


What's This? Bible Billboards in the Lemonade Art Gallery??
Details Inside.

# Types & Shadows Summer 2005 - Issue #36 In This Issue

Remembering FQA's Founder 1
Movie & Music Reviews: Rock School & Talk Radio
Quaker Composer Ned Rorem: A Candid Interview 4
Tidbits & Announcing Our First Quaker Short Story Contest 5
Lemonade Art Gallery highlights 6
A Profile of Famed Quaker Painter Adrian Martinez & His Quakers and Native Americans Project 8
Reimagining the Psalms – Seeking the Sacred At the Core 10
Friends on the Web
FQA Statement of Purpose:

To nurture and showcase the literary, visual, musical and performing arts within the Religious Society of Friends, for purposes of Quaker expression, ministry, witness and outreach. To these ends, we will offer spiritual, practical and financial support as way opens.

# Types & Shadows

The Journal of the Fellowship of Quakers in the Arts **Issue # 36** Summer 2005 Chuck Fager, Editor

### "Always Starting Something" Minnie Jane Ham 1931-2005

We note the passing of Minnie Jane here less because of grief, than in celebration of one among her many creative accomplishments: that of bringing FQA into being. Like much else that Minnie achieved, this was not easy: FQA had to be coaxed, prodded, nagged, badgered into existence. But as long as she could get around, she kept at it.

Minnie was like that. When she "retired" as Clerk, in 1998, the FQA Board gave her a plaque which

summed up her accomplishment : "For Our Dear Friend Minnie Jane Ham, Who Is Always Starting Something."


Bringing beauty to evervdav

situations


Minnie Jane Ham, FQA's Founder

longtime interest. One of her co-workers, Mary Ann Barkus, recalled that she "was feisty and very creative. Before I started working at the Division on Women - and before I knew [her] – I was enjoying the art work put up on all of the walls on each floor of DCA. Our walls are so dull and the art work livened it up so much and made working there so pleasant. It wasn't until after I transferred to the DOW and Jane started working for me that I learned that she was the person responsible for getting the art work put on the walls."

In 1992, she joined the cast of an informal Quaker theater group which put on performances of a dramatization of the trial of William Penn. Out of this, Minnie became exercised about the lack of support for artistic leadings in her Quaker

community. She corresponded with British Friends who had started a Quaker Fellowship of Artists, and began collecting names and addresses of North American Quakers involved in the arts. FQA emerged from this work, and Minnie was its founding Clerk.

In her later years she struggled with a series of health issues, but her spirit remained strong.

"My mother lived a fierce life – eating up every moment," says her daughter Ailie. "Her fight was always gallant. And sometimes these precious moments went all too slow for her. She believed in equality for all and blazed through her life following that light. Giving everyone the benefit of the doubt . . . She bent corners and helped anyone she could. Her temperament was honed in on, 'getting it done.' She would talk to me about the, 'injustice of it all.' And then one breath later she would remind me, 'Nothing is fair.' I love my mom more than I could ever express.

Thanks, Minnie – your work and spirit are still with us.


Minnie's son Jamie, remembering her at the Lemonade Gallery, FGC 2005.

 $\prec \diamond$  \_\_\_\_\_  $\gt$  \_ \_\_\_\_  $\gt$ 

#### Movie & Music Reviews: Rock School and Talk Radio

Paul Green is not a Quaker. His School of Rock in Philadelphia is not Quaker-connected. Nevertheless Quakers are prominent in the documentary film *Rock School* which was released this summer.

There are a number of reasons for this. Most important is Madi Diaz-Svalgard, one of his star students, a talented young Friend who is prominent in the film, and may be one of its first graduates to become a successful professional musician.

Another is the short but vivid cameo appearance in the film by the Friendly Gangstaz, the Quaker hip-hop group of which Madi was once a member. The Gangstaz were doing a gig at Pendle Hill; Madi decided to sit in one more time, and

the filmmakers tagged along.

The Gangstaz (among whom, for full disclosure, is the editor's son) wouldn't have got far in Paul Green's school, but they impressed many of the film's reviewers: "You will not soon forget the Friendly Gangstaz, a Quaker rap group," enthused the Boston *Herald*.

But Paul Green was not impressed, either with the Gangstaz, or Quakers either, for that matter. He ridicules the Gangstaz, and Madi's involvement in Quaker service work

Madi at work. A star is born?

with a sneering rhyme:
"On Saturday night, we feed the poor.
And then on Sunday, we feed 'em some more!"

This is a clumsy couplet, but as an insult, it came closer to backfiring. It leaves Green, not the Quakers, looking silly and insensitive. If many Quaker musicians have decided that there's more to life than guitar solos, is that so bad? Don't fall for it, Madi.

But *Rock School* is still a very interesting movie.

When it comes out on DVD, it would be a good bet for use with intergenerational discussions. (Though be advised: you have to be unafraid of four-letter words.)

The film's website:

http://www.rockschoolthemovie.com/

Join FQA. \$25 per year for Individuals. \$50 for a group. Send dues to: FQA, 1515 Cherry St., Philadelphia PA 19102. Details at: www.quaker.org/fqa

Music CD: Talk Radio, Featuring Madi Diaz

Reviewed By Asa Fager

The first thing I noticed about the Talk Radio album was the cover. Madi stands to the left, looking off in the

distance, while the three (male) members of the group look at her. After opening the packaging I noticed the same picture of Madi, making some odd kind of snarl, on both the back and inside covers. All of this makes one thing very clear: Talk Radio is Madi's Band, not just a band she's in.

This image seems to betray the Madi that I've known. A girl who seems fairly comfortable with her talent and modesty. She always


struck me as being down to earth, and this album makes her out to look like a rock goddess. But what do I know? Maybe she already is.

I first met Madi at FGC in 2001, she was sitting on a lawn strumming her guitar. Later in the week, the Friendly Gangstaz were rehearsing and trying to find a way to make the "Lucretia Mott Song" sound different than all the other songs we were practicing. One of the guys threw out the idea of having a female backup singer. Guess who popped into my mind? About ten minutes later we had renamed Madi "Shafreaka Mott" and declared her a member of the band.

In her performances with the Friendly Gangstaz she was humble and impressive. She would get up for her song, sing her heart out, then go back to the audience. I guess that's where my impression of her being modest came from.

Unfortunately, Shafreaka's place in the Gangstaz was short-lived. Her commitment to Rock School occupied most of her time, making it impossible for her to come to FGC or on tour with us in 2003. And as much as I'd love to say we started it all for her, we didn't. All we provided for Madi was a few new friends and a few more laughs.

As far as the CD goes, the cover manages to say

As far as the CD goes, the cover manages to say more than you'd think. The music seems to simply be a showcase for her. Her voice hangs above the music, even in portions where she isn't singing it feels tame. Like the band is nervous to show themselves off without her in front.

The tone is as to be expected: lightly alternative, nothing particularly experimental or inventive. The most impressive thing is Madi's extraordinary singing voice.

One thing is clear from listening to her debut album, Madi has a very, very bright future ahead. But, to be honest, I knew that the first time I heard her sing: "Thank thee kindly friend Lucretia..."

In summation, I think she would have been better off sticking with the Friendly Gangstaz. But I'm just being selfish. Or maybe a little sour, since we didn't get thanked in the liner notes.

More information on the CD is at: www.madidiaz.com

#### Quaker Composer Ned Rorem on Music, Religion, War, and Sex

In a too-rare return to the city where he grew up, distinguished American composer, celebrated diarist and gay icon Ned Rorem [was] in Chicago May 22 for a concert of his music presented by the Chicago Chamber Musicians.

Rorem's catalog of work includes opera, symphony, chamber music, choral music and most significantly, songs and

But he's never set his own words to music, although Rorem is the highly regarded author of numerous volumes of essays about music, plus lively personal diaries published between 1966 and 2000 that detail often wittily and sometimes cattily his openly gay sexual adventures in America, Europe and Morocco from the late 1940s onward. Now 81, Rorem has never considered himself a sexual pioneer or gay-rights advocate. Forthright and frank about matters musical, political and sexual, Rorem has commented that it simply was too much work to hide who and what he was (and is). His 33-year relationship with James Holmes ended with Holmes' death in 1999, a principal focus of Rorem's most recent diary volume,

In preparation for the May 22 concert, Ned Rorem spoke by phone with the Windy City Times. We asked him about Aftermath.

NED ROREM: It's a recent piece written in the aftermath of the 9/11 business. It's in 10 movements on a series of poems that have to do with war and peace. I'm a Quaker and a pacifist, which I think everybody is in a sense. I don't particularly believe in inspiration, but I think this piece definitely is impelled from that international catastrophe. I won't say tragedy, but catastrophe. It was commissioned by Ravinia. That is, I was commissioned to write a piece for Ravinia, and then this thing happened. It's called *Ten Songs of* War and Love, and it's not quite a half-hour long. I took poems from people that never would have occurred to me before. I found them in a book about poems of war. It has a very good ending: "When I am dead, even then I will still love you, I will wait in these poems. When I am dead, even then I am still listening to you, I will still be making poems for you out of silence. Silence will be falling into that silence. It is built in music.

WCT: Do you feel that vocal music is more accessible

than instrumental music alone?

NR: That depends on who you're trying to access. Serious classical music is just fading from any kind of public consciousness, even among cultured intellectuals-they don't know what you're talking about, they don't know the names of living composers, except Sting or somebody. People have always hated vocal music because they don't know why these people are making all these funny sounds. If the other music is background for a movie or a ballet or something, they can take it a lot easier than if it were not.

So you can't make these generalities that you are trying to put into my mouth at all, except that I will say that the world of vocal music is in a worse state than it ever was. Nobody writes songs anymore. Opera is being done quite a bit, and still is being commissioned here and there. But rich people--you know who Paris Hilton is? I hate verbs made out of nouns, but she parties. If she would take a hundred million dollars and spend 99 of it on going to parties, and with the other million dollars commission one or two composers to write operas, she would go down in history the way if the Pope were to do the same thing, commission someone to do a chapel—the way they did it with Michelangelo or Dante or Bach. Or if President Bush would spend, instead of 40 million on an inaugural party for Christ's sake, spend 39 million and take another million and commission some works, and he would go down in history with Bach and so forth.

WCT: Can a serious composer make a living in the United States today, without having to teach? Just from

NR: We are the only era in history, ever, in which the performer is more important than the composer. Across the street from me in New York lives the violinist Itzhak Perlman. He makes more in one concert than I make in a year . . . . I make a living as a composer but it's a modest living and I have taught for ages. You can't make a living like the performers do today.

WCT: I wanted to ask one non-musical question. You and James Holmes were a couple for over 30 years. Do you feel you can offer advice on how to sustain a relationship?

NR: Have you read Lies? It came out about two years

ago . . . . It goes up to and through the death from AIDS of my partner of 33 years. It's a pretty good book.

You have to work every day, with friendships, too, and with families, too. The Washington Post asked a lot of people, including me, on Valentine's Day to make a remark about love. I said a great love lasts about three years, because Tristan and Isolde then die or Romeo and Juliet then die. If you picture these people as a bourgeois couple raising children and fixing peanut butter sandwiches, the glamour of it is not there.

I think also, the physicality of it-I'm 81 and I think about sex all the time, other people don't but I think the body is made in such a way that you do. But I'm not sure how many lovers still are horny after 50 years. I think that love turns into something you call friendship that's more than love, and then there's love that's more than friendship, unless there 1 S friendship in love it can't last.


Ned Rorem

You have to respect a person for

their own identity as well as their body. It can be very sexy to have sex with someone from another class – rich people like truck drivers and so forth but that can go only so far. If you're going to live and pay your bills together, you have to have something in common. In the case of Jim, he was 15 years younger than me and he was a terrific musician. There was nothing he didn't understand. And he had a certain gift as a composer but he didn't take himself very seriously. I was more talented than he, but certainly not more intelligent. But I can't give advice to the lovelorn. You have to work at it. And I know my friends have to be patient with me. I'm getting crankier by the minute.

WCT: If ever I've heard a cue to say goodbye, that's it. Thank you, Mr. Rorem.

- Adapted and reprinted with permission from Windy City Times of Chicago.

# Art In Quaker History: A Tidbit from Tom Hoopes

June 2, 2005

Dear Friends,

I just want to let you know that on this date in 1928, something momentous took place right here, at the corner of 15th & Cherry Streets in Philadelphia. Namely, a breath-takingly lovely young woman, Lydia Eliza Hollingsworth, who had been a resident of the Whittier Hotel (on the site of the current Friends Center), joined hands with her sweetheart from George School, Raymond Moore Thomas.

(He was pretty easy on the eyes, too, from what I gather.) And, in the presence of God and their friends and family, they were married under the care of Race Street Meeting. Grandma tells me that it was a busy day. I believe it! Their wedding photo graces the wall of her bedroom. This morning Grandma looked at it and remarked that it doesn't seem that long ago, at all.

One story about their wedding that I particularly cherish:

Evidently, music was still not permitted in the

Meeting House, per old Quaker interpretations of music being a distraction from direct communion with the Divine. (??!?) But Grandma wanted music at her wedding, darn it. And, truth to tell, most of the elders were softening in this position. What to do, what to do? Well, way opened for a harp player to be stationed OUTSIDE the big doors opening onto the Race Street courtyard (then the front of the building). Hence,


technically, there was no violation of Meeting protocol, as the music was not, technically, INSIDE of the Meeting House. And yet, Grandma got to have music at her wedding. Way to go, Grandma! (The ban on music was lifted, altogether, soon afterwards.)

Yours on the eve of Beth and my 10th wedding anniversary, Tom

#### **Attention Quaker** Fiction Writers! **Announcing Our First** Quaker Short (Very Short) **Story Contest!**

I'd like to publish some Quaker fiction in *Types & Shadows*. What, thee might ask, is "Quaker"

fiction?

Good question, with no easy answer. After all, real creativity, which is what we're after here, defies easy description. But one clear characteristic is negative: just being written by a Quaker is not

Otherwise, I define "Quaker fiction" the way former Supreme Court justice Potter Stewart defined pornography:

"I know it when I see it. *T&S* Editor Chuck Fager will be the sole judge for this contest.

Fortunately, we can do better than the Supreme Court in defining "short": It equals 1000 words or less.

There is no entry fee for this contest. **Entry deadline is October 1, 2005.** Winning stories will be published in future issues of *Types & Shadows*. Winning authors will receive a nifty award certificate, mention of which will look VERY GOOD on CVs, grant and scholarship applications, resumes, and other worldly documents.

(Sorry, no cash prizes; but thy reward will be very great in heaven!)

Go Ahead - Send In A Story!

Send your stories to: Chuck Fager, *Types & Shadows*223 Hillside Ave.
Fayetteville NC 28301

> Or Email to: chuckfager@aol.com

Note: entries will not be returned.

#### The Mothers of the Meeting - A Very Striking Series

Connie Tiger is a painter in Oregon. (See many samples of her fine work at: http://www.excelsiorartists.com/k\_tiger.html)

She told an interviewer: "The idea for painting older Quaker women actually came to me in a silent Quaker Meeting for Worship.

Connie was sitting opposite me and there


Three Friends: Mary, Lois, & Monette

light on her face. When I saw Connie literally 'sitting in the light' and so transfixed, actually felt like I was being shown what to do next. God is the original

original artist and I feel close to God when creating something. Connie looked beautiful to me and I wondered whether others would see the beauty in this eighty-year-old face."
(NOTE: These black-and-white thumbnails cannot do justice to the detail and shimmering colors of these portraits. Check out the website for better, full-color images.)
Kathy started her work life as a nurse. Then she became a psychologist. It was in mid-life that she turned to painting. Ten years ago she began to take some classes at the University of

Oregon and Lane. Communi ty College.

"This was the beginning of a move from art as a hobby to being a full-time artist. My paintingš have been chosen for exhibit in 10 shows in Oregon sponsored by the Watercolo r Society. I have won awards in five of those shows Additional ly I have ňаd paintings juried into


Ellen & Grandchild

shows in California, Connecticut, South Dakota and Rhode Island. I won additional awards in two of those shows."


Connie's Red Hat


Monette

# The Lemonade Art Gallery: Eight Great Years & Counting


Kindred Gottlieb of Los Angeles, CA and her startling wire sculpture, "Hindsight."

emerged from this period with a growing sense of God within, and began to get and follow leadings. Screen wire attracted her as a medium because she can see inside, and she can create a sense of the Spirit moving in and out of it, and sometimes being absent. (Turn off the light, and the shadow face disappears.)

Kindred's family heritage is old Quaker on one side, Jewish on the other. But unusually, her Friendly relatives include several generations

relatives include several generations of active Quaker artists. There's more of her work and autobiography at her

www.kindredgottlieb.com

Janet Lowe of Philadelphia creates handmade, intricately decorated ceramics, in a variety of

decorated ceramics, in a variety of forms.

The patterns on the pieces are inspired by study of African textile design, ancient rock carving, and travel in Mexico and the Caribbean.

Some pots are left with obvious coils and are alternately painted black and with bugs and snakes. Others are painted with thick clay underglaze in bright colors, and others are painted with black clay then carved back into the white clay to create patterns.

The figures portrayed are of

The figures portrayed are of Working Women, ladies with their headdresses depicting jobs of carpenter, baker, potter or candlestick maker.

Strikingly original sculpture, intricately filigreed ceramics, a touching memorial, and wide variety – the 2005 Lemonade Gallery at the FGC Gathering in Blacksburg, Virginia showed that Quaker art is alive and well

alive and well.

If the Gallery gave out prizes, my nomination for best in show would be the wire sculptures of Kindred Gottlieb. The centerpiece was "Hindsight", in which a twisted, nearly transparent human figure throws a shadow behind itself in the clearly recognizable form of a face.

It fits with this assemblage that Kindred's day job is in theatrical lighting. She explained that her focus on sculpture came after a long personal struggle with depression and uncertainty. She said she


Janet Lowe with her work in the Lemonade Gallery.

#### More Gallery Images


Joann Pratt's freeform ceramics are contemplated by Friend Sharon Gunther.


An Impromptu memorial display for FQA's Founding Clerk featured this plaque, which she received when completing her service as Clerk.


#### "This Is a Sign From God"

Types & Shadows Editor Chuck Fager has been taking photos of interesting or provocative billboards for several years. He now has nearly 200 of them in his collection

The first exhibit of a selection of these photos was in this year's gallery. Here are a few samples.

