

Roots Rock Society - Saturday Headliner

Entertainment for May 20 & 21, 2017

Saturday, May 20 / Outside Stage

		Culture
11-11:25A	Soorya Dance School Students present <i>Colors of India</i>	Indian
11:30-11:45A	Cambodian Community Traditional Cambodian dances	Cambodian
11:50A-12:15P	Chinese Cultural and Educational Association Chinese Language School. <ul style="list-style-type: none"> • Dance Movements by Little Stars • Chinese folk dancing with <i>Dancing in the Misty Rain</i> • Traditional Chinese Dance with <i>Beautiful Prairie-My Homeland</i>, a Mongolian dance. 	Chinese
12:25-12:50P	Suburban Jazz Ensemble Jazz standards, swing & blues	USA
*1-1:45P	Opening Ceremony Featuring Chicago performer, Sarah Sapperstein as emcee, the cast of Devonshire Playhouse's <i>Working, The Musical</i> , local, state, National and international dignitaries and the <i>National Anthem</i> , sung by Tim Wolf , Chicago theatre actor, currently in <i>Working, The Musical</i> . Finally the stars of our ceremony include over 100 representatives from 36 cultures in our <i>Parade of Diversity</i> .	Multi-cultural

1:55-2:20P	Wat Dhammaram Classical Thai performance.	Thai
2:25-2:40P	Chicago Mother's Choir Exceptional music that promotes inclusivity & diversity.	Korean
2:45-3:10P	Tibetan Alliance Traditional Tibetan dances	Tibetan
3:20-3:45P	The Salvation Army Mayfair Community Church Concert band performance	Korean/Multi-cultural
3:50-4:05P	Lithuanian Folk Dance Group, Suktinis Unique music & traditional folk dancing.	Lithuanian
4:15-4:40P	Alpha and The Princes of Futa Music from West Africa, especially Guinea & Senegal	Fulani & Wolof cultures of Guinea & Senegal
4:45-5:10P	Hokule'a Academy of Polynesian Arts Featuring dancing, live music & fire knife dancers. Since 2000, their artistic energy has been focused on learning the dance, languages & lifestyles of the Polynesian islands.	Polynesian
5:15-5:30P	Anita's Bollywood Beats Bollywood dance school performance featuring students ages 5-15 as well as adults.	Indian
*6-7P	Roots Rock Society This Saturday headliner act strongly believes in keeping their heritage & culture alive with their energetic live show and innovative blend of reggae, calypso, soul, zouk and other rhythms of the African Diaspora. RRS has shared the stage with acts such as L.L. Cool J, Earth, Wind and Fire, K.C. and the Sunshine Band, Ritchie Havens and Toots and the Maytals. Wesley Snipes, played congas with the band during a local Chicago performance while filming "U.S. Marshals."	African Diaspora

Saturday, May 20 – Strolling Performers

2-4P	Frank K Duo Fun of Oktoberfest complete with authentic German Music & Lederhosen.	Culture German
------	---	--------------------------

Saturday, May 20 / Inside Stage		Culture
1:45-2:10P	Fuko Kyudojo Japanese archery demonstration & interactive event	Japanese
2:10-2:35P	Ballet Russe School Students present Russian & Flamenco dancing	Russian & Spanish
2:40-3:05P	Choomsarang Korean Dance Group Korean traditional dance	South Korean
3:10-3:35P	Filipino Kali-Eskrima Academy Martial arts demonstration	Filipino
3:40-4:05P	Lira Ensemble Female vocal quartet presenting the music of Poland	Polish
4:15-4:30P	Sark Antaramian Middle-Eastern Folk music	Middle Eastern
4:35-4:50P	Martin Metzger Flamenco Trio Lively Spanish flamenco music with voice, dance, & guitar	Spanish
5-5:25P	Alla Tan Tou Dance & Percussion West Africa dance, percussion and song.	West African Culture of Guinea
5:35-5:50P	Mariachi Music with Arnulfo Cardenas	Mexican
5:55-6:20P	Jasmin Jahal Dance Company Folkloric & classical dances from the Middle East	Egyptian, Lebanese, Turkish & Saudi Arabian
6:25-6:40P	Bharatam Academy of Dance Arts Classical Indian dance presentation - Bharatanatyam	Indian
6:45-7P	Jews for Jesus Original music from the scriptures sung and played on guitar	Jewish

Sunday, May 21 / Outside Stage		Culture
11-11:25A	Ensemble Espanol Spanish Dance Youth Company Traditional dances of Spain in the classical, folkloric & Flamenco styles	Spanish
11:30-11:55A	Isla Pacifika Polynesian dances	South Pacific
Noon-12:15P	Tierra Colombiana Dance Ensemble Folkloric Colombian dances with African & Spanish influences	Colombian
12:20-12:35P	Bollywood Groove Bollywood/Bhangra dances, interactive with audience	Indian
12:40-1:05P	Turam Turkish Folk Dancers Turkish folk dancing	Turkish
1:10-1:35P	NaKupuna Ukulele Club Hawaiian Ukulele music & hula dances	Hawaiian
1:40-2:05P	Grupo De Danza Folklorica Quetzaly Mexican folk dance	Mexican
2:10-2:35P	Skokie Park District's Devonshire Dance Ensemble & Competition Team Dances from the production of Sweet Dreams & award winning competition presentations	American
2:40-3:05P	Renancer Boliviano Dance Troupe Folkloric Dances	Bolivian
3:10-3:35P	West Indian Dance Theatre Company Afro-Caribbean dance & music	West Indies/Jamaican
3:40-4:05P	The Mexican Folkloric Dance Company Folk dances in traditional costume	Mexican
4:10-4:35P	Armenian Cultural Association Dance presentation	Armenian
4:40-5:05P	Evanston Scottish Country Dancers Folk dancing with jigs, reels, and strathspey	Scottish

5:15-5:40P	Klezmer Music Foundation / The Junior Klezmer Orchestra Youth orchestra with a variety of cultural, classic & modern pieces.	Jewish/Eastern European /Israeli
5:45-6:10P	Indonesian Performing Arts of Chicago & Indonesian Consulate General in Chicago – dance which depicts the beauty of multi-cultural, traditional dances, Balinese dance.	Indonesian
6:15-6:30P	Yelin Korean Traditional Drumming Team Samulnori Korean traditional percussion ensemble with a dance & music which was rooted in the farming culture	Korean
6:35-7P	Assyrian American Civic Club of Chicago Assyrian traditional dances	Assyrian

Sunday, May 21 / Inside Stage

		Culture
11:10-11:35A	Terran's Greek Band /Modal Music Inc. Traditional Greek music while audience is led through circle & line dancing.	Greek
11:45A-12:10P	Chicago Cossacks Russian & Ukrainian songs and dances	Russian & Ukrainian
12:20-12:45P	Jeff and Janis Music Israeli & Jewish musical selections sung with guitar accompaniment	Israeli
12:50-1:15P	Aikido of Skokie Martial arts demonstration	Japanese
1:20-1:45P	Skokie Concert Choir Choral performance representing the diversity of the Skokie community	Multi-cultural
1:55-2:20P	Institute of Roma Culture Traditional music of Roma gypsies from Hungary, Slovakia, & Romania	Hungarian Roma
2:25-2:50P	Dukati & Biseri Folklore Ensemble Folk dance of Serbia and Macedonia	Serbian & Macedonian
3-3:25P	Moravian American Music Academy Czech cimabalon band, playing traditional music from the Czech republic	Czech Moravian

3:30-3:45P	JYC Korean Dance Company Jang-Go Chum – Hourglass drum dance, Under the Moonlight-light dance, and Bu-Chae Chum-Fan dance	Korean
3:50-4:15P	Folkloric Dance Group Viva Panama Three couples perform Panamanian traditional dances	Panamanian
4:20-4:45P	Kevin Earlywine, Folk Singer Singer/Songwriter with a musical odyssey with a funny, quirky look at relationships	American Folk
4:55-5:20P	Chicago Bandura Ensemble Vocal & instrumental performance of Ukrainian folk, sacred, and Contemporary music	Ukrainian
6:05-6:30P	Wordsmith/NU Revolution Entertainment Entertaining and educating through a message of purpose	African American

Sunday, May 21 / More Special Events

Culture

2-4P	French & Spanish Language Café Join other Spanish and French speakers for a cup of tea or coffee And enjoyable conversation in a friendly atmosphere. Located in the lounge of Oakton Center & led by Amal Amaskane	French & Spanish
4-4:40P	Muggle Quidditch Games with E.D.G.E Theatre The game is lead by members Of E.D.G.E Theatre clad in classic “Harry Potter” attire. No one leaves the ground but you feel like you are flying and you strive to catch the Illusive snitch. Takes place on the east side of the cultural booth tents.	British