
5

While rolling blackouts were sweeping across
California, I was thousands of miles down south
in Venezuela, having an absolutely fantastic time
with the Caracas folders.

In short, they kept as busy as a California
electricity generator -- they did a truly amazing
job of setting up venues for me to perform in.
During my two week stay, I was a performing
guest on three national TV talkshows, an internet
hub, two museums, three
s c h o o l s a n d a l s o
performed at numerous
private homes. And that
doesn’t even include the
original purpose of my trip
-- to teach an origami
workshop at the Semana
de Japon.

The biggest thrill for me
was appearing on the TV
shows, in particular, Ni
Tan Tarde (”Not So Late”)
- - t h e m o s t w i d e l y
w a t c h e d t e l e v i s i o n
program in Venezuela.
Just being in front of a live
studio audience was an
exciting first for me, and
the fact I had to do it all
in Spanish gave me that extra adrenaline rush.

But even before my turn on camara I was already
on a high, for I had just met the one and only
Viviana, host of “Viviana de la Noche,” my

favorite Spanish talk show. I was waiting in the
back of the studio with my fellow folders when
all of a sudden she walked right past us. Nobody
else recognized her except me, who exclaimed
“That looks like Viviana de la Noche.” Juan
Carlo, my trip organizer, responded “Hey your
right! That IS Viviana de la Noche!” and he
summoned her back so I could get a photo with
her. I was especially surprised to see her because
for some reason I had thought her show was North

American. My friends
explained to me that she is
actual ly more popular
in the S ta tes than in
Venezuela.

The other guest that night
on Ni Tan Tarde was a
Venezuelan super model by
the name o f Pa t r i c i a
Fuemayor. Before the
show I got to hang out with
her in the waiting room for
about a half hour during
which I tried to teach her
origami, juggling and even
handwhistling!

So when I finally got on
camara, I was already
w a r m e d u p t o T. V.

personalities, but when it came to speaking in
Espanol, I was at first a bit tongue-tide.
Understanding what the two hosts were saying
was difficult because of all the inside jokes and
jargon and simply because Venezuelans speak

Faces of Fun in Caracas, Venezuela
Top row from left: Mariana Garcia, Jeremy, Giannina Provenzali,

Jorge, Macbeth Navas, Freddy, ?, Juan Carlo Rodriguez.
Middle: Lidia Coronado, ?, Carlos Buchelli.

Bottom: Emi Ujihara

“It’s for real! I got my picture taken
with my favorite talk show host,

Viviana de la Noche!

“It’s easiest with zero balls!”
Teaching juggling to celebrity

Patricia Fuemayor

More Adventures of a Traveling Origamist

6

My actual appearance on the show went well but it
wasn’t nearly as memorable as the astrologer’s
outside activities -- I can’t even remember the name
of the show or the host, and nobody bothered to tape
it for me.

So what did I do in Venezuela when I wasn’t
appearing on TV? Well, in one word I would say,
party. My folding friends took me out to official
Salsa discotecas only twice but I seized on endless
other chances to dance: A karaoke bar, a fancy
restaurant, an Andean outdoor festival, about six
different private homes, and I even salsa danced on
TV with the host of the Lesser Known talk show!

We also had nightly folding parties. The Caracas
folding body was comprised of less than twenty
folders, but they were a very close-knit group of
friends that met regularly and was active in the
community.

During my first week I stayed at the home of Carlos
Buchelly who happened to be an excellent guitarist and
singer. We spent quite a bit of time jamming, him on
guitar and me on handwhistle, and he taught me a few
Venezuelan melodies.

For my second week I stayed at the home of Macbeth
Navas, one of the few Venezuelan origami designers.
He worked as a carpenter specializing in fine furniture,
and even taught furniture making at the Caracas
woodworking school. On one of the days he took me
around to visit some of the classes at the school. I was
particularly impressed by a class where students were
taught how to make guitars and violins from scratch.

All in all, my time in Venezuela felt like a huge
celebration. The Caracas folders really went out on a
limb to see that I had a fantastic time, which I most
certainly did and am very grateful to all of them. I
received such wonderful hospitality, and I made so many
new friends whom I can’t wait to go back and see.

twice as fast as normal
people. Nevertheless, I
had a great time on the
show -- juggling and
showcasing my origami
-- and the studio audience
rewarded me with many
rounds o f app lause .
Included in this BARF
newsletter is my attempt
at translating the twelve-
minute segment. I hope
to soon put the video of
it on the BARF website
(barf.cc).

The other main talk show
I was on was a morning
show called "De Par en
Par" ("Two on Two"). On
the segment, I juggled,
folded the Flaming Crane on the unicycle, and
taught the hosts how to fold a Frog’s Tongue and
Butterfly Heart Card.

My final TV appearance was on a lesser known
midday show. On our way to the studio, Giannina
Provenzali, who was responsible for getting me
on all the shows, was reassuring me that there was
absolutely no reason to be nervous about this
television appearance, because so few people tune
into the station. But when we arrived at the station,
to our great surprise, there were literally hundreds
of people lined up outside the gate. I exclaimed,
“Are they all here to see me?!” It turned out that
some famous astrologer was there at the gate
foretelling the next day’s lottery numbers. I was
told by a fervent believer that this guy had come
up with the correct numbers 95% of the time. Due
to my skepticism I was much more impressed by
the huge crowd of believers clawing at the fence
than I was by the alleged accomplishments of the
astrologer.

Which looks scarier,
Juan Carlo Rodriguez
or the origami Medusa

he’s holding?

Carlos Buchelli and Jeremy play
“Ojala” by Silvio Rodriguez

Hundreds gather as astrologer comes
forth with deeply sought after answers
-- the next day’s lottery numbers.

7

In looking back on how busy they kept me, I can’t
help but think, “Gosh if only I had an agent here
in the U.S. that could book me like they did in
Venezuela, my career would be flying oh so high!”

Perhaps I should just spend MORE time traveling.
In that vein, I did take yet another trip recently,
this time to Portland, OR. Thanks to the
networking of folder Ramsey “RC” Cowlishaw,
I was flown up for the weekend on a stipend from
the Portland Japanese consulate.

My most memorable and funniest part of the trip
was upon arrival. Somehow RC had gotten the
wrong flight information, so when I arrived, there
was no one to pick me up. To make matters worse
I had somehow forgotten to bring both his phone
number and his address. After waiting a reasonable
time, I decided I would take a taxi to Viscount
Ballroom, which I had been told via email was
where folder Karen Lu went Swing dancing every
Friday. So I arrived onto the Viscount swing scene
on a mission to find Karen. Just my luck, the first
person I danced with introduced herself as Karen.
I very excitedly responded, “Oh, do you do
origami?” She looked at me funny and said, “No,
do you a lways s ta r t dances l ike tha t?”
Luckily, eventually, I found the right Karen and
she hooked me up with RC.

To sum up my weekend in Portland: I folded, danced,
Karaoked, shopped, and raided RC’s vast paper closet
(carrying out HIS orders). On Sunday, RC was so
kind as to drive me down to Salem for a brief visit
with my grandparents, who also happen to be avid
BARF members.

At the Portland origami meeting I led a design workshop
in which folks came up with a new idea for what to
fold and together we tried to fold it. The model was
a clothes pin, which we succeeded in folding using a
modified pleat-sunk waterbomb base. It was great to
meet the Portland folders and I look forward to returning
soon, perhaps on some sort of book tour.

In closing I would like to again express my utmost
gratitude for the wonderful hospitality and friendship
I’ve received on all my trips. The more I travel, the
more I realize how much I love it, but at the same time,
the more I am faced with a certain dilemma: each new
place I visit means a new place I’ll want to revisit.
Meanwhile, I’m increasingly inspired to go to new
places. Put these together and you get an exponential
growth in my future travels until eventually, if I had
my way, I would be traveling 100% of the time. People
would exclaim, “Jeremy, you’re MAD!” and I would
contort back, “No, I’m NOMAD!” But for now I’ll
be content with merely a healthy dose of dancing around
the world... Oops, gotta go plan a book tour. Hope
to see you all in NYC in June.

Movingly,
Jeremy

“You can have the big Flasher, but I get the hat!”
Lidia Coronado (left) and Giannina Provenzali

drool over Flashers

Violin-making class, Escuela de Madera
(Woodworking School), Caracas, Venezuela

8

Ramsey “RC” Colishaw devouring
whole shelves of origami paper

Portland, OR

Giannina Provenzali
demonstrates her

fearlessness at the wheel

The sound effects
sound better than

they look

“In Venezuela, we
start kids young.”

School of Art and Music
San Valentin, Venezuela

Furniture Making Class
Caracas School of Woodworking

"Look what I
just made!"

Jeremy gives hour-long
origami workshop to four

hundred people at Caracas
Week of Japan Festival

Look at all the people...
and that's just the right
side of the auditorium!

Venezuelan
leaf that
looked to
me like a
Tai Chi
master

