertoire. The trouble with any answer is that I have not

so far been able to articulate in any succinct manner what I

do play, or why. I play a few jazz tunes, a few more from

the 20s, 30s, and 40s, and quite a few tunes I learned

during the big folk scare in the sixties. I really like playing

blues tunes, and know quite a few of these. Probably over

half of the songs I play, though, got added in the repertoire

because I listened to the lyrics and found that they had a

message that appealed to me. Might be a political

message, or an emotional one, but some kind of message.

I would hesitate, however, to describe the stuff I like to

play as “message music”. So what is it then?

I wouldn’t call it ballads. It sure isn’t dance music. I

remember many years ago going to a gig with Sue Charles

and Steve McGehee and learning that all the audience

wanted us to play was dance music. Ouch! I think at that

time I only knew one tune suitable for dancing to. I might

have added three or four more danceable tunes since

then, but for sure not enough to justify playing at a dance

gig.

Message music probably isn’t the right term. I like songs

that paint a picture, or convey a feeling, or describe a

scene or an event. I’m not so good at patter songs, where

the words come out fast and they all all rhyme. And I am

really no good at all at songs in other-than-English.

Obviously, I have plenty of room for growth in my play list.

I think part of the what-do-you-play question really gets

decided by WHY you are playing. I see many HTMA

members who get a lot of pleasure playing old time fiddle

tunes, jigs, reels, etc. together. I think that they get a lot of

pleasure in playing music that meshes with the other

musicians around them. This is a common theme, likely

the reason so many community orchestras and choruses

are developed. It’s so great to hear that swelling anthem

as the orchestra plays or the chorus sings, and get the

feeling that you are part of something much bigger than

one person.

http://www.sandguitars.com/products/mahogany/mag-sound-hole.pdf
http://www.sandguitars.com/products/mahogany/mag-sound-hole.pdf

Page | 4

What Kind… (continued from page 3)

Some younger people may be focusing on love songs,

because they are at a stage in life where romance (or

something else associated with romance) is a central focus

of their lives. Other people may like playing drinking tunes,

because they like drinking and being around other people

who are getting intoxicated. Our friend Chuck Brodsky has

recorded two CDs of songs about baseball, though I would

never describe Chuck as a baseball musician.

Our kids prefer to play classical music, at least partly

because they were educated as classical musicians – it’s

what they know. I certainly enjoy a lot of classical music,

but most of it is so technically demanding to play that it’s

really out of my reach.

Then there are R&B music, rock and roll, and “country”,

whatever that means to you. I like listening to a lot of

these genres, but not so much finds its way into my music

book of songs I want to or have learned. Why? Maybe

again it’s partly a matter of skill level. I’m not a fast hand

who can do the awesome electric guitar riffs like my wife’s

brother Lee. Part of the lack of interest is that I don’t

usually play in places where those genres would be a good

fit, so maybe it goes get back to what the audience is

willing to pay for, even if the only payment I get is just

people paying attention to the songs.

What kind of music do you play? And what considerations

have informed your choices?

Wishing you all the best music,

Jerry

The March HTMA Coffeehouse will feature

The Maple Hill Band

The Maple Hill Band formed in 2003 when some former

members of GoodFortune (a local Ceilidh group) and a few

of their friends began meeting at Steve Whitmore’s house

for informal sessions on Sunday evenings. The musical

focus quickly became Celtic and American Traditional

music, bringing more members and a growing play

list. The Maple Hill Band began public appearances in

early 2004. The band has since had hundreds

appearances at sites over North Alabama and Southern

Tennessee, including playing for contra dances. The

spectrum of music now being performed includes hard-

driving Celtic jigs and reels, contra dance music of the

northeastern and northwestern U.S., and the wistful

ballads of Ireland, Scotland, and Appalachia.

2 The Maple Hill Band

The March Coffeehouse will open with Milltowne!

The band features Charelle Hudgins on vocals, with

Keating Johns, Greg Stags, and Danny Charles as the

supporting cast.

3 Milltown playing at the 2016 Gazebo Festival

Tuesday March 28th is your chance to experience fine

musicians up close and personal in the old church at

Burritt Museum. Doors open at 6:30, show time 7:00.

Tickets are $5 at the door.

Smart HTMA coffeehouse attendees know to bring a

cushion or two, because those church pews are

designed to provide a penance of sorts to the

backsides of any unprepared music fans.

Page | 5

Playing in the Band

By Shelley Heard

This article is one Shelley wrote about a dozen years ago,

ŀƴŘ ȅƻǳǊ ŜŘƛǘƻǊ ǘƘƛƴƪǎ ƛǘΩǎ ǘƛƳŜ ŦƻǊ ŀ ǊŜ-issue.

Over the years, I have been a sideman in duets, trios,
quartets, quintets, and even a mandolin orchestra.
This is the role I feel most comfortable in and it keeps the
limelight off of me. My greatest joy is making the music
of others sound better.

Being a sideman is a tricky business and requires a great
deal of discipline. You have lots of chances to diminish an
otherwise fine performance. To stay out of trouble, you
have to give enormous reverence to the musicians that
you are collaborating with, and especially vocalists. A lead
singer, more than any other band member, is exposing his
or her soul when performing. As a sideman, your goal is to
make the singer comfortable. Don’t miss a chord or a beat!
No surprises! If eye contact is made with the singer, always
make them feel great with a big smile. If anyone in the
audience loses their focus on the singer because
something you played distracted them, then you’ve
screwed up. If your playing distracts the singer, you’ve
really messed up. Does this sound more stressful than fun?
Well, it does not have to be. Just follow these simple rules:

¶ LISTEN! There is no more important skill that a
musician can have. If you focus your attention on
what you are playing, then you are not listening.
Even when you take a break, listen to what others
are doing. They will be listening to you.

¶ Don’t draw attention to yourself on stage unless
you are taking a lead break. That’s your moment in
the sun. When it’s done, it’s back to the shadows.

¶ Try to refrain from playing lead when a singer is
singing. This happens all the times with musicians
who are uncomfortable with the chords or rhythm
of a tune. They play lead instead (I do this, too,
and it’s WRONG!). Playing lead over the words of a
song can be very distracting to the audience and
the singer!

¶ Lyrics will have pauses, and filling in the “holes”
can be done without distracting the audience.
This is not the time for brash or slick “licks”. It’s
the time for poignant melodic lines or tasteful fills.

¶ Know your chords and your arrangements. The
singer and other band mates can get unnerved if
you are trying to figure out a song “live”.

It’s not easy being a sideman. Being one has been the
musical education of my life. If you have live
recordings of yourself playing with others, listen to

those recordings critically. I cringe at most every
recorded performance I hear of myself because I hear
myself violating the rules I outlined above.

4 James Smith, the Autoharp Man, with his sister, two daughters, and
granddaughter, at a 2015 coffeehouse.

5 Curtis and Loretta at the April 2015 HTMA Coffeehouse.

Curtis and Loretta will be returning to the HTMA stage in April.
 (Photo courtesy J. LeCroy)

6 John Keller at the 2015 HTMA Gazebo Festival

Page | 6

Do you have an item for sale? Are you looking for an instrument? Are you wanting to acquire, trade or sell musical gear,
recordings, books, get something repaired.... Do you need music lessons? Are you wanting to join or find a new group or
band member? This section of our newsletter is for members to place ads for services or instruments or anything related
to music. It will be updated for each newsletter. If you have an item or advertisement you would like to be published,
please send an EMAIL (preferably before the fifteenth of the month) to jelecroy@knology.net (Jerry) to have your listing
included in the upcoming newsletter. In your email, fully describe what your offering or looking for, and how you want
users to contact YOU, via email, phone or both, etc. Once your listing or item is no longer active, please also email
webmaster@huntsvillefolk.org for removal of your listing.

Please note that HTMA makes this service available to aid our users in finding, trading or selling music items and
services only - and we are not responsible for the completion or non-compliance of any transactions between
members.

8 Keating Johns, Ben Davis, Dan Charles, and Ben Davis playing
a 2009 HTMA Coffeehouse
(photo courtesy J. LeCroy)

7 Danika Holmes at the May 2015 HTMA Coffeehouse
[photo courtesy J. LeCroy]

Page | 7

Looking for a band member, hosting a jam session,
wanting to be part of a group? Place a listing here..

.

Suwannee Banjo Camp is delighted to announce that

registrations are now open for 2017. Our staff is assembled,

the new website is there for you to check out and the on-line

registration form is up and running. This will be our 14th Camp

coming up, and our fourth year at Cerveny Conference Center

in Live Oak, Florida.

Note that beginning this year, SBC starts on Thursday

afternoon and runs till Sunday afternoon; that's nearly

seventy-two hours of great music, super instruction and a

friendly, encouraging atmosphere in the company of world-

class pickers.

Weekend-Only Option. For those who can't devote three days

to MBC, we still offer a Weekend-Only Option (Friday

afternoon to Sunday afternoon).

For more details on the Full Camp and Weekend-Only Options

see the website, http://www.suwanneebanjocamp.com

DATES AND TIMES:

Full Camp: Thurs-Sun. April 6-9, 2017

Weekend-Only Option: Fri-Sun. April 7-9, 2017

LOCATION: Cerveny Conference Center at Camp Weed

(Live Oak, Florida)

Check-in for Full Camp opens Thursday April 6 at 3:00;

Check-in for Weekend-Only opens Friday, April 7 at 11:00 AM.

End Time: Camp concludes after lunch Sunday; ~ 1:30 PM

2016 Faculty and Staff:

Old-Time Banjo: Riley Baugus, Paul Brown, Brad Leftwich, Terri

McMurray, Michael Miles, Chuck Levy, and Ken Perlman

Bluegrass Banjo: Scott Anderson, Greg Cahill, Wes Corbett,

Janet Davis, James McKinney, and Alan Munde

Other Instructors: Alan Jabbour (fiddle) & Tim May (guitar)

Artists' bios, registration form and other pertinent information

are available on the website. I look forward to seeing you all

this coming April.

Cheers,

Ken Perlman,

Director, Suwannee Banjo Camp

http://www.suwanneebanjocamp.com/

