Address of the second state of the second se

THE ONE AND ONLY

DAVID BENOIT

On the day Luther Vandross stopped by The Wave to talk with our morning host, Paul Crosswhite, his new album was just about to hit the streets. "I Know" is Luther's first release since signing to his new label, Virgin Records. From the minute he stepped out of the limousine, to his narrow escape from adoring Wave staffers, Luther was as radiant as a proud new father. Luther candidly talked with Paul about everything from, working on David Bowie's "Young Americans" album, to his fond memory of the first time he worked with Aretha Franklin, Here is some of that conversation with Paul:

PC: You've racked up an unprecedented string of platinum and double-platinum albums in the last 17 years or so. How do you explain such dead-on musical instincts?

LV: You know, I sort of resist trying to explain it, or trying to be self analytical because I suspect I will trip myself up... Because once you think you've defined it, then you sort of compete with it, you improve, you embellish it, and you can potentially mess it up. I'm just having the best time in the world. I had a contract with Sony, for the 18 years that I was there, where I had full artistic control over what I did. I think that's a large part of why I stayed around. Whatever quirky angle, or whatever quirky bridge I viewed music from, it was certainly the fact of the matter that — I was not the new Otis Redding, I wasn't the new Sam Cooke, I wasn't the new Donny Hathaway — I was Luther. So, whatever else happened or didn't happen, you knew who was singing to you when you heard me... I was always of the mind that I would rather have nine albums that each sold platinum [one million copies sold], than to have one album that sold nine-million copies and then you're in the "whatever happened to" column three vears later.

PC: How do you put together a typical Luther Vandross song? Is there any part that comes first...is it the emotion...is it a lyric that comes to mind...is it a melodic hook...?

LV: It's usually a mood. We start with conversation. We don't even start at the piano or anything like that. We start with conversation. I'll say to Marcus Miller or Nat Adderley, Jr., my main two writing partners, I'll say: "Hey you all, I'm tired of my own keyboard playing, OK? And, since you know more about the keyboards, and more about embellishing chords and augmented 13ths and raised 5ths than I do, I need for you to help me in writing this song. Here's what I have in

mind: I want something dramatic, I want something that reminds you of a book that you've read, that starts out quietly. I need a murder scene in the middle and I need to subside and I need for them to walk off into the sunset." So we start with chords that are dark, and we start with chords that are menacing and then it clears out and the bridge is, I mean just in terms of images, is just the house and Dorothy and Toto flying and "I'm gonna get you Dorothy!" — and that whole thing...and then we settle down and we start there and just continue until we've gotten what it is we want.

PC: Right. Do you know it when you've got it?

LV: Oh yes, yes! I know when I got it, and one of the reasons I'm a good producer for myself is because I can recognize when I have it — or that it's going to take more effort. Some people have to sweat and foam-at-the-mouth before they can actually feel that there's a performance on tape worthy of being played. For me, it's very different, I'll sweat and go through all of those paces if necessary, but if the first thing I sing, or play, or a musician plays, is the definitive thing, I'm very good at saying "That's it." We don't have to search for 18 years so that we all feel tired when we leave.

PC: Was there any particular inspiration to your wonderful song, "So Amazing?"

LV: Oh yes. Did you know that song was written for Dionne Warwick? She recorded it first. No one knows that, What happened is that Arista was moving their business. Remember when they kind of merged with RCA for some reason? It was right during that, and that album sort of got lost in the shuffle. It had a lot of good things on it, but "So Amazina" was a song that I wrote for Dionne and since it hadn't gotten heard, I said I didn't want it to just sit and not be heard. And you know, female artists were always my biggest influences, so there was nothing unlikely or difficult to understand about me singing it as well.

PC: Tell me about that as we get to your early years. You were very much influenced by the likes of Dionne Warwick and Aretha Franklin. How is it that female artists formed your first icons musically?

LVE.It's something that just happened that way. It can't be accounted for any more readily then why you could tell me your favorite color is lavender, or any number of other whimsical things that you allow to influence you. They influenced me, but they influenced me on a subconscious level when I was young, even more than on a conscious one. I just found

myself gravitating towards the Shirelles, towards LaVern Baker and Patti Labelle and The Bluebelles and Dionne Warwick and even Diana Ross, I was a Motown child, but my favorite Motown acts, other than the Temptations, were always the female acts...The male singers that, even to this day. The male singers I like are the ones who are distinctly different from me.

PC: For instance?

IV: Oh. James Ingram, Gerald Levert, I like gruff, I like to hear Dennis Edwards from the Temptations. I like those gruff voices. But female singers tell the story better; because they allow themselves more. They allow themselves to be vulnerable in the beginning and then, you know, can I say bitchy in the bridge?, and then back down and strong at the end or subtle and hurt: I love that, I mean, I'd die for that!

PC: Was it as huge an honor as it might seem when you got a chance to do some producing for Aretha Franklin on her "lump To It" project in 1982?

LV: It remains one of the biggest things ever to happen to me. I so vividly remember everything about that evening and about that day. I remember arriving there about an hour before she did. I remember her coming in. She had on a leopard print jumpsuit and she had on a big fur coat over it and she had on sneakers...and it was her birthday... I told the engineer, I said Michael, I want you to record everything. I want you to record the door slamming. I want to hear her pocketbook as she sets it on top the piano. I want to hear her footsteps walking across to the mike — everything. So the music started, and as soon as she said "My baby loves

me...." All the oxygen in the room was just snatched out, and, and it was the most amazing moment in my life because of how I regarded this woman all the years prior to the start of my own career.

PC: I've also been told your dad was a, "crooner."

LV: Now, he was marvelous! Yes. They tell me that that's where I got my general tonality from. They said that, in the neighborhood, people used to just listen to him sing: Like, on the stoop or something, just singing. He had a...what do you call it, where someone just gravitates tawards you, a magnetic...

PC: Charisma?

LV: Charisma, yeah he had a charisma that people loved and that's probably where I got that, a lot of that, from.

Are there any recordings of the senior Mr. Vandross?

LV: No. No, this was actually pre-recording. This was before the dog even barked into that thing on RCA. This was way back when. There's no account, there's none of that there.

PC: What went through your mind when you were asked to sing the national anthem at Superbowl 31?

LV: You wanna know the first thing that went through my mind? The dreaded "and the rockets red glare"...because that's fine at home in the shower and all, you can "and the rockets red glare" yourself into oblivion at home, but when you're nervous, that's a big, hard, difficult note to negotiate. But I just said, please, I have to have the challenge. I couldn't wait. I soid yes immediately.

PC: Now, you mentioned the word "nervous," and who wouldn't be singing to a billion people. Is that something that you've had occasion to wrestle with as a individual, as an artist facing the challenges of presenting yourself to the world on the stage?

LV: Oh, always.

PC: Tell me about that.

LV: To tell you the truth, I've never not been nervous. I beat myself up a lot for my weight and it's hard to get out on stage for me. I never thought of myself as hot stuff or "Mr. It" or any of those things, and when people say that to me, it always surprises me and takes me aback a bit. I spend a lot of my time trying to negotiate with myself: "Leave yourself alone, you're fine. Most hatchet murderers are thin..." Just anything I can think to say to not beat up on myself so much. So to answer your question, yes, I stay in a state of nervousness about that.

PC: The last question here is for those who are curious about your personal life...

LV: I have given up a lot personally in order to have this career. I feel that if anybody ever asks me, "what did you sacrifice for this career?," that would be the first thing out of my mouth. I sacrificed a personal life in order to have it right, in order to have it like I wanted to. So you know, that's a regret that I have but it's something that's not too late to remedy...Indeed.

Editorial assistance by Louise Barron

Maybe it was their film. Or perhaps it was the 3.9-liter V-8. Or the 3.0-liter V-6 with 5-speed manual transmission. Or the available All-Speed Traction Control system. In any event, if you want a better look at the new Lincoln LS, you can see it on display as a guest of Lincoln Mercury at the "Colors of Christmas" concert December 17 at the Cerritos Performing Arts Center featuring Peabo Bryson, Christopher Cross, Melissa Manchester and Oleta Adams. **Call 1-800-828-7870 for free concert tickets.**

LIFE IS AN ADVENTURE

You're going to need some exciting music.

Walter Beasley For Your Pleasure

Kim Waters You Are Not Alone

Exciting Music Now Available.

listen, that's blockbuster music.

Blockbuster name, design and related marks are trademarks of Blockbuster Entertainment Inc. @ 1998 Blockbuster Entertainment Inc. All rights reserved

hatever the adventure, proper attire is a must. For today's traveler, Los Cabos is the fashion. Slip off your tie and plunge into the tropical waters at the southern tip of Baja California, perfect for snorkeling or scuba. If you prefer a tie for fishing, the intersection of the Pacific Ocean and the Sea of Cortez offers the perfect waters for sport fishing. Add to that: golf, resort

hotels, spas, and lively nightlife - Los Cabos has all the makings to suit you.

Los Cabos it's the fashionable thing to do

Call for your free Vacation Planner:

1-800-VISIT-CABO

DAVID BENDI

with Special Guests The BRANTON BROTHERS

N O V E M B E R 15,1998

POY CEHAL On the UCLA Campus

Keep listening to 94.7 THE WAVE for more details.

his feature was created by The WAVE's morning personality, Paul Crosswhite, in the early 70's, when he was news anchor for CBS-owned

KNX-FM (now KCBS-FM "Arrow 93"). It was designed to be a vehicle for the latest information on science, technology, human behavior, consumer

news, and just-plain-interestingstuff in general. In addition to enjoying a successful run for many years at KNX-FM, the feature has been heard nationwide in syndication, and was copied and/or emulated by many radio stations eager for a vehicle with its unique profile. he Odyssey File had numerous hosts after Paul's initial run with it in the 70's, but the feature remains heavily identified with him.

Now that they've been reunited, Crosswhite and his series fit together like a glove. The Odyssey File has a timelessness that allows it to be even more exciting and relevant now. It remains an exploration of the fresh, the new, and the future. For the listener, each report builds on the promise of the last. Whenever listeners hear the signature theme and the words "From the Odyssey File, under...", they know sometime of real interest is about to follow.

Hear The Odyssey File each weekday morning at 5:45 and 8:15 on 94.7 The WAVE.

Two Sensational New Albums Not To Be Missed!

Chaquico & Freeman

1998 GRP Records, Inc. All rights reserved. A Universal Music Compa

Two worlds collide into PURE GUITAR MAGIC!

Featuring the hits "Riders Of The Ancient Winds"

"Tribal Runner"

Available at

Tuck & Patti

The highly anticipated new album

Featuring the hits "All This Love" &

"Adventures in Paradise"

1-877-WHTUNES

www.windham.com

Music Notes keeps its eyes on the artists that make the music. We'll let you in on what they're up to... on and off stage, so you can get a better picture of the people behind the music.

am one of the luckiest guys in the world. I mean, when you really think about it, I make my living blowing into plumbing!" - Rick Braun

axophonist Grover Washington, Jr. is putting together a "best of" compilation from the seven albums he has recorded for Columbia Records. It will be in stores next year sometime: How's that for specific? You can expect a couple of newly recorded tracks among the classics when it does come out.

anessa L. Williams is set to release her greatest hits package in November. She is also currently talking with Lee Ritenour about making a jazz album and plans to record a Latin record next year: That's just the music part of her career. Williams has been receiving favorable reviews on her latest big screen hit, Dance With Me, but she is a bit apprehensive about any long term commitment to the little screen. She recently turned down an acting role in the TV show, Law And Order, saying "I'm not interested in signing my life away for three years

of doing one thing." With that kind of time. Vanessa could squeeze in a few more movies, a Broadway play or two, a concert tour and who knows how many albums. Oh, and she and her three kids just moved back into their newly renovated home two-and-a-half years and three rental houses later.

oni Braxton is also heeding the call of the stage. She has just begun playing "Belle" in Broadway's long-running musical Beauty and the Beast.

his cat has had his allotted nine lives and is currently on number eleven – and still going strong. The Rippingtons' jazz cat first appeared on a poster for the 1984 Atlanta Jazz Festival. The original air-brushed creation by illustrator Bill Mayer later became the cover art for the Rippingtons' debut, Moonlighting. Mayer's cat has slinked his way onto the cover of every Ripps album since. No word from Shirley MacLaine's camp as to whether the cat and his lives have broken any records yet.

ur heart-felt congratulations go out to guitarist Marc Antoine and his bride Rebecca on their recent nuptials. You can hear the song they waltzed to on their wedding night in Madrid on Madrid. Antoine's new CD. The song is easy to spot on the album, it is called Rebecca's Waltz.

rant Geissman made ■ his first mark on pop culture with his famed electric guitar solo on Chuck Mangione's Feels So Good. But, did you know Geissman is one of the world's foremost collectors of Mad Magazine

memorabilia? He is also the author of the definitive book on the subject, Collectibly Mad. His new album is called In With The Out Crowd. The title pays homage to the Ramsey Lewis classic The In Crowd.

eorge Benson recently wrote and recorded a song for 🔲 Dodi Al Fayed, who died last year in the car crash that also took the life of Princess Diana. George was signing copies of his new CD, Standing Together at Harrod's department store in London when, the store's

owner, Mohammed Al Fayed appeared in the crowd to purchase 500 copies for his staff. The two talked and Al Fayed asked if George would write a tribute to his son. The ever-gracious Benson said yes. The resulting song is called My Father, My Son. Benson, the father of seven boys, has lost three of his own sons: Robert was taken by crib death in 1961, Keith from gun shot wounds seven years ago, and George Ir. died of kidney failure just last year. "I had the hardest time writing it," Benson said, "Believe me. I know what he was feeling." No word yet on when the song will be released.

n the Summer edition of Air Waves, we reported the untimely passing of saxophonist George Howard, A trust fund has been set up for his 13 year-old daughter Jade's college education. Donations can be sent to: George Howard Memorial Fund, c/o Victoria Blake Management, 23622 Calabasas Road, Suite 101. Calabasas. California 91302.

f you hear similarities in the sound of the L groups Down To The Bone and Peace Of Mind, you would be correct. Peace of Mind is sort of an alter ego of DTTB. At the core of both bands are Stuart Wade and Chris Morgans. According to Wade: "It was after completing the Down To The Bone album in the Spring of '97 that the

Mind came about. We

listening to the finished

were relaxing in the studio,

mixes of From Manhattan

To Staten and thought what

a good idea it would be to

we had used with DTTB to

work together on a project

involved in equally." He says,

that everyone could be

"We wanted a project

where we could show off

more of the musicianship

and grooves and would

concentrate more

and talents of these people,

to create a project the beats

get the various musicians

ow about some music for those 12 days of Christmas? Here are a dozen of our favorites: Rick Braun's Christmas Present, Natalie Cole's Holly & Ivy, Russ Freeman's Holiday, Kenny G's Miracles, Boney James' Boney's Funky Christmas, Dave Koz's December Make's Me Feel This Way. Grover Washington, Ir.'s Breath Of Heaven, Peter White's Songs Of The Season, Vanessa Williams' Star Bright, a compilation on Blue Note entitled lazz To The World. and one on N2K called 'Tis The

Season.

LONG SLEEVE-T-Style #1013

Hanes Beefy-T. 100% heavyweight preshrunk cotton, full cut.

Colors: Forest and Black

Price: \$20.00 Sizes: L, XL

FLEECE SWEATSHIRT WITH COLLAR-Style #1015

100% cotton, pigment-dyed, generous cut, hemmed bottom, metal zipper.

Color: Black Price: \$35.00 Sizes: M, L, XL

stone-washed denim, five button front, two front flap pockets with button closure, reinforced button holes, two slash waist pockets, and colorful logo on back only.

Price: \$55.00 Sizes: M, L, XL

T-SHIRTS—Style #1005

Four color process design. Hanes Beefy T. Ultimate heavyweight cotto t-shirt. 100% cotton. Full cut. Colors: White and Ash Price: \$15.00 Sizes: M, L, XL, XXL

The Amanda Foundation

All of our four-legged models were provided by THE AMANDA FOUNDATION, a non-profit organization dedicated to rescuing animals spending their "final day" at the shelters. For more information or to adopt a pet, call 310-278-2935.

FLEECE SHORTS—Style #1010

Heavyweight fleece short with elastic waist and drawcord.
Side-entry pockets. Full athletic cut.
Colors: Navy and Ash

Price: \$20.00 Size: M, L, XL, XXL

Durable, heavyweight canvas, chunky drawstring closure, blad shoulder strap, front zipper pocket, and brass detailing.

Color: Black Price: \$28.00 Size: 14" x 19" x 9"

PIGMENT-DYED LOW PROFILE CAP—Style #1014-2

100% twill, self fabric closure with antique brass buckle and wide visor.

Colors: Navy and Forest/Navy Price: \$14.00 Size: One Size Fits All

WAVEWEAR ORDER FORM

IIP TO: AME DDRESS		□ Enclose Mail to: 89	METHOD OF PAYMENT: □ Enclosed is my check or money order payable to KTWV, The WAVE Mail to: 8944 Lindblade Street, Culver City, CA 90232 or FAX: (310) 815-1714				
CITY	STATE ZIP	☐ Please	charge my:		Visa	☐ MasterCard	
DAYTIME PHONE ()		ACCOUNT#				EXPIRES	
STYLE NUMBER	DESCRIPTION	QUANTITY	COLOR	SIZE	PRICE EACH	TOTAL PRICE	
SHIPPING AND HANDLING CHARGES Up to \$30 \$30.01 to \$75 \$75.01 to \$125	\$4.50. \$6.50 \$9.50				Merchandise Total Tax (8.25%) pping & Handling		
\$125.01 and up	\$12.50			T01	AL AMOUNT DUE	3	

The Wave's assistant program director and music director, Ralph Stewart, was asked to write an article about the current state of Smooth Jazz radio for JAZZIZ magazine's 15 year anniversary issue. JAZZIZ has deftly managed, over the years, to embrace the entire spectrum of jazz. It is one of the few places where both traditional and contemporary jazz. co-exist in harmony and without prejudice. The following was excerpted from that story:

RALPH STEWART

What exactly is New Age? That was my first thought as I was reading the news more than a decade ago. The gist of the story was pretty typical for a radio trade magazine. Another station had bit the dust. Ratings dropped, management changed formats and cleaned house. In this case, the station was one of the more notable facilities. It was disconcerting at the time to think that the Mighty Met, KMET in Los Angeles could get whacked just like that. Apparently, reaching legendary status no longer counted for much in the '80s, It further reinforced what I already knew about working in radio: It is a ruthless gig. Trying to get my head around what this new format might sound like was more perplexing. The article said the station now played new age music. That was the part of the story that seemed to grab the most attention, not only for myself, but for critics seeking an angle.

The article also said this new hybrid radio station played contemporary jazz and soft-rock vocals. The first two songs ever played on 94.7 The Wave were Sting's "If You Love Somebody Set Them Free," followed by Bob James and David Sanborn's "Maputo." The former out of respect for the ghost of KMET, and the latter because it typified the sound of the new format at KTWV, The Wave. Claims of revolutionary new formats are common in the radio business. This one was at least interesting. They were spinning music that was not already getting airplay everywhere else, a novel wrinkle in programming. They touted "no disc jockeys" as one of their selling points. They did, on the other hand, have actors playing little vignettes on the air: (Hey, it was L.A.) All that hocus-pocus smacked of a short-lived fad. While some in the industry scoffed, others were scurrying to duplicate it. Sure enough, this high-stakes experiment would evolve into an enduring and bona fide player on the radio dial.

marked the flash point for the format we now call smooth jazz. It was not the first commercial radio station to take a go at mixing contemporary jazz with other genres of music. It was, however, the most scrutinized and conspicuous. The "no disc-jockeys" part lasted about a year and a half. While points were scored for creative marketing, playing all that new music with no one to identify it turned out to be a questionable programming move. The vignette actors moved on to other roles.

The music is called smooth jazz, yet as trumpeter Rick Braun puts it, "Some of it's not smooth and some of it's not jazz." Carl Griffin, vice president of A&R and staff producer for N2K Encoded Music, loves the music but has some problems with the definition of terms. "The one thing that makes me crazy," he says, "is when I hear a pop vocalist like, say, Phil Collins, and the announcer comes on and says, 'Now that's smooth jazz...' I just want to shoot myself! It may be quality music, but it's not jazz, and it is an insult to the audience to call it that. Sarah Vaughan or Billie Holiday are jazz singers, and I don't

expect the smooth-jazz stations to play them, just as I wouldn't expect the stations to play Coltrane or other more traditional stuff. It is another form of jazz, and I accept that, but don't call Mariah Carey a jazz singer."

As Steve Williams, station manager for KSSJ-FM in Sacramento puts it: "It can't be taken that literally. Smooth jazz is meant to define the general picture, not every element within it. The point could even be argued that, yes, vocalists like Ella, Sarah, and Sinatra were jazz singers, but they were also considered pop artists of their time. They were the Mariahs and Whitneys of their day. Louis Armstrong, besides his undeniable contributions to jazz, was a huge pop singer: 'Hello Dolly,' 'What a Wonderful World' – those were hits! Whatever you call it, we are talking about the most creative programming on the radio. This is a very hip thing. You don't find this kind of depth and variety of music on other formats. And don't discount the added effect that we are actually helping to keep people calm and relaxed in some otherwise crazy cities."

The Smooth-jazz moniker is a marketing vehicle, an umbrella under which this type of radio can be branded. Smooth jazz is the essence of the sound, just as steak is the essence of a steak house – that also happens to serve side dishes. There is some irony in the idea that a format so much about the music has, for years, had such a difficult time describing itself. This eclectic mix of "mostly instrumentals that are mostly jazz, and some vocals that are mostly

pop," is competing against such straight-forward franchise names as "country" and "rock" in the same arena. (Imagine the team jerseys.) At one time, there was resistance within the format even to use the word "jazz" in marketing. Programmers feared traditional-jazz aficionados, who might even like the music, would take issue with the usage. "Smooth" kept coming back from the listeners as being the most distinguishing characteristic of the jazz they were hearing. In combination, the two words seemed the most effective route to describe the overall texture of these stations.

Cliff Gorov runs a record promotion and marketing company called All That lazz. He attests to the difference a name made. "I think the format hit a real turning point when smooth jazz came into play as a widely accepted name. It gave listeners an identifiable handle." Lee Ritenour is one of the artists whose musical vision led to The Wave. He says "smooth jazz" is the latest in a series of attempts to distinguish what he does musically. "There was fusion, contemporary jazz, rock jazz... As one of the veterans who helped define the sound, it was kind of strange when I first heard the smooth-jazz moniker thrown back, but I think it works pretty well. In a sense, it is a little broader and less limiting than other definitions. Artists like, David Sanborn, Joe Sample, myself and producers like Tommy LiPuma were all trying to create a more sophisticated style of music with an audiophile-quality sound. I think smooth jazz speaks to that high degree of quality."

needed a home, so somebody built one. And formuls? o

Some critics feel that the format's perimeters have become too welldefined, that the focus is too narrow, A nebulous thing called research receives a lot of blame for that. Music research is nothing new in the radio business. It is not even new to the format. Before The Wave went on the air the waters were tested through perceptual research, a process in which stations try to gauge the

acceptance of the music they play. After all, commercial radio is much less a product than it is a service. The customer is king. The tricky bit is that the consumer is a collective sum of individuals. Pleasing one may irritate another: It is democracy in action. Since radio is a free service to the customer, tracking their tastes is made even more difficult. If customers like something they hear, they need not lay down any money to cast their vote of

acceptance. If they don't like something they hear, they simply tune out. The programmer is charged with the task of figuring out which songs provide which results en masse...Music is researched in blind taste-test fashion. Brutal, scientific and heartless as it sounds, the goal is to find out if the music is striking an emotional cord with the audience, instead of just the programmer.

To the disappointment of station owners seeking a format-in-a-box, there is no magic formula. Radio is too fragmented and competitive for that, Consensus is never absolute, and interpretation of research is done by degree. Every city has a different musical history, and musical trends are a moving target, anyway. There is one self evident, constant truth though among dominant musicradio stations of any ilk: They have short playlists. Titles may swap in and out, but the stations on top never try to play them all at once. They commit to the

"It can't be taken that literally. Smooth jazz is meant to define the general picture, not every element within it. The point could even be argued that, yes, vocalists like Ella, Sarah, and Sinatra were jazz singers, but they were also considered pop artists of their time. They were the Mariahs and Whitneys of their day. Louis Armstrong, besides his undeniable contributions to jazz, was a huge pop singer."

> music they do select by spinning it with enough frequency to get it exposed and to establish familiarity. That math causes real frustration for those trying to get their record added to a smooth-jazz station's playlist in today's climate.

> These days, smooth-jazz records are being released as singles. Record labels jockey for the "most added" positions on the radio charts just as they do with pop. It is not uncommon for a label to release several versions of a song in hopes one will make the cut. Blake Lawrence, music director of KKSF-FM in

San Francisco, assesses that nearly a third of his on-air library consists of specially edited songs. Cliff Gorov claims, "It is harder now, more than ever, to get a record added on a smooth-jazz station. but the trade-off is the impact felt at retail when a record is added. Sweet Thing by Boney James Jooks like it is going to hit gold [500,000 copies sold] this year. That is a direct result of

> increased spins. The bar is raised, but this format is still breaking new artists left and right. What sets smooth jazz apart from other formats is the programmers are still excited about the music."

It all began as a radical "build it; and they will come" premise: Some great music was falling through the cracks of mainstream radio, yet an audience was looking for this music. That universe of music was a pretty mixed bag, but a few wild programmers

believed that adults could spot quality music when they heard it. When you consider how much the world has changed in the past decade, the format's spirit has remained remarkably consistent. At the core of the sound today are many of the same artists who were there in the beginning: Sanborn, Sade, Jarreau, James, Ritenour, Benson and G are as germane to smooth-jazz radio now as they were when we didn't know what to call the thing. Only the edges have shifted over time. Acid jazz is picking up where New Age left off. Though

the ratio of vocals to instrumentals has not changed for many stations, the texture of the vocals is decidedly more R&B now. The format has also given birth to a number of careers.

Brian Culbertson was fourteen when The Wave made its broadcast debut. He now has four albums under his belt. Peter White cites hearing Acoustic Alchemy on the air as goading him toward his first solo project. Rick Braun says that without the existence of the format, he would not have ventured out as a solo artist at all. His take on smooth jazz draws a fond comparison to the past. "It is reminiscent of the early days of FM radio," he says, "where you could hear vastly divergent musical influences played side-by-side and it would all work together." The analogy comes as a sobering reminder when you consider the fate of KMET, one of the most prominent FM pioneers. This is no time for laurel-resting.

What is New Age? After 11 years, the best I can do is to say that it's a catch-all description for music that didn't have one. Perhaps smooth jazz depicts a sound and texture more concisely than New Age did. As it pertains to characterizing a type of radio station. smooth jazz does cover some territory outside of jazz. But what you call the radio station is not all that relevant. At the end of the day, the thing worth noting is that jazz and instrumental music is, once again, part of the popular radio spectrum. It may not be your father's jazz, but that was never really the intent.

Excerpted from JAZZIZ magazine, September 1998 issue.

spaghettini grill & jazz club

Jazz 6 nights a week, 405 Fwy @ Seal Beach Blvd, Seal Beach (562) 596-2199

94.7 THE WAVE WOULD LIKE YOUR FEEDBACK ON OUR RECENT WAVE L.A. CONCERT. IF YOU ATTENDED THE **CONCERT ON SEPTEMBER 19TH AT** THE UCLA TENNIS CENTER, PLEASE TAKE A FEW MINUTES TO FILL OUT THIS SIMPLE SURVEY AND MAIL IT BACK TO US AT: KTWV SURVEY, 8944 LINDBLADE STREET, **CULVER CITY, CALIFORNIA 90232.**

On a scale of 1-10, 10 being best, please rate the following:

CONCERT LOCATION 1 2 3 4 5 6 7 8 9 10 **ARTIST LINEUP** 1 2 3 4 5 6 7 8 9 10 1 2 3 4 5 6 7 8 9 10 DATE AND TIME 1 2 3 4 5 6 7 8 9 10 **EASY TO BUY TICKETS** INFORMATION ON SHOW 1 2 3 4 5 6 7 8 9 10 1 2 3 4 5 6 7 8 9 10 **EASY TO PARK LENGTH OF SHOW** 1 2 3 4 5 6 7 8 9 10 **OVERALL ENJOYMENT** 1 2 3 4 5 6 7 8 9 10 OF THE EVENT

Please check your response to the following:

WOULD YOU LIKE TO SEE US RETURN TO UCLA O Yes O No O Doesn't matter

WHERE DID YOU HEAR ABOUT THE CONCERT (Check all that apply.)

O on THE WAVE

O on CBS2 TV

O in the DAILY NEWS

O on KFWB

O in the LA TIMES

Store of Ed

O in AIR WAVES

O on NBC4 TV

O in the OC REGISTER O OTHER

HOW MUCH DID YOU PAY FOR YOUR TICKETS

O \$40 O \$50 O \$65 O \$94.70

Plese give us your comments and suggestions.

The WAVE SMOOTH JAZZ

Here's our list of the newest, hottest Smooth Jazz going—and you'll hear it on 94.7 The WAVE.

Marc Antoine Madrid

GRP

Ooh la la! The French guitarist has a flamenco flair, He says Madrid mixes elements from his two primary residences, Spain and Los Angeles.

ARTIST Avenue Blue featuring Jeff Golub

Nightlife

Bluemoon/Atlantic

Nightlife is still going strong as leff heads for the studio to work with producer Philippe Saisse on his next album due out in the first half of next year.

George Benson

Standing Together GRP

Besides his emotive, unparalleled voice, Benson is one of the living masters of the guitar. This is the stuff of which classics are made.

Rick Braun

Full Stride

Atlantic

He hit the ground running with his debut CD. On this, his sixth release, Braun is truly in full stride as a musician, songwriter and producer.

■ ■ ARTIST Jim Brickman

Visions Of Love

Windham Hill

A number of artists, mostly vocalists, accompany Jim and his piano on this collection of love songs. Check out his collaboration with saxophonist Dave Koz on Partners In Crime

Brian Bromberg

You Know That Feeling Zebra

Bromberg busts the bass out of the rhythm section and into the forefront, Listen carefully, no guitars were used on this recording; those are all shades of bass.

Steve Cole

Stay Awhile

Bluemoon/Atlantic

1998's hottest new sax player. This debut hit number one almost as soon as it was released.

ARTIST **Brian Culbertson**

Secrets LABÉL

Bluemoon/Atlantic

Culbertson's fourth album, and his most refined offering to date. The playing is spectacular.

ARTIST Down To The Bone

From Manhattan To Staten

Nu Groove

Who says you can't dance to The Wave? This band from Britain has more groove than a brand new snow tire.

ARTIST

Candy Dulfer

For The Love Of You

N2K

Sweet!

■ ARTIST Fourplay

4

LABEL **Warner Brothers**

This is Fourplay version 2.0. The legendary Larry Carlton joins the already star studded line-up of this Smooth Jazz supergroup.

Grant Geissman

In With The Out Crowd LABEL

Higher Octave

On his 11th album, Geissman explores the blues based retrosoul cool of the '60s and '70s.

■ ARTIST

J.K.

What's The Word

Verve

J.K. is the guitar playing leader of a mixed gender, mixed ethnicity band from New York that mixes instrumentals with vocals. It all makes for a great blend.

ARTIST

Bob James

Playin' Hooky

Warner Brothers

James may be playin' hooky but he never missed a day of music schooling. There are some great cameos on this disc.

Ramsey Lewis

Dance Of The Soul

Early on, Ramsey helped pave the way for the other Smooth lazz artists on this list. He continues to re-define the boundaries of jazz on his latest collection.

■ ARTIST

Brian McKnight

Anytime

Motown

Brian represents the next wave, if you will, of soul singers. This album is already a double-platinum seller and we've only begun to hear from him.

ARTIST Peace Of Mind

Journey To The Fore

Nu Groove

A phater groove than the Grand Canyon from this London based acid-jazz ensemble.

Lee Ritenour

This Is Love LABE

ie/Verve Lee's a guitar virtuoso who seems to be an endless fountain of new ideas and fresh sounds.

Bryan Savage

Soul Temptation

Higher Octave

Infectious melodies painted with sax and flute.

ARTIST

Shakatak

Shinin' On

Instinct The Shak is back. They have been cranking out hits in the UK since 1980. They produce an exclusive album every year in Japan, but this is their first

■ ARTIST **Soul Ballet**

Trip The Night Fantastic

Countdown/Unity

Electro-soul that is so in the pocket, it still has lint on it.

Luther Vandross

I Know

Virgin

Can this guy sing! Check out Paul Crosswhite's interview with Luther on page two of this edition of Air Waves.

Kirk Whalum

Colors LAREL

Warner Brothers No one breathes more passion into a saxophone than Kirk Whalum.

Peter White

Perfect Moment

Columbia

Peter's optimistic and breezy guitar approach makes this the feel-good album of the year.

Cece Winans

Everlasting Love

Pioneer Music Group

Everlasting Love finds Cece crossing over to a broader audience after making a name for herself in gospel music.

Each performance has been classified and color coded by instrument or group to help you find the music you want to hear.

Smooth Jazz Venues

NO MATTER WHERE YOU ARE IN SOUTHERN CALIFORNIA,
YOU CAN CATCH GREAT WAVE MUSIC. FOLLOWING IS A LIST OF CLUBS
THAT FREQUENTLY FEATURE WAVE ARTISTS.

THE BAKED POTATO

North Hollywood (818) 980-1615

BB KING'S BLUES CLUB

Universal City (818) 622-5464

KEY CLUB

West Hollywood (310) 274-5800

CATALINA BAR & GRILL

Hollywood (213) 466-2210

CLUB BRASSERIE/ BEL AGE HOTEL

West Hollywood (310) 845-1111

CLUB CAPRICE

Redondo Beach (310) 316-1700

THE COACH HOUSE

San Juan Capistrano (949) 496-8927

GALAXY THEATER

Santa Ana (714) 957-1133

HOUSE OF BLUES

Sunset Strip (323) 650-0247

JAX

Glendale (818) 500-1604

JAZZ BAKERY

Culver City (310) 271-9039

LA VE' LEE

Studio City (818) 980-8158

LUNARIA

Century City adjacent (310) 282-8870

MOONLIGHT TANGO

Sherman Oaks (818) 788-2000

POINTE 705

Hermosa Beach (310) 372-9705

(310) 372-9705 SPAGHETTINI

GRILL & JAZZ CLUB Seal Beach

(562) 596-21

Veriice (310) 452-2222

THORTON

WINERY Temeculo (909) 699-3021

TWIN PALMS

Newport Beach (949) 721-8288

VENTURA THEATER

Venturo (805) 648-1936

Wavelines

he WAVELINES are your direct connection to information about Smooth Jazz, entertainment, events and much more. Give us a call anytime, 24 hours a day, at (323) 856-WAVE. We have an exciting feature on the WAVELINES that lets you identify songs you've heard on The WAVE...try it out!

WAVE MUSIC INFORMATION

11 Song Information

12 Weekly Top 10 CD's

WAVE ARTISTS IN CONCERT

21 Concerts

22 Venues

SKI LINE

Ski Information

HOW TO REACH US

Mailing Address Fax Number e-mail

WAVE COMMUNITY SERVICES

Public Service Announcements

TO REACH THE WAVELINES, CALL 323-856-WAVE

Gmooth Jazz Program Guide

On the Air

PAUL CROSSWHITE Mornings

TALAYA Mid-Days

DON BURNS Afternoons

CATHI PARRISH Evenings

AMY HIATT Late Nights

MICHAEL SHEEHY

Production Director

WEEKENDS

Mark Abel, Barbara Blake, Steve Clark, Nicole Devereux, Vince Garcia. Wally Wingert and Jamie Worlds

Special Programming

NITE TRAX

Every evening starting at 8:00 P.M.

THE SATURDAY NIGHT CD Saturdays at 11:00 P.M.

POINTS OF LIGHT Public Affairs Programming

Sunday mornings at 6:00 THE DAVE KOZ RADIO SHOW

Sundays at 9:00 P.M.

THE WAVE'S WORLD **MUSIC HOUR** Hosted by Talaya Sundays at 11:00 P.M.

MUSICAL STARSTREAMS

Sunday nights at midnight

subscription

When you subscribe to Air Waves, you automatically join "Club WAVE." What are the benefits of being a member of our Club? Well, over the past months countless Club WAVE members have won such prizes as \$1,000 cash and a brand-new Mercedes-Benz SUV, just by listening to 94.7 The WAVE Join today, and listen for details on more excit

DAYTIME PHONE: 6

All you need to do if you are not already receiving your free quarterly subscription of Air Waves in the mail, is complete this form and mail to:

Air Waves Subscription, 8944 Lindblade Street. Culver City, CA 90232.

You may also subscribe via our website at www.947wave.com. Sorry, subscriptions only available to Southern California residents.

ADDRESS:	APT#:

Upcoming

Here's a list of some of the great events happening around Southern California, including performances by some of your favorite Smooth Jazz artists. Stay tuned to 94.7 The WAVÉ for details on how you can win tickets to many of these events.

> **CALL THE WAVE LINES** FOR UPDATED CONCERT AND EVENT INFORMATION. 24 HDURS A DAY. (323) 856-WAVE.

Printed on Recycled Paper

OCTOBER

Performing in October

PHANTOM OF THE OPERA Now - November 11

Pantages Theater, Hollywood

CATALINA ISLAND JAZZ TRAX **FESTIVAL** October 2-4 & 9-11

Bobby Caldwell, Keiko Matsui, Chris Standring, Marc Antoine, Joyce Cooling and many more Avalon Casino Ballroom, Catalina Island

HIROSHIMA October 3

Cerritos Center for the Performing Arts, Cerritos

JAZZ AT DREW October 3-4

Angela Bofill, Norman Connors and more Drew University, Los Angeles

INLAND EMPIRE JAZZ & ARTS FESTIVAL October 3-4

George Duke, Stanley Clark and more UC Riverside's Amphitheatre, Riverside

ERIC MARIENTHAL

October 4 Spaghettini, Seal Beach

FOSSE October 10 - December 5

Ahmanson Theater, Los Angeles

CELINE DION October 21

The Great Western Forum Inglewood

LIONEL RICHIE October 24 Greek Theatre, Los Angeles

PHANTOM OF THE **OPERA: The** Film with Live Symphony Orchestra October 25

Universal Amphitheatre, Universal City

NOVEMBER

Performing in November

THE WAVE AT ROYCE HALL November 15

David Benoit and The Braxton Brothers Royce Hall, UĆLA Campus Westwood

FREDDY RAVEL November 15

Spaghettini, Seal Beach

YELLOWJACKETS November 19

House of Blues, Hollywood

PONCHO SANCHEZ November 29

Spaghettini, Seal Beach

NOVEMBER 15TH

DECEMBER

Performing in December

DAVE KOZ, BRENDA RUSSELL AND PETER WHITE

December 2 Cerritos Center for the

Performing Arts, Cerritos

NANCY WILSON December 5 Club Caprice, Redondo Beach

RADIO CITY CHRISTMAS **SPECTACULAR** December 9-29

Starring the World Famous Rockettes Universal Amphitheatre, Universal City

GEORGE BENSON December 12

Cerritos Center for the Performing Arts, Cerritos

"THE COLORS OF CHRISTMAS" December 18-19

Oleta Adams, Peabo Bryson, Christopher Cross and Melissa Manchester Cerritos Center for the Performing Arts, Cerritos

BONEY JAMES December 31

Hyatt Newporter, Newport Beach

mod.9vbw7+9.www **MEB SILE:** wave@ktwv.cbs.com E-MAIL: (310) 228-6583 :XA3

(310) 840-7100 BUSINESS OFFICES:

£876-958 (£7£) THE WAVE LINES:

Music Director Director Mangord Installation RALPH STEWART

Marketing/Promotions

Director of **BONNY CHICK** General Sales Manager **DAVE PRESHER**

Program Director CHRISTINE BRODIE

F 0 5 5 E

General Manager

Vice President **NAMJHO9 MIT**

HOZE

Monarch Litho Inc. **PRINTING** Rick Amaya DESIGN/ART DIRECTION

KTWW, All rights reserved. Waves is copyright 1998 by cannot be returned. Air property of The WAVE and to Air Waves become the All letters and materials sent

wave@ktwv.cbs.com or e-mail via the internet: Culver City, CA 90232, 8944 Lindblade Street, Air Waves, 94.7 The WAVE,

daytime telephone number to: your name, address and can be obtained by sending Subscriptions are free and 94.7, KTWV, The WAVE. Air Waves is published by Mauri Mauri

DETAILS INSIDE!

Lavid Benoit and the Braxton Brothers perform November 15th!

Change Service Requested

Culver City, CA 90232 19944 Lindblade Street

TH CKESCENIH CH 31514-5352 TS AMABAJA 307S SIEVE THOMPSON #T00005475919# #BANCWCA

789 timna9 Van Nuys CA DAID

agotzog . Z. U Bulk Rate

