

BALTIMORE JAZZ ALLIANCE

March 2017

A Jazz Jam That Welcomes Singers.....	1
Jazz Jam Sessions	2
Jonathan Epley: <i>Songbird</i>	3
BJA Teams up with Light City and Rhythm and Reels	4
An Evening at Germano's: The Annapolis Jazztet.....	6
Jazz in Bloom: J.A.M Event	10
BJA Member Notes, Benefits, Reviews, Post your events	10
Ad Rates and Member Sign-up Form.....	11

MARCH 2017

VOLUME X

ISSUE III

THE BJA NEWSLETTER

WWW.BALTIMOREJAZZ.COM

A Jazz Jam That Welcomes Singers

By Liz Fixsen

Surely many a jazz singer first coming to a jam session has experienced something like this exchange: "Can I sign up to sing a couple of songs?" "We don't have a microphone." "I brought my own." "We don't have an extra amplifier jack." "I brought an amp." "We don't play in non-standard keys." "I brought charts." "We don't use charts." There are some jams that might as well just post a sign, "No Singers Allowed." Others are fairly welcoming, although it's clear that the band would far rather be jamming on "Witch Hunt" or "Isotope" than on "Pennies from Heaven," and eyeballs roll if you step up to the mic and start crooning, "My Funny Valentine" or, God forbid, "Summertime."

But 30 miles from downtown Baltimore, in the heart of historic Annapolis,

Bill McHenry

PHOTO CREDIT: LIZ FIXSEN

From left: Dick Glass, John Starr, Tom Korth, Ralph Bernabe

you'll find Starr's Jazz Jam. Here, they don't just tolerate singers—they welcome them, every first and third Wednesday of the month, from 7 to 10 pm. Since I started participating in the jam about a year ago, I've heard singing that ranges from decent to dynamite. I've never heard a singer so terrible that you just couldn't listen. I've heard professional quality singers; I've heard young singers who haven't quite hit their stride and older singers who are past their prime. But every one of them has brought his or her own unique voice and personality to the familiar standards. Some fine instrumentalists also regularly join in to play.

This band loves playing together, which they've been doing at 49 West

Coffee and Wine Bar for almost ten years. Their repertoire of jazz standards is vast, and they can handle the tunes in just about any key—and if they can't, they're happy to use your charts. This band's mission is to make a singer sound good. They make it easy to hear where to start and where to come back in after solos. If you should come in at the wrong place, they'll jump right to wherever you are. The audience is equally welcoming and tolerant. If you forget the lyrics (as I've done on occasion there), no big deal—a few lines of mumbling or scatting are readily forgiven. Newcomers should check in with the elegantly dressed and ever-gracious hostess Pat White, sitting at the back table. Every singer is invited to

(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*
Vernard Gray
Bob Jacobson
Sara Jerkins
Henry Kornblatt
Michael Raitzyk, *Vice President*
Ian Rashkin, *President*
Robert Shahid, *Treasurer*
Rena Sweetwine

Barry Glassman, *Founder and Emeritus*
Camay Calloway Murphy, *Emerita*
Mark Osteen, *President Emeritus*

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

NEW! An die Musik Live! – Jam sessions every other Monday. 409 N. Charles Street. For more info contact: nathanhook7@gmail.com. Adult \$10, Student \$5. No charge for participating musicians. 7:30 pm. 410-385-2638

NEW! Joe Squared – Monday night jam sessions hosted by Hot Club of Baltimore, mostly Django Reinhardt music, 1930s-'40s & standards, some bebop for more advanced players. Vocalist are welcome but no space for drums or piano. 7-11 pm. 33 W. North Avenue, 410-545-0444.

NEW! Taybor Ethiopian Restaurant – Clarence Ward III presents The Session at 328 Park Avenue. All are welcome to come out and express themselves. No cover, one drink minimum. Come on in and swing with us. 8:30-11:30 pm. 410-528-7234

TUESDAYS

Randallstown CC – Open Jazz Jam Sessions/Book and Poetry Readings every Tuesday at 6-8 pm. Hosted by Derrick Amin. 3505 Resource Drive, Randallstown. Musicians and vocalists are welcome. Sponsored by BJA. 410-887-0698

The Judge's Bench – Charlie Schueller leads informal jam sessions on the first Tuesday of each month from 8:30 pm-midnight. 8385 Main Street, Ellicott City. 410-465-3497

WEDNESDAYS

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

HOMEslyce – Todd Marcus leads jazz jam sessions every Wednesday. Musicians and singers welcome. 336 N. Charles Street. 8-11 pm. 443-501-4000

THURSDAYS

The Place Lounge – Jam session/open mic hosted by Spice. 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**

**Help us support live jazz in Baltimore
by becoming a member of BJA. See page 11.**

Jonathan Epley: *Songbird*

By Michael Raitzyk

Guitarist Jonathan Epley has a new CD entitled *Songbird*, recorded in July 2015. Together with bassist Jim Ferguson (who has played with Clark Terry, Red Rodney, Nat Adderley, Jimmy Heath, Tommy Newsom, Lew Tabackin, and Chris Potter) and drummer John Alvey (Greg Tardy, Jeff Coffin), Epley offers eleven tracks and one alternate take of seven original compositions and four standards.

Epley grew up playing guitar in the mountains of East Tennessee. His uncle John Arnold, noted Martin guitar historian and luthier, initiated his interest in guitar. At his uncle's shop he met guitar giants Norman Blake and Doc Watson. Epley's roots come through his music loud and clear and his right hand technique of thumb pick and fingers gives him a large palette to create different tones while expressing his musical ideas.

His tune "Papaw's Song" has a country ballad aesthetic, and is beautifully played on acoustic guitar. His other acoustic guitar track, "File," a medium bossa nova groove, shows us his solo phrasing style using slurred triplets and open drone strings. Epley places a finger on a guitar slide-glass/metal cylinder on "Skylark." This track and "Interlude" create what

CD REVIEW

I would call Guitar Americana. Like jazz guitar master Bill Frisell, Epley employs a contemporary American roots style with elements of country and folk. "I'll See You In My Dreams" is very much in the Bob Wills/Texas swing tradition. Recorded with a touch of delay on the guitar and modern bebop harmonic ideas, this is groovy, dance hall two-step music.

Standards like "I Remember You" and "It Could Happen to You" are treated with harmonic and rhythmic detours that add nuance and give Ferguson and Alvey solo space. "Elie's Lament" captures sorrow in sound, and that's what a

good lament does. The funky "Cyprus" is the rocker of the set. On this tune, Epley's solo builds in intensity with groups of notes pouring out of the guitar that remind me of the style of Ben Monder.

I hear Epley using a liberal dose of Lydian mode in his composing/improvising, which gives the music a very bright, ascending feeling. The recording quality, the level of musicianship, the compositions, the improvising and the group interplay make this CD a winner.

Songbird is available at www.jonathanepley.com or CD-Baby.com

A Jazz Jam That Welcomes Singers

(continued on page 3)

sing two songs.

Joe Byrd, brother of the famous jazz guitarist Charlie Byrd, and Joe's wife Elana started the jam in 2005. After Joe retired at the end of 2008, he passed the jam on to bassist John Starr. Starr got his first paying gig (\$25) at age thirteen, with a band called Ray and the Mystics. He later earned a music degree from Washington College in Chestertown, Maryland, in music theory and composition. Over the years, has played in some of the best function bands in the region and has contributed many compositions to the Annapolis Chorale. He has seen some of his pupils go on to top schools such as Berklee College of Music. Besides the bass, John plays flute and electronic wind instrument (EWI)—and he also sings, with a lot of pizzazz and a great sense of humor. His sassy and audacious rendition one night of "Making Whoopee" brought the house down.

In fact, the band has TWO bass players (both on electric)—a rare feature in any jazz combo. The other bass man is Dick Glass, who also plays flugelhorn. When Starr sings or solos on EWI, Glass plays bass, and when Glass plays flugelhorn,

Starr plays bass. And Glass does a pretty mean scat when soloing on bass. He studied at Berklee (1968) and went on to play in the US Naval Academy band from 1972 to 1977—not only bass, but also trumpet, guitar, keyboard, vocals, and arranging. From 1977 to 1995 he held the post of Senior Chief Musician in the US Navy Band.

The band is rounded out by Tom Korth, former chair of music at Howard University, bringing a terrific sense of groove on the piano, and the always tasteful drummer Bill McHenry, who started drums at age fourteen and in 1969 went on to play with the US Army Band out of Augusta, Georgia. Landing in Annapolis in 1984, he has since been playing mostly Dixieland throughout the area.

The jam happens in the cozy back room of the 49 West Coffeehouse and Wine Bar, at 49 West Street, Annapolis. Parking is available in the small adjacent lot, at nearby Gott's Garage, or on the street. Cover charge is \$10. The welcoming camaraderie at Starr's Jazz Jam should make it a top destination for every aspiring jazz vocalist.

BJA Teams Up With Light City and Rhythms and Reels

By Ian Rashkin

Every now and again someone approaches the BJA looking for a jazz band—not often, since, after all, our main role is not to be a booking agent or referral service. But it's certainly true that we have many fine musicians among our members and even more among our collective contacts, so it's natural that people will sometimes look to us when trying to hire jazz artists. This year we've been fortunate to work with both the Baltimore Office of Promotion & the Arts (BOPA) and the Baltimore City Department of Recreation & Parks (BCRP) to present live jazz in a number of free spring and summer events, and we've had a few other inquiries lately as well, so we're excited to be doing our part to bring more jazz (and gigs) to more of Baltimore.

In April, BJA will present three groups (Swing 'n' Samba, Djangolaya and Rodney Kelley) as part of BOPA's Light City Baltimore festival. These artists will each perform two separate sets, each group on a different date, in the Mini Light City at the Kaufman Pavilion in Baltimore's Inner Harbor. Mini Light City is a special part of Light City geared toward families with children, with interactive exhibits, crafts, and live performances that will let the artists introduce future audiences to their music and to jazz in general. Plus, BJA will be on hand to provide even

more information about where to find jazz as well as about our Jazz for Kids program. We're happy to see other jazz acts in the overall lineup as well, including long-time BJA member George Spicka, neo-soul/jazz band the Fruition Experience and the one and only Dirty Dozen Brass Band. Jazz is alive and well in Baltimore and it's great to see it well represented in this new city celebration. For a schedule of events, including BJA's programming and other jazz performances, see <http://lightcity.org/music/music-schedule>, or visit our jazz calendar at www.baltimorejazz.com.

BJA is also pleased to be working with Baltimore City Department of Recreation and Parks for their Rhythms & Reels series of free music and films in Baltimore parks. Thanks to our ongoing partnership with BCRP stemming from the 2016

Baltimore Jazz Fest, we were able to help them fill their lineup for this great summer series, which will bring live music to neighborhood parks every week in the summer. Look for a ton of great jazz in Druid Hill Park, Leakin Park, Middle Branch Park, and one special event (a boxing match paired with live jazz!) at the Upton Boxing Center. We're bringing a great variety of music to the parks, including Deep Water, Cold Spring Jazz Quartet, Sterling Silver, Spice, Jan Knutson w/ Cassandra Allen, The Firm, Jazzy N Blue, and Rufus Roundtree and Da B'more Brass Factory. These park events are great opportunities for reaching out to new audiences to let people know what a wealth of jazz is out there for them—and just to have a lot of fun. For information on dates and times, see <http://bcrp.baltimorecity.gov/special-programs> (as of this writing, their page is not yet updated for 2017), or visit our online jazz calendar at www.baltimorejazz.com.

We continue to get queries about local jazz. We are not primarily in the booking business and we do not wish to be. We are busy keeping Baltimore informed about the jazz scene. But when people come to us seeking out performers, we will always do our best to promote the best that our city has to offer and to help bring more jazz to Baltimore. That is what we're all about!

www.unifiedjazz.com

UNIFIED JAZZ ENSEMBLE

**EVERY TUESDAY NIGHT
AT 49 WEST CAFE**

\$6 cover

49 West Street in Annapolis
410-626-9796

www.49westcoffeehouse.com

REVIEWS: CD/DVD/GIG/VENUE

BJA members may submit their commercially produced jazz CDs or DVDs for review consideration to the editor.

If you would like to have a gig or venue reviewed, please contact the editor.

Please note that we're less likely to review bands or venues that have been covered in previous issues.

Contact the editor at: jazzpalette@gmail.com

**Spend a Few Bucks
So You Don't Have To
Work So Hard To
Make A Few Bucks.**

**Intonation. Even Scales. Power. Purity. Grip.
Versatility. Sizes To Fit Your Mouthpiece.
And Money Left Over For A Cup Of Coffee.
We Have What You Need.**

ROVNER™
P·R·O·D·U·C·T·S
♦MADE IN THE USA♦

Made in MARYLAND since 1974!

Covered by one or more U.S. patents. See website for details.

www.rovnerproducts.com

George Spicka / Baltimore Jazz Works

~ present ~

"Baltimore Rising"

A CONCERT OF NEW JAZZ MUSIC

GEORGE SPICKA

JOHN DAHLMAN

JOHN KESSEL

CHARLENE COCHRAN

JOHN MORGAN

LEO BRANDENBURG

PHOTO CREDIT: ROLAND DORSEY

Light City Baltimore

The Nation's First Large-Scale, International Festival
of Light, Music and Innovation

Inner Harbor Amphitheatre

APRIL 1st 5-6 pm

JOHN MORGAN, Trombone

LEO BRANDENBURG, Reeds

JOHN DAHLMAN, Bass

JOHN KESSELL, Drums

CHARLENE COCHRAN, vocals

GEORGE SPICKA, Composer/Pianist/Director

Funding provided by the
Baltimore Office of Promotion and the Arts

"It is pianist and composer in unison. A combination of Liszt and Monk at work. What Mr. Spicka gives us in 'A Glassful of Doubt', is a self-contained, bold declaration of belief in the creative spirit."

— Mark Yacovone, Program Director, WDUQ-FM, Pittsburgh

www.georgefspicka.com

AN EVENING AT GERMANO'S

The Annapolis Jazztet

By Liz Fixsen

An evening at Germano's cabaret in Little Italy is always a pleasure, and Saturday, January 21st was particularly so after I had spent a long day at the Women's March in Washington. For all the uplifting comradeship and fervor of that event, it was a demanding excursion, and by that evening I was ready to sit back and relax with a good meal and good music, which the Annapolis Jazztet delivered with pleasing style and panache.

The six-piece Annapolis Jazztet is like a little big band. Now, you wouldn't expect to find a big band, even a little one, in an intimate setting like Germano's, but the A.J. made it work (and certainly the wonderful acoustics of the space played a part). The group is made up of Vince Corozine, the bandleader and alto saxophonist, plus two additional horn players (trumpet/flugelhorn, trombone, drums, bass, piano, and vocals—the individuals filling those roles varying from one show to the next. This night, Don Keller played trumpet and flugelhorn, Jim Tavener played trombone, Tom Patti covered bass, Blake Cramer held down the piano, and Nick Pasternak handled drums and vocals. All of them boast impressive musical credentials (see www.annapolisjazztet.com/bio).

Corozine says of the Annapolis Jazztet, "I always wanted to form and write for a group that combines the sound of the West Coast Dave Pell Group with the feel and excitement of East Coast bebop." However, the repertoire on this particular night was drawn almost totally from the Great American Songbook, with swing favorites popularized by Frank Sinatra, Tony Bennett, Ella Fitzgerald, and the like—favorites such as "A Foggy Day," "East of the Sun," "How High the Moon," "Just Friends," and "Moonlight in Vermont." I found myself humming along with nearly all these well-loved tunes. Pasternak sang several of them, employing a mellow, hip style reminiscent of the great male vocalists of yesteryear.

Corozine writes all the arrangements for the group, and some of them are quite ingenious. I particularly enjoyed how in "Blue Bossa" and "Summertime" the sax played a melodic counterpoint to the trombone so that the counterpoint echoed the melody, but two bars behind. I also liked how the horns played a unison melodic variation on "Almost Like Being in Love."

On every tune the horns and piano took turns soloing, and all the solos were quite pleasing, but I was particularly impressed by the little melodic and harmonic surprises in Cramer's piano solos, and by Keller's playing first the trumpet with one hand, then the flugelhorn with the other in his solo on "Easy Street," and also by how quietly and sweetly

PHOTO CREDIT: LIZ FIXSEN

From left: Tom Patti, bass; Vince Corozine, alto sax;
Don Keller, trumpet; Jim Tavener, trombone

Tavener could play the trombone. While every band member played solid solos, Patti's bass solos garnered the greatest audience applause. Maybe it was his sotto voce scatting along with his solos that the listeners found so engaging.

Throughout the show, Corozine gave some tidbits of background on the tunes and cracked some corny jokes. Example: "We get lots of requests—but we keep playing anyway," and my favorite: "Here's the song that the ram hates the most: 'There Will Never Be Another You'" (that's "ewe"—get it?). The jokes were so corny that they were endearing. But in an intimate setting like Germano's, it's a good idea to engage with the audience.

Vince Corozine is a New York musician who moved to the Annapolis area two years ago. He plays saxophone, arranges, composes, and conducts. He was music arranger for the USMA Band at West Point for ten years; he studied musical composition with Bernard Wagenaar of the Juilliard School and with Jimmy Giuffre and film scoring with Don Sebesky. He has conducted and recorded his original music and arrangements with members of the Toronto Symphony, the Hong Kong Philharmonic, Philly Pops, and with the Kunming Symphony in China.

Corozine is also the author of *Arranging Music for the Real World*, published by Mel Bay Music. He was music director for the Norm Hathaway Big Band, which appeared six times at the Iridium Jazz Club in New York City and made a special appearance on *Saturday Night Live*. Corozine was inducted into the Blues Hall of Fame in 2013. He lives in Edgewater, MD, with his wife Norma, and teaches twelve music courses online.

The group plays regularly at Germano's. Check their schedule at www.annapolisjazztet.com/tour

www.baltimorejazz.com

The Baltimore Chamber Jazz Society presents...

Vocalist Jackie Ryan

Sunday, March 26, 2017 5 pm

\$35 General Admission | \$33 BMA Members/Seniors | \$10 Students

Jackie Ryan, vocals / Harry Allen, saxophone / Bill O'Connell, piano
Lee Smith, bass / Jason Tieman, drums

"One of the outstanding jazz vocalists of her generation and, quite possibly, of all time..." (Jazz Times). She draws out the very essence of a song just by singing the lyrics and the notes with unadorned sincerity. She's never strident or over-expressive, and always completely locked into the spirit of the song. Described as a versatile, expressive singer, Jackie Ryan has been profiled as the featured artist for NPR, Voice of America, PRIMETIME A&E and CNN TV en Español and has filled premier venues both here and abroad.

www.jackieryanmusic.com

THE BALTIMORE MUSEUM OF ART

10 Art Museum Drive
Baltimore, Maryland 21218

TICKETS ONLINE : <http://www.instantseats.com>

More info at: www.baltimorechamberjazz.org

BALTIMORE CHAMBER JAZZ SOCIETY
P.O. Box 16097 Baltimore, MD 21218
(410) 385-5888

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.

Jazzway 6004 presents

"DIG IT!" – WAYNE SHORTER

www.jazzway6004.org

JAZZWAY 6004

6004 Hollins Avenue, Baltimore, MD 21210
Phone: 410-952-4528

**FELIX PEIKLI
AND
JOE DOUBLEDAY
SHOWTIME
QUINTET**

**SATURDAY
APRIL 1st
8 pm**

FELIX PEIKLI clarinet / **JOSEPH DOUBLEDAY** vibraphone
BRYAN REEDER piano / **KARL KOHUT** acoustic bass
DAG MARKHUS drums

A unique and unparalleled group of young, talented, fire-breathing artists honing their skills with inspiration and influences from their various cultural backgrounds in joyous and playful interplay with seasoned veterans and legends in jazz. A never-before-seen band that breathes new life in to the music from the golden American entertainment era of the 1930s.

The Showtime Quintet demonstrates their brilliance, sensitivity and innovative creativity in fresh interplay, representing and promoting global and cultural diversity through their music and camaraderie; they are on a constant mission to inspire and spread joy around the world.

TICKETS: \$38 General

\$33 BJA Members (per registered member) / \$18-students

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

All tickets must be purchased in advance at:

<http://www.jazzway6004.org/products.html>

NO tickets at the door.

*Sensual Curves...
Graceful Neck...
Fluent
In Many
Languages...
Comes From
A Respected
Italian
Family...
And Now
Available
In North
America!*

RAMPONE & CAZZANI

Make An
Appointment
To Visit Our
Timonium
Showroom
410-833-9631

*You'll
Fall
In Love!*

www.ramponecazzani-usa.com

CENTRAL PA FRIENDS OF JAZZ

SPRING CONCERT SERIES - APRIL 2, 2017

PRESENTING LEGENDARY BASSIST

**BUSTER
WILLIAMS**

with/ **Lenny White - Steve Wilson**

George Colligan - Sunday, April 2nd - 3pm

Pollock Center for the Arts - 340 N. 21st St. Camp Hill PA

SPRING CONCERT SERIES - APRIL 30, 2017

MASTER JAZZ PIANIST/ VOCALIST

international jazz day

**JOHNNY
O'NEAL TRIO**

Celebrate International Jazz Day in the beautiful
cabaret setting of the Harrisburg Midtown Arts Center's
Capitol Room - Sunday, April 30th - 3pm - **FREE VALET PARKING**

This concert series is underwritten by a generous grant from the Shearer Family Fund of TFEC on the behalf of R. Scott Shearer

CENTRAL PA FRIENDS OF JAZZ CAMP - JUNE 14-17

A four day camp for students aged 10 thru 21 who seriously desire to
further their music education and learn about jazz improvisation.

All instruments and voices are welcome. NYC bassist **Ben Wolfe**
heads this year's faculty - there is no audition requirement.

Resident and commuter camping is available.

High Center - Messiah College - 1 College Ave., Mechanicsburg PA

This year's Camp is made possible by a generous grant from the Olewine Family Trust

Information on these and other CPFJ events is available at

www.friendsofjazz.org

717-540-1010

*Bringing the best in jazz
to Central PA since 1980!*

VINCENT E. THOMAS/VTDANCE

performing

— IN THE COMPANY OF MEN...Part II —

“iWitness” and new works

Presented by Contemporary Arts Inc.

WEDNESDAY, APRIL 12, 2017 7 PM - 8:30 PM

Randallstown Community Center

3505 Resource Drive, Randallstown, MD 21133

“Thomas cuts a real dash with his powerful physique, and equally powerful desire to say something meaningful in iWitness” (Kelly Apter, WOW24/7)

Admission: General \$20 • Sen/Mil \$15 • Student \$10

Contact information: Barbara Harrell Grubbs 410-944-2909

or email contemporaryartsinc@verizon.net

www.contemporaryartsinc.org

Reserve tickets:

<https://contemporary-arts-vincent-e-thomasvt-dance.eventbrite.com>

Tickets also available at the door

This production is made possible by a grant from the Maryland State Arts Council Touring Artist Program.

Additional funding made possible by the William G. Baker Memorial Fund, creators of the Baker Artist Portfolios (www.bakerartist.org), the Citizens of Baltimore County.

The Maryland State Arts Council and the National Endowment for the Arts.

“Thomas’s dancing, which burns with intensity to a score of changing musical styles; classical, soul . . .”
(Lucy Ribchester, *The List*)

“Thomas’s charismatic presence is matched by his grasp of theatricality, and he moves with a muscular ease that is wonderful to watch.”

(Mary Brennan, *The Herald*, Scotland)

www.vtdance.org

**CREATIVE
ALLIANCE**
AT THE PATTERSON

**TWO
SHOWS!**

Made possible through the Jazz
Touring Network program of
Mid Atlantic Arts Foundation
with support from the National
Endowment for the Arts.

DR. LONNIE SMITH

SUNDAY APRIL 23, 2017 | 6PM & 8:30PM

Super funky and deeply soulful, this 2017 NEA Jazz Master, is an authentic virtuoso of the Hammond B-3 organ.

TICKETS: \$35, \$30 mbrs. (+\$3 at the door)

Don't Forget!

FRI APRIL 7 | 8PM

GREG HATZA

ORGANIZATION Album Release Party!

TICKETS: \$20, \$17 mbrs. (+\$3 at the door)

CREATIVE ALLIANCE | 410.276.1651
3134 EASTERN AVE BALTIMORE MD 21224
CREATIVEALLIANCE.ORG

BJA Member Notes

WELCOME!

We welcome new member Derrick Michaels.

Condolences

Our condolences to Marianne Matheny-Katz who lost her beloved mother Agnes Nappi on Valentine's Day.

Nico Sarbanes Review

In February, Nico Sarbanes's *Live in Baltimore* CD got a good (and rare) review from *Baltimore Sun* music critic Tim Smith.

BJA Member Benefits

Your support is crucial to the success of the Baltimore Jazz Alliance! When you join, membership benefits include receipt of our monthly newsletter, discounts on BJA merchandise, advance notice about all BJA events, and of course the satisfaction of being a part of Baltimore's best source of information and advocacy for jazz.

But that's not all! The following venues and businesses offer discounts to BJA members:

- An die Musik offers 10% discount for BJA members for music purchases at the An die Musik record store.
- Baltimore Chamber Jazz Society offers 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.
- Germano's Piattini often offers discounted tickets to specific events for BJA members, announced by email.

Attention Members:

Many of us are now receiving a variety of publications in digital form only. The BJA is considering a shift to a digital newsletter, sent by e-mail to members. We'd like to know who would be interested in a digital-only version of the current newsletter (the past month's newsletter is always available on the website) and who would like to continue receiving the print newsletter. Please complete this short survey at: <https://www.surveymonkey.com/r/85JKXKY>

Alternatively, you may e-mail Liz Fixsen at efixsen@yahoo.com or write to the Baltimore Jazz Alliance, c/o The Eubie Blake Center, 847 N. Howard Street, Baltimore, MD 21201.

J.A.M.

Jazz In Bloom

By Bob Jacobson

Plans for BJA's Jazz Appreciation Month (J.A.M.) event on Thursday, April 20th, have moved ahead with the addition to our program of musicians Ebban and Ephraim Dorsey, Michael Raitzyk and Simone Summers, all of whom will provide demonstrations of jazz styles, talk about their instruments and answer questions. Jazz historian James Edward Jones will speak briefly and act as a "roving resource" and veteran musician and jazz aficionado Donald Smith will be on hand to talk about Baltimore jazz history.

Saxophonists Ebban and Ephraim Dorsey and trumpeter Simone Summers are talented middle-school students who have received BJA awards and scholarships. The Dorseys have been taught by Carl Grubbs, have attended his summer program and played in the Peabody Prep jazz ensemble. In 2016 they performed their first gig as leaders at the Caton Castle. Simone Summers plays in the youth big band led by saxophonist Paul Carr, which performed last summer at the Silver Spring Jazz Festival. Guitarist Michael Raitzyk has been a mainstay of the Baltimore music scene (and beyond) for 35 years, focusing on jazz, but also playing plenty of blues, klezmer, and recently, Celtic music with his wife and children in The Organic Family Band.

James Edward Jones is a visual artist who has taught both art and jazz history at Morgan State University. Donald Smith has been an active saxophonist on the Baltimore jazz scene. He was lucky enough to experience jazz in its Baltimore heyday, visiting many of the clubs along Pennsylvania Avenue.

All this, plus free refreshments, a jam session, giveaways and more will take place from 6 to 8 pm at the Rawlings Conservatory, 3100 Swann Drive in Druid Hill Park. The event is co-sponsored with the Greater Baltimore Cultural Alliance and the Howard Peters Rawlings Conservatory.

display advertising

LOW RATES FOR AD PLACEMENT

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

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.

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:

\$15 for 1/8 page	(3 $\frac{5}{8}$ in. wide x 2 $\frac{1}{4}$ in. high)
\$30 for 1/4 page	(3 $\frac{5}{8}$ in. wide x 4 $\frac{3}{4}$ in. high)
\$60 for 1/2 page	(7 $\frac{1}{2}$ in. wide x 4 $\frac{3}{4}$ in. high) horizontal ad
\$60 for 1/2 page	(3 $\frac{5}{8}$ in. wide x 9 $\frac{3}{4}$ in. high) vertical ad
\$120 for full page	(7 $\frac{1}{2}$ in. wide x 9 $\frac{3}{4}$ in. high)

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
www.jazzpalette.com

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

BALTIMORE JAZZ ALLIANCE MEMBERSHIP FORM

Please return this form along with your check to:

THE BALTIMORE JAZZ ALLIANCE

847 N. Howard Street, Baltimore, MD 21201

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

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
BJA is a 501(c)(3) tax-exempt organization

March 2017

Dedicated to promoting **JAZZ IN BALTIMORE!**

SAVE THE DATE!!!

**WEAA Spring Membership
Drive May 1-7, 2017**

Become a WEAA member today.
Contact Carla Robinson at 443.885.2075 or pledge securely
online at WEAA.org TODAY!!

Want to promote your next event or business? Contact us TODAY!
443.885.3564 We would love to work with you!

**VISIT WEAA.ORG for a complete list of great
events for the entire family!**

Lionel Ritchie & Mariah Carey– March 15th
Royal Farms Arena

Coniece Washington– March 16th
Reginald F Lewis 3rd Thursdays

Bethesda Blues & Jazz–
3/1 Dionne Warwick
3/5 Sweet Honey In The Rock
3/12 A Drag Salute to Divas
3/31 A Tribute to the music of Phyllis Hyman

Visit www.weaa.org or call 443.885.2075 for more information on becoming a member!