

The Hot Club of Baltimore: Baltimore Discovers the Spirit of Django ... 1
 Cold Spring Jazz Quartet – Night Songs: The Music of Film Noir 3
 An Interview with Donny McCaslin 4
 Warren Wolf, Christian McBride and Friends 6
 Jazz Jam Sessions 10
 BJA Member Notes, Products and Discounts 10
 Ad Rates and Member Sign-up Form. 11

The Hot Club of Baltimore

PHOTO COURTESY OF MICHAEL JOSEPH HARRIS

...Michael Joseph Harris, whom many will know through his band Bossalingo...

Baltimore Discovers the Spirit of Django

A cold start to February’s Monday night Gypsy Jazz Jam didn’t prevent Baltimore’s Djangophiles from flocking to Liam Flynn’s Ale House, an atmospheric, welcoming, bare-bones pub on W. North Avenue, Baltimore. For nearly a year, under the leadership of guitarist Michael Joseph Harris, whom many will know through his band Bossalingo, the Monday night jam has been picking up accolades and winning over fans. *City Paper* recently declared the jam to be Best Monday Night in Baltimore.

Musicians from as far away as Philadelphia and Frederick have been attending to explore and perform the spirited blend of Parisian musette and New Orleans jazz created by Belgian guitarist Django Reinhardt and his Hot Club in the 1930s. His Gypsy jazz provides the soundtrack to our imagining of 1930s-40’s Paris and has been enjoying a worldwide resurgence for some twenty years among both musicians and listeners.

Harris and his core musicians Sami Arefin (guitar), Nora Leighton (guitar), and Ed Hrybyk (bass), members of the band UltraFaux, turn up most weeks. There’s no predicting who else might play as the jam is organic and democratic, offering a warm invitation to musicians of all levels to share their love of the style and enrich the Django community. Guitarists Tom Mitchell, Joe Friedman and clarinetist Seth Kibel are among the musicians who have previ-

ously sat in. On this particular night a blend of accordion, violin, harmonica and four guitars kicked off the jam.

Swinging into action in the middle of the room, seated in the round and soloing in rotation, the musicians started with the jazz standard “Coquette.” Harris’s opening solo embellished the song with the arpeggios and flourishes that typify the Django style. Arefin’s guitar picked up the theme, building the rhythmic energy with a more chordal solo before handing off to the liquid Wes Montgomery-style runs of Jim Tisdall. Ed Kaitz (harmonica), Art Cohen (accordion) and Lloyd Lachow (violin) added to the Parisian atmosphere with their accomplished playing throughout the evening.

Over a twenty-five-year career Reinhardt recorded some thousand sides of original compositions and jazz interpretations. So Harris has plenty of material to choose from and included such Hot Club classics as “Swing 42,” “Nuages,” and a fantastically swinging “Avalon,” on which he displayed a dizzying virtuosity in his single-note lines. He was also quick to pick up on other suggestions, including an improvised “Summertime,” after overhearing the melody on accordion and fiddle.

As the evening heated up, musicians came and went, and the circle expanded to a dozen instruments, including bass, mandolin, dobro, flute and horns. While some musicians were content to work

(continued on page 2)

The Baltimore Jazz Alliance is a 501(c)(3) tax exempt organization.

The Baltimore Jazz Alliance (BJA) is a grass-roots organization of jazz aficionados, musicians and venues dedicated to enhancing and promoting jazz in Baltimore and the surrounding areas. New members sharing this passion are always welcome as the BJA continues its efforts to build a stronger and better networked jazz scene. Together we can help this music thrive in the region and reward listeners and musicians alike.

BJA Priorities

- To develop new audiences for jazz
- To strengthen communication within the jazz community
- To improve media relations on behalf of the jazz community
- To bring greater visibility to the entire array of jazz offerings in the Baltimore region
- To provide greater access to performance opportunities for Baltimore-area jazz musicians

Visit www.baltimorejazz.com for information about our accomplishments and future goals.

Baltimore Jazz Alliance

847 North Howard Street
Baltimore, Maryland 21201

Please direct your questions and comments to:
webmaster@baltimorejazz.com

BJA BOARD

Alice Downs
Liz Fixsen, *Secretary*
Barry Glassman, *Founder and Emeritus*
Vernard Gray
Brad Gunson
Trish Hennessey
Bob Jacobson, *Vice President*
Irene Jalenti
Sara Jerkins
David Madoff
Todd Marcus
Camay Calloway Murphy, *Emerita*
Mark Osteen, *President*
Ian Rashkin
Robert Shahid, *Treasurer*
Marcellus "The Bassman" Shepard

(continued from front page)

The Hot Club of Baltimore

L to R: Jim Tisdall (electric guitar)
Sami Arefin (guitar)
Michael Joseph Harris (guitar)
Nora Leighton (guitar)
Tomasz Smok (guitar)
Art Cohen (accordion)
Foreground: Ed Kaitz (harmonica)

PHOTO CREDIT: KEN AVIS

...under the leadership of guitarist Michael Joseph Harris...the Monday night jam has been picking up accolades and winning over fans.

through the changes and explore new tunes, there were also stunning contributions, notably the bravura cascading solo by saxophonist Daniel Wallace and the tasteful melodic inventions of Brad Gunson on trombone.

The Ale House soon resembled a bistro as the audience grew. A table of beaming women from France and Quebec listened and chatted. Before the end of the night they would find themselves in an impromptu and impressive dance display with the sharply dressed Mark Luce, a Monday night regular, supporter, and bon vivant, who provided a delicious potluck dish to fuel the event.

Drop by Liam Flynn's Ale House for the Monday night Django Jam, whether you're a musician, a music lover or simply curious. It's a delight to hear such great music played so well and in such a relaxed, spontaneous and generous

way. We sometimes forget that jazz was first and foremost a people's music meant for dancing and socializing. One evening at the jam demonstrates why jazz has been so irresistible to listeners all over the world. Give yourself a treat, and bring your bagpipes if you must!

The Gypsy Jazz Jam takes place every Monday night starting at 8pm at Liam Flynn's Ale House, 22 W. North Avenue, Baltimore. No cover.

Michael Joseph Harris and Sami Arefin also perform Wednesday nights at WC Harlan's at 400 West 23rd Street.

UltraFaux is currently running a Kickstarter campaign to fund a CD of original compositions in the style of Django Reinhardt; for details, visit <https://www.kickstarter.com/projects/656170063/ultrafauxs-original-gypsy-jazz-recording-session-a>

— KEN AVIS

UNIFIED JAZZ ENSEMBLE

EVERY TUESDAY NIGHT at 49 WEST CAFE

49 West Street in Annapolis, Maryland

410-626-9796 / www.49westcoffeehouse.com

\$6 cover / www.unifiedjazz.com

COLD SPRING JAZZ QUARTET

Night Songs: The Music of Film Noir

“Smoky night clubs, rain-slicked streets, world-weary detectives, and dangerous dames.” Those are the images conjured up by movies in the film-noir tradition, according to the program notes for “Night Songs,” presented by Mark Osteen and his Cold Spring Jazz Quartet at Germano’s Cabaret on January 24th. Osteen, professor of English at Loyola University and author of *Nightmare Alley: Film Noir and the American Dream*, brought together his scholarly interests and his avocation as a jazz musician for this multi-media program of jazz tunes from film noir of the 1940s and ‘50s—complete with a screen and projector to show clips from the films, accompanied by Osteen’s lively narration.

Film noir’s stories are based on the hard-boiled school of crime fiction that arose in the United States during the Great Depression. Characters are worldly, cynical, and of ambiguous morality. Urban settings—Los Angeles, San Francisco, New York, and Chicago, in particular—predominate, and scenes often take place in shadowy bars, lounges, and nightclubs.

Given the dark themes of existential isolation, anxiety, futility, and violence common in film noir, one might imagine that it was a dreary evening at Germano’s. But the mood was instead one of amused nostalgia, and there were no dull moments among the showing of film segments, the explanatory comments, and the band’s renditions of the tunes.

As Osteen noted, only rarely were these tunes newly composed for the films; instead, they were drawn from the repertoire of the Great American Songbook. The beguiling lilt of a swing tune would evoke a sophisticated milieu. Slow, elegiac orchestral ballads would convey the hopelessness of a forbidden relationship. The sultry moan of a jazz saxophone would echo the erotic undertones of a tête-à-tête between a jaded detective and an alluring but untrustworthy femme fatale—but mostly in the later films.

Osteen’s narration rambled through a good deal of intriguing trivia. For example, Cole Porter said that “Laura,” written for the 1944 film of the same name, was the song he most wished he had written. David Raksin is said to have composed the piece the week that his wife left him. An alternate tune that had been considered for the film was “Sophisticated Lady.” The band played both tunes, and the audience agreed that “Laura” was the right choice. The lyrics of “Body and Soul” (from from the eponymous 1947 film) were written by three different people, and the song was banned from the radio for nearly a year after its debut in 1930, because the lyrics were considered too racy. “Stella by Starlight” also had lyrics composed after it was first heard in the 1944 film *The Uninvited*. In the film, star Ray Milland creates this wistful ballad on the piano for the starry-eyed young Stella, the object of his affections.

PHOTO COURTESY OF MARK OSTEEN

L to R: Anthony Villa, Greg Mack, Gary Kerner and Mark Osteen

Other tunes included “I’ll Remember April” (from the 1944 film *Phantom Lady*); “I Hear a Rhapsody,” from the 1952 film *Clash by Night*; and “Harlem Nocturne,” by Earl Hagen, who wrote a number of tunes for noir films and noirish television detective dramas such as *Mod Squad*. The band also paid homage to actress and film director Ida Lupino by showing a clip of her world-weary, gravelly-voiced rendition of “One for My Baby” (from the 1948 film *Road House*) and then playing the 1964 Carla Bley composition, “Ida Lupino.” The program wrapped up with the themes from television detective shows of the 1950s that were heavily indebted to film noir: *Mr. Lucky* and *Peter Gunn*.

Although the band gave certain songs a different feel from how they were heard in the films, they never failed to capture the essence of the genre. Even the jaunty swing classic “Tangerine” (heard in the background of the 1944 murder thriller *Double Indemnity*) expresses the cynicism of the genre, as the lyrics describe a self-absorbed femme fatale. Osteen’s vocals and saxophone perfectly conveyed the worldliness and sophistication, with many impressive embellishments and some fresh and engaging treatment of the melodies, and with solid back-up from the band. Anthony Villa on piano and Gary Kerner on bass each played some notable solos, and Greg Mack created several smart and spicy moments on the drums. All in all, it was a memorable and enjoyable evening.

— LIZ FIXSEN

An Interview with Donny McCaslin

For its fourth concert of the 2013-14 season, the Baltimore Chamber Jazz Society will present the Donny McCaslin Group on Sunday, March 9th, at 5 pm at Towson University's Fine Arts Center. (See page five for concert details).

During his third year at Berklee College of Music, McCaslin began four years of touring with Gary Burton. He has also played with Gil Evans, Danilo Perez, John Medeski, Uri Caine and Dave Douglas. In the early '90s McCaslin replaced Michael Brecker in Steps Ahead, and since 1998 he has made ten albums as a leader. A noted composer, McCaslin received a New Work grant from Chamber Music America in 2007.

Bob Jacobson interviewed McCaslin in December, as he was about to fly to Boston for a concert at New England Conservatory.

BJ: Next week you're leaving for Japan. Can you tell us more about that?

DM: I'll be playing four nights at the Blue Note in Tokyo with Maria Schneider's Jazz Orchestra. I played there with her last year. It was her first time in Japan as a bandleader. The audience was clapping after the intros to songs and crying. It's fun, not traditional. She's very influenced by Bob Brookmeyer and Gil Evans. There's lots of Americana in her writing, like the music of Aaron Copland. The orchestra has amazing soloists. Besides taking solos myself, I just really enjoy hearing others in the band.

BJ: What are your feelings about being voted onto the tenor and soprano sax lists of DownBeat's readers' and critics' polls?

DM: Well, I have a bigger news item. I was nominated for a Grammy for Best Instrumental Jazz Solo, for the song "Stadium Jazz" on my newest record. (About the *DownBeat* polls) I remember glancing at it. I'm honored to be recognized by both readers and critics, and to be placed among others I'm inspired by and who I really respect.

BJ: Who will be in the rhythm section you're bringing March 9th?
DM: It'll be Kevin Hayes on piano, Scott Colley on bass and Johnathan Blake, the violinist's son, from Philadelphia, on drums, so it'll be really fun. I'm thrilled to be bringing this group of great players. They all interact well and really listen to each other.

BJ: Do you know what your program will be at this point?

DM: We'll be doing some of my acoustic stuff, especially from my album *Declaration*, and some things I'm writing now for this group. I'm looking for Great American Songbook tunes, more than usual, some mellower, ballad-y material. Maybe some Monk or Andrew Hill. I have a deep love for Duke Ellington, Dexter Gordon, Lester Young and Stan Getz, among others, so I'll be using this concert to explore that side of my musical DNA.

BJ: I know you've played here before. Are there any impressions you'd like to share of Baltimore?

DM: Yeah, I've played at An Die Musik with Alan Blackman, and almost twenty years ago at Blues Alley when it was in Baltimore, and did a week there with Gary Burton. I love it. It's beautiful. The audience is very attentive and rootsy, with a sense of the blues that really resonates with me.

On January 9th, BJA's Jazz for Kids band performed at Ridge Ruxton, a public school for disabled students in Towson. Following the concert, the kids were encouraged to play the instruments and try scatting.

From left: Bob Jacobson (sax), George Spicka (keyboard), Rhonda Robinson (flute and vocal), Phil Ravita (bass) and Robert Shahid (drums)

www.baltimorejazz.com

The Baltimore Chamber Jazz Society presents...

DONNY MCCASLIN GROUP

SUNDAY, MARCH 9th 5 PM

\$32 General Admission / \$30 BMA Members & Seniors / \$10 Students

DONNY MCCASLIN, saxophone / KEVIN HAYS, piano
SCOTT COLLEY, bass / JOHNATHAN BLAKE, drums

Acclaimed saxophonist Donny McCaslin offers a gargantuan tenor sound capable of both angular tunes and ethereal ballads. His latest foray into electronic fueled jazz-funk is a collaboration of brains and brawn that is "fiercely contemporary and exploratory, though not so abstract as to be inaccessible. . . . The man digs into the material, no question, and never runs out of ideas—or passion." (*JazzTimes*)

KAPLAN CONCERT HALL

Towson University Center For The Arts
One Fine Arts Drive • Towson, MD 21252
410-704-ARTS

More info at: www.baltimorechamberjazz.org
Baltimore Chamber Jazz Society
P.O. Box 16097
Baltimore, Maryland 21218
(410) 385-5888

TICKETS and INFORMATION: Towson University Box Office
410-704-ARTS (2787) or www.baltimorechamberjazz.org

BJA Members receive a \$2 discount off the general admission price!
Just indicate your affiliation when ordering tickets.

The Baltimore Chamber Jazz Society is a non profit organization and is supported by a grant from the Maryland State Arts Council, an agency dedicated to cultivating a vibrant cultural community where the arts thrive.

Upcoming Jazz Concerts at Peabody

Don't miss performances by the Peabody Improvisation and Multimedia Ensemble, the Peabody Jazz Orchestra, and the Peabody Latin Jazz Ensemble.

Tickets: \$15 Adults, \$10 Seniors, \$5 Students w/ ID.
For the full schedule of concerts and events, please visit www.peabody.jhu.edu or call the Peabody Box Office at 410-234-4800 to request a concert calendar.

7:30 pm at Peabody

February 27
Peabody Improvisation and
Multimedia Ensemble
Gary Thomas, Director

February 28
Peabody Jazz Orchestra
Michael Formanek, Director

March 7
Peabody Latin Jazz Ensemble
Tim Murphy, Director

For tickets, call 410-234-4800
17 East Mount Vernon Place

8:30 and 10:00 pm at The Johns Hopkins Club

February 1 Vijay Iyer Trio
February 15 Pat Martino Trio

For tickets, call 410-235-3435
3400 North Charles Street
www.peabodyjazz.org/hopkinsclub

Warren Wolf, Christian McBride and Friends

PHOTO CREDIT: BASEMINT

L to R: Alex Brown, Warren Wolf, Christian McBride, Billy Williams

Jazz @
The Grand
 The Bonneau Caprece Jazz Series

PRESENTS...

A SAXOPHONE SUMMIT!
 Celebrating the legacy of Baltimore's Saxophone Tradition

SUNDAY, FEBRUARY 23, 2014 / 4PM-7PM
 # The Grand Historic Venue, 225 N. Charles Street,
 Baltimore, MD 21202

FEATURING
Four Saxophonists

EXTRAORDINARY JAZZ SAX STYLES
 Craig Alston, Tim Green, Mark Gross & Ron Pender

WITH THE JOHN LAMKIN "FAVORITES" QUINTET
 John Lamkin, Trumpet/Craig Alston, Saxophones
 Warren Wolf, Piano/Eric Wheeler, Bass/John Lamkin III, Drums

TICKETS
 \$25 IN ADVANCE \$30 AT THE DOOR
*Online & Advance Tickets available beginning Wednesday, January 29, 2014

A Portion of the Proceeds to benefit The 2014 "B-Sharp" Summer Music Enrichment
 Academy Scholarship Fund. The Five Week Program Fee is \$200 per child.

CONTACT:
 Message Line: 410.205.5414
 E-mail: JazzAtTheGrand@gmail.com
 On-line: <https://jazzatgrand.eventbrite.com>
 Join our Facebook Invite Page-A Baltimore Saxophone Summit

ADVANCE TICKET OUTLETS:
 The Avenue Bakery (410.293.9886) // Everyone's Place (410.758.0877) (Historic Pennsylvania Avenue
 Corridor) // Jiji's Chocolates (410.332.8675) (Belvedere Square next to Arwaters) // Land of Kush
 (410.465.9874) (N. Enoch & MLK near State Office Building) // MAJA (410.372.0000) (Fells Point)
 A Quiet Place (410.466.1777) (Liberty Heights)

CONVENIENT PARKING AVAILABLE
 210 St. Paul Street Garage, \$5.00

On January 5th at An die Musik, vibraphonist Warren Wolf played two sold-out sets with a quartet of heavy-duty jazz jedi including bassist Christian McBride, drummer Billy Williams, and pianist Alex Brown. D.C. vocalist Akua Allrich sang two numbers with the band, and as a surprise, Cyrus Chestnut, who was in the audience, was invited up to the stage to sit in on piano for a couple of tunes, to the great delight of the crowd.

Baltimore jazz fans are fortunate to have a number of native sons (and daughters) who have become big names in the world of jazz. Wolf, a multi-instrumentalist best known for his work on vibes, is one of them, as is Chestnut. Young Brown hails from Columbia, Maryland, although he is now based mainly in New York City. While all the band members have prodigious reputations of their own, they have frequently performed together. In fact, Allrich, Brown, and Williams just last November performed with Wolf on tour in Doha, Qatar.

So it is no surprise that the band members grooved together effortlessly and seamlessly, sparkling with energy and joie de vivre. Wolf and McBride especially dazzled the attendees with their virtuosity: audience members audibly gasped at the blurring velocity of Wolf's mallets on the vibes, and in my own row of seats, I heard periodic exclamations of admiration during McBride's fluid and spirited solos. Brown and Williams did their share to impress; I especially noted Brown's attentive and sophisticated comping behind McBride's solos.

The program included a few of Wolf's originals: "Gang-Gang," written for his wife and appearing on Christian McBride's album, *Inside Straight* (also the name of the band in which Wolf is a member), and "Wolfgang," appearing on Wolf's 2013 album of the same name. The ever-enchanting Allrich gave a pitch-perfect and richly

emotional rendition of the Billy Strayhorn standard "Lush Life," which has to be one of the most depressing jazz songs ever written. She infused the song with beauty while glossing over none of its darkness. In the second set, she sang "The Masquerade is Over." Both songs are featured on her own albums.

The rest of the tunes were standards, such as Freddie Hubbard's "Theme for Kareem," Bud Powell's "Bouncing with Bud," Dizzy Gillespie's "Bebop," and Duke Ellington's "It Don't Mean a Thing." This seems to be Wolf's favorite terrain in the realm of jazz. Although his extensive background in classical music periodically emerges in his tunes and improvisations, Wolf, as Nate Chinen writes in a 2013 *New York Times* review, "has both feet planted on a bedrock of midcentury modern jazz." Ben Ratliff, in a 2011 *NYT* review, notes that Wolf "plays music that doesn't argue with the most popular and usable parts of jazz's past."

Wolf will soon debut a new jazz-fusion band that features vocals. As he embarks on this new endeavor, I hope that he will continue to explore new terrain, perhaps giving an ear to other local giants such as Alan Blackman, who has been creating exciting jazz interpretations of both classical and pop pieces. With his breathtaking technical mastery, any new directions that Wolf takes will be eagerly followed by his Baltimore admirers—and in the world beyond.

— LIZ FIXSEN

Café de Paris Trio

Gene Okonski, piano

Larry Kinling, bass / Tim Ghiz, drums

*Jazz Standards, Latin Jazz and New Interpretations
on Contemporary Music*

Every Friday 6 to 9 pm

Café de Paris

8808 Centre Park Drive #101, Columbia, MD 21046
410-997-3904

Special Event – Wednesday, February 19th!
Join us for Late VALENTINE'S DAY Dinner
...without the crowd
6 to 9 pm in the Dining Room

THIS YEAR'S ARTSCAPE FESTIVAL IS JULY 18-20.

Applications are now being accepted from bands (until 3/17/14).
If your band has never been booked for Artscape you must audition
at "Sound Off Live" April 10 or 11.

Each band is allotted 15 minutes/3 songs.

Selected bands will receive \$300. At least 90% of the tunes
played must be original. For more details visit www.artscape.org.

Jazzway
6004
presents

THE TIM GREEN QUARTET

"Tim Green is a dynamic musician. If you make a checklist of everything you'd want in a musician, Tim has it all."

— Christian McBride

Saturday
March 29 8pm

TIM GREEN has emerged as a powerful new voice, melding deftly swinging hard bop, fluid modernity, and soulful gospel. Called a player to watch by *JazzTimes*, Green seized the attention of the jazz community with his second-place finish in the 2008 Thelonious Monk International Jazz Saxophone Competition. He delivered on that promise with the release of his 2012 album *Songs From This Season*, on his own True Melody Music label. Tim Green and his group will perform tunes from his critically acclaimed CD along with the music of Mulgrew Miller

TIM GREEN alto saxophone **ALLYN JOHNSON** piano
KRIS FUNN bass **CARROLL DASHIELL** drums

Tickets: \$38 General / \$33 BJA Members (per registered member)
\$18-students

All tickets must be purchased on line at:
<http://jazzway6004.org/products.html>
NO tickets at the door

JAZZWAY 6004, 6004 Hollins Avenue, Baltimore, MD 21210
Phone: 410-952-4528 or 410-624-2222 (info line)

All tickets include a raffle, all soft drinks, an elegant dessert fruit
and cheese buffet and a chance to mingle with the artists.

Please visit the Jazzway 6004 home page www.jazzway6004.org to get
information about all our upcoming shows and about our documentary
currently in production about jazz in Baltimore. The film is entitled *Tell
Me More And Then Some*. Donate to our Kickstarter by February 20th at
[http://www.kickstarter.com/projects/jonathanbevers/tell-me-more-
and-then-some](http://www.kickstarter.com/projects/jonathanbevers/tell-me-more-and-then-some) We need your help! This story needs to be told!!

BALTIMORE JAZZ ALLIANCE BIG BAND

- ★ Call for Performing Musicians
- ★ Call for Original Jazz by Maryland Composers and Arrangers

HERE WE GO AGAIN! The Baltimore Jazz Alliance Big Band is ready to start its FOURTH exciting year.

This summer-only (June to September) big band (18 piece) had a great season last year performing at Cecil College, Carroll Community College, Stevenson University and Loyola University Maryland. WEAA broadcast our concert for the 2nd year and has committed to doing so this year.

THE BAND IS GETTING READY TO TACKLE SOME NEW CHALLENGING CHARTS IN 2014.

The BJABB's mission is to provide area musicians with an opportunity to rehearse and perform works by Baltimore and Maryland-area composers and arrangers and to bring this great music to the community in free concerts.

We rehearse each Tuesday during the summer from mid-June to early September.

Those wishing to apply for membership in the band, should contact Anthony Villa at avilla@loyola.edu.

The life blood of the band is new music by Baltimore musicians. Composers and arrangers are enthusiastically encouraged to email pdfs and mp3s of the big band chart(s) to Villa for consideration for this year's concerts. The earlier, the better!

Further information or for complete details for sending mp3 and pdfs, please contact Anthony Villa at avilla@loyola.edu.

Baltimore jazz musicians, we welcome you! Be a part of the big band music scene in Baltimore. Be a part of the Baltimore Jazz Alliance Big Band.

- Play pro-level charts with other great musicians.
- No year-long commitment (June 17 to September 11).
- Rehearsals Tuesdays 7-9 at Loyola University Maryland.
- Plenty of free parking. Drum set and piano are on-site.
- Play concerts (4 are planned in September; Loyola 9/12 others TBA)
- Hear your performance on WEAA.
- Get recorded.
- Composers and arrangers — submit your scores.

Contemporary Arts Inc

IN CELEBRATION OF BLACK HISTORY MONTH

presents

The CARL GRUBBS Ensemble
with special guest **JOHN BLAKE JR, violinist**

CARL GRUBBS saxophones

JOHN BLAKE JR. violin

ERIC BYRD piano BLAKE MEISTER bass

JOHN LAMKIN III drums

Friday, February 28th 6 to 8:30 pm

RANDALLSTOWN COMMUNITY CENTER

3505 Resource Drive, Randallstown, MD 21133

For additional information contact:
Barbara Harrell Grubbs 410-944-290
or contemporaryartsinc@verizon.net
www.carlgrubbsjazz.com
www.johnblakejr.com
www.contemporaryartsinc.org

FREE EVENT — Limited Seating

Please reserve your ticket online at:
<http://www.instantseats.com/events/ContemporaryArts>

This event is supported by Baltimore County Commission on Arts and Sciences, the BCF, Eddie C. & C. Sylvia Brown Fund, the William G. Baker Fund, creator of the bakerartistawards.org, the Maryland State Arts Council and the National Endowment for the Arts.

Mike Binsky's JazzArtistsManagement
PRESENTS at CATON CASTLE (Baltimore's Real Jazz Club)

**STEVE
DAVIS and
LARRY
WILLIS
Quintet**

featuring
**ABRAHAM
BURTON**

SUNDAY, MARCH 30 5 to 8 pm

APPEARING HERE IN BALTIMORE FOR ONE DAY ONLY!

"Abraham Burton is one of the most powerful tenor saxophonist in the world today. He, Steve Davis and Larry Willis all come out of the Jackie McLean school.

THIS WILL BE A CONCERT WE WILL ALL REMEMBER."

–Mike Binsky, JazzArtistsManagement

Steve Davis
trombone
Larry Willis
piano
Abraham Burton
tenor sax
Nat Reeves
bass
Billy Williams
drums

STEVE DAVIS – Widely regarded as one of today's leading improvisers on the trombone, Davis's lyrical, hard-swinging style first gained him broad recognition during the 1990's while working with the bands of jazz legends Art Blakey, Jackie McLean, Chick Corea's Origin and the cooperative sextet, One For All. Steve has appeared in *DownBeat* Magazine's Reader's and Critic's Polls numerous times, winning the TDWR (Rising Star) Trombone Category in 1998. Steve was also recently nominated by The JJA as 2010 and 2013 Trombonist of the Year.

LARRY WILLIS – There is nothing musically that Larry Willis hasn't mastered . . . He's written symphonic scores and spent seven years as keyboardist for Blood, Sweat and Tears. But first and foremost, Willis is a jazz musician . . . an amazingly talented writer for strings—a hard-swinging pianist and a fine creator of moods as a composer. In all, Willis has appeared on 300+ albums, with more than 20 recordings as a leader.

ABRAHAM BURTON – Burton has received worldwide acclaim and has performed, toured and recorded with numerous notable musician. He has developed a international reputation as a seasoned musician, as well as an explosive soloist with an unmistakable sound and style that is compelling. His music simply demands the attention of the listener.

CATON CASTLE

20 South Caton Avenue
Baltimore, Maryland 21229
Phone: 410-566-7086
<http://www.catoncastle.com>

Advance Tickets at:
INSTANT SEATS

Quite Place Books 410-466-1717
JAM 410-922-0752
mikebinskyjazz@mindspring.com

Tickets: \$25 advance/\$30 door
Students \$20 w/ID

**SAFE & SECURE FREE PARKING
HANDICAP ACCESSIBLE**

Food & drinks available

Online Tickets: <http://www.instantseats.com/index.cfm?fuseaction=home.venue&VenueID=369>

member notes

Membership development

Committee members Trish Hennessey, Liz Fixsen and Ian Rashkin have teamed up to develop and coordinate BJA membership and involvement.

Congratulations

Congratulations to Ben Redwine, who received his Doctor of Musical Arts degree in January from Catholic University, with a minor in Latin American music history.

If you have news you would like share with our readers, please send to the editor at: jazzpalette@gmail.com

member discounts

An die Musik offers 10% discount for BJA members for music purchases at the An die Musik record store.

Chamber Jazz Society of Baltimore is now offering BJA Members a \$2 discount off the general admission price. Just indicate your affiliation when ordering tickets.

Eubie Live! at the Eubie Blake Cultural Center at 847 N. Howard Street offers a discount to BJA members on rentals of its performance and events spaces.

Jazzway 6004 offers BJA Members a \$5 discount on performances at their venue.

JAZZ JAM SESSIONS

where the cats congregate
to groove and grow*

* **NOTE:** As these events may be subject to change, it's always a good idea to **CALL AHEAD** for **CONFIRMATION**.

SUNDAYS

New Haven Lounge – Sunday night jam sessions hosted by The Tom Reyes Trio. 1552 Havenwood Road. 4-8 pm. 410-366-7416

MONDAYS

Liam Flynn's Ale House – Monday night jam sessions hosted by Hot Club of Baltimore, mostly Django Reinhardt music, 1930s-40s and standards. 22 W. North Avenue. 8-midnight. Call Michael Harris for more information at 443-884-2123.

TUESDAYS

Trade Winds Restaurant at Best Western Plus – Tuesday night Jazz musicians welcome to sit in at straight-ahead jam sessions. 5625 O'Donnell Street. 6-9 pm. 410-633-9500

Randallstown CC – Open Jazz Jam Sessions/Book and Poetry Readings every Tuesday at 5:30-8 pm. Hosted by Derrick Amin. 3505 Resource Drive, Randallstown. Musicians and vocalists are welcome. Sponsored by BJA. 410-887-0698

WEDNESDAYS

Phaze 10 – Wednesday night jam sessions at Phaze 10 hosted by April Sampe and The Next Level Band. 885 N. Howard Street. 8-midnight. 410-462-2010

49 West Café – FIRST and THIRD Wednesdays. "Starr's Jazz Jam" at 49 West Street, Annapolis. Hosted by John Starr and house band. Musicians and singers very welcome! Delicious and reasonably priced food and drink available! \$10 cover. 7-10 pm. Reservations 410-626-9796

THURSDAYS

The Place Lounge – "Tho' Down Thursdays" jam sessions hosted by Jesse L. Powers, Jr. 315 W. Franklin Street. Musicians and vocalists are welcome. 7-10 pm. 410-547-2722

If you know of local jam sessions, please share the information with our readers by emailing the details to the editor at: jazzpalette@gmail.com

If any of the jazz jam sessions listed are discontinued please inform the editor at: jazzpalette@gmail.com

www.baltimorejazz.com

display advertising

LOW RATES for ad placement

Reach a targeted jazz market by advertising in the BJA Newsletter. **Limited space. Reserve early.**

Email your print-ready ad* to: jazzpalette@gmail.com

*Ad Specs: Original B&W line/vector artwork in **jpg format** at 600 dpi are preferred. Pixel-based images should be 300 dpi or higher resolution.

AD PLACEMENT RATES AND SIZES:

\$12.50 for 1/8 page (3⁵/₈ in. wide x 2¹/₄ in. high)
\$25 for 1/4 page (3⁵/₈ in. wide x 4³/₄ in. high)
\$50 for 1/2 page (7¹/₂ in. wide x 4³/₄ in. high) horizontal ad
\$50 for 1/2 page (3⁵/₈ in. wide x 9³/₄ in. high) vertical ad
\$100 for full page (7¹/₂ in. wide x 9³/₄ in. high)

Deadline for ads and payments:

15th of the month prior to the appearance of your ad.
LIMITED SPACE. Reserve your ad space EARLY.
BJA reserves the right to reject inappropriate copy.

Payment (checks only) payable to BJA should be mailed to:

BJA, 847 North Howard Street, Baltimore, MD 21202
or via PayPal at www.baltimorejazz.com (click Donate button)
Please indicate ad size and month(s) for placement.

REMEMBER...BJA offers FREE online promotion of your jazz events!

enter your gigs at:
www.baltimorejazz.com

direct questions or comments to:
webmaster@baltimorejazz.com

*DO YOU NEED A DISPLAY AD?

JAZZ PALETTE GRAPHIC DESIGN will design your print-ready display ad for a reasonable fee.

410-290-5638 jazzpalette@gmail.com

samples on pages: 3,4,6,8

Gail Marten, Editor/Designer
Baltimore Jazz Alliance Newsletter
jazzpalette@gmail.com

BALTIMORE JAZZ ALLIANCE MEMBERSHIP FORM

Please return this form along with your check to:

THE BALTIMORE JAZZ ALLIANCE, 847 North Howard Street, Baltimore, MD 21201

Your membership card will be mailed to you or the person named below.

The perfect gift for the jazz lover who has (almost) everything!

Note: All contributors of \$75 or more get a free BJA baseball cap.

First Name _____ Last Name _____

Street Address _____ Apt/Suite No. _____

City _____ State _____ Zip Code _____

Phone(s) _____ Email _____

Please DESCRIBE yourself: (just one please) Music Lover Musician Producer/Promoter Agent

Media Club Owner/Manager Non-profit or Educational Institution Other _____

AMOUNT OF CONTRIBUTION: \$25 Basic \$50 Sustaining \$50 501(c)3 Organization \$75 Other

\$100 Patron \$200 Corporate \$15 Student – (copy of ID required)

Thank you for joining! Your membership makes a difference!

BJA has been granted 501(c)3 status by the IRS. Anything pledged above the basic \$25 membership is tax deductible and greatly appreciated!

847 North Howard Street
Baltimore, Maryland 21201
We are a 501(c)(3) tax-exempt organization

SEE PAGE 10 – BALTIMORE JAZZ ALLIANCE BIG BAND

WANTED: Performing Musicians and Original Jazz by Maryland Composers and Arrangers

FEBRUARY/MARCH 2014

Dedicated to promoting **JAZZ IN BALTIMORE!**

WEAA Artist Gallery

presents

Mixed Media Artist

Diane Spencer

Opening Reception
Saturday, February 8th
4 p.m. – 6 p.m.

WEAA Studios
Communications Building
4905 Perring Parkway
Baltimore, MD 21214

Information at weaa.org or
443.885.3564

The Diane Spencer Exhibit

runs

Saturday, February 8th, 2014 – Tuesday, March 18th, 2013

"Static" by Diane Spencer

