

Performers

- Gregory Holmes “StickShift”

Patti Berman

Crushow “the Last Dragon”

G-NUT

Angela Cesare “White Chocolate”

aka James Brown

Sidewalk Slim aka Temptation Twins & Terry Johnson

Dramastage Qumran, Melvin Johnson, Lee Shaw

Black Onyx, King Howard, Don Ovan Johnson

Twin Skid Row

Wesley McIntosh

Rodney Samuels

Dallas Rose

Norman Tate

Jeffery Jackson

Tommy Newman & Women of Voices

John Malpede, Henriëtte Brouwers, Sohrab Mohebbi

Mark Phillips

Lorenzo (L Boogie) Solomon

Larissa Pugh “the Sparrow”

Franc’s Melting Pot & Gospel Choir

Paul McCarthy and The Wicked Saints

John Gannon

Jennifer Campbell

Nicca Niccan

Charles Porter & UCEPP Youth, Derrick Cooney,

Tatyana Hart, Maranda Session

D’Silkie

The Skid Row Playaz & Big Rob

Walter Fears

Ray Lewis

Rob G. Young

Joe Holden

Lisadon “the Flower Child”

MooMoo

Hawaiian Mike & Ray Ray

Stringz & Waslin P.

Patricia Thornton

Bobbie Scott

Lisa

Michael Edwards

Christopher Varnado
- Isis Rahman

Young Robb

William V.

Gail (Ms. radio) Harris

Emilio

Dorothy Hill

Rico Haydel

Piro

Rosa

Linda Harris

Carol Shelly

Reggie “Tight Grip”

Presidential Smoke

Kahilf

JD Clarck

David V.

Jose Vandenburg

Michelle Yvonne Autry

Steven Fyre

Daniel Paul

Unkal Bean

Kobi Fox

Patricia Smith

Gary Browne

Jeffery Young

Dante

VISUAL ARTS

- Ray Lewis

OG man

Michael Blaze & Skid Row Photography Club

LAMP Fine Arts Project

Crushow Herring

Yarn Bombing Los Angeles with Arzu Arda Kosar

Carol Zou and David Orozco

Samuel Higgins aka SKIT

Jermille Gregory

John Efferson

Reggie Wilson

UCEPP Youth

Giovanni Grant


Get Ready for the Next Festival!

The 4th Festival for All Skid Row Artists is already planned: October (Sat. & Sun.) 19 & 20, 2013

GET YOUR OWN PAIR OF MENACING COOL SHADES
Register as a Skid Row artist.

Fill out the coupon and send to:

Los Angeles Poverty Department
PO Box 26190
Los Angeles, CA 90026

OR
put the coupon in the Skid Row Artists Box
at UCEPP: 800 East 6th street

Telephone: 213.413.1077
Email: info@lapovertydept.org
Web: www.lapovertydept.org

NAME: _____

TELEPHONE: _____

EMAIL: _____

Find LAPD On: /lapovertydepartment

Newspaper Design: Christina Sanchez
Photographers: Katie Loughmiller & Henriette Brouwers

Festival for All Skid Row Artists


Charles Porter and Derrick Cooney perform at the 3rd Annual Festival for Skid Row Artists.

Rain was forecast for Saturday Oct. 20 and the 21st, so we quickly went about our preparations for Los Angeles Poverty Department’s 3rd Annual Festival for All Skid Row Artists. X-man, Walt, Sean and X-Ray were already there and soon they had the sound system and stage in good shape. We weren’t going to let anything dampen our enthusiasm. Gary, the Gladys Park worker who has seen everything, came in a little early so that we could get started right on time. As the park decorations and creativity stations began taking shape, anticipation was building. Some of the residents wanted to volunteer but we had it covered. They were talking about how much fun they had at our last event. It was a good feeling, watching everybody chipping in to make for another “LAPD” kind of happening in our community. This year’s Festival really filled the park and the community with a contagious spirit of cooperation.

Our Skid Row artists really showed up and showed out. They have come to recognize the importance of having this Festival in Skid Row, not only as a way for them to display their talents, but also as a means to find inspiration and to get to know new people or deepen their relationships. Again this year the Skid Row Playaz formed our amazing ‘house band’ supporting many artists on stage. Crushow “the Last Dragon” and G-NUT improvised an amazing rap that got everybody on their feet during the open mike section. Jeffery Jackson literally walked his whole drum set to the park and had us all dancing and stamping the ground with him. OG-man exhibited the whole series of paintings he made for the ‘Peace in the Hood’ coloring book. Yarn Bombing Los Angeles brought their ‘Wishing Tree’ and ‘Urban Letters’ project, where people could spell out short phrases with knit letters on the fence. Many people used the creativity stations to make art right on the spot and there were many children who had a great time doing that too! Twin Skid Row - who performed another amazing text by the way! - brought his son Ali to the stage and was happy being a father and watch his son paint. We saw Black Onyx have an impromptu audition right there in the park. Artists and friends recorded their performances and Skid Row Photography Club members, TeleMundo and students from Biola University and USC came to report about the festival. This year, with the help of Alex Market, we were able to give lunch bags and T shirts to all the performers. Linda and Celestine signed up 65 new artists for our Skid Row Artist registry, which now counts more than 450 artists living in Skid Row. We filmed and photographed all artworks and performances and will make a DVD with highlights. Jennifer and Sohrab interviewed most artists and you can read some of those interviews in the following pages.

Skid Row’s artists and talents carried the ball and UCEPP - LAMP’s Fine Arts Program - SRO Housing - Orchestrada Audio - AMITY Foundation - The Weingart - Alex Market - OG’n Service - DLANC - the Office of José Huizar - Central City Community Church of The Nazarene - Esther Taylor and artists from outside Skid Row, like ‘Paul McCarthy and the Wicked Saints’ and Mark Philips, found ways to contribute to make this Festival unforgettable. The Festival even attracted some people from other parts of Downtown who were happy to have discovered the talents of Skid Row. The home team hit a home run. And, oh yeah, it never rained that whole weekend...


MEET THE ARTISTS


OG Man – Visual Artist


Crushow “the Last Dragon”


I LOVE YOU MOM – DAD I LOVE YOU


Skid Row Playaz


Franc’s Melting Pot & Gospel Choir


G-Nut – Hip Hop Artist

LAPD: What is your name? Tell us about yourself.

GN: My name is G-Nut, representing Knockout Teeth Records and I played two songs today, one was called Fire the Ball and the other one is called Kind of the Jungle. Fire the Ball pretty much tells everybody how my life went from a kid growing up, how I had to go through tribulations and jail, prisons, probation, parole, before I could actually have things in life. And Kind of the Jungle is a song that I wrote for my niece and nephew and it pretty much spilled over to all the kids in the world. Spreading this message about how I want them to grow up without being misguided. You don't have to do ecstasy, or heroin, you don't have to do drugs to fit in, you don't have to be everybody else. You can be who you are and still be an important person.

LAPD: What do you think about the neighborhood here?

GN: This is what it is, its pretty much Skid Row. So this is the place where everybody is accepted where nobody else would accept them. If your family won't accept you, Skid Row will accept you, if you can't go nowhere to get something to eat, you come to Skid Row. This is where every body comes when they have nothing and no one.

LAPD: What do you have to say to our readers?

GN: These are the words I've ever spoken. I lost my bag today, I lost my CD, I was not supposed to perform today because I lost everything on the way here. But luckily the DJ brought extra CD's so I was actually able to perform. So these are my words everybody: no matter how bad it gets, even when it seems like its over with, do not give up because you still have a chance.


Gary Browne – Musician/Visual Artist

LAPD: What does the festival mean to you?

GW: It means a lot to me, because when I first hit Skid Row people where sleeping everywhere, there was nothing to do, nowhere to go and listen to other people from the streets perform. And people didn't know that there were a lot of talents that were homeless and unfortunately I am one of those people that had this challenge. I think this organization has helped a lot of people. I feel great to be a part of what you are doing down here and glad to be with you guys.

LAPD: Do you have anything to say to our readers in Skid Row?

GW: I would like to say to people to stay strong and don't give up and keep going.


Unkal Bean – Hip Hop Artist

LAPD: What words of wisdom you have for the community?

UB: We all make decisions, and based on our decisions we have to live with the consequences behind them. So make more conscious decisions. So us as a collective need to make more responsible decisions and the individuals also need to make more responsible decisions.


Twin Skid Row & his son Ali – Poet

LAPD: How long have you been a poet?

TSR: About twenty five-thirty years.

LAPD: What words you have to say to our readers in Skid Row?

TSR: Introspection, soul searching, embracing the reality that denial is the number one addiction, not drugs, not sex, but denial. Once we embrace that reality we are on the path to recovery.

LAPD: What do you think of this festival?

TSR: I've been here every year for LAPD's festival and I think LAPD is a community savior, LAPD has shown the people of Skid Row what no one in society has shown them and that is that we're humans, and we're loved.


Rodney Samuels – Poet

LAPD: Rodney how long you've been on Skid Row?

RS: I have been homeless all my life. I was raised in the foster care system, and I came down here when I was 18. Been coming back and forth. I'm 43 now, and turn 44 in February. I write gospel songs. My first book is coming out, if not by the end of this year, early next year.


Big Rob & the Skid Row Playaz

LAPD: Can you tell us a bit about the Obama song you just performed?

BR: Well we used to get together in the evenings to play drums and we were talking about the brother becoming the president and feeling proud about it and just started singing about it and the lyrics just came together like a puzzle.


Charles Porter and the UCEPP Youth

LAPD: Can you introduce the band that you just performed with? Is this part of the Teens Program at UCEPP?

CP: Yes, I work at United Coalition East Prevention Project, and we have a youth leadership development program and so some of our young leaders came out today. Not everybody performs music or dance, some write poetry and make visual art and they also came out today to support the program. Every year we try to participate in the Festival, today we did some hip-hop pieces and I encouraged them to use their creativity to send a message. The work we did today has messages about different themes, such as community, responsibility and accountability. I want to let them know that as a leader, you develop your own unique strengths and talents and you use them to impact the community and try to change what you don't like in our community. But also everyone has their unique talents and ability and you need to do what you're supposed to be doing and that helps other people.


Reggie “Tight Grip”– Musician

LAPD: Tell us about some of the goals that you have and have accomplished.

RTG: I started off as a bass player, now I play several different instruments. Originally I wanted to write the songs and have other artists perform them, but I couldn't find anyone to perform them. So I started performing my own songs. I would like to work with other artists on different music, even on the songs that I didn't write. Maybe I can produce it, or co-produce it and make it better. There's talent here in Skid Row and all we got to do is discover the talent blow the dust off a little bit and get it going. Shows like this would be nice if we could have them even more often.


Patti Berman – Singer


LAPD: Patti, how long have you been singing?

PB: 53 years.

LAPD: Patti thanks so much for coming out and for that beautiful song, “Cabaret”!

PB: Isn't that a great song?! Even though the story is so bad, it makes you feel so good. I was on the road for 17 years with my own band. My first band was The Closer Ties, and then it was Patti and Frank and then Girlfriends. Musicians are very fickle. Unfortunately Franck had a problem with alcohol and we didn't last all that long because of it, but I've been doing this since I was twelve.

What did you think of the festival?


“I love it. This is my second time. It gives you something to do to occupy your mind. To show that even though people are homeless there still is a lot of talent down here. That they are not people who just came out of nowhere. I've been on the streets since I was 12 years old, and I'm still alive. I think I did pretty good, I put myself in high school.” - **Carol Shelly**


“I love this, I will come out here anytime you guys ask me. I love the spirit. It reminds me of New Orleans, a great spirit of community, everybody is here just jamming and beating the rhythms and putting their art out. It reminds me of home.” - **Paul McCarthy**


“Its nice, nice rappers and I'm like, WOW, you know what I'm saying? I got to compete with them! I really enjoyed how the whole festival is going.” - **Derrick Cooney**


“It's a very positive thing for the neighborhood, it's an outlet here... you get to come and socialize and express yourself. For this to be here, it gives a chance to come out here and do something other than the things they do everyday.” - **Reggie Wilson**


This is my second year and I think its fantastic, its fabulous, the works that come down here, the paintings that are on display, its absolutely wonderful! - **Mark Phillips**