

BALTIMORE JAZZ ALLIANCE

JUNE 2014

BCJS presents Roni Ben-Hur at Towson	1
BJA Presents Ellington on the Avenue	2
Volunteers for BJA's Booth at Artscape	4
Todd Marcus Wins Baker Award	4
Marianne Matheny-Katz: <i>Somewhere in Paradise</i>	5
Goodbye to Bobby's	6
BJA Member Discounts	6
Jazz Jam Sessions	8
Ad Rates and Member Sign-up Form	11

VOLUME XI

ISSUE V

THE BJA NEWSLETTER

WWW.BALTIMOREJAZZ.COM

BCJS Presents Roni Ben-Hur at Towson

On Sunday, April 27th, the Baltimore Chamber Jazz Society (BCJS) finished out their 23rd season with the Roni Ben-Hur Sextet at Towson University's Center for the Arts. Band members included Victor Lewis on drums, Santi Debriano on bass, George Cables on piano, Steve Wilson on alto sax and flute, Freddie Hendrix on trumpet, and Roni Ben-Hur on guitar. The concert was entitled "A Tribute to Wes Montgomery and Grant Green."

Ben-Hur moved to the US in 1985 from Israel and went to New York City to play and learn jazz guitar. Pianist/jazz educator Barry Harris was a major influence on Ben-Hur's bebop guitar concept, and through his association with Harris he played and made recordings with many great jazz musicians, including two with Harris, *Backyard* (1996) and *Anna's Dance* (2001).

Ben-Hur definitely comes from the Montgomery/Green/Jim Hall school of guitar. His harmonic concept sits right in the 1960s, with clean, single-note lines, the frequent use of octaves (à la Montgomery) and diatonic block chords. I also hear some Johnny Smith influence in Ben-Hur's block-chord ballad playing. He has a "pure" archtop guitar sound with no use of electronic effects and it suits him well. It's refreshing to hear this old school style: there are keepers of the flame and Roni Ben-Hur is a keeper.

Set one started with a couple of Montgomery's compositions—"Jingles" and "West Coast Blues." Wilson played flute on "West Coast Blues," and his work was welcome, because jazz flute is a sound you don't get to hear a lot. Hendrix, a veteran of the Count Basie Orchestra, spent much of his solo time in the mid and upper register of the trumpet. The next tune, "Body and Soul," began with a beautiful (yet brief) guitar chord solo. A relentless jazz educator who started a jazz program at the Kaufman Music Center's Lucy Moses School, a community arts school on Manhattan's Upper West Side, Ben-Hur did a little bit of teaching from the stage in his introduction to the tune, noting that many of us do not know

PHOTO COURTESY OF RONI BEN-HUR

Ben-Hur . . . has a "pure" archtop guitar sound with no use of electronic effects and this suits him well. It's "old school" and it's refreshing to hear it. There are "keepers of the flame" and Roni Ben-Hur is a keeper.

who wrote tunes like "Body and Soul" and other treasured standards.

The fourth tune of the set, "Afroscopic," was written by Debriano, and was recorded on the 2012 CD *Our Thing*. This 6/8 Afro-Cuban piece was a minor-blues-based tune with chord changes that sounded a hell of a lot like Montgomery's tune "Full House." The set ended with Green's composition "Jean de Fleur," from his classic album *Idle Moments*. Drummer Lewis took his time on his solo, displaying phenomenal technique, developing ideas, and getting some awesome tones and shades from his cymbals.

Set two opened with an Elmo Hope (remember him?) composition entitled "One Second, Please," on which Ben-Hur played a lyrical solo using both single lines and octaves. The next tune, "Something Went Wrong," was written by

(continued on page 3)

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

jazz at lincoln center presents

WYNTON MARSALIS
Managing & Artistic Director

live webcast

Broadcasting concerts in HD from
Jazz at Lincoln Center in New York City

jalc.org jazz

join us for

location

date & time

**Ellington on the Avenue:
Live Simulcast from Jazz at
Lincoln Center**

1947 Pennsylvania Ave.
Baltimore, MD 21217
(free street parking)

Friday, June 6th
7 pm - 10 pm

**Free! Light refreshments
served**

Details at
www.baltimorejazz.com

Watch live, with the
Baltimore Jazz Alliance

for more info baltimorejazzalliance@yahoo.com (RSVP requested)

BJA Presents Ellington on the Avenue

Live Simulcast from Jazz at Lincoln Center

BJA members, friends, and all Baltimore jazz lovers are invited to a webcast of a live jazz concert at New York City's Lincoln Center on Friday, June 6th at the Harris-Marcus/Jubilee Arts Center, 1947 Pennsylvania Avenue in Baltimore. The evening begins at 7 pm with light refreshments and a meet-and-greet. You will be able to get acquainted with BJA board members and hear about the organization's goals and upcoming projects. Recent Baker Award winner and BJA board member Todd Marcus will also speak about the addiction recovery and arts programs that take place in the Harris-Marcus Center.

At 8 pm, we will all enjoy a webcast of the live concert at Lincoln Center. The concert, hosted by Wynton Marsalis, features the music of Duke Ellington, with new arrangements that illuminate the depth and complexity of the maestro's corpus and the distinctly democratic vision expressed in his music. This is a great opportunity to mingle with other jazz lovers and hear a fabulous concert. More details about the concert are found at <http://jalc.org/events/t-1473>

BCJS Presents Roni Ben-Hur at Towson

(continued from front page)

Frank Wess. Wilson's flute playing was no doubt meant to honor Wess's phenomenal work on jazz flute. When the front line traded fours, they created a nice game of musical "hot potato," passing around musical ideas among guitar, flute and trumpet.

After the tune, Ben-Hur brought our attention to the fact that April 29th was Jazz History Day, as declared by the United Nations. He also noted that it was Duke Ellington's birthday, and with that, George Cables launched into a solo performance of "Prelude to a Kiss." This was by far the most harmonically adventurous solo of the concert. Cables's touch, his use of the ENTIRE keyboard and altered chords, and his mastery of dissonance all created joyous musical excitement. Let's face it: most jazz pianists are light years ahead of most jazz guitarists when it comes to advanced harmonies. By the nature of their instrument, jazz guitarists have to work very hard to keep up with the keyboard. You guitarists know exactly what I'm talking about!

When "Prelude" ended, the band segued into "I Let a Song Go out of My Heart." The two highlights here were Hendrix's swinging trumpet solo and Debriano's bass solo. At one point he played flamenco-style chords with his right thumb brushing across the strings—shades of Jimmy Garrison. Cables's composition "I Told You So" featured fine Latin groove solos by himself, Wilson, Hendrix (on flugelhorn) and Ben-Hur.

The concert ended with Montgomery's "Four on Six," whose title alludes to four fingers on six strings. The band played a beautifully harmonized melody and Ben-Hur launched into a guitar solo that sounded a lot like something that . . . ah . . . Wes Montgomery might play. After everyone soloed, the band traded eights and fours with Lewis, who is an amazing musical thinker. Anything he can think of, he can play. It was exciting to watch and hear.

There were some problems at the concert. The folks running the sound at Towson were unable to give us a balanced mix: at times, the trumpet microphone was so loud I could barely hear the drums, the piano was not loud enough, and so forth. At one point, Ben-Hur had to turn off his monitor because it was too loud. Also, Bill Murray, who introduced the show, made it very clear that the BCJS has taken a hit financially this past season. From the stage, he suggested that if anyone in the audience had any good ideas about keeping things together for a possible 24th season, to please speak with him in lobby at the intermission. Like all jazz organizations, the BCJS needs your support.

— MICHAEL RAITZYK

If you have renewed your BJA membership since April 14, 2014, please contact LIZ FIXSEN at efixsen@yahoo.com.

VINCENT STREET ENTERTAINMENT, LLC
P R E S E N T S

The Legendary
BOBBI HUMPHREY
I N C O N C E R T
CELEBRATING THE 40th YEAR ANNIVERSARY
OF SATINDOLL

SAT JUNE 21, 2014
8 to 11 pm

THE GORDON CENTER OF PERFORMING ARTS
(JEWISH COMMUNITY CENTER)
3506 GWYNBROOK AVENUE OWINGS MILLS, MD 21117

ALL STAR CAST

CORINTHIA CROMWELL
HOST YOUR GIRL CHERYL
CYRIL GREENE
CHELSEY GREEN
CYRUS CHESTNUT
SEAN TAYLOR
CARMELITA SIMONE
ROSA PRYOR TRUSTY
ASHLEY ALEXANDER

TICKETS \$45
(ADVANCE AND @ DOOR)

TO PURCHASE TICKETS CONTACT
VINCENT ALLEN 443.848.4797 - VSALLEN229@GMAIL.COM
PHYLLIS "PJ" ALLEN 631.820.1789 - PJALLEN229@GMAIL.COM
ELEANOR JANEY 410.987.4371 - ROBIN BOSTON 443.622.5773

TICKETS CAN ALSO BE PURCHASED THROUGH THE
GORDON CENTER'S WEBSITE.
WWW.JCC.ORG/GORDON-CENTER/GORDON-CENTER

SPECIAL GUEST ROSA PRYOR AUTHOR OF "AFRICAN
AMERICAN ENTERTAINMENT IN BALTIMORE"
PRODUCED BY VINCENT & PJ ALLEN
MUSIC DIRECTOR CORINTHIA CROMWELL

THE GORDON CENTER OF PERFORMING ARTS
(JEWISH COMMUNITY CENTER)
3506 GWYNBROOK AVENUE OWINGS MILLS, MD 21117

718.552.2767

COLD SPRING JAZZ QUARTET

AT
49 WEST

**Current.
Classic.Cool.**
Previewing tunes from
our new CD!

**FRIDAY,
JUNE 20TH
2014
8:00 - 11:00 PM**

TICKETS \$10

To purchase please call:
410-626-9796
49westcoffeehouse.com

49 WEST 49 WEST STREET, ANNAPOLIS, MD

**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

redwinejazz.com

2014 East River Jazz Participants

Mark Cary • Rashawn Carter • Sameer Gupta • Russell Carter • Sweet Charlie • Craig Alston
Camille Garner • Abdul Baun • Yorkmouth Charles Lewis • Brian Settles • Claymika Cole
Sharon Clark • Ryan Adler • Christine Dashiell • Myra Clayton • Sam Prother • Adejoke
Herman Barney • John Lee • JS Williams • Lyle Link • Donald Melling • Ruth Alanday
Ron Sutton, Jr. • Corcoran Holt • Benito Gonzalez • Alan Palmer • Cheney Thomas
Joseph Palmer • Joshua Pharo • Stacy Dillard • McClinty Hunter • DuPar Georges
Peter Friesland • Carl MacIntyre • Art Cobb • Thomas View • Russell Carter, Jr.
Karen Sheffield • Arthur M. Shattell • Soudy Brown

June 25th - June 29th, 2014

eastriverjazz.net

202.396.3520

presented by: Shattell/Cobb • B.A. Brown, Producer
East River Jazz is a "Jazz to People" Project of

WANTED

Volunteers for BJA's Booth at Artscape, July 18-20

This is our biggest outreach activity each year (since 2005), and a great opportunity to spread the message of Baltimore jazz to the public. Each volunteer works a two-hour shift with a partner.

If you've never done it before don't worry, we'll pair you with a veteran. It's easy, fun and gratifying.

To volunteer contact Bob Jacobson at
410-493-2473 or bobboj@aol.com

Support live jazz in Baltimore!

Somewhere in Paradise

Over the years, I have been privileged to write many record and CD reviews, as well as liner notes. Never, in all those years, have I found one that did not have at least some artistic or technical failings.

Well, it has happened. Marianne Matheny-Katz's new CD, *Somewhere in Paradise*, comes as close to being perfect as any I have heard! The vocalist herself delivers the material superbly, with no affectations or gimmicks and with a great jazz sensibility. The participating musicians are outstanding as well, giving her great support in addition to wonderful solo and ensemble work. In the best jazz tradition, she gives them ample blowing space and does not grab every moment for herself as many vocalists are wont to do.

The entire CD is done in excellent taste with a great choice and variety of tunes and tempos. The arrangements, mostly by Warren Wolf and Todd Marcus, are creative and attract the listener's attention. These charts make excellent use of the very talented sidemen, including reedmen Tim Green, Craig Alston, and Todd Marcus, the trumpet of Terrell Stafford, the piano of Vince Evans, the bass of Eric Wheeler, the drums of Eric Kennedy and the vibes and all-around musicianship of Warren Wolf. Along with the talents of Marianne Matheny-Katz, this is an embarrassment of riches!

The CD kicks off with the Gershwins' "Our Love Is Here to Stay" done beautifully, with tasty Vince Evans piano. Matheny-Katz, right off the bat, is so comfortable it's almost like George wrote it for her; I'm sure Ira would have approved of the little changes in the lyric. The second tune, Benny Golson's "Whisper Not," proves immediately that this woman is not just a vocalist but a jazz vocalist! It includes some sharp voicing of the horns, a nice stop time and fine vibes by Mr. Wolf.

Miles Davis's "All Blues" is not an easy song to sing, but Matheny-Katz carries it off beautifully, with tasty backing and solo trumpet by Stafford. The fourth number, Kenny Dorham's "Fair Weather," is beautifully done by our vocalist, again with superb trumpet work by Stafford. This is my least favorite tune on the CD, but that's no reflection on the singer or the band. The singer and band do it well, but the song kind of wanders and never seems to resolve itself.

"Comes Love" has a rollicking blues feel with a whimsical singer having fun. With a nice bass lead-in by Wheeler, the whole thing cooks, with Green's and Alston's saxes perpetuating the feeling. Marcus's bass clarinet sets a different mood for "The Way You Look Tonight," and our vocalist picks up on that mood very well. Love the tempo changes!

One sometimes forgets what beautiful music Thelonious Monk wrote. "Still We Dream," originally "Ugly Beauty," is a difficult song to sing, but Matheny-Katz pulls it off with

Available at:

<http://www.cdbaby.com/cd/mariannemathenykatz>

great control of her voice, reminiscent of our late friend Ronnie Wells. Wheeler's bass work is fitting and imaginative.

I do, I do, I do "Believe in Spring." I give thanks to Matheny-Katz for doing it the way that Legrand and the Bergmans intended it to be done! This tune also includes more superb alto from Green and vibes from Wolf. McCoy Tyner's "You Taught My Heart to Sing" likewise shows an outstanding vocalist telling a story. The ensemble work is particularly outstanding and I loved the ending. However, I've never liked "Look for the Silver Lining." For me it smacks too much of vaudeville and Jolson's "You Ain't Heard Nuthin' Yet" era. However, Marianne Matheny-Katz and the horns made me like it.

If I were given one of the famous blindfold tests and did not know the personnel in this band, I never would have known that they were a group of Baltimore musicians. Kudos to them and, most of all, to a lady who joins the ranks of the world's best female jazz singers—and with her first CD release. It isn't paradise, but it's darn close to it.

By the way, I was reviewing this CD when one of my sons, Eric, walked in, listened a minute or so and said, "There's a vocalist I could tolerate. That's the best thing I've heard in a long time. That vocalist and the group backing her should be working in New York and at festivals all over the world!" 'Nuff said.

— JOHN TEGLER

Goodbye to Bobby's

PHOTO CREDIT
IAN RASHKIN

If you never made it down to Bobby's Jazz Club, unfortunately you're not alone. But many of you did. To me it was one of the gems of the Baltimore jazz scene: a small corner walkup on an industrial block of Pigtown, down behind the Ravens' stadium. Bobby Garland sold cigars and encouraged their consumption out on the spacious patio. Inside was a comfortable, laid-back bar that always made the night seem

full and fun. For a time there was a dinner menu, but after a while that disappeared—maybe that was part of the reason for its ultimate demise—but it was very much about enjoying music and having a good time, not about selling expensive food and drinks. And those of you who were there know that one of the best things was the people. From Bobby and his great staff, to the small but loyal crowd of patrons, you could always expect a room full of folks who knew and enjoyed what they were listening to. People talked and drank and had a good time—no stodgy, respectful silence here—but they were listening, and musicians always got feedback about their interpretations of songs the crowd knew, and appreciation for new material.

I know it wasn't a money-maker for Bobby—we all know it's tough running a live music venue of any sort these days—but he put his heart into it, and it showed. You could tell, from his welcoming attitude to his huge jazz-themed mural on the outside wall, that that this was a place where jazz was at home and musicians were valued. Admittedly, I don't get out to hear music all that often—certainly not as much as I'd like—but I still find it sad when a club like this disappears. Hopefully, its closing will be a reminder to me—and some of you—to get out more to see, listen, and enjoy live jazz. In the meantime, Bobby, we wish you well, hope to see you around, and we thank you for the years of running a great bar. We'll miss it.

— IAN RASHKIN

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.

Coming in June
JAZZWAY 6004

a 501(c)(3) creative non-profit
www.jazzway6004.org

JAZZWAY SEVENTH ANNIVERSARY CONCERT!

SATURDAY, JUNE 7th 8 pm

The WARREN WOLF Quartet with special guest PETER MARTIN

WARREN WOLF, vibes
PETER MARTIN, piano
HERMAN BURNEY, bass
QUINCY PHILLIPS, drums
featuring AKUA ALLRICH, vocals

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

All tickets include soft drinks and a fruit, cheese and dessert buffet with birthday cake.

Enjoy a captivating
summer afternoon
with four-time
Grammy-nominated
jazz artist
Karrin Allyson.

SUNDAY, JUNE 22nd 4 pm

The KARRIN ALLYSON Trio

KARRIN ALLYSON, vocals and piano
STEVE CARDENAS, guitar
ED HOWARD, bass

"utter musical fearlessness, a complete artist, one of the jazz world's finest." *New York Times*

"The stuff that shivers are made of, both innocent, sexy and world weary" *Washington Post*

"Allyson knows what jazz singing is all about; sometimes tender, sometimes tough, [she] always strikes the right chord." *Associated Press*

Drinks and light snacks will be served.

Tickets: \$29 General / \$24 BJA Members (per registered member) / \$15 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)

MIKE POPE

www.mikepopejazz.com

Mike Pope builds significant musical, personal and spiritual bridges with his new album ***Cold Truth, Warm Heart***.

Fans already know him as a virtuoso acoustic and electric bassist who has toured extensively with Chick Corea, David Sanborn, Al DiMeola and Bill Bruford. The new disc reveals that he is also a visionary composer and arranger with an eloquent voice.

His touring band features four phenomenal New York based players: pianist Eldar Djangirov, vibraphonist Joe Locke, saxophonist Bob Franceschini and drummer Mauricio Zottarelli.

"If I were going to study improvisation at this point, I'd do it with Mike Pope." – Victor Wooten

"*Cold Truth, Warm Heart* features some of the finest artists in jazz today."
– Ron Netsky, *Rochester City Newspaper*

MIKE POPE brings a stellar jazz band to Baltimore and other cities!

JUNE 4
Blues Alley
Washington, D.C.

JUNE 6
An die Musik Live
Baltimore, MD

JUNE 10
Regattabar
Cambridge, MD

MARYLAND SUMMER JAZZ announces its TENTH ANNIVERSARY SEASON!

JIMMY HASLIP

Hear and play some great jazz at our adult Jazz Camp and Festival.

Brazilian Jazz Workshop: June 7
Part of Jazz Samba Project at Strathmore

Music Theory Clinic: July 12 • Three Day Jazz Camp: July 23-25

Public Concerts: July 6, 22, 25, 26

Gigging musicians, music teachers and gifted amateurs, find inspiration in our workshops, jams and concerts. Small classes are grouped by ability level from beginner to advanced.

Two international jazz artists lead this year's faculty: bassist Jimmy Haslip (Yellowjackets, Jeff Lorber) and renowned pianist Helen Sung. Faculty also includes Donato Soviero (guitar) and Peter Fraize (saxophone), head of jazz studies at GWU. Join these busy artists and university jazz professors: Kenny Rittenhouse (trumpet), Jim McFalls (trombone) and Marty Morrison (drums). Saxophonist Jeff Antoniuk is artistic director.

Enrollment deadline: June 30, 2014

To register call Artistic Director Jeff Antoniuk at 410-295-6691 or visit
www.marylandsummerjazz.com

Students aged 16 to retirement age are welcome. Ask about Family & Military Discounts.

HELEN SUNG

KENNY RITTENHOUSE

JEFF ANTONIUK

"B-Sharp" Summer Music Enrichment Academy

at
Timothy Baptist Church
1412 W Saratoga Street Baltimore MD, 21223

Classes Begin
July 7 - August 9
8am - 2pm Daily
Free Breakfast and Lunch

Voice
Brass
Woodwinds
Percussion
Strings
Guitar

Piano
Organ
Chorus
Sight singing
Ear Training
Music Theory

**Staffed by Certified
Music Educators and
Professional
Musicians**

**For Enrollment Information
Contact
Ms. Eartha Lamkin or Timothy
Baptist Church
410-484-6519 or 410-728-1447**

Come to "B-Sharp" Summer Music Enrichment Academy and "C" Worship Musician can Become.

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!*

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 – Jazz musicians are 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 – 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

NEW! Begins May 10! Birdland Sports Bar & Grill – Birdland Jam Session featuring Tom Reyes & Friends. 6319 Belair Road. Musicians and vocalists are welcome. 7-10 pm. 410-779-9991

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

The BJA is dedicated to promoting Jazz in Baltimore!
www.baltimorejazz.com

Registration now open for the 2014 SUMMER CAMPS

JULY

JAZZ ARTS ACADEMY
with **CARL GRUBBS**

Jazz Instrumental Music Program
for youth ages 7-16
JULY 7-18, 2014

Monday through Friday 8:45am to 3pm

PATAPSCO MIDDLE SCHOOL
8885 Old Frederick Road, Ellicott City, MD 21043
Under the auspices of Howard County
Dept. of Recreation and Parks
Contact: Adam Wienckowski 410-313-4714

Preserving and advancing the appreciation of the Jazz art form throughout the community through education and performance.

AUGUST

SUMMER ACTIVITY EXTRAORDINAIRE (SAX)

Music and Dance Camp Program
for youth ages 4-17
AUGUST 4-15, 2014

Monday through Friday 9am to 3pm

LOYOLA UNIVERSITY MARYLAND, Fine Arts Building
4501 N. Charles Street, Baltimore, MD 21210

Instrumental & vocal music, dance, chess and visiting artists.

Contact: Barbara Harrell Grubbs
410-944-2909
www.contemporaryartsinc.org

CARL GRUBBS
Camp Director

WAYNE JOHNSON
Asst. Camp Director

Supporters: Loyola University Maryland, Eddie C. & C. Sylvia Brown Family Fund, William G. Baker Fund, Children's Fresh Air Society Fund, Terry Koenig Fund, Maryland State Arts Council and the National Endowment for the Arts

ROGER ALDRIDGE

Composer

rogeraldridge.com

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

To all those who have been waiting for membership cards, they should by now have reached you in the mail. If not, **please contact Liz Fixsen at efixsen@yahoo.com**. We apologize for the long delay, but we expect that all the difficulties are now resolved, and we thank you for your patience.

Todd Marcus Wins Baker Artist Award

BJA board member Todd Marcus has been named a winner of a 2014 Baker Artist Award. The clarinetist/composer received the \$25,000 juried prize during MPT's *Artworks* program on May 1st. Although Marcus, of Egyptian-American parentage, draws on jazz and classical influences, he has been increasingly exploring the sounds of his Middle Eastern heritage. His CD, *Inheritance*, was inspired by the 2011 Arab Spring uprisings. More at: <http://www.toddmarcusjazz.com>

EBCC Seeking Experienced Grants Writer

EUBIE BLAKE CULTURAL CENTER AND JAZZ INSTITUTE is seeking an experienced grants writer with a solid portfolio of well-written grants along with some successfully funded ones. Contact Troy Burton, Executive Director, at 410-225-3130 for additional information.

The Friends of Benjamin Banneker Historical Park and Museum, Inc.
along with the Baltimore County Department of Recreation and Parks

present

2014 SUMMER JAZZ CONCERT SERIES

Tickets
just
\$15

June 28th – **STERLING SILVER JAZZ**

Doors
open
5pm

July 26th – **JOHN LAMKIN "FAVORITES"**

Concert
6-8pm

August 23rd – **CRAIG ALSTON**

Purchase tickets at the Museum or online at Eventbrite

Benjamin Banneker
Historical Park and Museum

300 Oella Avenue • Baltimore, MD 21228

www.BenjaminBanneker.wordpress.com

410-887-1081

Should you require special accommodations (i.e. language interpreter, large print, etc.) please give as much notice as possible by calling the Banneker Park Office, 410-887-1081 or the Therapeutic Office at 410-887-5370/TDD: 410-887-5319

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	(3 ⁵ / ₈ in. wide x 2 ¹ / ₄ in. high)
\$25 for 1/4 page	(3 ⁵ / ₈ in. wide x 4 ³ / ₄ in. high)
\$50 for 1/2 page	(7 ¹ / ₂ in. wide x 4 ³ / ₄ in. high) horizontal ad
\$50 for 1/2 page	(3 ⁵ / ₈ in. wide x 9 ³ / ₄ in. high) vertical ad
\$100 for full page	(7 ¹ / ₂ in. wide x 9 ³ / 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.

You may also join online at: www.baltimorejazz.com

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

JUNE 2014

Dedicated to promoting **JAZZ IN BALTIMORE!**

Celebrate 88 Days of Summer with WEAA!

Join WEAA for

Thursday Night Live

Every First Thursday at
Phaze 10 Restaurant and
Lounge in Baltimore

Second Sundays Gospel Brunch

at Phaze 10 Restaurant and
Lounge in Baltimore

Third Thursdays
at the Reginald F. Lewis
Museum

All Summer Long!

Visit WEAA.org for more information