

El Morro Area Arts Council News

Volume Fifteen, Issue Three

Third Quarter - 2012

NEXT GALLERY SHOW

TWO ARTISTS: A VISUAL EVOLUTION

Featuring the art of JOHN GLEASON AND JACQUE
KELLER in the Artist's Quarter

AUGUST 12, Opening Reception 3:00-5:00pm

Exhibition runs from August 10- October 27

Every day, every creative idea, every piece of art contributes to the evolution of an artist. Developing a career takes years of successful and creative moments, thought and courage. Jacque Keller, painter, and John Gleason, sculptor, have worked together as artists and co-owners of Quantum Art, Inc. creating and delivering their artwork across the country. Together they have over a half century of creative growth!

JOHN GLEASON is a nationally known sculptor whose vibrant spirit and generous nature extend into his creative state. He does not shy away from issues in life or in his art.

JACQUE L. KELLER has been drawing and painting since she was 8 years old. In the farm country of northwest Ohio, she was encouraged by teachers and family to explore this passion.

John and Jacque's artworks are collected and commissioned nationwide and are included in prestigious private, corporate, and public collections. They have an online portfolio at www.QuantumArtInc.com.

AWAKEN THE DREAMER

with Johanna and Elyse

JULY 21, 2012 at 7:30 pm

Join us for an evening of poetry, song and music. Johanna Hartwig, a local harpist, will be joined by Elyse Angel who will read poetry and lyrics accompanying original music. Come lift your spirit with this enchanted evening!

Summer BBQ and Auction at the Gallery, July 14:

6pm BBQ, Auction To Follow

EMAAC's Summer BBQ and Auction is a happening event on Saturday, July 14, 6:00, at the Gallery. BBQ'd chicken and pulled pork, with sides, bread and drink make up the menu.

"The EMAAC membership can really help this fundraising effort by donating cool auction items. We're looking for high-end coats and clothing, jewelry, leather, Native American art and jewelry, fantastic earrings, high quality furniture, and electronics -- anything that can bring a good price at auction. We're especially interested in auctioning a vehicle that runs, with a clear title," said Jack Carter-North, event coordinator.

"We're looking to expand our youth programs and to branch out in seeking grants," he added. "This event can really help fund both projects," he added.

Come and have some fantastic BBQ and enjoy a lively auction. Fun for all -- a good family event.

A Long Road Indeed, with Maxwell von Raven SATURDAY, AUGUST 25 AT 8PM

I would like to cordially invite one and all to an evening of, well rather a musical experience I am calling The Longest Road. It has been and will be a very long road, indeed. Perhaps treacherous, possibly beautiful, most likely an adventure of some sort or another that may involve the performance of my songs, acoustically presented for your listening pleasure. This extraordinary musical occurrence is a fundraiser to aid in the recording and production of my first album of all original material inspired by my life living in this amazing El Morro area community that we call home. Doors open 7:30pm, show starts at 8pm. \$8.

CALLING ALL KIDS to the 2012 Youth Summer Arts Program

Please join us for a Free Arts & Crafts Program for kids ages 6-12

El Morro Area Arts Council at The Old School Gallery

on Route 53, between mile markers 45 & 46

Tuesdays & Thursdays in July 11am-3pm (July 3rd through July 26th)

(A toddler table with drawing materials will be available for younger children accompanied by a parent.)

Please call 505-783-4710 to sign up! Or email at emaac@wildblue.net

2012 SYAP Schedule

TUESDAY	THURSDAY
<p style="text-align: center;"><u>JULY 3</u> Cooking with Christie Blankfield Preparing our lunch & desserts from local organic food sources All youth 18 & under welcome (under six- please bring an adult) All food provided</p> <p style="text-align: center;">11 am to 3pm</p>	<p style="text-align: center;"><u>JULY 5</u> Ramah Farmer's Market Seeds, Plants, & Pots in the morning session Poetry meets Improvisational Theatre with Susan McNabb in the afternoon session All youth 18 & under welcome (under six- please bring an adult) 11am to 3pm. Please bring your own lunch</p>
<p style="text-align: center;"><u>JULY 10</u> Tie Dye with Christie Blankfield Join our tie-dye party! Please bring own white t-shirt if possible. All youth 18 & under welcome (under six- please bring an adult)</p> <p style="text-align: center;">11 am to 3pm. Please bring your own lunch</p>	<p style="text-align: center;"><u>JULY 12</u> Geometric Faces/Mask-Making with Maryah Maki in the morning Songs, Poetry & Writing with Carol MacRae in the afternoon Materials provided All youth 18 & under welcome (under six- please bring an adult) 11am to 3pm. Please bring your own lunch</p>
<p style="text-align: center;"><u>JULY 17</u> Ramah Farmer's Market Help build Farmer McGregor 's Float for Ramah's Pioneer Day Parade Materials provided All youth 18 & under welcome (under six- please bring an adult) 11 am to 3pm. Please bring your own lunch</p>	<p style="text-align: center;"><u>JULY 19</u> Print-Making with Pati Hays Materials provided</p> <p style="text-align: center;">All youth 18 & under welcome (under six- please bring an adult)</p> <p style="text-align: center;">11am to 3pm. Please bring your own lunch</p>
<p style="text-align: center;"><u>JULY 24</u> Arts & Crafts with Beth Von Seggern in the morning session Songs, Poetry & Writing with Carol MacRae in the afternoon Materials provided</p> <p style="text-align: center;">All youth 18 & under welcome (under six- please bring an adult) 11 am to 3pm. Please bring your own lunch</p>	<p style="text-align: center;"><u>JULY 26</u> Design Stars with Lesley Moosman Creating our own Interior Design Rooms Materials provided</p> <p style="text-align: center;">All youth 18 & under welcome (under six- please bring an adult) 11am to 3pm. Please bring your own lunch</p>

A LETTER FROM THE PRESIDENT

I am using the newsletter to speak to everyone of what I think EMAAC needs to thrive this coming year. We have operated and grown over the years- in fact our budget has DOUBLED in the last four years due to an increase in the amount of programming that EMAAC has brought to our community.

Since our inception, EMAAC has relied primarily on volunteers to run our programming, with our Executive Director covering everything else necessary to run our community-owned non-profit. Given the increase of both EMAAC's budget and programming in the last few years, we have had to increase our requests for community volunteers and donations- and at the same time I have been witnessing the burnout of board members and volunteers from the responsibilities required to operate our programming.

For instance, our Young Artist Exhibition this year was phenomenal- with over \$1,000 in young artist sales, heavily attended ceremonies, and close coordination with all II area schools- to the point that our dedicated board member can't do it again.

Although we have had many dedicated volunteers over the years, EMAAC volunteerism has been on the decline, since several other area boards have started, members have moved, or started a farm, or found new interests and are not able to serve as board members. And we have had to ask for so many extra donations from our community, that it is only a matter of time before our membership can no longer be so generous.

Therefore, I believe that the support structure of EMAAC has to be reorganized, in order to ensure EMAAC's stability- meaning that we need to reduce our heavy reliance on volunteers, while making sure that we have the people-power to do what needs doing.

We ask so much from our board members and ask so much more from Genevieve, our Execu-

tive Director, who would happily write us more grants if she could find the time to do so! With our budget and programming doubling, the responsibilities of our ED have likewise doubled.

I think that we need to add another paid employee to assist with the daily function of the Gallery, so that our ED can focus more on the grant-writing work that the Gallery needs to support its growing programming. We estimate that cost is about \$5800 above our current budget to hire a Gallery Assistant for two days per week for a year.

We anticipate that this will be a huge step toward restructuring EMAAC so that we do not have to rely upon the community so much just to keep our doors open, but instead can create jobs through our Arts Council. We are hoping to raise the bulk of this added budget expense before we hire our Gallery Assistant; then we free up our ED to develop further financial supports.

If anyone wants to contribute to this cost just write on your check to EMAAC the memo "Gallery Assistant Salary", and that donation will be earmarked for the Gallery Assistant. Let's hire an assistant, rather than continuously keep begging for more volunteers and more money. Let's work together to empower EMAAC to prosper, not just scrape by.

We have such a vital presence in our community- this step is an energy conversion, and is needed for us to support the Art Scene in a stable way for years to come.

Thank You to Everyone for contributing your Art and energy!

Have a great Summer,

Maqui

**What's happening at the
EL MORRO NATIONAL MONUMENT?**

August 3rd

Tales from the Trail: Living History Walk

By the light of the gibbous moon, the trail at El Morro comes to life with characters from the past. Call 505-783-4226 for times/information.

August 11th

Ethnobotanical Plant Walk at El Malpais

Join a ranger for a guided plant walk behind the information center at El Malpais. This "bad country" is alive with edible, healing and otherwise useful plants. Call 505-783-4226 for times/information.

August 12th

Perseids Party: View the meteor shower from the top of El Morro

Come view the biggest meteor shower of the year from the best vantage in the valley. Bring a sleeping bag, pillow, or lawn chair and be prepared to get comfortable to watch the heavens. Just five days before the new moon, the conditions look promising for a stellar show! Weather permitting. Call 505-783-4226 for times/information.

**PHOTOGRAPHY WORKSHOP
"You CAN Take It With You"
September 8th, 1:30pm
Old School Gallery**

Have you ever taken a photograph, gotten home and wondered, "Why did I take THAT?" Sure, we all have. At this free photography workshop, co-sponsored by the Old School Gallery and the El Morro National Monument, you will learn how to make all of your photos better simply by using the basic elements of photographic composition.

The program will start at the Old School Gallery at 1:30pm and be followed by an interactive "question-and-answer" field trip at El Morro National Monument.

Note: The \$3 park entrance fee per adult (16 and older) still applies.

A NOTE FROM REDWULF

Wave-Riders of the Ancient Way is taking a two month retreat from workshops but will be available for all other services July/August.

SEPTEMBER 30TH AT THE YURT

Full Moon Reiki 1st Degree Attunements and Class with RedWulf Dancing Bare, 9am to 4pm.

Learn the ancient Buddhist accelerated healing technique and self-discovery tool. This level is for the physical healing of self and all things/beings touchable. Certification given- RedWulf is a Reiki practitioner since 1989 and master since 1999. suggested donation-\$40- no one turned away for lack of funds.(hour lunch-cafe or bring own). Bring art journal, blindfold, and yoga mat, if have.

Thanks, Redwulf

Docent Schedule 11 AM – 5 PM

First Saturday of the Month.....Deer
Second Saturday of the Month.....Jack
Third Saturday of the Month.....Jane
Fourth Saturday of the Month.....Don (starting 7/12)
Fifth Saturday of the Month.....Barbara

First Sunday of the Month.....Chris
Second Sunday of the Month.....Candace
Third Sunday of the Month.....Barbara
Fourth Sunday of the Month.....Barbara
Fifth Sunday of the Month.....Barbara

Susan F. docents the second Thursday of the month.
Jim docents the fourth Friday of the month.
Jack docents for Genevieve, too

Substitute Docents: Jill, Judy, Susan H., Susan A., Pam, D'vorah, Claire, Diana, Roy

BOOK CLUB

Every 3rd Thursday of the Month
TUESDAY, JULY 17, 7:30 PM

Dinner at the Homesick Restaurant by Anne Tyler
Anne Tyler uses multiple points of view in this, one of her best loved books, tale to flesh out all the relationships and conflicts in the Tull family. As we hear each character's story in his or her own voice, another piece of the puzzle falls into place until we are left with a more or less intact understanding of how things came to be the way they are.
We will meet at Pam Davis's house. Call for directions: 505-870-6245.

TUESDAY, AUGUST 21, 7:30 PM

The Sparrow by Mary Doria Russell 1997
A science fiction tale, a mystery, a spiritual quest, a sociological and anthropology exploration, this book [is] an excellent choice for a group to read and discuss. It is also great for the inquisitive mind of the solo reader.
We will meet at Caroly Jones's house, El Morro Ranches, call for directions 783-4864.

TUESDAY, SEPTEMBER 18, 7:30 PM

Palace Walk by Nguib Mahfous
The Cairo trilogy (Palace Walk, Palace of Desire, Sugar Street) tells the story of a middle-class Egyptian family. The story opens during the allied occupation of Cairo during WWI and continues through Cairo of WWII when the Germans were defeated at El Alamein.
We will meet at Kristi Davis's house. Call for directions. 783-4444

WE NEED DOCENTS

Yes, dear EMAAC members, the Gallery needs Volunteer Docents. Volunteer Docents keep the Gallery open on weekends and give Genevieve time to complete her work without interruption. Basically a Docent acts as greeter and cashier at the Gallery. Docents also accept new artwork and sign out artwork to artists as requested. There is a Docent Manual at the Gallery that explains step by step how to complete all the Docent responsibilities. To be trained as a Volunteer Docent takes about an hour. We go over opening, running and closing the Gallery step by step. Each Volunteer Docents receives a copy of the explanation of all Docent responsibilities at the training. Trainings are scheduled at the new Docent's convenience. Volunteer Docents work each Saturday and Sunday. The hours are from 11:00 AM until 5:00 PM. Please help us keep the Gallery open!

EMAAC received two donations this Quarter in the name of Mr. Paul Davis from:
Doreen Forlow
Brenda Shears

YOUNG ARTISTS

This week a call came from Genevieve at the gallery letting me know one of my students had signed up for membership and dropped off an art piece for sale. I couldn't be prouder as the student has made the connection between himself as an artist and the greater community.

It wasn't until entering work in the Young Artists Exhibition at the Gallery and receiving wonderful accolades (and sales) for their work that my young artists believed me when I told them they were doing excellent work. For this Navajo population, this is BIG. As a culture, they struggle, as so many Native Americans, not seeing exactly where they fit in to the greater community. The concept of success is not generally given a lot of consideration by them. The opportunity EMAAC provided has given not only these students incentive to truly apply themselves as artists, but students I have not yet had were clamoring to be accepted as art students at the academic year's end. They all are inspired now toward success!

May I extend our deepest gratitude and thanks to EMAAC, to James Janko (who worked so hard to make it happen), to Genevieve and to the Board of EMAAC. You have made such a difference! My hope is for continued collaboration between the educators in the area and your art association. The work you all are doing is such a blessing to this greater community. Thank you so very much.

Deer Roberts, Visual Arts Teacher K-12, Pinehill Schools

Jack's Corner

This is Jack talking to you. Right to you.
In this corner, each newsletter, you'll read how you can truly bolster EMAAC in quiet, simple, and fairly inexpensive ways.

The BBQ-Auction is July14. Shop your closets and drawers for HIGH-END gear. The chartreuse suede you haven't worn since 1981? -- we need it. If we get \$15 for it, we have just bought half the brushes we need for the Summer Youth Art Program. In this way we take care of our own. Our funding focus is kids.

I want you to consider donating a bowl of cole slaw, a bowl of beans, a loaf of bread, a jug of real OJ, a case of water, or a groovy dessert. A tray of chicken breasts is \$14. We need seven or so. Donating the food defrays the expense, freeing up the dough for our projects. All you have to do is call me. 783-4007. Tell me what you'd like to contribute. Seventh caller gets a free breakfast from the Ancient Way Cafe.

Thanks to all of you who came to Pickens and Poetry May 19. And thanks to everyone who donated desserts or helped out. One of my favorite nights ever.

Jack Carter-North

EL MORRO TRADITIONAL CRAFTERS (EMTC)

It is time to be outside! The EMTC will not be having any new workshops or classes this quarter, so we have time for the garden, doing other outdoor projects, or just playing outside. The Quilters may meet informally or on a one-on-one basis. The spinning group plans on informal get-togethers once a month, but dates and locations have not been set. If you are interested in meeting with the Quilters, contact Susan Ackerman at 783-4475. If you are interested in meeting with the Spinning group, contact Kate Wilson at 783-4704. Enjoy the summer!

Ramah Farmer's Market

OPENS for the season
Saturday, July 7, 10:00am-1:00 pm
at the
Ramah Museum

UNDER THE TREES IN DOWNTOWN RAMAH

Turn onto Bloomfield Road and drive one block; Museum on the right

From Zuni and Gallup: Bloomfield road is the first left past the Post Office on HWY 53

From El Morro and Grants, Bloomfield Road is the first right past the Stage Coach Café on 53

Need more information? Call the co-managers 783-4440 or 783- 4866 or E-mail ramahfarmersmkt@yahoo.com

- Salad Greens, Spinach, and other early Produce, Tomato, Pepper Vegetable, Herb & Flower Starts, and other plants, homemade bake goods, local Arts & Crafts, and more!
- Featuring Organically Raised Range-Fed Beef and Locally Raised Mutton
- Contribute to the Community Table
- Seed for Need Seed Exchange Featuring Vegetable, Herb, and Flower seeds for seed propagation. Bring Your Seeds to Participate!
- Nolo Bait for Grasshoppers Available - \$5.00/lb – Instructions Included

To Set up Produce or Craft Booths and other info call Jackie 783-4440 or Chris 783-4866

MORE GALLERY INFO!

EXHIBITION SCHEDULE

Sunday, August 5th, Artists pick up art from the 2nd quarter exhibition. New Art may be delivered at the same time.

Monday, August 6th, Last day to deliver new art for 3rd Quarter 2012 Exhibition. No art will be accepted after 11:00 a.m. Thursday, August 9th.

Make some plans now for our Autumn show:

CROSSROADS

featuring quilts by Penny Hyde

November 4 at 3pm

Artist Commissions Artists will receive a 75% commission instead of a 65% commission on work sold at the Gallery, if you

1. receive docent training and serve as a docent at the Gallery a minimum of six (6) hours per quarter OR
2. are an active member of the current EMAAC Board of Directors OR
3. chair an EMAAC committee OR
4. submit and have accepted by the EMAAC board an equivalent

FROM THE EXECUTIVE DIRECTOR

Dear Friends,

What a GREAT quarter! Many thanks to you all for your love, sweat, and support! I must give a huge shout-out to our volunteers, who are the life-blood of our programming here at the Old School Gallery.

In fact, we rely upon over 6,000 hours of volunteerism every year just to keep this place going. Talk about community support!! Thanks, everybody.

And a thousand thanks to James Janko, who did an incredible job coordinating the Young Writer's Contest, the Young Artist Exhibition, and has been working with Leslie Moosman to solidify the Summer Youth Arts Program. James- you are a superhero! We hope that you and Chan are able to take a well-deserved rest soon!

I wanted to thank Kirk Shoemaker and Reed Anderson for their years of volunteer work for the Old School Gallery. For those of you who are not aware, Kirk has been our Membership, Website, and Newsletter guru (on top of his work with the Digital Arts Group), while Reed has been our Programming Coordinator.

These are HUGE jobs, and their work over the years has been incredible!! Both Kirk and Reed have been transitioning out of their volunteer positions at EMAAC this quarter- so when you see them please thank them for their hard work!

And please welcome Joe L to the effort, who has been taking over our Membership efforts, and Jane Chilton, who is in training for our Programming Coordination. Again, these are volunteer positions that take some training, so please be patient with us as we make this transition.

If you would be interested in taking a more active role in the inner-working of the Old School Gallery, whether it is as a members artist who wants to bring a workshop to the community,

a docent who wishes to "Gallery-sit", a volunteer who is itching to bake some cookies for an event, or if you have a greater vision that you would like to bring to the Board of Directors, please come see either myself or Maqui and we will happily support your efforts to support the Old School Gallery.

In solidarity,

Genevieve

ANCIENT WAY ARTS TRAIL & HARVEST FESTIVAL 2011 PHOTO CONTEST RESULTS

STILL LIFE

1st place~ Melody Matthews

2nd place~ Mercy Arendt

PEOPLE

1st place~ Sophia Tripodi

2nd place~ Georgianna Davis

NATURE

1st place~ Mercy Arendt

2nd place~ Alice Bybee

SOCIAL COMMENT

1st place~ Alice Bybee

2nd place~ Rebecca Allina

PLEASE HELP ME IN CONGRATULATING
THE VIEWER'S CHOICE WINNERS
from the
2012 OLD SCHOOL GALLERY QUILT SHOW,
held April 28th, 2012:

1st PLACE VIEWER'S CHOICE AWARD:
SUE HICKMAN'S "CATHEDRAL WINDOW"
QUILT

2nd PLACE VIEWER'S CHOICE AWARD:
ELEANOR MOLLER'S "SEASONS" QUILT

3rd PLACE VIEWER'S CHOICE AWARD:
DOLLY BOELTER'S "STARS OF THE FIFTY
STATES" QUILT

RECURRING WORKSHOPS & CLASSES

WELLNESS TAI CHI

with Reed
Sundays 9:30 am

Enjoy this basic form of Tai Chi/Chigung. It's easy to learn! It's free! Beginners always welcome. For more information, call Reed Anderson at 783-4067

TAI CHI CHUAN

Mondays, 5 pm
\$50 / month

Taught by Monika and Urs Gauderon.
For information, call (505) 775-3045

YOGA

Thursday at 9:30am
(except in July at 9:00 am)

These groups begin anew each time. Bring a mat, blanket and strap, if you have them. Led by Bria Clark. Call 783-4710 for info.

CEILI DANCE

Wednesdays, 7:30 pm

Come learn traditional Irish dances! All are welcome. These community dances are meant for all ages! For more info & location, please contact Jackie at 783-4440.

POETRY GROUP

Most Sundays at 11 am

Poets at all levels of development meet to share poetry and support each other. Call Jack at 783-4007 for location and more info.

ZUMBA GOLD

Saturdays, 9:30 am

What is Zumba??? It's a blast! Exercise in disguise. Feels so good you'll want to do it every day! Latin-based cardio dance fitness workout designed for everyone. FREE !! Call 783-4710 for more info.

CHANTING CIRCLE

with Red Wulf and Genevieve
2nd & 4th Wednesdays, 6 pm
Everyone Welcome, Free

VISUAL JOURNALS

3rd Saturday, 1 - 4 pm

This adult group meets on 3rd Saturday each month unless there is another event scheduled. Join us to learn new techniques. Everyone welcome. For details, call Carol Casady at 775-3044.

OPEN MIC!!!

SEPTEMBER 22 at 7pm
\$5, Performers Free

Come join our quarterly exposition of local talent. It is an experience that you will be hard-pressed to find anywhere else! Be there and bring your talent, or snacks.

Unless otherwise noted, Ongoing Groups meet at the Old School Gallery & are FREE, open to all levels of experience. Participants at the Gallery are asked to donate \$1 per session, when possible, to help with basic operation costs. Thank You!

WE ARE NOW HIRING

A GALLERY COORDINATOR, TO ASSIST OUR EXECUTIVE DIRECTOR WITH COMPUTER AND DATABASE WORK. PLEASE SEND YOUR RESUME BY JULY 20TH TO "EMAAC PO BOX 296 RAMAH, NM 87321". CALL THE GALLERY AT (505)783-4710 FOR DETAILS.

JULY 2012

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1 Wellness Tai Chi 9:30 am	2 Tai Chi 5pm	3 Summer Youth Arts Program 11am	4 Book Mobile Ceili Dancing 7pm	5 Yoga 9:00am Summer Youth Arts Program 11am	6	7 Zumba Gold 9:30am
8 Wellness Tai Chi 9:30 am	9 Tai Chi 5pm	10 Summer Youth Arts Program 11am	11 Chanting Circle 6pm Ceili Dancing 7pm	12 Yoga 9:00am Summer Youth Arts Program 11am	13	14 Zumba Gold 9:30am EMAAC Dinner/Auction Fundraiser 6:30pm
15 Wellness Tai Chi 9:30 am	16 Tai Chi 5pm	17 Summer Youth Arts Program 11am EMAAC Board Meeting 4pm BOOK CLUB 7:30pm	18 Ceili Dancing 7pm	19 Yoga 9:00am Summer Youth Arts Program 11am	20	21 Zumba Gold 9:30am Visual Journals 2pm Johanna and Elyse 7:30pm
22 Wellness Tai Chi 9:30 am	23 Tai Chi 5pm	24 Summer Youth Arts Program 11am	25 Chanting Circle 6pm Ceili Dancing 7pm	26 Yoga 9:00am Summer Youth Arts Program 11am	27	28 Zumba Gold 9:30am
29 Wellness Tai Chi 9:30 am	30 Tai Chi 5pm	31				

AUGUST 2012

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
			1 Book Mobile Ceili Dancing 7pm	2 Yoga 9:30am	3	4 Zumba Gold 9:30am
	6					
5 Wellness Tai Chi 9:30 am	Tai Chi 5pm	7	8 Chanting Circle 6pm Ceili Dancing 7pm	9 Yoga 9:30am	10	11 Zumba Gold 9:30am
12 Wellness Tai Chi 9:30 am	13 Tai Chi 5pm	14	15 Ceili Dancing 7pm	16 Yoga 9:30am	17	18 Zumba Gold 9:30am Visual Journals 2pm
19 Wellness Tai Chi 9:30 am	20 Tai Chi 5pm	21 EMAAC Board Meeting 4pm BOOK CLUB 7:30pm	22 Chanting Circle 6pm Ceili Dancing 7pm	23 Yoga 9:30am	24	25 Zumba Gold 9:30am A Long Road Indeed with Max Von Raven 8pm
26 Wellness Tai Chi 9:30 am	27 Tai Chi 5pm	28	29	30	31	

SEPTEMBER 2012

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
						Zumba Gold 9:30am
2 Wellness Tai Chi 9:30 am	3 Tai Chi 5pm	4	5 Chanting Circle 6pm Ceili Dancing 7pm	6 Yoga 9:30am	7	8 Zumba Gold 9:30am Photography Workshop 1:30 pm
9 Wellness Tai Chi 9:30 am	10 Tai Chi 5pm	11	12 Ceili Dancing 7pm	13 Yoga 9:30am	14	15 Zumba Gold 9:30am Visual Journals 2pm
16 Wellness Tai Chi 9:30 am	17 Tai Chi 5pm	18 EMAAC Board Meeting 4pm BOOK CLUB 7:30 pm	19 Chanting Circle 6pm Ceili Dancing 7pm	20 Yoga 9:30am	21	22 Zumba Gold 9:30am Open Mic 7pm
23 Wellness Tai Chi 9:30 am	24 Tai Chi 5pm	25	26 Ceili Dancing 7pm	27 Yoga 9:30am	28	29 Zumba Gold 9:30am
30 Wellness Tai Chi 9:30 am			<p>PLEASE JOIN US FOR THE ANCIENT WAY ARTS TRAIL AND FALL FESTIVAL THE FIRST SATURDAY IN OCTOBER!</p>			

EMAAC Membership Form

PO Box 296 - Ramah, NM 87321 - 505-783-4710

The El Morro Area Arts Council is a vibrant organization that celebrates diversity, thrives on the sharing of creative ideas through programs, exhibitions and workshops, and supports a community-centered activity hub for the traditional and contemporary arts. EMAAC membership is open to all artists and individuals who share our love of the arts and the El Morro Community. Please Join Us!

Full Name _____
Email Address _____
Street Address _____
City _____ State _____ Zip _____
Phone Number () _____

Membership Level

Student (\$10) Friend of EMAAC (\$30-\$99) New Member
 Individual (\$20) EMAAC Champion (\$100-\$249) Renewal
 Family (\$25) EMAAC Sponsor (\$250 or more)

One year Two years Three years Interested in volunteering? Yes/No
How? _____

Mail this form with your comments or suggestions to:

EMAAC, PO Box 296, Ramah, NM 87321

www.elmorro-arts.org 505-783-4710

EMAAC NEWS is published quarterly by the El Morro Area Arts Council and is made possible in part by New Mexico Arts (a Division of the Department of Cultural Affairs), the New Mexico Tourism Department and the National Endowment for the Arts

El Morro Area Arts Council
PO Box 296
Ramah, NM 87321