

PEACE • PASS IT DOWN • FOLK PICNIC • RAINBOW RACE • THINK GLOBALLY, ACT LOCALLY

ACCESSIBILITY • EDUCATION • SUSTAINABILITY • COMMUNITY • SOCIAL JUSTICE • NEXT GENERATION

SINGING, DANCING • ACTIVISM • FOLK MUSIC • CHILDREN • VOLUNTEERING • CIRCLE OF SONG

CLEARWATER'S

GREAT HUDSON RIVER REVIVAL

MUSIC & ENVIRONMENTAL FESTIVAL 2018

CROTON POINT PARK • CROTON-ON-HUDSON, NY

JUNE 16 & 17

ON EARTH

INCORPORATED

“ON EARTH cares for your trees and creates naturalized landscapes with attention to detail, deep knowledge, and sound experience.”

– Steven A. Knapp

ISA & Connecticut Certified Arborist & Forester;
Certified Pesticide Applicator NYS DEC,
#C3809834 & CT DEP, #62871;
Certified Ornamental Horticulture, Forestry and
Plant Science Teacher

PROPERTY DESIGN & INSTALLATION:

stone patios, steps
large tree planting
walkways, retaining walls
vegetable, berry, herb gardens
outdoor entertainment areas
arbors, pergolas, firepits
rustic outdoor furniture
milled with portable sawmill
from your trees

TREES & SHRUBS:

pruning, trimming, shaping
take downs, emergency work
cabling, bracing
planting, transplanting
stump grinding, removal
lot clearing, mulching, firewood
plant health care

**To get started, call, email
or text us for a
complimentary estimate!**

tel: 845-621-2227

cel/txt: 914-490-3134

office@onearthplantcare.com

www.onearthplantcare.com

TABLE OF CONTENTS

2 Letter From the Director	15 Handcrafters' Village	34 Food Vendors
3 About Clearwater	18 Green Living Expo	36 Field & River Activities
4 Raffles	20 Volunteer	38 Zero Waste
5 Membership Village	22 Children's Area	42 Stage Schedules
6 Sloop Clearwater	24 Artisanal Food & Farm Market	46 Festival Performers
7 Letter from the Board President	26 The Clearwater Store	56 Patron Fish
8 Education	27 Marketplace	58 Sloop Clubs
10 Environmental Action	28 Access	60 Who's Who
12 Climate Solutions	30 Activist Area	62 Behind the Scenes
13 Working Waterfront	32 Map	

Letter from the DIRECTOR

Econosmith.com

Pass it down.

DEAR FRIENDS,

Thank you for joining us this weekend as we celebrate our 40th year as Clearwater's Great Hudson River Revival. Prior to 1978, the Festival was a one-day event known as the Hudson Valley Folk Picnic. We have lots of great music performances and workshops, and opportunities to sing and dance, as well as many other offerings that you'll only see at Revival like: The Working Waterfront, where you can take rides on small boats as well as the sloop *Clearwater* or schooner *Mystic Whaler*; the Artisanal Food & Farm Market; the juried Handcrafters' Village; The Green Living Expo, The Marketplace and the Activists Area among others. You will also see Toshi and Pete Seeger's legacy and will feel their presence throughout the weekend.

2018 is also a big year for me personally, as I celebrated my 50th birthday in May. I've been spending a lot of time thinking about family, friends and community. Whether you knew it or not, when you stepped through the Rainbow Gate for the first time, you became part of the Clearwater community. And that's a very special thing.

Being part of family or community means experiencing life cycle events together. Since I became Festival Director in late 2009, we've lost Pete and Toshi and other friends of Clearwater. I lost my father and father-in-law, both of whom loved Revival. But I was also blessed with a beautiful daughter, now seven, who I've been bringing on stage with me to wish everyone a Happy Father's Day since 2011.

My daughter, Jadyn Rose, loves Revival. She has asked several times if she can take

over for me when I step down. She sang "The Water is Wide" at Circle of Song last year. She talks a lot about Pete Seeger and loves to look at pictures of herself as a baby with him. She talks about what she's learned from Pete and from Clearwater. Last year at the Festival, friends of hers were throwing rocks into the river and she told them to stop and that Pete Seeger saved the Hudson River (this was, of course, just before she joined them and also started throwing rocks in the river too). She asks questions like "Why do people litter?" and gets really upset when she sees it happening. On Earth Day this year she walked around our neighborhood, picking up any trash she saw. She knows about the importance of recycling.

I've been thinking a lot about what knowledge and experiences I can pass down to my daughter. Some of these are directly related to things that she sees and hears at Revival. Because she attends the Festival and is learning important lessons at a young age, she's putting together the building blocks for becoming a person who deeply cares about our environment.

I often meet people at the Festival who are with their children and their children's children and they tell me about how many years they've attended Revival and how young their children were when they began attending. While many of you come to hear the music, please take some time to really look around the festival grounds to see what important environmental work Clearwater is doing. Take a ride on the *Clearwater* or *Mystic Whaler* with your family and friends. "Pass It Down" is a phrase that you'll see around the Festival (it's on our Festival T-shirts too). Passing down to friends or family what you've experienced or learned by attending Revival or being a member of Clearwater is of great importance. The more we discuss these kinds of issues, the more we help future generations to be kinder to the only planet we have.

This year's Revival theme is Climate Solutions. In the past, we've focused on Climate Change, but now environmental organizations, including Clearwater, are dedicated to educating what each and every one of us can do to help restore the Earth to a more balanced state. Please take some time to visit the Environmental Action/Green Cities, Discovery and Tideline tents to learn about solutions-based actions that you and your family and your business can take now. There was a banjo player who liked to say, "Think globally,

act locally." Please consider talking with your family and friends about what you learned this weekend and help us all to pass it down and to keep the Clearwater community strong and ever-growing.

I'd like to give thanks and offer my gratitude to many people who are part of this organization and Festival. First, I'd like to thank the Clearwater Board of Directors for allowing me to direct this Festival since 2010. I'd also like to thank Linda Richards, our Volunteer Coordinator and our 800 volunteers – without them, Revival would not be possible. Thanks to John Economos who heads our volunteer photography team and is one of the nicest people you'll ever meet. Thanks to our Site Manager, Nancy Jane Blake and to our wonderful Site Crew, who started building the Festival on June 4 and will finish packing it up on June 21. Thanks to our Festival caterer and good friend, Gregar Brous, whose team prepares thousands of meals for our crew and artists. Thanks to Jason Mastrine, our ticketing partner for many years, for his help and support. Thanks to the Clearwater staff including Ann Mellor, Erin Macchiaroli, Michelle Acosta and volunteers Jill Greenbaum, Steve Weinstock, Roberta Goldberg, plus other members on the Revival Planning Committee, who have been incredibly helpful and supportive these past years. Special thanks to our Production Manager and a friend for life, John Doerschuk, as well as our two sound companies, Klondike Sound and Boulevard Pro. Heartfelt thanks to our Associate Directors, Cortney Schwam and Rick Brodsky, you have been absolutely amazing, and it's been an honor to work with you. And a big hug and very special thanks to Amy Larson Bonder, Clearwater's Acting E.D., and my teammate since 2010 – I wouldn't have been able to accomplish any of this without your help and support.

And finally, I'd like to thank all of you, our tremendous audience, for coming to support Clearwater by attending Revival, whether it's your first year or your fortieth.

Thank you for helping us to keep Pete and Toshi Seeger's legacy alive!

I hope you and your family and friends have a wonderful time!

Happy Father's Day Weekend!

All my best,
Steve Lurie
Festival Director

Festival History

ABOUT CLEARWATER

Founded by Pete Seeger and inspired by his desire to clean up the Hudson River almost fifty years ago, the Great Hudson River Revival (Clearwater Festival) is the country's oldest music and environmental festival. Initially the Festival helped raise the funds to build the sloop *Clearwater*, which has since become a world-renowned floating classroom and the symbol of effective grassroots action. Today, Hudson River Sloop Clearwater is a non-profit 501c3 organization that sails at the forefront of the nation's environmental challenges.

Economist.com

The Clearwater Festival is truly a team effort, with the dedicated Clearwater staff, a devoted Revival Planning Committee, and over 800 volunteers all pitching in to bring this weekend to life. The Festival features eight stages with diverse music, dance, storytelling and family-oriented programming, as well as a juried Handcrafters' Village, the Green Living Expo, the Working Waterfront with boat exhibits and rides on small boats and tall ships, the Artisanal Food & Farm Market, environmental education displays and exhibits, and the Circle of Song, where audience participation is the focus. The Festival is wheelchair accessible and stage programming is staffed with American Sign Language interpreters. Reflecting its environmental roots, the Festival aims towards zero waste – please help by composting and recycling at the Zero Waste stations throughout.

Past artists include: Pete Seeger, Bonnie Raitt, Jackson Browne, Joan Baez, David Crosby, Citizen Cope, Lucinda Williams, Emmylou Harris, Natalie

Merchant, Neko Case, Guster, Drive-By Truckers, Indigo Girls, Martin Sexton, Steve Earle, Ani DiFranco, Bela Fleck, Lake Street Dive, Arlo Guthrie, Los Lobos, Angelique Kidjo, Richie Havens, Old Crow Medicine Show, Grace Potter, Susan Tedeschi, Taj Mahal, Billy Bragg, Hot Tuna, Josh Ritter, Punch Brothers, The Mavericks, Dawes, The Lone Bellow, Blind Boys of Alabama, Dizzy Gillespie and thousands more.

All proceeds support Clearwater's environmental research, education and advocacy efforts to help preserve and protect the Hudson River, its tributaries and communities in the river valley – as well as keeping the sloop *Clearwater* afloat.

The Festival has helped over 250,000 children experience the wonders of the Hudson River from aboard the sloop *Clearwater*. The organization itself has gained worldwide recognition for its leadership in helping to pass landmark environmental laws, both state and federal, including the Clean Water Act. Clearwater played a key role in the

Environmental Protection Agency's decision to remove PCBs from the Hudson River. In 2002, Pete Seeger was named a "Clean Water Hero" for his prominent efforts in the passage of the Clean Water Act. His tireless devotion to working through Clearwater and promoting its message to effectively use the law in prosecuting polluters of America's waterways has made the Clean Water Act perhaps the most successful environmental law in the country.

Today, seeing the success of the Clearwater organization, one cannot imagine these achievements being possible without the Clearwater Festival. The Great Hudson River Revival has helped raise funds and awareness in support of America's First River. And it all started nearly fifty years ago, when it was but the dream of a banjo-picking folksinger.

Visit Clearwater.org to become a member, book a sail, join environmental action efforts and so much more.

RAFFLES

Stop by the Clearwater Membership Village and the Clearwater Store to enter for a chance to win a fabulous prize!

Make Sure to Visit the Clearwater Membership Village or the Clearwater Store to Purchase Raffle Tickets or to Bid on our Fabulous Silent Auction Items including:

**DEERING VEGA
WHITE OAK BANJO**
11" Openback

**PRIVATE THREE-HOUR
SAIL ON THE SLOOP
CLEARWATER**
for 40 of your closest
friends and family

**EPIPHONE JUMBO
ACOUSTIC GUITARS**
Signed by Festival
Performers

**2018 CANNONDALE
CATALYST 4
MOUNTAIN BIKE**
including two helmets
and water bottles

**2018 FRAMED
CLEARWATER
FESTIVAL POSTERS**
Signed by Festival
Performers

SCAN TO DONATE

TEXT RIVER TO 52000 TO
DONATE \$10-\$50 NOW
OR WWW.CLEARWATER.ORG

MEMBERSHIP VILLAGE

IT TAKES A VILLAGE TO SAVE A RIVER

Join over **5,000** Clearwater members and help protect and restore the Hudson River estuary. There's power in numbers and your supports helps:

- Maintain a clean and healthy river.
- Advocate for sustainable and safe energy solutions.
- Provide hands-on environmental education programs.
- Bring awareness about climate change.
- Maintain America's environmental flagship, the sloop *Clearwater*.

CLEARWATER MEMBERSHIP BENEFITS

- Subscription to the *Navigator* – our newsletter containing news and information about our programs, people involved and issues facing the Hudson River.
- Opportunity to volunteer as an educator aboard the sloop *Clearwater* or our sister ship, the schooner *Mystic Whaler*.
- 10% discount on Clearwater merchandise.
- Discount admission and an opportunity to volunteer at Clearwater's Great Hudson River Revival – the country's largest annual music and environmental festival.
- Discount admission to public sails.
- Voting rights in the election of Clearwater's Board of Directors.

NOT A MEMBER? GET INVOLVED NOW!

Visit our **Membership Village** during the festival to speak with Clearwater volunteers, staff and Board Members about Clearwater's groundbreaking work since 1969.

Enter the Membership Raffle to win great prizes (see page 4)!

Join the Clearwater Community – BECOME A MEMBER!

HUDSON RIVER ADVOCATES SINCE 1969!

SLOOP CLEARWATER

Celebrating America's Environmental Flagship

Economsmith.com

In 1966 Pete Seeger announced a plan to “build a boat to save the river” with the belief that a majestic replica of one of the sloops that sailed the Hudson in the 18th and 19th centuries would bring people to the river, where they could experience its beauty and its desperate plight, and be moved to preserve it. At the time, the Hudson River was so polluted that several miles of it were declared “dead” due to the raw sewage and industrial effluent regularly discharged into it.

Pete and his friends played dockside concerts up and down the river with the banjo case open for donations to raise funds to build the sloop. As awareness of Seeger’s vision grew, so did the crowds. In 1969, the 106-foot sloop *Clearwater* was launched at Gamage Shipyard in South Bristol, Maine. Since her launch, more than half a million people have been introduced to the Hudson River estuary’s ecosystem aboard the sloop.

Today, the sloop *Clearwater* is iconic to the Hudson River and its people as a symbol of environmental awareness, sailing from New York City to Albany, April through October, and welcoming 12,000 people onboard each year. The “Sailing Classroom” is the centerpiece of Hudson River Sloop *Clearwater*’s education programs. Students onboard learn about ecology, fish and plankton, chemistry, math, physics, Hudson Valley history, and environmental stewardship. Many have never been on a boat before and have an opportunity to help sail the sloop, work together to raise the 3,000-lb mainsail, take the tiller and steer the boat, and join the crew in sing-a-longs and chanteys.

Hudson River Sloop *Clearwater* created the blueprint for many other sail education groups as the first onboard environmental classroom accessible to children of all ages, races, and backgrounds. Today there are several boats and organizations around the world conducting programs that are based on *Clearwater*’s hands-on method of teaching.

The organization Hudson River Sloop *Clearwater*, Inc. continues to grow and evolve from its grassroots beginnings to serve Hudson Valley communities with a variety of innovative educational programs, environmental advocacy, and musical celebrations, like the *Clearwater* Festival.

In 2004, the sloop *Clearwater* was named to the New York State Register of Historic Places in recognition of its, “exceptional significance in the history of environmental activism.” It all started with a desire to clean up a troubled Hudson River and a vision for an iconic ship. Through song and determination, Hudson River Sloop *Clearwater* has made a remarkable impact on the environmental movement.

Visit Clearwater.org to book a sail and explore the Hudson River from onboard the *Clearwater*, and to donate so that future generations can experience this majestic river as well.

Letter from the BOARD PRESIDENT

If we do our job right... we will have a boat of such unique charm that it will captivate the hearts of thousands up and down this river.

– Pete Seeger, in a letter to naval architect Cy Hamlin, written in May 1966.

Cathy Lawler

Welcome to the 40th anniversary weekend of Clearwater's Great Hudson River Revival. That's right, the 40th anniversary! And whether this is your first experience, or you have been coming year after year, we thank you for being here.

That first weekend-long festival in 1978 featured such legendary performers as Arlo Guthrie, Elizabeth Cotten, Steve Goodman, Leon Redbone and, of course, Pete Seeger. This year's lineup is just as exciting.

The mighty sloop *Clearwater* is embarking on its 50th sailing season on the river this year. And over the last 50

years the sloop *has indeed* captivated the hearts of thousands. But Clearwater, the organization, is more than just a pretty boat.

The sloop carries about 12,000 passengers every year. The majority are school-aged children. We teach them about the river's ecosystem, its history, its challenges – like climate science, a subject that is taboo in classrooms across the country – and about all of the things we can accomplish when we work together. Those kids – the next generation of environmental leaders – leave the boat recognizing that they are stewards of the Hudson River and the planet. They have to ask themselves, "If I don't do my part, then who will?"

Clearwater, the organization, also takes on environmental threats. We have been outspoken against the Indian Point nuclear power plant since its inception and are working on a "safe and just transition" for the plant and its workers during the decommissioning. We have opposed new

Hudson River anchorages for commercial ships and barges, many of which would be carrying highly volatile Bakken crude oil. We are suing the New York State Public Service Commission over charging all NYS ratepayers \$7.6 billion in subsidies that will go to unprofitable nuclear power plants in the western portion of the state.

We also celebrate the Hudson River – and each other – with music, food and dance. We come together, to not only escape the troubles of our times, but also to raise our voices and offer up solutions to those troubles.

So please, have a good time. Take a listen to a budding artist you have never heard before. Try some food you don't get to eat every day. Visit the Handcrafters' Village, the Activists Area, and the Clearwater Education and Environmental Tents. Become a Clearwater member. Join in. Join us!

–Betsy Garthwaite, President,
Clearwater Board of Directors

EDUCATION

Year-of-the-Young

Greg Lawler

This year marks an unprecedented shift in the consciousness of our young people. Leadership in the environmental movement, human rights, gender equality, education, and political action is coming from our youth like never before. Clearwater raises a flag and rings a bell in support of young leaders everywhere.

Thousands of people have gotten their start in environmentalism, education, politics, activism, or the maritime industry by sailing aboard the sloop or singing a

song with Pete Seeger. After all, it was a group of very young, inspired, and activated people who raised the money to lay the keel in 1968, sailed the fine sloop *Clearwater* on her maiden voyage in 1969, and started an environmental revolution right here on the Hudson River that rippled across waters around the globe.

For 50 years, the *Clearwater* has always been a place where young people join together, haul on the halyards, and gather in song with crew, volunteers, and students aboard the historic sloop. Today, many of our sailing crew and volunteers often come straight from high school or college and are thrust into real-world challenges of teaching young minds, performing hard physical labor in all weather, carefully navigating intentional community living, and having necessary conversations about gender identity, institutional racism, and environmental justice around meals.

Whether it's on the banks of the river, aboard the historic vessels, or in the classroom, Clearwater encourages

individuals to form their own bond with the Hudson River through personal experience. When young people boldly demand the freedom to learn, explore, and grow as they are today, we will be sure to see positive shifts in society and the environment. Clearwater will continue to put learning in the hands of each student as they get to touch fish, haul on lines, set seine nets, clap or sing along with river songs, and create works of art inspired by the Hudson. Now we look to these young people to show us, show your teachers, show your elected officials, and show each other what you want the world to become.

Clearwater's educational philosophy shines through all of our programs and everyone is invited to experience it for themselves by visiting the Tideline and Discovery Education tents here at the Festival. Come see the live fish, hands-on activities, interactive river displays, and enthusiastic educators (young and old) available for you to explore with all day. Clearwater offers learning activities for all ages and all abilities.

We cheer on young people as you show your teachers, parents, and other adults in your lives what kind of educational opportunities you want. Do you want to sail aboard the majestic sloop *Clearwater* for a Sailing Classroom Program? Do you want to spend your school day at the banks of the Hudson River for our Tideline Education Programs? For adults and children alike, sailboats and flowing waters have always held the special allure of freedom and escape from our daily routines. In order to appreciate the delicate beauty of our river, escape with us today on a voyage of discovery and see how we can all help to protect the Hudson River. Whether you sail aboard the decks of the historic ship or join us for an exciting riverside educational program, you and your classmates will have an unforgettable experience that will sustain you on your path for change.

Pete Seeger had great faith in humanity to come together, and especially trust in young people, to muster up the strength and ingenuity needed to protect the Hudson River and save the world. Our nation is bearing witness to a revolution lead by a generation who has new ideas, high standards, an urgency for reform, and momentum that will guarantee a better tomorrow. We continue to hear the echoes of his words in the chants and songs pouring forth from the lips of children and young adults stepping up to demand a better future for themselves.

The path to becoming an active participant in our democracy can be entered at any point, and *Clearwater* has shined a light on existing opportunities for engagement all along the way. Whether it's crafting a personal message about protecting the Hudson River to our elected officials at the Education Tent, signing a petition in the Activist Area, applying to volunteer aboard the sloop, singing along with the anthem "We Shall Overcome," or introducing a brand new idea, *Clearwater* has continued to invite people from all walks of life to join the environmental movement.

We gather at the Hudson River, casting nets into the turbid waters and hauling in schools of energetic young-of-the-year fish on their first migrator path up the estuary. But this spring, we are awestruck by promise for change led by students across the nation during this astonishing Year-of-the-Young. We applaud this extraordinary effort paralleled by young fish and young leaders as you show us what can be achieved when you struggle against the current and triumphantly overcome.

— Majja Niemisto, Education Director,
majja@clearwater.org

Sienna Wildfield

Sienna Wildfield

ENVIRONMENTAL ACTION

CLEARWATER'S ENVIRONMENTAL ACTION PROGRAM

Protecting the Hudson River Ecosystem and the well-being of everyone living in its Watershed!

The Hudson River continues to face challenges and opportunities, which Clearwater's Environmental Action initiatives have creatively faced by educating decision makers and community members, and promoting consensus-based solutions where possible and filing legal actions where necessary.

Proposed Hudson River Anchorages Stopped – As Coast Guard Creates a Hudson River Safety Committee.

Facing strong opposition from a broad coalition of Hudson River organizations and municipalities against the proposed ten additional anchorages between Yonkers and Kingston, housing up to **43 vessels** filled with **highly-explosive crude oil**, last year the US Coast Guard suspended all proceedings on this application. The NY State Legislature then passed a bill, signed into law in October 2017, to empower the NYS Department of Environmental Conservation to establish Tanker Avoidance Zones, a valuable safety net against this ill-conceived proposal, which would have turned the Hudson into an industrial highway and parking lot. To further assess this issue, the Coast Guard convened a Ports and Waterways Safety Assessment (PAWSA) workshop last November. On March 13, the Coast Guard issued its PAWSA Report, creating a Hudson River Safety Committee (HRSC) using an ongoing collaborative process to recommend practices ensuring safety on our iconic waterway, including at the three existing Hudson River anchorages.

Anticipating Indian Point's Closure, Clearwater is Promoting the Safest Possible Decommissioning, a Just Transition for Plant Workers, and a Rapid Transition to a Renewable Energy Economy.

Indian Point's aging reactors, units 2 and 3, are scheduled to close in 2020 and 2021, respectively. Given its track record of a steam boiler rupture, siren failures, transformer explosions, ongoing leaks of radioactive material, degraded baffle-former bolts and leaky O-rings in both reactors, and numerous other unplanned outages, Indian Point's closure is an important step to reducing a major threat to the Hudson River. However, with more than 1,500 tons of high-level waste stored on-site in severely overcrowded fuel pools or in vulnerable dry cask storage, much still needs to be done.

- **Safe Decommissioning and Just Transition:** Clearwater is actively working with the Natural Resources Defense Council (NRDC), Riverkeeper and others to educate municipal officials about the ongoing dangers at Indian Point and the need for safe, fully-funded decommissioning. Just as important is developing a just transition plan to ensure that workers with technical knowledge and on-site experience are retained and that those who will be phased out after the plant closes are trained and placed in jobs in related industries, including the rapidly emerging renewable energy economy.
- We are planning a **Congressional briefing and national lobby day on nuclear waste issues** and actively working with LoHud to provide educational forums on the safest known technologies for on-site storage and the dangers of transporting highly radioactive waste to yet-to-be-determined, off-site interim storage or long-term repository. We are also facilitating a national Nuclear Waste Decommissioning working group to share information and learn from experts who can advise the 99 reactors communities which will soon face closure.
- We are also working with local elected officials and others to establish a **Citizens' Oversight Board** to ensure effective input to create the safest possible, fully funded decommissioning plan.

The Algonquin Pipeline Independent Risk Assessment is Urgently Needed to Ensure Safe Decommissioning of Indian Point.

The large, high-pressure Algonquin Pipeline crosses under and near Indian Point, which is located near the intersection of two earthquake faults – the Ramapo and Stamford-Peekskill faults – as noted by Lamont Doherty Earth Observatory. Clearwater is working with Stop the Algonquin Pipeline Expansion (SAPE), SEEnRG, IPSEC and United for Clean Energy (U4CE), a unique coalition opposing new fossil fuel infrastructure and aging nuclear power plants, to urge Governor Cuomo to release a long-overdue **Independent Risk Assessment of the Algonquin Pipeline**. This assessment is essential for evaluating the plant's site for reuse and its decommissioning plan. Local, county, state and federal elected officials have joined the call for the \$250,000 Risk Assessment, which has been withheld from public view. Please urge your municipality to pass a resolution asking the governor to provide this critical taxpayer-funded report.

Clearwater's Legal Challenge to NYS Public Service Commission's Tier 3 Nuclear Subsidy.

In January 2018, two weeks after the Federal Energy Regulatory Commission (FERC) rejected a US Department of Energy proposal for federal subsidies to prop up dirty coal and aging nuclear plants, the NY State Supreme Court rejected motions to dismiss Clearwater's Article 78 lawsuit challenging the 12-year mandatory subsidies for aging plants in Western NY, which are no longer economically viable without this \$7.6 billion bailout. **This landmark case is now headed to hearing and we need your support to ensure victory.** The proceeding, filed last year by Clearwater, NIRS, IPSEC

and others against the NYS Public Service Commission and nuclear plant owners Exelon and Entergy, charges that the PSC failed to follow the law by giving \$40 million a month in ratepayer dollars to James A. Fitzpatrick, R.E. Ginna, and Nine Mile Point Unit 1 and Unit 2 reactors, under New York's so-called Clean Energy Standard. Unless stopped, these plants will continue to generate tons more of highly-radioactive nuclear waste, for which there is no disposal solution.

Please support Clearwater's lawsuit challenging New York State's mandatory 12-year, \$7.6 billion surcharge on all electric ratepayers to provide a subsidy for aging nuclear power plants. Our petition has survived motions to dismiss, and **this landmark case is now headed to hearing, but we need your support to ensure victory in this classic David vs. Goliath challenge.** Please contribute to our legal fund by going to Clearwater's donate page and selecting the **"Article 78 Challenge to NY Nuclear Subsidy"** option – or by mailing a check to 724 Wolcott Ave., Beacon, NY 12508. Whether you donate \$5 or \$500 – every little bit helps.

Watershed Protection: Preventing and Remediating Contaminated Drinking Water.

Despite progress made by Clearwater, Riverkeeper, Scenic Hudson, the Hudson River Watershed Alliance and many local groups networking to protect the river and its tributaries, we still find serious contamination to drinking water supplies – as in Newburgh's Lake Washington Reservoir and at Hoosic Falls from industrial sources.

Newburgh Water Supply Contaminated with PFOS.

Clearwater is actively working with the Newburgh Clean Water Project to ensure the best possible cleanup of the perfluorooctanesulfonic acid (PFOS) from runoff from Stewart Air Base. Here are a few key points:

1. The Department of Defense must stop the flow of PFOS and other contaminants from Stewart Air National Guard Base as soon as possible, and the flow of pollutants absolutely must cease before Newburgh resumes drawing its drinking water from Washington Lake.
2. The Department of Environmental Conservation must test the water and sediment in Washington Lake for a wide variety of contaminants to ensure that the new carbon filtration system delivers clean, safe water from a waterbody that has suffered decades of pollution from many sources.
3. The Orange County Department of Health should continue to offer free blood testing to community members exposed to contaminated drinking water in Newburgh. Longitudinal studies are needed to better understand long-term health effects of PFOS.

Hudson River PCBs: Only a Partial Victory.

General Electric used polychlorinated biphenyls (PCBs) as insulating oil in capacitors and transformers manufactured at plants in Hudson Falls and Fort Edward in the Upper Hudson from 1947 to 1977, when they were banned. PCBs have been designated as a probable human carcinogen and can cause neurological disorders, hormonal disturbances, reproductive disruption, birth defects, and many other health problems.

In 2002, the EPA issued a Record of Decision requiring GE to remove an estimated 2.65 million cubic yards of sediment

containing 150,000 pounds of PCBs from 40 miles of highly contaminated hotspots in the upper Hudson, north of Albany. Dredging began in Fort Edward in May 2009, when **three times more** PCB-contaminated sediment than expected was discovered. For five years, GE did an exemplary job of remediating the river. However, more than 100 acres of PCB-contaminated sediment immediately outside of the area designated for dredging remains, delaying recovery. The NYS Canal Corporation still needs to undertake navigational dredging to restore the channel for full use by larger shipping vessels. Clearwater and our sister organizations, as well as US Fish & Wildlife, NOAA, several State agencies, and many municipal officials have called for a **more robust cleanup** that will allow the Hudson to recover more rapidly. We believe that the remediation that EPA has required of GE is NOT adequately protective of human health and the environment. In January 2018, EPA delayed issuing a Certificate of Completion for this phase of the dredging and agreed to help DEC analyze their extensive data – both steps in the right direction – indicating that public pressure and comment are having some impact.

Keep it in the Ground: We Don't Need More Fossil Fuel Infrastructure.

There is still much to be done regarding the various fossil fuel pipelines, bomb trains, pump stations and power plants that present a challenge to health, safety and the environment. Constant vigilance and ongoing action are needed to place restrictions on the dramatically increased transport by river and rail of Bakken crude and tar sands oil in the past few years.

Climate Change Solutions.

Given the multiple catastrophic hurricanes, forest fires and other manifestations of a global climate crisis we have witnessed in the past few months, it is clear that we must not only act to mitigate climate change, but find and implement a portfolio of solutions to reverse this trajectory and restore balance to the Earth. This must be our legacy to future generations. Paul Hawken's drawdown.org has brought together hundreds of scientists to assess the 100 most promising climate solutions in the areas of energy, transportation, buildings, cities, agriculture, forestry and more to reduce greenhouse gasses and sequester carbon safely and naturally. The sooner we start to implement these, the more successful we can be.

For further information on these issues and actions, please go to clearwater.org/ea or email mannajo@clearwater.org or call 845-265-8080 x 7113 or 845-807-1270

CLIMATE SOLUTIONS

INSPIRE ACTION AT 2018 CLEARWATER FESTIVAL

Given the series of climate-related disasters we witnessed last fall and winter, Climate Solutions is a timely theme for 2018 Revival. It's a good news story that showcases a range of actions that will not only mitigate the global climate crisis, but can actually restore the Earth to balance – with a focus on things people can do in their homes, workplaces and communities to make a real difference. The world urgently needs a major paradigm shift, and we are much more likely to work for SOLUTIONS than for mere mitigation, which implies a future that is less bad, rather than truly bright.

Climate solutions not only include the more obvious changes to a renewable energy economy, clean transportation and livable cities, they are also found in the ecosystem services provided by healthy soils, sustainable agriculture and forestry, wetlands, marshes, and even kelp forests and coral reefs in the ocean, which sequester carbon.

Environmental Action The EA/Green Cities tent features a Climate Solutions display, sector by sector, detailing what can be done to generate clean renewable energy with storage and energy efficiency, reduce food waste, manage refrigerants, install green roofs and microgrids, and stresses the importance of educating women and girls.

Courtesy of Ulster County

Ulster County's 1.9 megawatt solar array sits on a closed landfill and generates 20% of the electricity used by county government facilities.

Education At the Working Waterfront near the Tideline Tent, there is a demonstration of sea level rise predictions, or try your hand at Climate Solutions Bingo at the Education tents.

Clearwater's Zero Waste Program has been recognized as a model of waste reduction and a major climate solution, as are our sustainably powered stages.

Vendors at Green Living Expo, the Marketplace and the Artisanal Food & Farm Market, will tell you how their products and services offer solutions that help address climate change. Look for signs that invite you to "Ask me about CLIMATE SOLUTIONS" and check out the Activist Area for more ideas and inspiration.

When it comes to global warming, sustainability pioneer Paul Hawken says, we've been "focusing too much on the problem instead of the solution... Regenerative development actually heals the future as opposed to stealing from it, which is what we're doing today." A great source for local and global climate solutions is Project Drawdown, which brought together a diverse team of scientists to evaluate and rank the 100

most valuable climate solutions. Their book, *Drawdown: The Most Comprehensive Plan Ever Proposed to Reverse Global Warming*, lists 80 solutions that are currently in practice and can scale up, ranked by the number of gigatons of CO₂, or the equivalent, that can potentially be avoided or removed between 2020 and 2050.

"I can't think of a greater moral imperative than to take care of the only home we have...the Earth. There is only one boundary on Earth really, and that is the atmosphere. What we do here in the U.S. impacts climate, which, in turn, impacts people all around the world. When you see and know that our destinies are inseparably stitched together, what else is there to do but honor life in its extraordinary manifestations? Being life means creating the conditions for life."

And, finally, Hawken says, "Don't be put off by people who know what is not possible. Do what needs to be done, and check to see if it was impossible only after you are done."

Working together, we can implement real, measurable and effective **Climate Solutions NOW!**

WORKING WATERFRONT

Mark Lamhut

MoonriseMedia.com

Experience boating! Come on down to the North Field by the river's edge and ride in a small boat, a kayak, or even sail on a tall ship!

Small boats and tall ships are a major part of Clearwater's roots. At the Festival's Working Waterfront you can take a boat out for a row, sail, or paddle on the river. After proper instruction and under safe conditions, all individuals are welcome. Everyone can experience the pleasure of boating on the Hudson River.

SAIL THE HUDSON RIVER ON HISTORIC TALL SHIPS

The sloop *Clearwater* and schooner *Mystic Whaler* offer sails during the festival. Yes, during the festival you can go for a two-hour sail aboard the sloop *Clearwater*, a replica of a 19th-century river vessel or the schooner *Mystic Whaler*.

SAIL SCHEDULE:

Saturday, June 16th

Sloop <i>Clearwater</i>	Schooner <i>Mystic Whaler</i>
11:30am – 1:30pm	11:00am – 1:00pm
2:30pm – 4:30pm	2:00pm – 4:00pm
5:00pm – 7:00pm	4:30pm – 6:30pm

Sunday, June 17th

Sloop <i>Clearwater</i>	Schooner <i>Mystic Whaler</i>
11:00am – 1:00pm	11:30am – 1:30pm
2:00pm – 4:00pm	2:30pm – 4:30pm
4:30pm – 6:30pm	

Cost: \$50 Adults, \$25 Children 11 & under,

Sail tickets can be purchased at the Membership Village (by the main festival gate) and the Shore Support Tent (by the Working Waterfront). Visit the boats on the North Field by the Working Waterfront. Please arrive at the waterfront 15 minutes prior to departure.

Ferry Sloop *Woody Guthrie* sail information can be obtained at the Sloop Club Tent.

GROUPS WITH BIG AND SMALL BOATS EXPECTED ON THE WORKING WATERFRONT

Beacon Sloop Club

Steve Schwartz; Poughkeepsie, NY
Ferry Sloop *Woody Guthrie*

HarborLAB

Erik Baard; Long Island City, NY
Kayaks and canoes for public use.

Hudson River Watertrails Association

Peggy Nevarre; Shrub Oak, NY
Hudson River boat access guidebook.

New York Harbor School

Roy Arezzo; Governors Is., NY
NYC high school with boat and maritime program.

Rocking The Boat

Manny Roman; Bronx, NY
Youth group builders of two-oar, 16-foot Whitehall boats.

Village Community Boathouse

Rebecca Olinger; Pier 40, New York, NY
Central organization for youth group builders of four-oar 25-foot Whitehall boats.

Clearwater

The Hudson River's Tall Ship Experience

**Award winning education programs
Private charters for individuals, families, and groups.**

Join Today!
www.Clearwater.org

Photo: Chris Bowser

HANDCRAFTERS' VILLAGE

Mark Lamhut

The Juried Handcrafters' Village presents artists from the Hudson Valley and beyond. Here you can directly see the makers of your favorite crafts, ask them questions and learn about their processes, techniques and inspirations. This area also offers hands-on crafts and demonstrations.

ANCESTRAL FRENCH SOAPS

ancestralfrenchsoaps.com

At Ancestral French Soaps, we revived old recipes for the wellness of the body, the water and the planet.

THE BAMBOO CLOTHING COMPANY

facebook.com/bambooclothingcompany

The Bamboo Clothing Company provides beautiful clothing made from soft, luxurious, healthful bamboo fabric. Artfully styled and dyed in the USA.

THE BODY ART BARN

thebodyartstudio.com

Hand-painted henna designs. Henna is a natural dye that stains the skin for up to 3 weeks.

CHATTERWALLS

Digital artistry cut from wood & painted.

COUNTY TURNED WOOD

Chris Weslowski

Wood-turned bowls and other assorted vessels, perfect for gifts and home decorating.

EARTHWARES

etsy.com/shop/cigarboxguitarsRus

Cigar Box instruments & scroll saw work

FARACHE

Farache creates clothes with ethnic designs and jewelry inspired by the Southwest.

GROOVY CHICK

groovychickjewelry.etsy.com

Handcrafted wire jewelry and suncatchers inspired by nature.

HOOKEED PRODUCTION

hookedproductions.com

Hand-printed bamboo and organic cotton apparel.

HUDSON RIVER SEA GLASS

hudsonseaglass.com

Handmade jewelry from genuine sea glass found on the Hudson River.

JAY GIRL DESIGNS

jaygirldesign/etsy.com

Handmade beaded jewelry & handmade

bags and clothing from "upcycled" materials.

JEAN DUFFY JEWELRY

jeanduffyjewelry.com

Handcrafted silver jewelry and accessories – visions set in silver.

GEORGIA SHEA CLOTHING

jeorjiashea.com

Upcycled clothing and accessories with a focus on cashmere and natural fibers.

JUGGLER'S POINTE

Lance Hatcher

Juggling props, sticks, and hula hoops. Interactive fun! Free demonstrations and lessons.

LEATHER AND LACE

joesleatherandlace.com

Handmade, carved & tooled genuine leather functional art – belts, bags, wallets, wristbands, and more.

MAGOKORO NY / HARU NY

magokorony.com

Both vendors express the beauty of Japanese paper and kimono silk using original and unique designs and techniques.

MARIE DAVIS DESIGNS

mariedavisdesigns.com

Jewelry sculpted from multi-colored polymer clays.

MARYSA SACERDOTE JEWELRY

marysasacerdote.weebly.com

Casting botanicals and working with wood & gemstones, Marysa Sacerdote expresses her reverence for the wonders of nature through her work as a jeweler.

MOMO GLASSWORKS

momoglass.com

Hand-painted, mixed-media-fused glass jewelry and wall art.

MOUNTAIN METAL ARTS

mountainmetalarts.com

Metal art made from recycled steel in Colorado.

**MYRIAD MIRAGE /
LISA MEDOFF JEWELRY**

myriadmirage.com

lisamedoffdesigns.com

Myriad Mirage jewelry is handcrafted and inspired by the inherent artistry found in nature and seeks to share the Earth beauty with others. Lisa Medoff jewelry designs are rooted in organic forms and deeply influenced by other cultures.

**NATIVE ART, MINERALS,
AND FOSSILS**

Rosemarie Pennella-Gratz

Gemstone jewelry, wire wrapped and bezel set, using cut and shaped stones from the Earth.

OH MY BALM

ohmybalm.com

Two mamas from Glen Ridge are whipping up beautiful body products while helping the non-profit Global Mamas.

PEACE SOAPS

knowpeacesoap.com

Handmade artisan soaps, peace potions, dream catchers, and silk wrap bracelets.

THE PEACH TREE

thepeachtreejewelry.com

Amy at The Peach Tree creates simple, natural gemstone jewelry to enable you to carry a piece of the Earth with you, every day.

PLANET LOVE

planetlovedesigns.com

Original artwork, hand-printed by us on clothing for the whole family.

Sienna Wildfield

ROCKS AND SALT

rocksandsaltdesign.com

Handmade cut-and-sew hats, skirts, and bags, and humorous screen-printed tea towels.

ROCKSTAR REVOLUTION

rockstarrevolution.com

Rockstar Revolution creates hand-drawn, hand-screened, original art apparel by NY based artist Nick Farrow.

S.E. HALL FURNITURE & DESIGN

sehallfurniture.com

Studio furniture maker crafting production kitchen and home items from off-cut.

SITTIN' EASY

sittineasy.com

Appalachian White Oak porch & garden furniture.

SPINNIN' THREADS

spinninthreads.com

One-of-a-kind handmade clothing from hemp, organic cotton, soy, bamboo & patchwork.

STRINGIN' ALONG WITH ME

stringinalongwithme.com

Jewelry designed and created using the recycled strings from guitars and other stringed instruments and a nature-inspired, hand-forged line.

THINK GREENE

thinkgreene.net

Products made from eco-friendly inks, organic fabrics, repurposed/recycled papers, and compostable packaging

TWIN STAR DESIGNS

Esyule Gamache

Unique hand-dyed, hand-painted clothing – summer oxford and long-sleeved button down shirts, tees, sarongs, scarves, bamboo socks & more exquisite designs.

UNIQUE PEWTER

uniquepewter.com

Handcrafted pewter, torch & kiln fired dichroic glass – one-of-a-kind spectacular pieces.

V. ANGELINI

vangelini.com

V. Angelini creates intricate and functional works of art out of wood.

WILDFLOWER BEADS

wildflowerbeads.com

Beautiful, handmade beadwork jewelry, beads and supplies. Come and make some Festival jewelry.

Sienna Wildfield

PLEASANTVILLE 14th ANNUAL MUSIC FESTIVAL

NEW YORK'S BACKYARD JAM

JULY 14

PARKWAY FIELD PLEASANTVILLE, NY

DOORS OPEN AT 11:00AM MUSIC FROM NOON-9:00PM

9 HOURS OF MUSIC ON 3 STAGES

GET TICKETS AT ticketcity.com

USE CODE PMF2018CWF TO RECEIVE DISCOUNTED PRICES THROUGH JULY 1ST
FOR INFO: PLEASANTVILLEMUSICFESTIVAL.COM

[@PVILLEMUSICFEST](https://twitter.com/PVILLEMUSICFEST) [f](https://www.facebook.com/PVILLEMUSICFEST) [@PVILLEMUSICFEST](https://www.instagram.com/PVILLEMUSICFEST)

THE PSYCHEDELIC FURS
THE LONE BELLOW
ROBERT RANDOLPH
AND THE FAMILY BAND
CRACKER

JOHN HALL WITH
SPECIAL GUEST FLY AMERO

LIZZIE & THE MAKERS

JUICE • FRIENDS AT THE FALLS

CHANELLE • DAN ZLOTNICK

LATE NIGHT EPISODE

TIM STOUT • EMILY ANGELL

LOOSE BUTTONS ... AND MORE

PLUS

THE CHILL TENT, KID'S FUN ZONE, FOOD COURT,
VENDOR VILLAGE, AND THE CAPTAIN LAWRENCE BEER GARDEN

A
ZERO-WASTE
FESTIVAL

TROY SAVINGS BANK MUSIC HALL

The start of our 2018-2019 season - with more to come!

Check our website for updates - troymusichall.org

An Evening with Kathy Mattea

Playing her beloved
classics & more!

Thursday, October 18, 7:30 PM

Brett Dennen

This singer-songwriter
shares his California folk
sensibilities and
sweet-natured pop

Friday, November 9, 8 PM

TSBMH & The Enchanted City present Steam Powered Giraffe

More than just a band, an experience
that must be seen and heard by the
entire family!

Saturday, September 15, 7 PM

1964: The Tribute

"Best Beatles Tribute on Earth"
- Rolling Stone

Thursday, September 27, 7:30 PM

The Weepies

Completely acoustic & alone

Saturday, September 29, 8 PM

Portland Cello Project

Performing Radiohead's
OK Computer & more

Saturday, October 27, 8 PM

518. 273. 0038

32 Second Street, Troy, NY

troymusichall.org

GREEN LIVING EXPO

Be sure to visit the Green Living Expo between music sets to check out many new and exciting Earth-friendly green products and sustainable services offered for your home, mind, body and lifestyle. Located next to the Dance Stage!

AWARE BOUTIQUE

awareboutique.com

Aware Boutique specializes in hand-drawn designs and artisanal hand-knotted malas designed and thoughtfully created to enhance mindfulness in daily life.

CBD SOURCE NY

cbdsourceny.com

Supplier of CBD products to promote health and well-being. Our products are made in the USA and blended with MCT coconut oil. All natural, organic, non-GMO CBD tinctures, salves, and honey (from Arizona beekeepers).

GUTTER HELMET

gutterhelmetny.com

Gutter Helmet protection systems are specially made to allow rainwater to flow smoothly through your gutters, while preventing leaves, pine needles, and other loose debris from settling inside.

GREEN MOUNTAIN ENERGY

greenmountainenergy.com

For 20 years, pollution free electricity from renewable sources. Changing the way power is made – one sign-up at a time.

THE GREENHEART

thegreenheart.solutions

The Greenheart is an eco-justice folk rock group that creates, communicates and celebrates solutions to environmental challenges. A river runs through us. All in.

KAREN MAYO: HEALTH & WELLNESS CONSULTANT

karenmayo.net

Integrative approach to health and wellness, which means that I look at how all areas of your life are connected. The way we eat matters.

KI FITNESS AMERICA

onenessqihealing.com

Ki Fitness America offers a full-body vital energy treatment.

PONDICHERRY

pondi.biz

Pondicherry sells handicrafts from the international community of Auroville, along with Ayurvedic health care, Village Action clothing, hand loomed yoga mats, and Auroville books and information.

PURE HAVEN

purehavenessentials.com/jschumacher

Our products are 100% free of toxins, guaranteed. Our mission is to educate consumers about pure, safe, alternative personal care choices that empower people to live the healthiest lifestyle possible.

THE PSTYLE COMPANY

thepstyle.com

The pStyle Company is a female owned company based out of Tennessee that continues to empower outdoor enthusiasts and travelers.

NATURAL AWAKENINGS MAGAZINE-WESTCHESTER/PUTNAM/DUTCHESS

wakeupnaturally.com

Natural Awakenings Magazine is your local guide to a healthier, more balanced life, providing insights and information to improve the quality of life physically, mentally, and spiritually. Never glossy, always green in print and online.

NATURAL POWER GROUP INC.

naturalpowergroupinc.com

Hydroelectric power plants in the Hudson Valley – providing clean renewable energy to the local area for the past 30 years!

NYS OFFICE OF THE STATE COMPTROLLER, UNCLAIMED FUNDS

osc.state.ny.us/ouf

NYS Office of State Comptroller Office of Unclaimed Funds will provide free name searches and assistance claiming unclaimed funds.

ON EARTH, INCORPORATED

onearthplantcare.com

Nature, science, and art of tree care, landscaping, and gardening done by certified, educated and experienced arborists.

SOLAR ALCHEMY

Solar Alchemy, Inc., is an owner-run, photovoltaic design, sales and installation company serving the Hudson Valley. We custom design roof and ground mounted, grid-tied, bimodal (battery-backed) and off-grid Photovoltaic systems for residential and commercial applications.

UPPER CERVICAL CHIROPRACTIC

ucc-ny.com

Dr. George Gertner performs a very specialized form of upper cervical care called NUCCA (National Upper Cervical Chiropractic Association), a painless spinal correction procedure. Come by for a free computerized nerve scan.

YOUNG LIVING

youngliving.com

Young Living is a world renowned for its essential oils and oil infused products for every aspect of your life.

COME VISIT THE ECO CITY COLLECTIVE!

Eco City Collective is an intentional curation of sustainable brands from NYC and beyond. Diverse artists and entrepreneurs from a multitude of mediums come together with the shared mission to inspire green business and lifestyle. Each offers goods, services and practices that are ethical, eco-friendly and holistic. Eco City is a pioneering movement that utilizes our gifts to create sustainable solutions and change.

For the planet for the people.

Curated by The Market Sisters
(marketsisters@gmail.com /
[@themarketsisters](https://www.instagram.com/themarketsisters))

Walkabout Clearwater

Activist music in the tradition of our founder, Pete Seeger.

Join us! You can find us at:

Second Saturdays, October Through May, The Walkabout Clearwater Coffeehouse:

Check our website (below) for the latest information.

First Thursdays: Chorus rehearsals at the First Presbyterian Church of Dobbs Ferry.

Ongoing throughout the year: Chorus performances at festivals, schools, concert halls, subway stations and more.

Facebook: Join the conversation!

This weekend: Come visit our tent at the Festival and join us as we sing at many locations throughout the weekend!

www.WalkaboutClearwater.org

VOLUNTEER!

Econosmith.com

Sienna Wildfield

Cathy Lawler

Greg Lawler

All of Clearwater's programs rely on the gracious gifts of people. People like you, who come to our festival, people who work in our office, people who work on our boats, people who work on our land-based programs, and all the people who volunteer their time and energy in a myriad of ways. Clearwater's volunteers teach thousands of school kids on the sloop *Clearwater* and the schooner *Mystic Whaler* every year. Clearwater's volunteers work to develop relationships with communities and empower them to make environmentally aware decisions.

Clearwater's volunteers also come together every year to put on this Festival! This weekend you will see over 800 volunteers working side-by-side on committees like Peacekeeping, Zero Waste, Education and Green Living Expo. Every booth you visit, every waste-sorter who helps you, every bit of information about the bizarre and wonderful hogchoker is brought to you by Clearwater's volunteer community.

Clearwater presents additional opportunities to become involved

throughout the entire year. Here are just some of them:

- Office Volunteers
- Tabling and Outreach
- Fundraising
- Winter Boat Maintenance
- Hosting a House Party
- Onboard Volunteer Educators for the sloop *Clearwater* and the schooner *Mystic Whaler*
- Clearwater Sloop Clubs (see page 58 for details)

Clearwater's mission is to preserve and

protect the Hudson River and its communities, and to inspire, educate, and activate the next generation of environmental leaders. We are a grassroots organization built by individuals donating their time, energy, and skills. Volunteers are the lifeblood of this effort.

To give yourself – without a catch – without a fee – without the thought of “What do I get?” – this is the glory of volunteerism. And, THIS is what we, as humans, get to flaunt...to relish...to expand.

As William James put it, “Act as if what you do makes a difference. It does.”

As Dr. Seuss put it, “Unless someone like you cares a whole awful lot, nothing is going to get better. It's not.”

If you have not yet joined our volunteer team, please come join us and volunteer this year with Clearwater!

Visit www.clearwater.org, call 845-265-8080,

or email office@clearwater.org.

MADE WITH PRIDE IN THE USA

ALWAYS HAVE BEEN. ALWAYS WILL BE.

EXPERIENCE

THE WHITE LOTUS BANJO

LESS WEIGHT | GREAT TONE

Amazing bright tone and distinct note clarity from
a banjo that only weighs just over 8 pounds!

DEERING
The Great American Banjo Company

deeringbanjos.com/white-lotus

info@deeringbanjos.com (800) 845-7791

CHILDREN'S AREA

The Children's Area is a distinctly creative and uniquely inspired activity area for children and parents alike. Together parents and children can explore a play area that teaches, engages, and challenges. The Children's Area provides a wonderful atmosphere for kids and 'tweens to release their energy in a creative and positive way.

SOME OF THE ACTIVITIES YOU'LL DISCOVER

FACE PAINTING

Turn your face into a decorative and fun piece of art.

HAIR WRAPS

Show off your stylish hair with a bright and colorful hair wrap.

MIND MAZE

Find your way through our maze constructed of ropes while blindfolded.

SOLAR LANTERN WORKSHOPS

You can use the power of the sun to light your way at night! Workshops are free but space is limited – sign up early!

RECYCLED FABRIC MURAL

Express yourself in fabric! Add your flair to the community weaving project for everyone to enjoy throughout the weekend!

BUBBLES

Endless possibilities! Fun for all kids ages 2-102!

Be sure to sign the Clearwater Children's Guestbook. Design a card ready to be preserved and shared for years to come!

For the safety and health of the next generation of Clearwater, please do not smoke in the vicinity of the Children's Area and playground.

While the Children's Area is fully staffed during the Festival, it is not designed or equipped to provide child care. Children 11 and under must be accompanied by an adult at all times.

Sienna Wildfield

Sienna Wildfield

Sienna Wildfield

**“music
makes the
world
a better
place”**

...and so did you, Pete.

**Music discovery
starts here**

Listener-supported Public Media from Fordham University

ARTISANAL FOOD & FARM MARKET

The Artisanal Food & Farm Market features local farmers and small-scale food processors based in the Hudson Valley and the surrounding regions, from the Adirondacks to the sea. The Farm Market supports vendors who sell products grown and processed with a consciousness of ecology, sustainability, fair labor and food justice.

AUNTIE IVY'S

Earlton, NY

auntieivysoap.com

Poison Ivy Soap (homemade, herbal, effective!), Wool Felting Kits (paint with wool, or make wool balls in a variety of colors and sizes), Farm T-Shirts (hand-screened on 100% organic cotton shirts).

THE BLUE PIG

Croton-on-Hudson, NY

thebluepigicecream.com

The Blue Pig makes their homemade and locally sourced ice cream and ice cream sandwiches from a specialty mix of milk and cream from Hudson Valley Fresh, a local, not-for-profit, dairy cooperative. Blue Pig Ice Cream is free of steroids, antibiotics, high fructose corn syrup, and gum. It is made with locally grown berries and herbs. The Blue Pig also offers vegan and gluten free ice cream and sorbet pops.

E.B.'S GOLDEN HARVEST

Yorktown, NY

Evelyn Bartman of E.B.'s Golden Harvest raises honey bees, harvests maple syrup, and grows fruit, berries and vegetables using organic methods. Evelyn makes and sells honey sticks, honey fruit spread, maple covered nuts, local maple syrup, bee pollen, herbal products, 100% beeswax candles, and garlic infused olive oils. In addition she will have cookbooks, colloidal silver, and local produce including strawberries.

GO-GO POPS

Cold Spring, NY

Fresh, artisanal, handmade ice pops made from organic and fair trade ingredients including cocoa, coffee, tea, chocolate, bananas, mangoes, and pineapple, and organic and local ingredients such as wild blueberries, apples, berries, peaches, melons, plums and more.

GOOD CHOICE KITCHEN

Ossining, NY

goodchoicekitchen.com

Ready to eat cold and hot vegan dishes prepared at our local cafe from organic, locally grown ingredients.

GREEN MOUNTAIN CONCESSIONS

Bennington, VT

All natural cotton candy – maple, molasses and honey flavored – and juice slushies – apple cider, grape and Arnold Palmer.

LUSCIOUS LITTLE DESSERTS

Yonkers, NY

lusciouslittledesserts.com

Assorted pound cake (sweet potato, chocolate, coconut), pies (lemon, blueberry, sweet potato), cheesecakes (lemon, lime), and cookies (oatmeal, white chocolate, butterscotch cashew).

MACDONALD FARM

Ithaca, NY

macdonaldfarms.net

Pickles (garlic dill, mustard, others), sauerkrauts (regular, garlic, red), kimchi, pickled vegetables, apple cider vinegar, lime products, and mustard from the MacDonald family farm.

MEDICINE GARDENS

High Falls, NY

ustya.net

Medicine Gardens' body care products, including balms, creams and plant perfumes, are made with herbs grown and wildcrafted on the farm using organic ingredients. During the winter, as the gardens sleep, we travel to other countries, such as Mexico, Guatemala and Ukraine and bring back handmade crafts that reflect a reverence for these healing plants that give us medicine and sustenance.

OM CHAMPAGNE TEA

Mt. Kisco, NY

champagnetea.com

OM Champagne Tea uses organic cultured black tea, micro-brewed in small batches. Flavors available: Classic, Ginger Turmeric, Chaga Ginseng, and Tres Limon.

PFEIFFER CENTER

Chestnut Ridge, NY

pfeiffercenter.org

The Pfeiffer Center practices, teaches, and spreads awareness of the biodynamic method of agriculture and land care through educational programs for children and adults, agricultural production, work with

draft horses, beekeeping, and research. They will have healing salves, body oils, lightfoot herb salt, and dry teas for sale.

RED BARN BAKERY

Irvington, NY

redbarn-bakery.com

Red Barn Bakery creates traditional organic artisanal pies, scones, veggie hand pies, tarts & cookies, and vegan & gluten free muffins & scones using fresh, local, fair trade ingredients.

ROLLING ROCK SALT

Sheffield, MA

rollingrocksalt.com

Handmade infused sea salts, handmade seasoning and blends, and pre-packaged cherry wood-smoked cheese.

SEED SONG FARM / WHITE PINE COMMUNITY FARM

Kingston, NY / Wingdale, NY

seedsongfarm.org

whitepinecommunityfarm.com

Seed Song Farm produces sustainably-grown vegetables, herbs, berries, flowers, and forest products. White Pine Community Farm grows organic herbs for teas, tinctures & salves; as well as specialty fruits & vegetables. Together they will be offering farm fresh produce and herbal teas for sale.

SMUGTOWN MUSHROOMS

Rochester, NY

smugtownmushrooms.com

Smugtown Mushrooms provides people with the finest mushroom products – making quality food, medicine and mushroom cultures available to all. They will be selling fresh, homegrown mushrooms by the pint, mushroom cultivation supplies, medicinal mushroom extracts, outdoor grow kits, and mushroom soaps, as well as books, field guides, zines & other mushroom-themed items.

WELL SWEEP FARMS

Port Murray, NJ

wellsweep.com

Large collection of organically grown herbs and perennials ranging from the common to the rare and unusual.

lohud. | The Journal News

PART OF THE USA TODAY NETWORK

SUBSCRIBE TODAY with our
special offer of 99¢/1st month
Visit lohud.com/subscribe

Download our free app.

**Good design is beautiful.
Great design makes
beautiful things happen.**

Proud to be Clearwater's design agency for a decade and counting.

What can we create for you?

BARTLEY & DICK
ADVERTISING/DESIGN

bartleyndick.com

ADVERTISING | DESIGN | BRANDING | INTERACTIVE | SOLUTIONS

The Clearwater STORE

YOUR SUPPORT KEEPS US SAILING

CLEARWATER COLEMAN STADIUM SEAT

Festival lawn seating just got a whole lot more comfortable! The backrest is stabilized by two adjustable side straps, which you can detach to lay the seat flat for a two-seater cushion. The seat folds into a lightweight roll with carry straps. A mesh pocket on the backrest is perfect for your programs and munchies. Size: 31" x 16" x 1" when flat. **Seat \$40**

CLEARWATER HOODIE

It's June, but there's still a bit of a chill in the air. These hoodies feature the Clearwater logo on the front with the sloop's iconic sunburst on the back on a super soft blue zip-up hoodie. Unisex sizes: S, M, L, XL. **Hoodie \$50**

CLEARWATER BASEBALL HATS

Our unstructured washed twill caps with the traditional Clearwater logo are 100% cotton. Adjustable self-fabric strap with hide-away slide buckle. One size fits most. Union made in the USA. Colors available: Stone, Navy Blue, Olive Green. **Hat \$20**

PETE SEEGER: IN HIS OWN WORDS

We hear directly from Clearwater founder Pete Seeger through the widest array of sources: letters, notes to himself, published articles, rough drafts, stories, and poetry creating the most intimate picture yet available of Pete as a musician, an activist, and a family man in his own words and from his own perspective. **Book \$30**

NEW! THE GOLDEN THREAD, A SONG FOR PETE SEEGER

(Children's book)

With dazzling, lyrical verse in the folk revival style and stunning cut-paper illustrations, Colin Meloy and Nikki McClure pay tribute to Pete Seeger, a visionary who changed the world with song. **Book \$20**

Don't forget to enter the Raffle to win a fabulous prize (please see page 4 for more info)!

OTHER ITEMS AVAILABLE AT THE STORE

Rain Ponchos (just in case!), Picnic Blankets, T-shirts, Books, DVDs, CDs, Water Bottles, and more.

Sensitive ears? We've got Ear Plugs!

The Clearwater store is open year round at squareup.com/market/hudson-river-sloop-clearwater

You can also purchase Performers' Merchandise at the Clearwater Store!

MARKETPLACE

Come visit our fair-trade Marketplace. Our merchants have been carefully selected and offer beautiful and unique items made locally and abroad, without the use of sweatshops or environmentally hazardous materials or conditions.

AIR CHAIRS

air-chairs.com

Inflatable lounge chairs.

ALTERNATIVE

fabian.muenala@gmail.com

Native American handmade crafts, silver and turquoise jewelry, native flute music, medicine stones, dream catchers, ceramic art and sculptures.

APSARA

apsarastore.com

Printed, organic cotton clothing and silver jewelry.

THE ATINGA PROJECT

atingaproject.com

Fair trade, recycled tire footwear handmade in Kigali, Rwanda.

BALI MADE

mick@balimade.com

Extraordinary crafts & designs! Handmade home decor & fun gifts!

BLUE GECKO

bluegeckostore.com

Original design clothing for women & men, bags, and tapestries.

CENTER FOR AMAZON COMMUNITY ECOLOGY

amazonecology.org

CACE is a non-profit group that sells innovative fair-trade handicrafts made by native and campesino artisans from the Peruvian Amazon.

CULTURE SHOCK / AIRCHAIR

airchair.net

Airchairs and hand woven seagrass hats.

Cathy Lawler

DANCING HANDS JEWELRY

dancinghandsjewelry.com

Sterling silver and gemstone jewelry including rings, pendants, earrings, and necklaces.

DENUR CRAFTS

denurcrafts.org

100% handmade items from Kenya – made by a mothers' collective to help send their children to school. Items include fanciful mobiles, soapstone carvings, jewelry and a variety of practical items.

EAGLE RAY TRADERS

eagleraytraders.com

Fun, quality batik clothing and accessories.

FAERIE FYNE HENNA DESIGN & FACE PAINT

Majalehn

Sophisticated, stunning, fine line, fabulous facepaint & henna. Theatrical transformations include glitter, tinsel, feathers, masques & mirrors.

HAPPY LIFE PRODUCTIONS

happylifeproductions.com

Hand-dyed and silk-screened clothing, adult and children, all designs original artwork by Mike DuBois.

HOUSE WITH HEART

housewithheart.org

House with Heart provides a home for abandoned children, as well as education and outreach for impoverished families in Kathmandu, Nepal.

LESLIE & MICHAEL

Leslie Gray & Michael Jordan

Clothing and bags made from recycled fabrics (silk, cotton, & brocade) and hand-processed material – tie-dye, block print, and batik, as well as both old and new silver jewelry.

MAD HATTER HAT COMPANY

madhatter101.com

Hats for all reasons – sun hats, westerns, fishing & sailing hats – all with ultraviolet sun protection.

NOMADIC STATE OF MIND

nomadicstate.com

Handmade rope sandals & rope art.

PHIL KUTNO STUDIOS

philkutnostudios.com

Prints and original artwork with graphite and oil paint by Phil Kutno.

SYRACUSE CULTURAL WORKERS

syracuseculturalworkers.com

Organic t-shirts, cards, postcards, posters, bookmarks – all printed by union labor on 100% post-consumer waste recycled paper.

THE TRANSIENT DESIGN LLC

thetransientdesign.com

Helping our world thrive through fair trade clothing...linen, hemp, and hand woven cottons from Thailand. All profits donated since 2011.

VISION OF TIBET

visionoftibet.com

Handmade, fairly-traded crafts and clothing from the Himalayas.

ACCESS

WELCOME TO OUR ACCESSIBLE FESTIVAL!

Pete Seeger was an advocate and activist for the equality of all people and stood up against the oppression of all kinds, especially underrepresented communities which included deaf people and people with disabilities. Early in the evolution of Revival, members of these diverse communities worked together to create a festival that was accessible to everyone. Toshi Seeger used to say that folk music is music of the people...all people. So Toshi and Pete created Clearwater's Great Hudson River Revival, one of the first and still one of the most accessible, culturally rich and diverse outdoor festivals in the country, where music, stories, and activism can be shared and celebrated by all.

We believe that it's important to continue to educate others by creating a welcoming, respectful environment. One of the many ways we demonstrate this is by avoiding the use of words and phrases such as "handicapped", "differently abled", and "special needs", which are offensive to many people with disabilities. Parking, seating areas and port-a-johns are *accessible*, not *handicapped*. For the deaf community, terms like "hearing-impaired", "deaf-mute", "deaf and dumb" are also offensive and antiquated. The deaf community are members of a community and a culture and do not identify as having a disability. Words are powerful, and by choosing this kind of positive language, we hope to affect change in a much broader way.

Accessibility is provided by establishing Access Areas at the front of all the stages, large print, Braille, and audio descriptions

of programs and maps, wheelchairs to borrow free of charge, golf cart rides around the Festival site, Access volunteers to assist people with disabilities, as well as many other amenities. American Sign Language (ASL) Interpreters are on the main stages and at the Interpreter Booth.

While enjoying wonderful performers at each of our stages, you will notice the ASL Interpreters on one side of the stage interpreting the spirit and message of the songs, stories, and music. The ASL Interpreters are nationally certified and have specialized expertise in theatrical and performance interpreting.

There are large open areas in front of the stages that may seem unused during some performances. By providing this space at the front of the stages, deaf people and people with disabilities and

their families have easy access without having to navigate around and through the patchwork of blankets and chairs in the audience area. Because people may arrive to the performance at any time, we keep these areas reserved at all times.

The ASL Interpreters' booth is located next to Information, and the Access Hospitality Tent is right next door. Come on by, ask questions and learn. Please feel free to talk to the interpreters about their work at the Revival at the booth. The interpreters are also open to talking as they wander the festival, but beware – they may be on their way to interpret, so you may have to catch them later back at the interpreter booth. They come to Revival to provide access to the Deaf community, raise awareness and educate the Hearing community, and to bridge both worlds and cultures.

Cathy Lawler

Economist.com

Discount Rail Daytrips

Take a daytrip to/from Grand Central Terminal in Midtown Manhattan. Metro-North offers scenic, relaxing service to over 120 stations in the Hudson Valley and Connecticut.

Save with group travel or discount rail packages for the Hudson Valley and New York City's top tours, attractions and events. Click on Deals and Getaways at [**mta.info/mnr**](http://mta.info/mnr).

ACTIVIST AREA

Sienna Wildfield

Year after year, we invite people to visit our Activist Area to see what others are doing to improve our world. And each year we come across new organizations that join us and make us realize the wide range of issues that people are working on. We sometimes wonder how many who visit our activist groups are changed by what they experience. Three years ago, a patron visited our area and spoke with people at Moms Demand Action for Gun Sense. She is now an active member of that organization. She spoke to us and told us how she started to get slowly involved, moving at her own pace and comfort level. She still feels that she is at a "low level" but that everyone's work is part of the solution and she is very happy to be part of something she believes in. She feels that she is contributing in a way that fits into her life. We continue to be committed to offering our groups the opportunity to share with patrons the important work that they do and inspire them to become active participants. As Anne Frank once said, "How wonderful it is that nobody need wait a single moment before starting to improve the world." Quietness and inaction equals complicity. We hope you are or will become an active participant.

*In Peace and Solidarity,
Sue Gamache and Roy Volpe, Activist
Area co-coordinators*

BURNING BOOKS

burningbooks.com

Burning Books works to build and strengthen movements and struggles for liberation and autonomy through the spread of radical books and ideas.

COMPASSIONATE AMERICA

supportivebureaucracy.org

We increase love and compassion with more paperwork :)
#JoyPermit, Forgiver's License, Racism Release Forms, Refurbished Report Cards, Open Carry Permits for Musical Instruments and more.

DELANCEY STREET FOUNDATION

delanceystreet.org

It is our mission to develop a way to expand our vision without losing our core. The approach we have developed is entitled The Delancey CIRCLE: Coalition to Revitalize Communities, Lives, Education, and Economies. By networking with cities and states throughout the nation, we can use the Delancey experience to educate public policy makers and advocate for local and national policies that support our model.

DUTCHESS OUTREACH

dutchessoutreach.org

Dutchess Outreach works to meet the temporary, basic needs of individuals and families when no other resources are readily available to them; to act as an advocate through the referral and follow-up process for needy individuals/

families and find appropriate resources that will enable such persons to meet their basic needs on a long-term basis; to act as an advocate by promoting community awareness of social problems and generating support for improvement of the system's response to human needs.

FELLOWSHIP OF RECONCILIATION: VETERANS, VETERANS FOR PEACE, VIETNAM VETERANS AGAINST THE WAR

forusa.org

We follow the history of pacifism of the historic Fellowship Of Reconciliation. Veterans For Peace is an international organization made up of military veterans, military family members, and allies. We accept veteran members from all branches of service. We are dedicated to building a culture of peace, exposing the true costs of war, and healing the wounds of war. Combat Paper and Warrior Writers demonstrate that healing and activism.

FOOD & WATER WATCH

foodandwaterwatch.org

Food & Water Watch's mission is to defend our most vital resources from corporate control and abuse. We work to ensure that government fulfills its obligation to protect public health and the environment.

HUDSON VALLEY BIRTH NETWORK

hudsonvalleybirthnetwork.com

The Hudson Valley Birth Network is a consortium of professionals who work with women and families around

pregnancy, birth, postpartum, and parenting regardless of race, gender, creed, sexual orientation, birth preferences, or reproductive pathways. The HVBN provides those we serve with information, resources, education, support, access to health care professionals, advocacy, and community

THE LOFT: LGBT COMMUNITY CENTER

loftgaycenter.org

The LOFT is an LGBT community center that works to further the cause of inclusion, diversity, and pride through education, advocacy, and celebration.

THE MARCH OF DIMES AWARENESS CAMPAIGN

marchofdimes.org

March of Dimes is a United States nonprofit organization that works to improve the health of mothers and babies by preventing birth defects, premature birth and infant mortality.

THE NATURE CONSERVANCY

nature.org

The mission of The Nature Conservancy is to conserve the lands and waters on which all life depends. Our vision is a world where the diversity of life thrives, and people act to conserve nature for its own sake and its ability to fulfill our needs and enrich our lives.

NEW JERSEY ASSOCIATION OF RAIL PASSENGERS

nj-arp.org

New Jersey needs a strong, interconnected transportation network to combat problems such as massive traffic congestion, air and noise pollution, and inefficient land and water use, all of which encroach upon our resources, our competitiveness and our general quality of life. As the leading consumer rail passenger organization within the state, the New Jersey Association of Railroad Passengers (NJ-ARP) has supported a balanced public transportation system for all of New Jersey.

NEW YORK-NEW JERSEY TRAIL CONFERENCE

nynjtc.org

The New York-New Jersey Trail Conference is a volunteer-powered organization that builds, maintains, and protects public trails. Together with our partners, we strive to ensure that the trails and natural areas we share are sustainable and accessible for all to enjoy for generations to come.

NEW YORK PROGRESSIVE ACTION NETWORK (NYPAN)

nypan.org

NYPAN (New York Progressive Action Network) is a grassroots progressive organization with 29 local branches including LHPAN (Lower Hudson Valley), PPOC (Orange), and RCAN (Rockland). We educate, activate and advocate for issues by supporting and leading grassroots campaigns for progressive candidates, and lobby elected officials on behalf of progressive change.

OCEANA

oceana.org

Oceana, founded in 2001, is the largest international advocacy organization focused solely on ocean conservation. We are focused on multiple campaigns in New York, where local victories can improve ocean conservation on a national level in banning offshore drilling and the trade of shark fins, defending the Magnuson-Stevens Fishery Conservation and Management Act, and preventing seafood fraud.

OXFAM AMERICA

oxfam.org

Oxfam is a global organization working to end the injustice of poverty. We approach our work in three ways; we help people build better futures for themselves, we hold the powerful accountable, and we save lives in disasters.

PEOPLE FIRST

People First organizes advocacy activities and learning activities related to civil rights for persons with disabilities. We hold monthly meetings and a yearly conference to celebrate and learn about the ADA, The Americans with Disabilities Act. We promote community living, inclusive education and employment, accessibility and we empower one another to reach our dreams in life.

POST TRAUMATIC PRESS

posttraumaticpress.com

Post Traumatic Press will be tabling in partnership with Frontline Arts, Combat Paper and Warrior Writers: giving voice, through the arts to veterans, active duty service members, reservists, family members of veterans and noncombatants whose lives have been affected by military experiences and the trauma of war. frontlinearts.org – combatpaper.org – warriorwriters.org – posttraumaticpress.com.

RIVERKEEPER

riverkeeper.org

Riverkeeper's mission is to protect the environmental, recreational and commercial integrity of the Hudson River and its tributaries, and to safeguard the drinking water of nine million New York City and Hudson Valley residents.

SEA SHEPHERD CONSERVATION SOCIETY

seashepherd.org

Established in 1977, Sea Shepherd Conservation Society (SSCS) is an international non-profit, marine wildlife conservation organization. Our mission is to end the destruction of habitat and slaughter of wildlife in the world's oceans in order to conserve and protect ecosystems and species.

WAR RESISTERS LEAGUE

warresisters.org

The War Resisters League affirms that all war is a crime against humanity. We are determined not to support any kind of war, international or civil, and to strive nonviolently for the removal of all causes of war, including racism, sexism and all forms of exploitation.

WESPAC

wespac.org

WESPAC has been a leading force for progressive social change in Westchester County, New York, since 1974. We have been educating, agitating and organizing for a more just and peaceful world, an end to militarism and racism and a more fair economy that works for all. Our members are currently involved with food justice work, racial justice, promoting safe energy, solidarity with Indigenous Peoples, an end to militarism and drone warfare and a just resolution to the Israel/Palestine conflict.

THE WORLD PEACE SANCTUARY

worldpeace.org

The World Peace Sanctuary in Amenia, NY, is the home of the Peace Pole Project, Peace Pals International and other global peace-related projects. We are not political nor religious, just pro-peace and work to share the message of "May Peace Prevail on Earth" with humanity. We are so pleased to once again share our work with the Clearwater Community. May Peace Prevail on Earth.

ACCESS PROTOCOL AND SERVICES

Marked areas close to the fronts of stages are reserved for people with disabilities in wheelchairs and hard of hearing to better see sign language interpreters on stage. Braille, large-print programs, and wheelchairs for short-term use are available at the Access Hospitality Tent. Accessible and extra-large accessible toilet stalls are located throughout the site, including one directly in front of First Aid.

INFORMATION

Message board, Lost and Found (objects and people), and information on area service (gas, markets, restaurants, train schedules) can be found in the information booth adjacent to the Hudson Stage near the Main Entrance.

DRINK CLEARWATER

The festival will provide two options:

- **TAP WATER:** Fill your own containers. Clearwater is selling reusable bottles, which you can fill at the Tap Water Station, located by the marketplace at the building.
- **BOTTLED ICED WATER:** Sold at stands around the site.

ZERO WASTE / RECYCLE

Use containers at our Zero Waste stations located throughout the festival grounds for compostables, glass, plastic bottles and cans.

POISON IVY

Croton Point Park is home to many wonderful plant species, and some, like poison ivy, which can be harmful to humans. PLEASE BE CAREFUL. Remember: "Leaflets three, let them be."

LOST CHILD / EMERGENCIES

Please speak to your children about a plan in case they get lost. In case of a lost child or an emergency, visit Communications (see site map for location).

BABY CARE CABANA

A private place to feed your baby by the Activist Area.

If you have a first aid emergency, please tell one of our "Peacekeepers".

FOOD VENDORS

Clearwater Festival food vendors bring a variety of natural, international, vegetarian, vegan, comfort and festival foods, freshly prepared on site and served all weekend. In addition to the incredible variety in the Food Court, there are also several satellite food vendors throughout the Festival grounds serving delicious snacks and refreshing drinks!

FOOD COURT

CHUTNEY MASALA BISTRO

Combo Platters of Chicken Tikka Masala, Chana Masala, or Saag Paneer; Beverages: Mango Lassi

CLASSIC FOOD INC

Vegetarian Sandwiches; Vegetarian Combo Plate with Hummus, Falafel, & Tabbouleh; Spinach Pie; Chicken Sandwich; Chicken Combo Platter; Watermelon; Beverages: Limonada

CRESCENT FOODS

Build Your Own Burritos; Giant Quesadillas (Black Bean or Chicken); Beverages: Herbal Iced Teas & Lemonade

DIRISO RISOTTO BALLS

Assorted Risotto Balls: Basil & Pesto, Porcini Mushroom, and Beef & Sweet Sausage; Beverages: Water; Dessert: Sfogliatelle

EL DANZANTE ON WHEELS – A TASTE OF MEXICO

Veggie Platter; Taco Platter; Nachos Platter; Beef/Chicken/or Pork Platter; Beverages: Fresh Tropical Drinks, Soda; Dessert: Fresh Tropical Fruit

FRESH FRUIT CUP

Fruit Cups with Fresh Seasonal Fruits (cut fresh and prepared on-site); Fruit Smoothies (made with whole fruit, non-dairy)

GOODE HOSPITALITY

Cheese Brats with Hungarian Sauerkraut on Brioche Bun; Sweet & Spicy Fennel Sopresotta (½ lb); Sweet & Spicy Cacciatorini (5oz); Cacciatorini & Cooperstown Cheese Box (to go); Beverages: Fresh Fruit Lemonade

LA RUTA DEL SOL ECUADORIAN AND PUERTO RICAN FOOD

Empanadas; Potato Balls; Chicken Kabobs; Pork Rice & Beans; Shrimp Ceviche; Fried Fish

MAISON CREPES

Sweet & Savory Crepes; Arepas; Empanadas with Chicken or Beef; Beverages: Smoothies & Juice; Coffee & Tea

MOM'S

Batter-dipped Assorted Veggies; Taco Salad in a Tortilla Shell; Chicken Fingers; French Fries, Curly Fries or Tater Tots with a choice of Toppings; Beverages: Hand Squeezed Lemonade

MR. SPUDWURST

Potato Pancakes; Tuscan Quesadillas; Tempeh Reubens; Spudwurst Specials; Beverages: Iced Chai

NYOTA'S TING VEGETARIAN CATERING CO.

Vegan Platters with Brown Rice: Tofu Curry, BBQ Tofu, Vegan Curry Goat; Vegan Pasta Mafé; Fish Tacos, Wraps & Salad Baskets; Vegan Santa Fe Burgers; Black Beans, Corn & Collard Greens with Brown Rice; Drinks: Cherry Lemonade, Caribbean Sorrel, Mango Pineapple Ginger Punch, Frosty Fruit Supreme, Frosty Orange Cream, Frosty Pina Colada

PAPA DOGS

Grassfed Beef Hot Dogs & Burgers from Fox Hill Farm (Ancramdale, NY); Veggie Burgers; Deep River Co. Chips; Beverages: Water, Soft Drinks, Lemonade

REAL FALAFEL

Real Falafel with Hummus, Feta, Greens & Pita; Gyro (Beef/Lamb/Chicken/ or Vegetarian) with Greek Salad; Pita Wraps (Baba Ganoush/Dolmas/Vegan/ or Chicken); Middle East Feast Platters with Tabouli, Gyro, CousCous, & Fava; Beverages: Spritzers, Water, Lemonade, Ice Tea; Dessert: Baklava

REGGAE BOY

Curry Goat; Oxtail; Jamaican Jerk Chicken; Jerk Kabobs; Jerk Pork; Sides: Mac & Cheese, Rice, Peas, Fried Plantain, Collard

MoonriseMedia.com

Green, Corn on the Cob; Beverages: Water, Ginger with Pineapple

ROAD GRUB

Philly Cheesesteaks; Baked Mac N Cheese; Tater Tots; Beverages: Soda, Water

UMAMI BITES

Braised Pork Wonton Tacos (with Pickled Red Onion & Sweet Chili Sauce); Chicken & Chorizo Wonton Tacos (with Queso & Pico de Gallo); Pork & Ginger Potstickers (with Rice & Homemade Gyoza); Flash Fried Brussel Sprouts (with Garlic Cilantro Aioli)

SATELLITE FOOD VENDORS

GET JUICED

Juices; Iced Coffee & Tea; Flavored Almonds; Ginger Root Candies; Sourdough Cookies; Sourdough Rolls; Vegan Muffins; Assorted Fruit & Veggie Cold Empanadas; Fermented Vegetables; Maple Syrups and Maple Sugar; Chopped Salads

HAPPY COW

Indian Snacks: Tikka Fried, Tamarind Wings, Samosas, Falafels; Herbal Infused Ayurvedic Limeaide

ISLAND COW ICE CREAM

Cone or Cup Organic Ice Cream in Assorted Flavors: Ginger, Maple Walnut, Coffee, Strawberry Rhubarb, Black Raspberry, Dutch Chocolate, Coffee Almond Fudge, Peanut Butter Oreo, Coconut Almond Chocolate Chip

PURA VIDA KETTLE CORN

Sweet & Salty Kettle Corn and Flavored Kettle Corn

SUGAR SHAKERS

Fresh Squeezed Lemonade & Hot Soft Pretzels

Westchester County Parks is proud to host the

Clearwater Festival at Croton Point Park

parks.westchestergov.com

Westchester
gov.com

George Latimer
Westchester County Executive

NATIONALLY ACCREDITED
PARKS
WESTCHESTER COUNTY

#MyWestchester
post your pic

FIELD & RIVER ACTIVITIES

Clearwater's Great Hudson River Revival presents a world's fair of environmental education, water and land based activities, activism, and inspiration for all ages.

SLOOP AND SCHOONER SAILS

Sail on the sloop *Clearwater* and schooner *Mystic Whaler*. Take a deck tour of these replica tall ships and go for a two-hour sail on the Hudson River. Sails will feature musical performances.

Sail tickets can be purchased at the Membership Village (by the main festival gate) and the Shore Support Tent (by the Working Waterfront). Visit the boats on the North Field by the Working Waterfront. Please arrive at the waterfront 15 minutes prior to departure.

Sail Schedule:

Saturday, June 16th

Sloop *Clearwater*
11:30am – 1:30pm
2:30pm – 4:30pm
5:00pm – 7:00pm

Schooner *Mystic Whaler*

11:00am – 1:00pm
2:00pm – 4:00pm
4:30pm – 6:30pm

Sunday, June 17th

Sloop *Clearwater*
11:00am – 1:00pm
2:00pm – 4:00pm
4:30pm – 6:30pm

Schooner *Mystic Whaler*

11:30am – 1:30pm
2:30pm – 4:30pm

Cost: \$50 Adults, \$25 Children 11 & under

BABY CARE CABANA

Hosted by the Hudson Valley Birth Network, the Baby Care Cabana is a welcoming place for parents to feed and change their babies. The tent provides a quiet shelter away from the crowds and the weather. Chairs and a changing table with supplies are provided.

WHEN: Saturday & Sunday, throughout the day

Economist.com

WHERE: Across from Story Grove, near the entrance to the Activist Area

BLESSING OF THE RIVER

David Amram, Joanne Shenandoah, Josh White, Jr.

WHEN: Saturday, 4:10pm

WHERE: South Field (by the river's edge, near the Dance Stage)

CLEARWATER'S DISCOVERY AND TIDELINE TENTS

Interactive educational exhibits and displays on themes including Hudson River fish, aquatic macroinvertebrates, invasive species, and climate change.

WHEN: Saturday & Sunday, throughout the day

WHERE: Discovery Tent: Across from the Family Stage

Tideline Tent: North Field (by the Working Waterfront)

CLOSING CEREMONY

David Amram, Josh White, Jr., Tom Paxton, Rick Nestler

WHEN: Sunday, 8:30pm

WHERE: South Field (by the river's edge, near the Dance Stage)

HUDSON VALLEY SONG SWAP

Sloan Wainwright, KJ Denhart, Matt Turk, The Levins

WHEN: Saturday, 2:15pm – 3:15pm

WHERE: Workshop Stage (Down the road from Story Grove & the Activist Area)

JAM TENT

Please stop by with your instrument for informal jam sessions.

WHEN: Saturday & Sunday,

11:00am – 8:00pm

WHERE: Down the road from the Activist Area

JUGGLING AREAS

To amaze, entertain and teach the art of juggling with Brett Constantine, Jenny Boas, Vernon Coffey, Eric Kollenberg, Ben Rezendes, Finn-ann Cotton, and Kieran Suss.

WHEN: Saturday & Sunday, throughout the day

WHERE: North Field (by the Working Waterfront)

MAKE YOUR OWN FISH FLAGS & BANNERS

Explore your creative side and make your own fish flag or banner. Fly your flag for the festival and take it home with you to commemorate the weekend.

WHEN: Saturday & Sunday, throughout the day

WHERE: Tideline Tent (North Field near the Working Waterfront)

PROCESSION TO RELEASE THE ANIMALS

Join us to give thanks to all the hard working animals that helped us out for the weekend. We will parade to the water with original music provided by the alumni-boat crew band, Funkinships. The animals will then be released into the Croton Bay.

WHEN: Sunday, 6:00pm

WHERE: Meet at the Tideline Tent (North Field near the Working Waterfront)

ROVING ARTISTS

Ezzell Floranina, Nate Marshall, Tony Duncan, Allison McDermott, Paul Richmond, Heidi Kirchofer, Joel Melendez, and Paul Richmond goofing around the festival – watch out!

WHEN: Saturday & Sunday, throughout the day

WHERE: Throughout the festival ground

SEINE THE RIVER

Help the Hudson River naturalists Tom Lake and Tommy Jackson catch fish. Put on chest waders and take a wade in the water. We will sample the inshore shallows off the swimming beach to see “who” is home today in the river! Come help us haul our seine (net) and discover the fishes and other aquatic life that thrive in the Hudson River.

WHEN: Saturday, 4:30pm

WHERE: Meet at the Tideline Tent, fishing will be at the beach

WORKING WATERFRONT

A fleet of small boats to ride, sail and tour.

WHEN: Saturday & Sunday, throughout the day

WHERE: North Field (by the river's edge)

WORLD PEACE FLAG CEREMONY

Join in a ceremony to celebrate diversity and peace with 200 flags that represent countries from around the world. The World Peace Flag Ceremony is presented by the World Peace Center, Wassaic, NY.

WHEN: Saturday, 2:35pm – 2:55pm & Sunday, 2:15pm – 2:35pm

WHERE: South Field at the Earth Ball

MoonriseMedia.com

Economsmith.com

Cathy Lawler

ZERO WASTE

Greg Lawler

The Clearwater Festival serves thousands of people, including audience, volunteers, staff and artists. From the very beginning over 40 years ago, our festival has taken responsibility for the waste that we generate. We ask that you help us work toward zero waste by Refusing what you don't need, Reusing when possible, and Recycling at our sorting stations located around the site. To make it easier, food vendors will be offering products on compostable serviceware. If you have questions, please ask the vendor or one of our helpful Zero Waste volunteers!

Each sorting station includes three bins:

COMPOST

- All food scraps (of plant and animal origin)
- Paper plates, waxed paper, paper napkins, wooden skewers, and chopsticks
- Compostable plastics (#7 PLA utensils, cups, and straws)

We send our materials to a professional composting facility so we can accept many things not compostable at home.

RECYCLING

- Plastics (#1-6, excluding styrofoam, plastic bags, plastic film, and compostables)
- Glass
- Metal
- Cartons (excluding paper cups, yogurt pouches)

Audience recyclables are sent to Westchester County's facility so we go by the "Rules of Their House" as described in the above bullets. This can vary in different locations. Unmarked plastics and plastic bags still go in the trash.

TRASH

We ask that you only dispose of true trash. Please double check where the product came from on the festival grounds. If it's from the food court or any food vendor it is compostable. The trash bin is the last resort.

ZERO WASTE PROGRESS

Over the past 9 festivals, we have been moving towards zero waste. This means that every year we have increased the percentage of festival-generated materials

recovered through composting and recycling, thus reducing the amount of materials added to the waste stream and hauled for burning at the county incinerator in Peekskill, NY. Festival generated compostables are sent to Ulster County Resource Recovery Agency in Kingston, NY.

In 2017, Clearwater Festival retrieved the weights of material collected during the festival and established percentages for each of the following categories:

- Compost (organics) – 5.5 tons (46%)
- Recycling – 4.13 tons (34%)
- Trash – 2.4 tons (20%)

**When combined, the
Compost and Recycling total
collectively weighed 9.63 tons
of diverted material, or 80%
of our waste stream!**

This would not be possible without your help. We rely on everyone at the Festival to chip in by taking an extra moment every time you throw something away. Together we can make this work.

Remember to **Reduce** the amount you use. Use **Reusable** items, and when buying, buy items made from **Recycled** materials. Bring your travel mug or water bottle with you to stay hydrated. A spork or reusable silverware is small and can easily tucked away in a pocket when not in use. Be creative, and help support our zero waste efforts.

The great work done by all at the Festival – the attendees, vendors and the Zero

Waste team – has gained recognition on many levels. The Festival's ongoing Zero Waste initiative has garnered the following awards:

- Folk Alliance International 2017's original The Clearwater Award
- 2017 New York State Department of Environmental Conservation's Environmental Excellence Award
- Westchester County 2013 Earth Day Award

Questions?

Our festival Zero Waste committee has trained volunteers to help you decide where your materials can be deposited. Please ask them to help you sort compostables and recyclables. They are present at each sorting station in the food court and at various locations around the Festival grounds.

The Clearwater Festival's efforts toward zero waste are supported by the following entities:

- EcoSafe
- Suburban Carting
- Ulster County Resource Recovery Agency
- Westchester County Parks Department

PRESENTED BY:

WineRacks.com

HUDSON VALLEY WINE & FOOD FESTIVAL

SEPTEMBER 8TH & 9TH

DUTCHESS CO. FAIRGROUNDS - RHINEBECK - NEW YORK

HUDSONVALLEYWINEFEST.COM

The 173rd Dutchess County Fair Rhinebeck, NY

August 21 - August 26

THE WALLFLOWERS
Tuesday August 21
7:30pm

KANE BROWN
Wednesday August 22
7:30pm

CHRIS LANE
Thursday August 23
7:30pm

KIP MOORE
Friday August 24
7:30pm

Advance Discount Tickets NOW ON SALE!

Got To dutchessfair.com For Admission, Rides & Concert Tickets

New Alternatives Fund

Wind Energy
Solar Energy
Energy Conservation
Clean Water

A socially responsible Mutual Fund focused on
alternative energy and environmentally sound investments

Since 1982

www.newalternativesfund.com / 1-800-423-8383

- See our track record
- Examine our list of investments
- Minimum investment: A Shares \$2500, Investor Shares \$3500

Investors should consider the investment objectives, risks, charges and expenses of the Fund carefully before investing. Go to our website at www.newalternativesfund.com, call 800 423-8383 or write to the Fund to obtain a prospectus that contains this and other information about the Fund, and read it carefully before investing. Funds that concentrate in one market sector are generally riskier than more diversified strategies. Investments made in alternative energy and environmental products are subject to political priorities and changing government regulations.

Distributed by Foreside Funds Distributors LLC, 899 Cassatt Rd., Berwyn, PA 19312 | New Alternatives Fund, 150 Broadhollow Road, Melville, New York 11747

Dia:Beacon

Mary Corse

Dorothea Rockburne

Dia:Beacon, Riggio Galleries
3 Beekman Street Beacon New York
845 440 0100 www.diaart.org

HAWTHORNE VALLEY
UNCONVENTIONAL BY NATURE

WALDORF SCHOOL
BIODYNAMIC® FARM
ON FARM GROCERY STORE
ORGANIC BAKERY + CREAMERY
SUMMER FARM CAMP
CSA & MORE

JOIN US FOR OUR ANNUAL
FALL FESTIVAL SUNDAY OCTOBER 7

HAWTHORNEVALLEY.ORG | GHENT NY

Non-profit 501 (c) (3)

JULY

16 Phillip Phillips

A Special Acoustic Performance!
"Gone, Gone, Gone," "Home," &
"Dance with Me!"

18 Little Feat

"Let It Roll," "Dixie Chicken"

21 Don McLean

Opening Act: David Leonard
"American Pie," "Vincent
(Starry, Starry Night)"

25 Mary Chapin Carpenter

Sometimes Just The Sky Tour

AUGUST

2 Jerry Douglas Presents: The Earls of Leicester

8 Dark Star Orchestra: Acoustic

12 Jeff Daniels & The Ben Daniels Band Actor Jeff Daniels shares the stage with his son Ben!

30 Shovels & Rope

OCTOBER

30 The Lone Bellow

NOVEMBER

15 Steep Canyon Rangers

203.438.5795

RIDGEFIELDPLAYHOUSE.ORG

5TH ANNUAL JOE D'URSO PRESENTS 2018 ROCKLAND BERGEN MUSIC FESTIVAL HELPING 15 LOCAL CHARITIES!

JUNE 23RD

GERMAN MASONIC PARK - TAPPAN, NEW YORK

- SOUTHSIDE JOHNNY
& THE ASBURY JUKES

- STEVE FORBERT

- JOE GRUSHECKY - JEFFREY GAINES

- JOE D'URSO & STONE CARAVAN

- SCHOOL OF ROCK ORANGEBURG

- BOBBY DIBLASIO BAND - DAVID FRYE

- KILLER JOE DELIA & THE THIEVES

- LORETTA HAGEN - MEGHAN CARY

- JIM BOGGIA'S BRUCE OFF-BROADWAY

- TIM O'DONOHUE & TMU BAND

- ANTHONY D'AMATO - COMPTON MADDUX

- ANNELIESE MCCARTHY

Michael B. Savin, DMD
Gregg A. Caserta, DDS
153 North Broadway
Nyack, NY 10960
(845) 358-5222

ROCKLANDMUSICFESTIVAL.COM

Saturday Stage Schedule

	RAINBOW STAGE	HUDSON STAGE	SLOOP STAGE	DANCE STAGE
11am	SONGS FOR PETE & TOSHI David Amram, Josh White, Jr, Tom Chapin, The Kennedys, Mike + Ruthy, Tom Paxton & The DonJuans, Joanne Shenandoah 11:00 - 11:50	UPSTATE RUBDOWN 11:00 - 12:00		VANAVER CARAVAN 11:00 - 12:00
12pm	Yael DECKELBAUM & PRAYER OF THE MOTHERS ENSEMBLE 12:10 - 1:00	MAKING MOVIES 12:20 - 1:20	WALKABOUT CLEARWATER CHORUS 11:50 - 12:35	ARM-OF-THE-SEA THEATER (Set off-stage by the river's edge) 12:00 -1:00
1pm	THE WAR AND TREATY 1:25 - 2:25	MARGARET GLASPY 1:40 - 2:40	TOM CHAPIN 1:00 - 1:45	KARIM NAGI "TURBO TABLA" Middle Eastern Dance Party 1:20 - 2:35
2pm	LANGHORNE SLIM 2:50 - 3:50	THE MAMMALS (FEAT. MIKE + RUTHY) 3:00 - 4:00	DAVID AMRAM & JOSH WHITE, JR. 2:25 - 3:10	BEAUSOLEIL AVEC MICHAEL DOUCET 2:55 - 4:10
3pm	HOT RIZE 4:10 - 5:10	BETH ORTON 4:20 - 5:40	BETTY & THE BABY BOOMERS 3:50 - 4:35	BLESSING OF THE RIVER Joanne Shenandoah, David Amram, Josh White, Jr. (Set off-stage by the river's edge) 4:10 - 4:30
4pm	THEY MIGHT BE GIANTS 5:50 - 7:00	JOANNE SHENANDOAH 6:00 - 7:00	THE NIELDS 5:10 - 5:55	C.J. CHENIER AND THE RED HOT LOUISIANA BAND 4:30 - 5:45
5pm	ANI DIFRANCO 7:35 - 8:45	WILLIE NILE 7:20 - 8:20	THE KENNEDYS 7:00 - 7:45	UPSTATE RUBDOWN 6:10 - 7:10
6pm				THE MAMMALS (FEAT. MIKE + RUTHY) Hoot Style Square Dance 7:30 - 8:30
7pm				
8pm				
9pm				

*Stage schedules are subject to change

Saturday Stage Schedule

WORKSHOP STAGE	FAMILY STAGE	STORY GROVE	CIRCLE OF SONG	
SONGS OF HOPE IN TIMES OF DESPAIR The Nields 11:00 - 11:45	ROGER THE JESTER 11:00 - 11:45	STORY GROVE SETS SAIL <i>Opening Story Sampler</i> James Bruchac, Michele Carlo, Rona Leventhal, Diane Macklin, Alan McClintock, Jen Munro, Douglas Ridloff 11:00 - 12:00	MOVEMENT SONGS Mel & Vinnie 11:00 - 11:45	11am
SONGS & STORIES WITH HOT RIZE Hot Rize 12:00 - 12:45	DAN ZANES & CLAUDIA ELIAZA 11:45 - 12:30	CRACKING OPEN, FALLING UP <i>Tales of Life, Love, and Chutzpah</i> Rona Leventhal 12:00 - 12:45	MARITIME MUSIC SONG SWAP Jan Christensen 11:45 - 12:30	12pm
SONGS OF BOB DYLAN & BRUCE SPRINGSTEEN Willie Nile with The Kennedys, The Nields, Mike + Ruthy 1:05 - 2:05	DAVID AMRAM & JOSH WHITE, JR. 12:50 - 1:35	NATIVE AMERICAN HERO TALES OF THE NORTHEAST WOODLANDS James Bruchac 12:45 - 1:30	SONGS OF PEACE & STRUGGLE Kim Harris 12:30 - 1:15	1pm
HUDSON VALLEY SONG SWAP KJ Denhert, The Levins, Matt Turk, Sloan Wainwright 2:15 - 3:15	TOM PAXTON & THE DONJUANS 1:55 - 2:40	HISSTORY HERSTORY <i>Tales of Men and/or Women</i> Jen Munro, Douglas Ridloff 1:30 - 2:00	JUGLESS JUG BAND MUSIC The Dirty Stay Out Skiffers 1:15 - 2:00	2pm
Yael DECKELBAUM 3:30 - 4:00	THE NIELDS 3:00 - 3:45	FISH OUT OF AGUA <i>My Life on Neither Side of the (Subway) Tracks</i> Michele Carlo 2:00 - 2:45	OPEN ROUND ROBIN HOOTENANNY SONG CIRCLE 2:00 - 2:45	3pm
SONGS & STORIES The War And Treaty 4:20 - 5:05	TOM CHAPIN 4:05 - 4:50	SUCCOTASH TALES <i>American Stories and Traditions with African Roots</i> Diane Macklin 2:45 - 3:30	WALKABOUT CLEARWATER CHORUS 2:45 - 3:30	4pm
REMEMBERING LEAD BELLY Dan Zanes & Claudia Eliaza, Tom Paxton & The DonJuans, Tom Chapin, Josh White, Jr, David Amram 5:25 - 6:25	THE AMAZING MAX Magician 5:10 - 5:55	ANIMAL & NATURE STORIES James Bruchac, Rona Leventhal 3:30 - 4:00	GOSPEL MUSIC Marva P. Clark 3:30 - 4:30	5pm
LANGHORNE SLIM 6:45 - 7:30	VANAVAR CARAVAN 6:15 - 7:00	VISUAL MUSIC Douglas Ridloff 4:00 - 4:45	JUG BAND JAM The Dirty Stay Out Skiffers 4:30 - 5:15	6pm
THE EVOLUTION OF CAJUN MUSIC Beausoleil avec Michael Doucet 7:50 - 8:45		ANIMAL INVASIONS & OTHER ANTICS Jen Munro 4:45 - 5:30	APPALACHIAN SUMMER Sarah Underhill 5:15 - 5:40	7pm
		WE'VE ALL GOT ONE: <i>Stories of Families</i> Michele Carlo, Diane Macklin 5:30 - 6:00	GENERATIONS OF SINGING AND SHARING Jacob & David Bernz 5:40 - 6:20	8pm
		RIB TICKLERS: <i>Funny Stories</i> James Bruchac, Michele Carlo, Rona Leventhal, Diane Macklin, Barry Marshall, Jen Munro, Douglas Ridloff 6:30 - 8:00	TRIBUTE TO DAN EINBENDER The Lost River Boys 6:20 - 7:00	

SEATING POLICY

To improve the experience for all Clearwater Festival-goers, please respect the following seating policy:

- Low back chairs only in front of the soundboard (Rainbow & Hudson).
- Hi-back chairs allowed behind the soundboard (Rainbow & Hudson).
- Pop-ups & other shade devices that block the views of others are only allowed in the Upper Field (above the road) at the Rainbow Stage.
- All pop-up tents, chairs, etc., must be broken down and removed from all audience areas at the end of each day.
- No advance set-up of chairs, pop-up or other shade devices; set-up begins at 9am each day.
- Unoccupied blankets and seats may be respectfully used by others until the owner returns.
- Maximum allowable size blanket or tarp: 9'x12'.

Sunday Stage Schedule

	RAINBOW STAGE	HUDSON STAGE	SLOOP STAGE	DANCE STAGE
11am	CHOIR!CHOIR!CHOIR! Teaches Pete Seeger's "Turn! Turn! Turn!" with Special Guests: Tom Paxton & The DonJuans, David Amram & Josh White, Jr. 11:00 – 11:50	JALEN N'GONDA 11:00 – 12:00		VANAVER CARAVAN 11:00 – 12:00
12pm			WALKABOUT CLEARWATER CHORUS 11:50 – 12:35	ARM-OF-THE-SEA THEATER (Set off-stage by the river's edge) 12:00 – 1:00
1pm	ZESHAN B 12:10 – 1:00	RIVER WHYLESS 12:15 – 1:15		
2pm	BETSAYDA MACHADO "The Voice of Venezuela" 1:25 – 2:20	JAY & MOLLY'S EXTENDED FAMILY BAND 1:40 – 2:40	DEADGRASS 1:00 – 1:45	JIMMY BOSCH Y SU SEXTETO DEL OTRO MUNDO 1:00 – 2:15
3pm	DAVE ALVIN & JIMMIE DALE GILMORE (backed by The Guilty Ones) 2:55 – 3:55	MIPSO 3:05 – 4:05	WORK O' THE WEAVERS 2:25 – 3:10	TERRANCE SIMIEN & THE ZYDECO EXPERIENCE 2:35 – 3:50
4pm			KIM & REGGIE HARRIS WITH DAVID AMRAM & JOSH WHITE, JR. 3:45 – 4:30	
5pm	RHIANNON GIDDENS 4:10 – 5:20	PARKER MILLSAP 4:30 – 5:30		BETSAYDA MACHADO "The Voice of Venezuela" 4:15 – 5:20
6pm	JEFF TWEEDY 5:45 – 7:00	TOM PAXTON & THE DONJUANS 5:50 – 6:50	ZESHAN B. 5:20 – 6:05	JAY UNGAR & MOLLY MASON WITH SWINGOLOGY Swing Dancing 5:45 – 6:50
7pm			FUNKINSHIPS 7:00 – 7:45	
8pm	THE MAVERICKS 7:30 – 8:45	UPSTATE RUBDOWN 7:15 – 8:15		JAY UNGAR & MOLLY MASON Contra Dancing 7:10 – 8:15
9pm				

Sunday Stage Schedule

WORKSHOP STAGE	FAMILY STAGE	STORY GROVE	CIRCLE OF SONG	11am
THE GREENHEART 11:00 – 11:45	ROGER THE JESTER 11:00 – 11:45	EARTH, SKY, BEYOND: <i>Sacred Stories</i> Joakim Lartey, Diane Macklin, Barry Marshall, Alan McClintock, Mary Murphy, Joy Smith 11:00 – 12:15	FARM AND FOOD SONGS Ira & Laurie McIntosh 11:00 – 11:45	
SINGING WITH FRIENDS A Harmony Workshop Mipso 12:05 – 12:50	KIM & REGGIE HARRIS 11:45 – 12:30	DOWN BY THE RIVERSIDE: <i>Tales of the River</i> Joy Smith 12:15 – 1:00	OPEN ROUND ROBIN HOOTENANNY Song Circle 11:45 – 12:30	12pm
RHIANNON GIDDENS 1:10 – 1:55	TOM PAXTON & THE DONJUANS 12:50 – 1:35	FRIED FISHES TASTE DELICIOUS Mary Murphy 1:00 – 1:45	HUDSON VALLEY HARMONIES The Trouble Sisters 12:30 – 1:15	1pm
SINGING WITH HOPE Kim & Reggie Harris with Tom Paxton & The DonJuans, David Amram, Josh White, Jr. 2:15 – 3:00	COLIN MELOY READS FROM THE GOLDEN THREAD: A Song For Pete Seeger Followed by Book Signing 1:55 – 2:40	FABLES Diane Macklin, Barry Marshall Alan McClintock 1:45 – 2:15	ALOHA TO UKELELE The Edukated Fleas Donna & Rick Nestler, Rik Palieri 1:15 – 2:00	2pm
BLUEGRASS TO BEGONIAS Jerry Garcia's Cannon Through Multiple Genres: Deadgrass 3:20 – 4:05	DAN ZANES & CLAUDIA ELIAZA 3:00 – 3:45	WHY THE LEOPARD HAS SPOTS <i>Tales from an African Village</i> Joakim Lartey 2:15 – 3:00	GREAT CANADIAN FOLK SONGBOOK Choir!Choir!Choir! 2:00 – 3:00	3pm
HARMONY WORKSHOP Upstate Rubdown 4:25-5:10	FUNKINSHIPS 4:05 – 4:50	JEST A LITTLE BREAK Roger the Jester 3:00 – 3:30	LEGENDS OF FOLK The Rix 3:00 – 3:45	
DAVE ALVIN & JIMMIE DALE GILMORE 5:30 – 6:15	THE AMAZING MAX Magician 5:10 – 5:55	MAGNIFICENT PEOPLE, ANIMALS, & SUCH <i>Achievement Through Teamwork & Wit</i> Diane Macklin 3:30 – 4:00	LINKS IN THE CHAIN Work o' the Weavers 3:45 – 4:30	4pm
PETE SEEGER'S LATIN LEGACY: NUEVA CANCIÓN with Hudson Valley Sally. Mario Cancel, Ruben Gonzalez 6:35 – 7:20	TERRANCE SIMIEN & THE ZYDECO EXPERIENCE "Creole for Kids" 6:15 – 7:00	FAIRY TALES Joakim Lartey, Mary Murphy 4:00 – 4:30	WATERSHEDS OF SONG Betty & The Baby Boomers 4:30 – 5:15	5pm
WORK O' THE WEAVERS 7:40 – 8:20		SUNDAY FUNNIES <i>Tales to Laugh By</i> Mary Murphy, Joy Smith 4:30 – 5:00	HUDSON RIVER SLOOP SINGER Reunion 5:15 – 6:15	6pm
		ONE MORE BEFORE WE SET SAIL Joakim Lartey, Diane Macklin, Barry Marshall, Alan McClintock, Joy Smith 5:00 – 6:00		7pm
				8pm

SEATING POLICY

To improve the experience for all Clearwater Festival-goers, please respect the following seating policy:

- Low back chairs only in front of the soundboard (Rainbow & Hudson).
- Hi-back chairs allowed behind the soundboard (Rainbow & Hudson).
- Pop-ups & other shade devices that block the views of others are only allowed in the Upper Field (above the road) at the Rainbow Stage.
- All pop-up tents, chairs, etc., must be broken down and removed from all audience areas at the end of each day.
- No advance set-up of chairs, pop-up or other shade devices; set-up begins at 9am each day.
- Unoccupied blankets and seats may be respectfully used by others until the owner returns.
- Maximum allowable size blanket or tarp: 9'x12'.

FESTIVAL PERFORMERS

Economist.com

Alan McClintock Alan McClintock shares thoughtfully told stories from his native Albany and world folktales. He has been featured at the Dance Flurry Festival, NY State Museum, Schoharie Crossing, Riverway Storytelling Festival, Clearwater Festival, Story Sundays, and the 2006 Albany History Fair.

Ani DiFranco Ani DiFranco is a songwriter, vocalist and guitarist perpetually on the move. From the raw "folk punk" of her early albums through the jazz/funk grooves during her years touring with a five-piece band to the twists and turns of her current work as a solo artist, Ani's restless creativity continually leads her and her listeners into ever more exciting territory.

Allison McDermott Allison McDermott is a circus artist based in Middletown, CT. She is a graduate of the New England Center for Circus Arts' Professional Track program and is currently performing, coaching and creating circus throughout the New England region.

Arm-of-the-Sea Theater Arm-of-the-Sea was founded in 1982 as an experimental hybrid performance group combining art, ecology and social action, and continues to experiment with this ephemeral art form as a symbolic visual language that can illuminate the links between human communities and the life-support processes of the planet.

The Amazing Max Max Darwin earned the moniker "The Amazing Max" for his extraordinary skills as a magician and ability to entertain audiences while keeping the little ones spellbound. TV credits: *Brain Games* (NatGeo), *Sneaky Pete* (Amazon), *Game Farm*.

Barry Marshall Barry Marshall, half of the musical storytelling duo The Storycrafters, lives by the following sayings: "Storytellers tell the truth, no matter how much they have to lie to do it" & "Everything I tell you is the truth, except for the stuff I lie about."

FESTIVAL PERFORMERS

BeauSoleil avec Michael Doucet For 42 years, BeauSoleil avec Michael Doucet has been making some of the most potent and popular Cajun music on the planet. Born out of the rich Acadian ancestry of its members, and created and driven by bandleader Michael Doucet's spellbinding fiddle playing and soulful vocals, BeauSoleil is notorious for bringing even the most staid audience to its feet.

Colin Meloy Colin Meloy is the writer of the bestselling *Wildwood Chronicles* and the singer and songwriter for the band The Decemberists. *The Golden Thread: A Song for Pete Seeger* is his first picture book. He once joined Pete Seeger onstage, singing American folk standards at the Newport Folk Festival in 2011, and, even now, he can barely believe it actually happened.

Beth Orton Beth Orton is one of the most unique and beguiling voices in British music. Pairing her inimitable voice to a synthesis of electronic and acoustic instruments, Beth earned a Mercury nomination with her first album *Trailer Park* and won the Brit Award for Best British Female Artist with the follow up, *Central Reservation*.

Dan Zanes and Claudia Eliaza For the past 15 years, Grammy Award-winner Dan Zanes has toured the world with his band, Dan Zanes and Friends, sharing handmade 21st century social music with enthusiastic crowds of kids and kid sympathizers. Claudia Eliaza is an exuberant Haitian American songstress with a rich voice that captivates her audience at large.

Betsayda Machado Betsayda Machado is the voice of Venezuela. Raised in the small village of El Clavo in the region of Barlovento, her recent rural recordings with lifelong friends Parranda El Clavo brought new attention to Venezuelan Afro-Soul genre: 'Tambor'. A spirit-shaking percussion and voice fiesta, said to make dancers float.

Dave Alvin & Jimmie Dale Gilmore Roots music legends Dave Alvin and Jimmie Dale Gilmore have been friends for 30 years. In 2017, Grammy winner Alvin and Grammy nominee Gilmore, hit the highway to swap songs, tell stories, and share their life experiences.

Betty & The Baby Boomers The Boomers have been singing about the Hudson since debuting at Revival 1987. Four-part harmonies and sparkling guitar and Dobro highlight a repertoire ranging from originals covered by Pete Seeger to gems gathered while singing from the Catskills to Connemara.

David Amram A composer, as well as a pioneer player of jazz French horn, Amram is also a virtuoso on piano, numerous flutes and whistles, percussion, and dozens of folkloric instruments from 25 countries, and an inventive, funny improvisational lyricist.

C.J. Chenier and the Red Hot Louisiana Band C.J. Chenier, a Creole born and raised in an indigenous American culture, delivers soulful vocal and accordion! The Grammy nominated, world renowned musician and recording artist has performed alongside many artists including his Grammy awarded father, Clifton Chenier.

David and Jacob Bernz David and Jacob Bernz present "The Lost River Tapes," new songs and traditional tunes, many from their newly released recording project. Jake and David hail from Beacon, NY, where roots music has found a home in the Hudson Valley.

Choir! Choir! Choir! Daveed Goldman and Nobu Adilman (AKA "DaBu") started Choir! Choir! Choir! as a weekly drop-in singing event in February 2011. Now happening twice weekly at Clinton's Tavern in Toronto and touring internationally, C!C!C! boasts a dedicated and passionate membership of inspired singers. They have included guest singers such as Rufus Wainwright, Tegan and Sara, and Patti Smith.

Deadgrass Multi-instrumentalist Matt Turk and Grammy winner C Lanzbom joined forces to form Deadgrass. The acoustic 5 piece string band celebrates the music of Jerry Garcia, performing a repertoire from *Old and in the Way*, *Grisman*, *Garcia*, *JGB* and the *Grateful Dead*.

FESTIVAL PERFORMERS

Diane Macklin Storyteller Diane Macklin has a "dynamic" approach to engaging audiences – whether as a performing artist, keynote speaker, or workshop/residency leader. As a performer, certified educator, and teaching artist, Diane believes in "Making a Difference, One Story at a Time!"

Funkinships From the deepest darkest bilges of the *Mystic Whaler* and *Clearwater* arose this merry band of musical misfits called Funkinships. These post-folk absurdist have one goal – to Shanghai you into their band. Stop listening to music and make some.

The Dirty Stay Out Skiffers The Skiffers –Dan Berger (harmonica), Rick Nestler (guitar, vocals), Tom Pfeister (trombone), Donna Nestler (banjo/lele, vocals)- have performed with Pete Seeger, Tom Chapin, The Kennedys, Jay and Molly, Hope Machine, and others. Come join them, you never know who'll be there!

The Greenheart The Greenheart is an eco-justice folk rock group that creates, communicates and celebrates solutions to environmental challenges. A river runs through us. All in.

Donna "Banjo/lelelady" Nestler Donna has been spreading the joy of uke around the world since 2000! This multi-instrumentalist will make you smile with the varied music styles performed. You'll also learn some ukulele basics and beyond. Join the fun and strum along!

Heidi Kirchofer Heidi Kirchofer is co-founder of Matica Arts, whose focus is circus, world music, and the moving arts. She is the creator of Whole Body Math, a curriculum-infused kinesthetic moving math program. Heidi and her partner opened THRIVE Movement Studio in Harwinton, CT.

Douglas Ridloff Douglas Ridloff is a fearless visual artist, poet, performer, actor, consultant, producer, and owner and executive director of ASL SLAM, a monthly open mic event in NYC, DC, Chicago, and Orlando. He has curated performances at several museums and done ASL consultation for film and TV.

Hot Rize Hot Rize has been astounding the bluegrass world with their fresh, contemporary approach to traditional music ever since their formation in 1978. The band's unique, progressive style of bluegrass, powerful original songs, and dynamic stage show made them stars on the major festival circuit and beyond.

The Edukated Fleas "We're 78 rpm in an MP3 world!" With a repertoire that includes swing tunes, standards and cowboy tunes from the 20s through 50s, the Fleas – Greg Doyle and Wendy Matthews – are itching to play their ukuleles for you.

Hudson Valley Sally Rooted in the activist music tradition "their freshness reminds us why we fell in love with folk music in the first place. They make the oldest songs sound new, and the newest feel like comfortable old clothes." (Si Kahn)

Ezzell Floranina Ezzell Floranina is a favorite at the Clearwater Festival with her many stilt characters and costumes. She is the artistic director at ART Works! Mobile Arts and Culture dedicated to making the arts accessible for all abilities and financial means.

Ira & Laurie McIntosh For decades this pair has been singing to make the world a better place, bringing songs about food, farms, and fun to festival stages, concert halls, communities, schools, and more. Join them in singing to nourish our bodies and souls.

Open every Wednesday - Sunday
FREE LIVE MUSIC BRUNCH
 Saturday & Sunday
 11am - 2pm

Daryl Hall's
**RESTAURANT and
 LIVE MUSIC CLUB**

EXCITING UPCOMING SHOWS! SEE WEBSITE FOR FULL CALENDAR OF SHOWS

SAT JUN 16 8PM	LOS LONELY BOYS Plus LISA MORALES Grammy winning Texas rockers best known for their hit "Heaven"
THU JUN 21 8PM	JUNIOR BROWN Legend with his unique voice, more unique songwriting & even more unique double necked "Guit-Steel" guitar
SUN JUN 24 7PM	SOUTHERN CULTURE ON THE SKIDS A greasy mix of surf, rockabilly, R&B & country-fried garage with a side of psych
FRI JUL 6 8PM	ULI JON ROTH 40TH ANNIVERSARY CELEBRATION OF ELECTRIC SUN & TOKYO TAPES It's a Triple Anniversary North American Tour
SAT JUL 7 8PM	KINKY FRIEDMAN Musician, author, entrepreneur & Governor of the Heart of Texas brings his offbeat country songs & stories
FRI JUL 13 8PM	JAMES MADDOCK Folk & Americana with a nod to 70's rock from this NYC by way of England troubadour
FRI JUL 20 8PM	ENTER THE HAGGIS Bringing a rock edge to contemporary Celtic music by melding bagpipes & fiddles with classic rock n' roll
SAT JUL 21 8PM	CRACKER Best known for the 90's hit "Low" their blend of alt-rock & Americana has earned them worldwide acclaim
THU AUG 9 8PM	THE BLASTERS Plus LARA HOPE & THE ARK-TONES One of the most credible bands in American music blending rock, country, blues & rockabilly
THU AUG 16 8PM	DONNA THE BUFFALO Distinctive, groove-heavy & danceable with roots in old time fiddle music that evolved into a soulful electric mix
THU AUG 30 8PM	DONAVON FRANKENREITER Professional surfer & singer/songwriter plays folk infused songs featuring rich vocals & masterful guitar
THU OCT 11 8PM	CHUCK PROPHET & THE MISSION EXPRESS Legendary San Francisco rock and rock icon

MORE SHOWS & TICKETS darylshouseclub.com
845-289-0185 130 Route 22, Pawling, NY

2018 SEASON

VISIT OUR WEBSITE FOR COMPLETE CALENDAR OF EVENTS

PAVILION

JUN 8 Roger Daltrey Performs The Who's "Tommy" with members of the Who Band & the Hudson Valley Philharmonic	JUL 26 Lady Antebellum Darius Rucker Russell Dickerson
JUN 15 Dwight Yoakam, Lucinda Williams, Steve Earle & The Dukers King Leg	AUG 3 Dierks Bentley Brothers Osborne & LANCO
JUN 16 KFEST Liam Payne, 5 Seconds of Summer, Bazzi, Rita Ora, Why Don't We, Big Boi & In Real Life	AUG 5 The Beach Boys The Righteous Brothers
JUN 22 Poison Cheap Trick & Pop Evil	AUG 11 Trombone Shorty & Orleans Avenue Galactic, Preservation Hall Jazz Band, New Breed Brass Band, Cyril Neville, Walter "Wolfman" Washington & Kermit Ruffins
JUN 29 Steve Miller Band Peter Frampton	AUG 18 Sesame Street Live!
JUL 13 Jason Aldean Luke Combs & Lauren Alaina	AUG 19 O.A.R. Matt Nathanson & The New Respect
JUL 14 Steely Dan The Doobie Brothers	AUG 24 311 & The Offspring Gym Class Heroes
JUL 15 Kevin Hart	SEP 1 Steve Martin & Martin Short Steep Canyon Rangers & Jeff Babko
JUL 21 Lynyrd Skynyrd 38 Special, The Marshall Tucker Band & Wild Adriatic	SEP 2 Deep Purple & Judas Priest The Temperance Movement

EVENT GALLERY CONCERTS

JULY 28	Cowboy Junkies
AUG 14	Toad the Wet Sprocket
SEP 30	Hot Tuna
OCT 5	Peter Yarrow
OCT 21	John Waite
NOV 3	Jimmy Webb
DEC 14	Judy Collins

FESTIVALS & EVENTS

JUN 2 The Museum's 10th Anniversary Celebration & Open House FREE	OCT 6 Wine Festival
SEP 2-30 Harvest Festival Sundays FREE	OCT 13 CRAFT: Beer, Spirits & Food Festival
SEP 29-30 In The Mkngr™ - The Creativity Festival	DEC 1-2 Holiday Market FREE

2018 Special Exhibit
PETER MAX: EARLY PAINTINGS
 Thru December 31

BETHELWOODSCENTER.ORG

Bethel Woods Center for the Arts is a 501(c)(3) nonprofit cultural organization that inspires, educates, and empowers individuals through the arts and humanities. All dates, acts, times and ticket prices subject to change without notice.

FESTIVAL PERFORMERS

Jalen N'Gonda Truly life-enriching soul music is an indomitable force of nature. No matter what sub-genre our current crop of musicologists may cite in the very near future to describe Jalen N'Gonda's riveting nu-soul approach, he's unequivocally the real deal, blending classic and contemporary soul influences to create a sound that's all his own.

Jimmy Bosch Y Su Sexteto del Otro Mundo Jimmy has perfected an expressive style of playing the trombone, which has become his trademark. He's famous for the countless performances in which he's captivated the public with flaring melodies, and rhythmic patterns charged with soul, intensity, and funk.

James Bruchac Growing up in the Adirondack foothills James Bruchac found himself immersed in storytelling, native culture and the natural world. Some of his best known publications include *How The Chipmunk Got His Stripes*, *When The Chenoo Howls: Native Tales of Terror*, *The Girl Who Helped Thunder*, *Rabbits Snow Dance*, and *Scats & Tracks of The Northeast*.

Joakim Lartey Joakim Lartey, storyteller, percussionist and educator, was born in Ghana and lives in the Hudson Valley. He has worked in schools and a wide array of performance spaces. He shares ancestral tales and fables from Africa and other parts of the world.

Jan Christensen Jan Christensen is an interpreter of maritime and river songs, and a songwriter of tunes like "The Ghosts of Ellis Island" and "Rumrunner." He's a member of The Hudson River Sloop Singers, The New York Packet, and Harbortown.

Joanne Shenandoah Joanne Shenandoah, Ph.D, is one of America's most celebrated and critically acclaimed musicians. She is a Grammy Award winner with over 40 music awards (including a record 13 Native American Music awards) and 17 recordings.

Jay Ungar & Molly Mason Enormously talented musicians who draw their repertoire from a wide range of American musical styles: 19th-century classics, Appalachian, Cajun, and Celtic fiddle tunes and the golden age of country and swing, along with their own songs, fiddle tunes, and orchestral compositions.

Joel Melendez Joel Melendez, Cofounder of the touring duo Matica Arts, is known for his unicycling, clowning, improvisational, and acrobatic skills. In 2014 Joel and his partner opened THRIVE Movement Studio in Harwinton, where Joel teaches Capoeira and ground circus arts.

Jeff Tweedy Songwriter Jeff Tweedy will release *Together At Last*, a new solo acoustic collection, June 23. Recorded at Tweedy's Chicago studio The Loft, the album features intimate renditions of 11 Tweedy songs previously released by Wilco and by Tweedy's occasional side projects Loose Fur and Golden Smog.

Josh White Jr. Josh White Jr. marked the 70th year of this storied career in 2014, as a celebrated performer, folk/ blues/ spirituals/ jazz recording artist, TONY Award winning actor, educator, humanitarian and social activist, and the heir and namesake to the legendary Josh White.

Jennifer Munro Jennifer Munro creates personal and mythological stories that take you to places both ancient and new. Resonating with the frailty and courage of the human condition, they will make you smile and cheer. She has performed at major festivals, most notably, the National Festival, Jonesborough, TN.

Joy Kelly Smith Joy has told stories almost all of her life. After graduating college, Joy began and still pursues a theatrical career both acting and directing. As a storyteller, Joy has told at several venues as well as in various museums, schools and libraries, and works as a teaching artist.

FESTIVAL PERFORMERS

Karim Nagi Turbo Tabla

Turbo Tabla is the innovative music and performance of Egyptian artist Karim Nagi. He combines the spontaneity of a live drum, the stylistic intensity of a DJ, and the visual excitement of dance. The live performance is an interactive dance party.

The Lost River Boys

The Lost River Boys' Roy Diggitt and Patrick Stanfield Jones will be dedicating this set to the memory of Lost River Boys member Dan Einbender, who recently passed away.

The Kennedys

Pete and Maura Kennedy will celebrate their 23rd anniversary this year, both as a band and a married couple. 2015 saw the release of *West*, an instant classic. Kennedys duo set that seamlessly weaves their influences over the last two decades.

Making Movies

Making Movies blends pulsing Afro-Latino rhythms, psychedelic jams and rock 'n' roll swagger into powerful live performances. Armed with the ambitious and politically charged 2017 release *I Am Another You*, the Kansas City band punches out one high-energy song after another.

Kim & Reggie Harris

Musicians and storytellers, Kim and Reggie Harris combine a strong folk and gospel legacy with a background in classical, rock and pop music. Creative curiosity and years of stage experience have led them to produce music that entertains and inspires.

The Mammals (Feat Mike + Ruthy)

Mike + Ruthy, American folk act and founders of The Mammals, are bringing back the band name that gave them their start. In 2017, The Mammals released a rowdy video of "On My Way Home," and the singles "Culture War," "Lilac Breeze," and "My Baby Drinks Water."

KJ Denhart

Westchester resident KJ Denhart is an award winning singer songwriter. WFUV's John Platt described KJ as "almost like Tuck and Patti rolled into one". She's got 10 albums and great road stories. KJ performs in NYC and the Hudson Valley regularly.

Margaret Glaspy

Born Yesterday is a bookend to New York singer-songwriter, Margaret Glaspy's lauded 2016 debut *Emotions and Math*. Glaspy self-produced the new EP, which frames these love stories in catchy choruses, dark harmony, and her ever-evolving sense of the electric guitar. Her finely tuned ear for production and tone shine on *Born Yesterday*.

Langhorne Slim

The songs on Langhorne Slim's newest album, *Lost At Last Vol. 1* challenge the idea of social rigidity; the attitude that there's a "correct" way for us to live and a side we should be on. He urges the world to see through the idea that by following that path and focusing only on fitting the mold, one will have lived a good life.

Marva P Clark

Marva Parker Clark was born in Horsehead, VA, to John and Edith Parker. Her mother prayed for her to be a musician and bought a piano before she was born. Now Marva helps others realize their own musicality through song.

The Levins

A harmony-driven acoustic duo. Sun-splashed, peace-filled, contemporary folk that connects on a universal level and celebrates our common humanity. Award-winning singer-songwriters featuring unique harmonies, tightly blended unison vocals and choice guitar/piano arrangements.

Mary Murphy

Mary Murphy is a writer and teller of stories. Her work is published in magazines and anthologies. Mary is a member of the Hudson Valley Writers Guild and The Story Circle of the Capital District. She recently edited a collection of memoirs for the Easton, NY, Public Library.

FESTIVAL PERFORMERS

Matt Turk Web music authority *All Music Guide* calls him "...an artist to be reckoned with." A seasoned recording artist, multi-instrumentalist and veteran performer, Turk has engaged audiences around the world, both as a rocking bandleader and an acoustic folk troubadour.

The Nields *XVII*, the Nields' seventeenth album, is both their most personal and their most community-minded. Well into their third decade as a musical partners and at the very top of their game, the Nields turn to meditations on time, and turning points, their roots and community, but they also express joy in the present, faith in the future, and a whole lot of hope and promise.

The Mavericks Founded over 25 years ago as a standout alternative band in a Miami rock scene dominated by hair metal and punk, The Mavericks' blend of Cuban grooves and Bakersfield-inspired twang netted them several CMA and ACM Awards plus a Grammy in 1995. They charted numerous singles and albums while earning accolades as one of the finest live bands in the business.

Parker Millsap Parker Millsap is quickly making a name for himself with his captivating live performances, soulful sound, and character-driven narratives. Parker's most recent release, *The Very Last Day*, has received praise from *The New York Times*, *The Boston Globe*, *LA Times*, *Austin Chronicle* and *Rolling Stone* to name a few.

Mel and Vinnie Maryellen Healy and Vinnie Cerniglia are longtime Hudson River Sloop Singers. Mel and Vinnie have been hosting Sing Out for Pete a workshop at the Will McLean Festival in Florida. They bring sing along wherever they go.

Paul Richmond Paul Richmond joined the Clearwater Festival in 1985, performing on stages and throughout the grounds. He can usually be found at the front gate entertaining everyone as they enter. He enjoys sharing juggling as a metaphor for life.

Michele Carlo Michele Carlo, author of the NYC-set memoir *Fish Out Of Agua: My life on neither side of the (subway) tracks*, is a storyteller/performer who has appeared on the MOTH's Grand Slams and Mainstage shows, NPR, and PBS. She hosts the podcast "Fish Out of Agua."

Rhiannon Giddens Singer-songwriter Rhiannon Giddens is the cofounder of the Grammy award-winning string band Carolina Chocolate Drops. Giddens' Grammy nominated solo debut, *Tomorrow Is My Turn*, masterfully blends gospel, jazz, blues, and country. Her follow-up album *Freedom Highway* was released in February, 2017.

Mipso Chapel Hill's indie Americana quartet Mipso – Jacob Sharp, Wood Robinson, Joseph Terrell, and Libby Rodenbough – released their fifth album, *Edges Run*, on April 6th, 2018. Influenced by the contradiction of its progressive home and the surrounding rural southern landscapes, Mipso was recently recognized by *Rolling Stone* as an "Artist You Need to Know."

Rick Nestler Comments on Grammy winner Rick Nestler: "The 'Terror of the River'...a whiskey tenor...one of the best shantymen...Raffish Rick Nestler," – Pete Seeger. "Rick has a songbag that would have made Alan Lomax green with envy!" – Ron Olesko WFUD-FM.

Nate Marshall "Nate the Great" has been performing for the past 12 years. His shows are interactive, great for kids and adults, and include the juggling of (at least!) 5 clubs, 6 rings, 7 balls, and 1-2 children, as well as comedy routines.

Rik Palieri Rik Palieri, a songwriter, multi-instrumentalist & storyteller has performed in all 50 states and throughout the world. Rik hosts the TV show *Song Writer's Notebook*, archived in The Library Of Congress, and is the author of his memoir *The Road Is My Mistress*.

Oblong Books & Music

**SIGNED
COPIES
AVAILABLE!**

In his new book David Schuyler describes the efforts to reverse the pollution and bleak future of the Hudson River that became evident in the 1950s, and uncovers the critical role of this iconic American waterway.

oblongbooks.com

Cornell University Press

**SUPPORTING
ENVIRONMENTAL
CAUSES SINCE 1975**

Millerton, NY
(518) 789-3797

Rhinebeck, NY
(845) 876-0500

- | | |
|---------------------|---|
| April 28 | Spring Celebration: Pinkster Festival |
| May 5 | Opening Day |
| May 5 | "Sex and the City: The Early Years," presented by author Bill Greer |
| June 17 | Family Day: Free Admission |
| June 22, 23, 29, 30 | Murder Mystery Dinner |
| July 7 | New Paltz in the War for Independence |
| August 30 | "Moments of Discovery: Research Revelations in Local History," a talk with local author Marc B. Fried |
| September 8 | Old New Paltz Stone House Day |
| September 19 | Fall Harvest Celebration |

huguenotstreet.org | (845) 255-1889 | New Paltz, NY

SUMMER PROGRAM 2018

Email us at
Learn@randolphschool.org
For more information

Pre-K to 5th Grade
Wappingers Falls
845-297-5600

www.randolphschool.org

Pete Taught Us All To Play

As America's most beloved 5-string banjo picker, Pete Seeger has had a profound influence on everyone who has picked up the instrument. We're proud of the instructional DVD Pete made for Homespun, and honored that he chose us to be the publishers of his iconic book, "How to Play the 5-String Banjo."

60-Minutes | DVD \$29.95 | Download \$24.95 | 72-Page Book \$19.95
Get both the book and the DVD for only \$39.95

DVDs • CDs • Books
DOWNLOADS
1-800-338-2737

Homespun
MUSIC INSTRUCTION
www.homespun.com

FESTIVAL PERFORMERS

River Whyless With three superlative singers and songwriters in O'Keefe, Anderson and Shearin, River Whyless consciously worked to blur the designation of a lead singer on *We All The Light*, deftly blending the three voices throughout the record.

Terrance Simien & The Zydeco Experience For 35 years, two-time Grammy award winning artist Terrance Simien, an 8th generation Louisiana Creole, has been shattering the myths about what his indigenous Zydeco roots music is and is not. Leading his Zydeco Experience band, Simien has become one of the most respected and accomplished artists in American roots music today.

The Rix Rick Nestler & Rik Palieri. Both performed with Pete Seeger. Grammy winner Rick Nestler, wrote "The River That Flows Both Ways," the Clearwater anthem. Rik Palieri is a multi-instrumentalist who plays guitar, banjo, Native American flute, mouth bow & ukulele.

They Might Be Giants 2018 just got a whole lot better! Brooklyn's Ambassadors of Love, They Might Be Giants are back with a brilliant new studio album, *I Like Fun*; they're back with their Dial-A-Song service at www.dialasong.com; and they're back on the road with a new show with an expanded lineup of musicians.

Roger The Jester Roger the Jester has been fooling around for over 40 years. His trail of laughter and smiles wanders through 25 countries. His improvisational style mixes object manipulation, magic and buffoonery to ensure that his audience is entertained.

Tom Chapin Tom has maintained two long and productive parallel careers, both as a highly respected contemporary folk artist, and as pioneer in the field of children's music. In the former he's established a reputation for insightful, heartfelt song craft and charismatic live performances.

Rona Leventhal Rona Leventhal calls storytelling "Living Literacy" (c), which develops what she calls "The Imagination Muscle" (c). Her first CD, *Into the Dark: Stories From the Shadows* (Creepy Stories for Adults and Fearless Teens), is now available.

Tom Paxton & The DonJuans Collectively, their songs have been covered by: Harry Belafonte, John Mellencamp, Miranda Lambert, Neil Diamond, Ray Charles, Nancy Griffith, Judy Collins, Pete Seeger, Janis Ian, Kathy Mattea, John Denver, Peter, Paul & Mary and Bob Dylan, just to name a few! Within days of writing and playing together, they knew they were onto something.

Sarah Underhill Long before crewing the sloop *Clearwater* as a teenager, Sarah had been singing traditional music. Her new album, *Bound Out For Canaan* features the group Stockport Middle Ground. Joined by Ben Bath, Creek Iversen, Aldo Lavaggi and Rik Palieri, it celebrates the music of Appalachia.

Tony Duncan Tony Duncan has shamelessly flaunted a few God-given talents since 1978 (using all original material): Most Original Act (Variety Artist World Cup 1995, Japan), World Champion (47th Annual IJA), and Outstanding Variety Entertainer (*Backstage Magazine*).

Sloan Wainwright Singer/songwriter Sloan Wainwright commands of a variety of American musical styles held together by the melodious tone of her rich contralto. Her family tree (Loudon Wainwright, Rufus Wainwright, Martha Wainwright and Lucy Wainwright Roche) reads like a who's who of contemporary folk music.

The Trouble Sisters The Beacon-centered trio of Karen Brooks, Laurie Siegel and Melissa Ortuist, met though the *Clearwater* and singing with Pete. They are known far and wide for their spellbinding harmonies.

FESTIVAL PERFORMERS

Upstate Rubdown Drawing from every corner and decade of America's musical landscape, Upstate Rubdown has been described as a "hurricane of sound". The unique instrumentation includes mandolin, cajon, upright bass, and alto/baritone saxophone, all fronted by a powerhouse of 3-part female vocal harmony.

Willie Nile *The New York Times* called Willie Nile "one of the most gifted singer-songwriters to emerge from the New York scene in years." In 2017 Willie Nile released his 11th studio album, *Positively Bob – Willie Nile Sings Bob Dylan*, to rave reviews.

Vanaver Caravan The Vanaver Caravan is a world touring company of dancers and musicians that presents a variety of entertaining and informative programs, synthesizing various ethnic and regional styles, from Appalachian clogging to flamenco with a range of modern theatrical techniques.

Work o' the Weavers Work o' the Weavers is David Bernz, Mark Murphy, Martha Sandefer, and Travis Jeffrey. Since 2003, they have been recreating the music and telling the history of America's pioneering folk quartet, The Weavers (Pete Seeger, Lee Hays, Ronnie Gilbert, Fred Hellerman).

Walkabout Clearwater Chorus Created by Pete Seeger to bring the environmental message to the sloop Clearwater inland. Walkabout appears on Pete Seeger's Grammy-winning CD, *Pete Seeger '89*, on PBS-aided *Peter Yarrow's Sing-along Special* and has its own CD, *They Had A Song*.

Yael Deckelbaum & Prayer of The Mothers Ensemble Yael Deckelbaum is an award-winning Israeli/Canadian singer-songwriter and activist. She is a founding member of the legendary trio Habanot Nechama, who had a #1 hit in Israel with their single "So Far". Yael wrote and composed the song "Prayer of The Mothers," which turned into the anthem of the March of Hope, led by the movement "Women Wage Peace".

The War And Treaty The War and Treaty: the name itself represents the pull between trauma and tranquility, music inspired by darkness and despair that ultimately finds a higher spiritual purpose. It's a sound manifested on the group's upcoming EP, *Down to the River*.

Zeshan B Born in Chicago to Indian Muslim immigrants, Zeshan Bagewadi's musical identity was formed at the junction of two different worlds which collide on his debut album *Vetted*, a mixtape of originals and lesser known 1960s and '70s deep soul gems. An acclaimed performance of the National Anthem at the 2015 Carter Foundation led to the ultimate honor for Zeshan—an invitation from President Obama to perform at the White House for its inaugural celebration of Eid.

Economsmith.com

BOAT MUSICIANS

In addition to our stage and field performers, the following musical groups play during sails aboard the sloop *Clearwater* and schooner *Mystic Whaler*:

Allie Chipkin, Breakneck Ridge Revue, Funkinships, Jackson Gillman, Jay Hitt and Lisa Jane Lipkin, Lawson, Niemo, Rootbrew, Sean Madden, Spook Handy.

JUGGLERS:

Ben Rezendes, Brett Constantine, Eric Kollenberg, Finn-ann Cotton, Jenny Boas, Kieran Suss, Vernon Coffey.

Thank you 2018 Patron Fish

The following patrons have helped make Revival 2018 a successful fundraiser with their tax-deductible contributions. This support helps Clearwater to fulfill its mission and complete its work for the river. A huge thank you to our generous donors.

STURGEON (\$1,000 OR ABOVE)

Anonymous – 2
Blackburn & Beardsley
Bill Chestnut Site Crew
Nancy Cincotta, Andrew Eichenfield
& AJ Cincotta-Eichenfield
Lynda Shenkman Curtis
Dr. David Eberle & Margaret deHues
Mitzi & Steven Elkes

Capt. Betsy Garthwaite
Charles & Jessica Kibel
Lovinger Family Foundation
Mike & Rose Mage
Anne & Fred Osborn III
Cecelia Michaelis & David Schlissel
Westchester Broadway Theater
Richard Zahradnik

STRIPED BASS (\$500-\$999)

Anonymous – 2
In Honor of Steve Lurie
Mike Broder
The Absher/Katz Family
Sara Kelsey
Marilyn Vasta & Ron Kuby
Beth & Michael Levine

Karen & Charlie Menduni
Edward Mertz
Rothbart-Finkelstein Family
Monte Silberger
Rosemary & Alan Thomas
Jean Wort

SHAD (\$300-\$499)

Anonymous – 3
Glitter Beigel
Rick Soedler & Melissa Billing
Judith & Fred Bourque
Thomas D. Boyd
Phyllis & Dan Budne
Howard Cohen – in Memory of
Lillian, Alex & Beth Cohen
Jan & Don Fleming
Kristin Flood
Paul Fowlie
Nancy Lasher & Jordan Hamowy
Lawrence Harper
Kate Herman CPA
Michael Iorio/Angela Romoio
Robert & Florence Jennes

Marcia Kaplan-Mann In Memory
of Michael G. Mann
Noel & Judy Kropf
Manny & Annabel Lindenbaum
Barbara Lindsey
Jeff & Carol Lowe
Jessa & Riva Mittleman
Henry Neale
Amy and Kyle Rabin
Robi Schlaff
Lori Schroeter &
Zachary Schroeter-Perrone
Sarah Underhill & Family in Memory
of David Hval
Gail & Richard Weiler

PERCH (\$200-\$299)

Anonymous-5
Mr. & Mrs. Timothy Anderson
Susan Kruger and Family
Ronni & Philip Levine

Diane & Doug Maass
Tango Passion
Revival Planning Committee

KILLIFISH (\$100-\$199)

Anonymous – 10
Leonard & Helen Andrew
Jim & Judy Barba
Lynne and Ben Bernstein
Dave & Helen Bowers
Mr. and Mrs. Paul Canter
Eileen & Patrick Chadwick
Jim & Diana Davies
Nancy Diamond
Ellen Eagan
Jean Eckert
Hope Holiner
Mei Hunkins
John Hunter
Fred Immermann
Tom & Sharon Kennedy

Pat Lamanna & Richard Mattocks
Warren Liebold
David & Dena Mallach
Bonnie Mogulescu
Daniel & Carol Parrish
Pashley Family
Chris & Jenny Post
Berkeley Rice
Arlin & Sarita Roy
Ellen Sarna
George Vollmuth
Betsy Wade
Mr. & Mrs. David Wells
Alan Stuart Williams
Basia Yakaitis

HOGCHOKER (\$50-\$99)

Anonymous – 21
William & Rose Anzick
Beatrice J. Boyajian
John & Jean Brigleb
Valerie A. Carlisle
Christine Dakin & Stephen Mauer
Lance & Pat Evans
Brian Forist & Warren Ziegler
Ken Giles
Carlton Gordon
Groundwork Hudson Valley
The Science Barge
Chris & Helen Haller
Jean Havens
Pam & Joe Heukerott
Gabe, Alex, Beau & Casey
Pat & Roy Horvath
James F. Kennedy
Oren Lyons

MaryLou McArdle
Elizabeth McDonough
Adam Meier
Rotena D. Nippert
North River Friend of Clearwater-
Protect, Preserve &
Enjoy the Hudson315
Thore Omholt
Nancy Papish
Jim Rooney
Emma Sailors
Dan & Marge Schlitt
Thomas Shoesmith & Donna Mendell
The Three Arts Book Shop
Glenn Thompson
Lisneth Uribe
Liz Vanden Heuvel
David Wallick and Gina Smith
Lois Webb

SLOOP CLUBS

Sloop Clubs support knowledge and love of the river through concerts, festival, lectures, publications, potluck dinners, picnics and sailing programs. As affiliates of Hudson River Sloop Clearwater, Inc., they are dedicated to carrying out the organization's purposes in their own locations through education, advocacy and celebration. Each club has its own character and emphasis – raising public awareness of the river as a natural and recreational resource; promoting sound ecological practices; educating about watershed ecology, responsible, and irresponsible uses of natural resources; and methods of remediation for existing problems.

The Sloop Club Congress comprises local sloop clubs to discuss the means to support Clearwater's mission. We meet during the Clearwater Festival on Sunday morning at the Sloop Club tent and at Clearwater's Annual Meeting in the fall.

BROOKLYN SLOOP CLUB

The Brooklyn Sloop Club offers rowing and sailing instruction with Whitehalls. The club has held conferences on the Asian Long-Horn Beetle and on green jobs, and also presents awards at the New York City Science and Engineering Fair.

Marcia Kaplan-Mann, 718-941-9835

FERRY SLOOPS

Ferry Sloop members are dedicated to introducing people to the Hudson River to sail its water, learn its lore, and enjoy the beauty of its shores. Through this exposure, it is hoped that people will become advocates for the river and help preserve our natural heritage.

*Chris Grieco, President, 914-841-3107
info@ferrysloops.org, ferrysloops.org
PO Box 346, Croton-On-Hudson, NY 10520
Boat: Whimbre!*

Moonrisemedia.com

NEW YORK CITY FRIENDS OF CLEARWATER, INC

(Greater NYC Metro Area)

The NYC Sloop Club is a dynamic and fun group. We invite any and all who live in the NYC area to become a member of NYCFC and Hudson River Sloop Clearwater, Inc. We focus on environmental education with a large dose of celebration. Monthly potlucks, annual sails, and more. We welcome new energies.

*Talbot Katz, President, 917-656-5351
topkatz@msn.com
Donna Stein, VP
Jonathan Rubin, Secretary, 917-797-6719
jczrubin@yahoo.com
PO Box 20381, Park West Station,
New York, NY 10025
nycsloopclub@gmail.com
nycfriendsofclearwater.org
facebook.com/nycfriendsofclearwater
@nycfriendsofclearwater*

RIVERLOVERS

(Northern Westchester and Putnam County)
Riverlovers holds monthly potluck dinners at Croton Point Nature Center featuring film screenings and speakers on

environmental topics. Riverlovers leads hikes, walks, canoeing, kayaking, and sailing on our members' sailboat. In addition, Riverlovers participates in EagleFest, Earth Day, and Riversweep, as well as low-cost member sails on the Clearwater. Come join us!
*Warren Lindholm, 914-319-3379
info@riverlovers.org, riverlovers.org
Newsletter: Riverlovers Currents*

WALKABOUT CLEARWATER

Walkabout Clearwater takes its 7-foot scale model of the Clearwater where the big boat cannot go, with song and a monthly coffeehouse. The chorus performs nationally and internationally, at venues including environmental festivals, arts festivals, schools, senior residences, and gatherings for social justice. The Walkabout Clearwater Coffeehouse presents fine contemporary musicians from autumn through spring in White Plains, NY.
914-946-1625 walkaboutclearwater.org

The Third Annual Chefs for Clearwater Benefit
 Sunday, October 14, 2018 from 4 to 8pm
 The Culinary Institute of America, Hyde Park, NY

SAVE THE DATE

chefsforclearwater.org

Tea Guys PRESENTS

THE **GREEN
 RIVER
 FESTIVAL**

2018

GREENFIELD
 COMMUNITY COLLEGE
 GREENFIELD, MA

JULY 13, 14 AND 15

MICHAEL FRANTI AND SPEARHEAD OLD CROW MEDICINE SHOW DR. DOG JOSH RITTER
 I'M WITH HER DEER TICK ROBERT EARL KEEN FEMI KUTI AND THE POSITIVE FORCE LUCY DACUS
 CHUCK PROPHET & THE MISSION EXPRESS BIRDS OF CHICAGO CHRIS SMITHER ANA TIJOUX
 AMY HELM THE BALLROOM THIEVES JAMES HUNTER SIX MARCO BENEVENTO MOLLY TUTTLE THE MAMMALS
 LAS CAFETERAS MAGNA CARDA BELLA'S BARTOK YES DARLING THE REVELERS THE BROTHER BROTHERS
 BIG MEAN SOUND MACHINE TRAILER PARK WITH SAMIRAH EVANS ORQUESTA EL MACABEO...AND MORE!

FOR TICKETS GO TO: WWW.GREENRIVERFESTIVAL.COM

WHO'S WHO

CLEARWATER GENERAL ADMINISTRATIVE STAFF

STEVE LURIE, *Festival Producer*

MICHELLE ACOSTA,
Consulting Controller

AMY LARSON BONDER, *Director of
Administration & HR*

RACHEL BRITTON, *Festival Social
Media Consultant*

DEBBIE COHEN, *Database Manager*

HAL COHEN, *IT Director*

ELIZA ROSE DICKSON, *Festival Intern*

ALEYTHEA DOLSTAD, *Captain*

SAMANTHA EPSTEIN, *Invasive Species
Program Manager*

MANNA JO GREENE, *Environmental
Action Director*

EMMALINE HATHAWAY, *Port Captain*

KELLEY HOWARD, *Sail Coordinator
& Social Media*

ERIN MACCHIAROLI, *Administration
& Communications Coordinator*

ANN MELLOR, *Membership Manager*

MAIJA NIEMISTO, *Education Director*

DIANE OKTAY, *Grant Writer*

LINDA RICHARDS, *Festival
Volunteer Coordinator*

NICK ROGERS, *Captain*

ELI SCHLOSS, *Tideline Program Director*

CORTNEY SCHWAM, *Associate Festival
Director of Operations*

STEPHANIE WOLF, *Researcher*

HUDSON RIVER SUMMER STEWARDS

LINDSAY YODER, *Lead Steward*

JACK TELLERDAY, *Watercraft
Inspection Steward*

RACHEL FELDMAN, *Watercraft
Inspection Steward*

AMANDA SIMMONDS, *Watercraft
Inspection Steward*

MADISON KEANE, *Watercraft
Inspection Steward*

SPRING 2018 CREW ON THE SLOOP CLEARWATER

JOHNNY DAVENPORT, *1st Mate*

DAISY ARQUERO, *2nd Mate/Bosun*

JOSH DEUTCHMAN, *Cook*

SARAH ARMOUR, *Engineer*

KRISTA NORRIS, *Education Coordinator*

BECKY ROWLAND,
Education Coordinator

PERI GERSON, *Educator/Deckhand*

ZACH KARAS, *Educator/Deckhand*

SARAH O'DONNELL, *Educator/Deckhand*

EDUCATION CREW ON THE MYSTIC WHALER

MICHELLE BECK, *Education Coordinator*

SAM NADELL, *Education Coordinator*

TALIA BROWN, *Educator/Deckhand*

CHARLOTTE LYNCH, *Educator/Deckhand*

We would also like to acknowledge Captain John Eginton and his crew of the *Mystic Whaler* for their terrific support during the spring sailing season.

CLEARWATER'S BOARD OF DIRECTORS

Executive Committee

BETSY GARTHWAITE, *President*

ANNE TODD OSBORN, *Vice President*

NEIL GORDON, *Treasurer*

JOAN GAYLORD, *Secretary*

At Large Board Members

SETH DAVIS, ESQ.

BETH LEVINE

ROBIN SCHLAFF, ESQ.

Directors

BOB ALPERN

PETER CAPEK

NANCY CINCOTTA

JEFFREY DOMANSKI

MITZI ELKES

ROSS GOULD, ESQ.

ALLEN GUTKIN

AARON MAIR

HENRY NEALE

KYLE RABIN

JEREMY RAINER

DON RASKOPF

DONNA STEIN

SARAH UNDERHILL

TAYLOR VOGT

Publishing Services provided by

LUMINARY

luminarymedia.com

Art Director

Kerry Tinger

Production Director

Sean Hansen

Editorial Director

Brian K. Mahoney

Production Design

Kate Brodowska

Project Manager

Samantha Liotta

Advertising Sales

Robert Pina

Proofreader

Peter Aaron

Publisher

Jason Stern

CEO

Amara Projansky

Printer

TC Transcontinental

Contributors:

Steve Lurie, Betsy Garthwaite, Erin Macchioroli, Manna Jo Greene, Ann Mellor, Maija Niemisto, Roy Volpe, Sue Gamache, Linda Richards, Roberta Goldberg, Jody Prysock, Jenny Gill, MJ Wilson, Cortney Schwam, Econosmith Photography, Mark Lamhut, Sienna Wildfield, Cathy Lawler, Greg Lawler, Moonrise Media, Steve Weinstock.

VASSAR & NEW YORK STAGE AND FILM PRESENT

POWERHOUSE THEATER

JUNE 22 - JULY 29 ON THE VASSAR CAMPUS

FOR COMPLETE SEASON SCHEDULE AND
TO PURCHASE TICKETS
POWERHOUSE.VASSAR.EDU
THE POWERHOUSE BOX OFFICE
(8 4 5) 4 3 7 . 5 5 9 9

UPCOMING EVENTS!

JUNE 22, 2018

Johnny Cash Tribute Benefit Show

AT SUGAR LOAF PERFORMING ARTS CENTER | 7:30PM

Shawn Barker's Tribute to Johnny Cash is an accurate & energetic recreation of an American music icon! A legend bought back to life... Shawn Barker is exceptional!

JULY 14, 2018

Night of Nights Featuring Lil Durk

7:00PM | MID-HUDSON CIVIC CENTER

SEPTEMBER 27, 2018

Disney Junior Dance Party on Tour!

6:00PM | MID-HUDSON CIVIC CENTER

MARCH 29, 30 & 31, 2019

1st Annual Hudson Valley Tattoo Fest

MID-HUDSON CIVIC CENTER

For tickets please visit
MidHudsonCivicCenter.org

MID-HUDSON
CIVIC CENTER

FOLK MUSIC SOCIETY OF NEW YORK
NY PINEWOODS FOLK MUSIC CLUB
folkmusicny.org

Fall Folk Music Weekend
Oct 26 to 28, 2018
Hudson Valley
Resort & Spa
Kerhonkson, NY

TRADMAD CAMP
Aug 26 - Sunday, 17
Singing, jamming,
dancing, fun!

NEW YORK FOLK

WEEKLY

SUNNYSIDE SINGERS CLUB
Wednesdays, 8pm, Queens
IRISH TRADITIONAL MUSIC SESSION
Mondays, 8pm, Manhattan

MONTHLY

OPEN FOLK SING
1st Wed. 7pm, Brooklyn
GOOD COFFEE HOUSE CONCERT
1st Sun. 4pm, Brooklyn
September - May
UPPER WEST SIDE SONG SWAP
2nd Sun. 4pm, Manhattan
SHANTY SING
3rd Sun. 2pm, Staten Island

646-628-4604
info@folkmusicny.org

WRITING A SONG THAT MATTERS

With Dar Williams

SONGWRITING RETREATS THAT GET TO THE HEART OF WHAT MATTERS

At the Hudson Valley's beautiful Garrison Institute / Garrison, NY

June 25-29*

*Waitlist spots available

August 6-10

(West coast retreats coming in 2019!)

Darwilliamsretreat.com

Email: darwilliamsretreat@gmail.com

BEHIND THE SCENES

These hard-working individuals ensure the success of Clearwater's Great Hudson River Revival by volunteering their time and energy in the management and coordination of the festival.

FESTIVAL DIRECTOR & PRODUCER

Steve Lurie
 PRODUCTION MANAGER John Doerschuk
 ASSOCIATE FESTIVAL DIRECTOR OF PERSONNEL & PRODUCTION Rick Brodsky
 ASSOCIATE FESTIVAL DIRECTOR OF OPERATIONS Cortney Schwam
 SITE MANAGER Nancy Jane Blake
 VOLUNTEER COORDINATOR Linda Richards
 ACCESS Roberta Goldberg & Steve Weinstein
 ACTIVISTS Sue Gamache & Roy Volpe
 ADMINISTRATION Amy Larson Bonder
 ARTIST RELATIONS LIAISON Paul Nooney & Laura Wilson Crimmins
 ASL Jenny Gill
 ARTISANAL FOOD & FARM MARKET A.C. Stauble
 AUDIENCE CAMPING Deb Kavanah & Debbie Fleisher
 BEFORE AND AFTER Chuck Blair
 BOOKING AND PROGRAMMING Steve Lurie, Barry Marshall, Rick Nestler & Paul Richmond
 BOX OFFICE Michelle Acosta
 CAPTAINS Aleythea Dolstad, Nick Rogers, & Emmaline Hathaway
 CHILDREN'S AREA Allison Klein & Amanda Burdine
 CIRCLE OF SONG Rick Nestler & Donna Nestler
 CLEARWATER STORE Erin Macchiaroli & Beth Partridge
 COMMUNICATION Susan Berliner
 DISCOVERY TENT Maija Niemisto
 DRINKING WATER Ajax Stavis
 ELECTRICAL Dan Moon
 ENVIRONMENTAL ACTION Manna Jo Greene
 FESTIVAL FABRICS Laura Selleck
 FESTIVAL FOOD & CATERING Gregar Brous
 FIRST AID Fred Mayer (after hours) & Bill Chestnut
 FOOD VENDOR SUPPORT Cody Buesing
 GREEN LIVING EXPO Lucinda Quinn
 HANDCRAFTERS' VILLAGE Natalie Tucker-Miller & Brenda Pitcher Little
 INFORMATION Kerri & Ken Lenihan
 JUGGLERS, ROVERS & NEW VAUDEVILIANS Paul Richmond
 MARKETPLACE Sheila Curran
 MEMBERSHIP VILLAGE Jill Greenbaum, Jaclyn Green-Stock, & Ann Mellor
 PEACEKEEPING Judy Chaleff, Christine Pope, & George Kavanah
 PERFORMER HOSPITALITY Mickey DeNicola, Shelly McClelland & Paul Nooney
 PERFORMER TRANSPORTATION Noah Kaminsky
 PHONES George Bossarte
 PRODUCTION John Doerschuk, Rick Brodsky & Zoe Brodsky

Steve Weinstein

RECEPTION Mary Ellen Schwartz & Derek Schwartz

REVIVAL PLANNING COMMITTEE (RPC) CHAIR Roy Volpe
 SHORE SUPPORT Kelley Howard
 SIGNPAINTING Katherine Arnaldi
 SITE CREW Nancy Jane Blake & Ben Kaminsky
 SLOOP CLUBS Gerhard Randers-Pehrson
 STAGE SOUND Lance Lehman
 TICKET TAKING Jim Brown
 TIDELINE TENT Eli Schloss
 T-SHIRTS Mikki Shaw & Peter Capek
 VOLUNTEER HOSPITALITY & CAMPING Ellen Monten, Paul Schaffer, & Barbara Schaffer
 WORKING WATERFRONT McKinney Glass
 ZERO WASTE MJ Wilson & Susan Mayer

STAGE CREW:

RAINBOW STAGE

STAGE MANAGER Scott Seltzer & Patty Scott

SOUND Klondike Sound

HUDSON STAGE

STAGE MANAGERS Bill Hudson, Jim Schultz
 SOUND Klondike Sound

DANCE STAGE

STAGE MANAGERS George Harrar & Laura Lee Kline

SOUND Klondike Sound

SLOOP STAGE

STAGE MANAGERS Peg Preble, Robyn Ochs & Sonny Ochs (emeritus)

SOUND Boulevard Pro

FAMILY STAGE

STAGE MANAGER Richard Neal
 SOUND TECH Frank Ostrander

STORY GROVE

STAGE MANAGERS Barry Marshall
 SOUND TECH Alan McClintock & Fern Bradley

CIRCLE OF SONG

STAGE MANAGER Rick Nestler & Donna Nestler

SOUND TECH Paul Thompson

WORKSHOP TENT

STAGE MANAGER Matt Turk
BLESSING / CLOSING CEREMONIES
 SOUND TECH Sean Crimmins

SPECIAL APPRECIATION

Pete & Toshi Seeger
 Bartley & Dick Design
 Boulevard Pro
 Dina Pace, Videographer
 Econosmith Photography: Head of Photography: John Economos; Photographers: Cathy Lawler, Dave Ryzman, Ed DeGroat, Emily Curran, Greg Lawler, Mark Lamhut, Maxine Smith, Persephone Santidis, Sienna Wildfield, Steve Sherman
 EcoSafe
 Gary Weisberg, Webmaster
 Happy Life Productions (Mike Dubois & Kelly Sinclair)
 Holiday Inn Express & Suites, Peekskill-Lower Hudson Valley
 Jason Mastrine
 Jennifer Llewellyn, Majestic Hudson Experiences
 John Mylod
 Klondike Sound
Luminary Media Including: Amara Projansky, Jason Stern, Brian Mahoney, Samantha Liotta, Kerry Tinger, Sean Hansen, and Robert Pina
 Suburban Carting
 Sunshine Tees
 ShowClix Ticketing Staff
 Ulster County Resource Recovery Agency
 Walkabout Clearwater Chorus
Westchester County Parks Police Including: Sergeant Bobby Ess, Sergeant Mike Brancamp, Sergeant Amery Bernhardt
Westchester County
Croton Point Park Including: Phil Manuli, Kenny Meyer, Doug Falcone, Frank Cuomo, Frank Gordineer, John Buck, Bryant Nixon, Pat Fema, Rocky Ferraro, Mike Bavoato, Leslie Simoncini, Jen Gordineer
Parks Staff Including: Kathy O'Connor (Commissioner), Beth Bricker, Joe Lemischak
Village of Croton-on-Hudson Staff Including: Brian Pugh (Mayor), Police Chief Russel Harper, Police Lieutenant John Nikitopoulos, Janine King (Village Manager), Krissy Gilligan (Parking Manager)
 WFUV Radio

For more than five decades, Riverkeeper has partnered with our friends at Hudson River Sloop Clearwater as guardians and advocates for the river.

Help us continue to defend the Hudson.

Text RIVER to 21333

OCTOBER 26, 27 & 28, 2018

the WOODSTOCK Invitational LUTHIERS SHOWCASE

**FINE HANDMADE
ACOUSTIC GUITARS & STRINGED
MUSICAL INSTRUMENTS**
EXHIBITED BY THEIR CREATORS -
SHOW & SALE, LIVE MUSIC,
SPECIAL EXHIBITS, VENDORS,
INSTRUCTIONAL CLINICS / WORKSHOPS,
CONCERTS, TONEWOOD FESTIVAL
PLUS SPECIAL TOWN-WIDE EVENTS!

BEARSVILLE THEATRE COMPLEX • WOODSTOCK, NY
www.woodstockinvitational.com

SPONSORED BY

Sunflower

natural foods market
woodstock, n.y. rhinebeck, n.y.
sunflowernatural.com

ORGANIC GROCER

JUICE BAR

DELI & CAFE

SINCE 1978

**"A good song reminds us
what we're fighting for."**

—Pete Seeger

Since 1972, we've proudly presented artists who not only make great music but also make a difference.

379 Main St., Beacon, NY • TowneCrier.com • Closed Tuesday
Dinner daily from 4:30 • 845-855-1300

Painting "Beacon of Hope" by Michael D'Antuono is on display at The Towne Crier

Join us at the Gallery on Main Street and the CEIE at Denning's Point.
Events calendar online at www.bire.org/events

Center for Environmental
Innovation & Education
Denning's Point, Hudson Highlands
State Park, Beacon

Sensor Place and Gallery
199 Main Street, Beacon

845.838.1600

www.bire.org

MUSICAL INSTRUMENTS NEW, USED & VINTAGE

Sales, Service, Repairs, Rentals

We Buy, Trade & Consign
Fender, Martin, Gibson, Gretsch

Check us out at our new location!

2A Cherry Hill Road New Paltz

(right Next to True Value)

New Paltz 845-255-2555

WWW.IMPERIALGUITAR.COM

**HUDSON VALLEY
GARLIC FESTIVAL**
Saugerties, NY — September 29-30, 2018
Sponsored by the Saugerties Club of Saugerties

No pets or Smoking please
Held rain or shine

**For info on tickets, T-shirts, etc.
call the Garlic Hot Line
- 845-246-3090 or visit
www.hvgef.org**

It's the Hudson Valley Garlic Festival's 30th Big Year!

- This is the one festival you must make!
- Cantine Field, Saugerties (mile marker 101, NY State Thruway)
- Saturday, September 29th, 10-6
- Sunday, September 30th, 10-5
- 1-day pass - \$10 at the gate
- Children under 12 free when accompanied by an adult
- See discount ticket info on our Web site - WWW.HVGEF.ORG

Garlic Fun! Garlic Friends!
Garlic Vendors! Garlic Farmers!
Garlic Food!

Many thanks to our
Premier Sponsors thus far:
Sawyer Savings Bank
Sunshine Tees - M&T Bank

TABLE TO FARM TOURS

A CATSKILLS EXPERIENCE

Offering curated farm tours and evening experiences.

www.tabletofarmtours.com

The Third Eye Studio

Unique, Insightful and Beautiful
Paintings, Photos, Stained Glass, Mirrors & More

108 SOUTH DIVISION ST, PEEKSKILL, NY
(914) 523-8250 • THETHIRDEYESTUDIO.COM

The Standard of
Veterinary Excellence

**RHINEBECK
ANIMAL HOSPITAL**

Open and caring
7 days a week!

(845) 876-6008

info@rhinebeckanimalhospital.com

BOLLYWOOD * FOLK DANCE
PERCUSSIVE * TAP * MODERN
BALLET * CREATIVE MOVEMENT

CARAVAN KIDS WEEK
AGES 4-8
JULY 16-20

SUMMERDANCE ON TOUR
AGES 9-18
JULY 23 - AUGUST 12

WWW.VANAVERCARAVAN.ORG / @VANAVERCARAVAN

Follow us for more arts, culture, and spirit.
[instagram.com/chronogram](https://www.instagram.com/chronogram)

WWW.BARDAVON.ORG

JUNE 22 - Andrew Bird at UPAC

JUNE 24 - Jason Bonham's
Led Zeppelin Evening at UPAC

JULY 22 - Brian Wilson
presents *Pet Sounds:
The Final Performances*
at UPAC

AUGUST 4 - Joan Jett and
the Blackhearts at UPAC

AUGUST 10 - Air Supply at UPAC

AUGUST 18 - Kansas at UPAC

SEPTEMBER 21 - Neko Case
at the Bardavon

OCTOBER 5 - Compania
Flamenca Eduardo Guerrero
at the Bardavon

OCTOBER 13 - HVP: *A Night of
Opera and Ballet Music*
at the Bardavon

OCTOBER 26 - Wanda Sykes
at UPAC

NOVEMBER 17 - HVP: *The Silk
Road* at the Bardavon

DECEMBER 15 - HVP:
The Messiah at the Bardavon

MARCH 23 - HVP: *Roll Over
Amadeus* at the Bardavon

APRIL 13 - HVP: *Bach's B Minor
Mass* at the Bardavon

MAY 4 - HVP: *The Mighty Hudson
and A Bernstein Century*
at the Bardavon

BARDAVON - 35 Market St Poughkeepsie • 845.473.2072

Bardavon presents at **UPAC** - 601 Broadway Kingston • 845.339.6088

Caramoor®

Summer Season
June 16 – July 29

June 23 / American Roots Music Festival

Aimee Mann • Valerie June

The Alexis P. Suter Band • Front Country

Anthony da Costa • *and much more!*

July 7 / I'm With Her

Sara Watkins, Sarah Jarosz, & Aoife O'Donovan

July 28 / Angélique Kidjo

Full Calendar & Tickets:

caramoor.org/

914.232.1252

Katonah, NY

Westchester

Tap Tent / Good Eats /
Picnic Lawns / Free Parking /
Free Shuttle from Katonah Train Station

