

The Global Music of

AZZ PAGE 8

Kast.P

atsu

RTH PAGE 9

94.7 KTW

helonious Monk once said that talking about music is like dancing about architecture. Mere words fall quite short in their

attempt to describe the articulate and complex language of music. We can try to pigeonhole artists into categories and genres but it is most often an exercise in futility. The junction created by the music of Keiko Matsui is a wonderful case in point.

Keiko began her classical piano training when she was five. She tells us most Japanese children do that. "Even Kazu [her husband and producer] took piano lessons for three months. and quit for baseball." She became equally interested in contemporary jazz, movie sound tracks and pop music. By Junior High she was composing her own music. "Even though my style of music is categorized into jazz right now, classical music has always been a very important and clear influence in my compositions and playing Jazz and classical can live together without any problems, I think." She admires the compositions of Chopin, Mozart and Rachmaninoff just as well as those of Chick Corea, Keith Jarrett and Joe Sample. Couple her intermingling of classical and jazz with the fact that she blends East and West musical sensibilities together... If there were an artist that truly represents the idea of jazz fusion, it would be Keiko Matsui.

In her Public Television special, "Keiko Matsui: Light Above The Trees," Keiko opens by saying "Music is like prayer. That's why I'm here." The "here" she is referring to is the Itsukushima Shrine in Japan. Near Hiroshima, it has been a spiritual place for Japanese people for more than 1200 years. It is an appropriate locale, given the spiritual way in which she

new album is entitled "Full Moon and the Shrine." Keiko says the origin of the album and television special are based on a song of the same name. "The tune 'Full Moon and the Shrine' was composed for our Public TV special. The opening scene was shot in Japan at the Shinto shrine which stands half in the ocean. We chose the day of shoot ing at the highest ocean tide on the night of a full moon. The album project was started wit this tune so hat we carried over the spiritual air from this shrine into other songs. It was not so intentional, but carrying over the qualities of native spirits of Japan may have become the theme for the album, It is almost like air, and might not be so obvious musically. There are many different music styles in the album, including some R&B. But it was not difficult to have the spiritual air from the shrine into even R&B tunes. Music is one form of prayer anyway. That is where all music originally belongs. The differences of cultural backgrounds has never been a problem in our music making."

approaches

music. Her

If Keiko's music defies category, it may be because she is a pretty tough one to assort herself. The stunning visual image of her petite beauty is only a point of departure in describing Keiko Matsu. She gracefully drifts on stage, looks up just long enough to flash this angelic smile, and when she gets behind the keyboards, all of a sudden that delicate flower doesn't seem so demure anymore. She plays with conviction and a raw energy that leaves you saying "Where did that come from?" On the road,

she has no trouble relating to the sometimes unruly lot of musicians with whom she shares the stage. Then, there's Keiko the morn. She has two daughters, nine year old Maya and two year old Mako. She periodically sends us pictures of the girls. We hear, via a Matsui family newsletter, what costumes they wore for Halloween and that Mako is taking out her "terrible 2's" on her nice sister's homework assignments. Even Keiko's place of residence is a bit complex. She has a home in Tokyo and one here in Huntington Beach. "We commute to L.A. almost every month. For example, last year we made 14 round trips between Tokyo and L.A.. Combining all our stays in the U.S., we spend about five to six months here. That means our car is parked at the Narita Airport five to six months a year."

It was music that originally brought Keiko to Southern California when she was 18 years old. She was an artist for the Yamaha Music Foundation and they gave her an opportunity to record on a project called "Session III." It was fate that brought Keiko and Kazu together in 1984 when he produced one of her concerts in Tokyo. The two have been married for 12 years and Kazu has produced all nine of her albums. When she performs live, Kazu usually jumps on stage for a couple of numbers.

Since Keiko and Kazu work so closely together, we asked them each what the best and worst things were about their arrangement. Keiko said "No one else can try to make my album become the best album more than he does. Of course sometimes it is difficult to be a wife and an artist at the same time." As for Kazu: "The best thing is that we can be together all the time...Not as a producer and an artist, but as a husband and a wife. The worst thing is, by working with my own wife, I realize who I am. So I am still working on my character to be better, and she has already a good character."

Extraordinarily generous in every aspect of her life, Keiko is long on good character. Last May she launched a national tour dedicated to raising awareness and funds for breast cancer prevention and for the Y-Me National Breast Cancer organization. When the "Gift of Hope" tour hit Los Angeles, the House of Blues became the House of Pink for one night. (Pink is the color for breast cancer awareness.) In October she continued her support for the cause, scoring music for the Lifetime channel documentary "Say It, Fight It, Cure It" hosted by Rosie O'Donnell. "I have been so fortunate in my life. I can make a living doing what I love to do. I have two great daughters... I wanted to do something for some cause through music. I have lost a close friend to this disease. She was very young."

Keiko is the sort of mother any kid would hope to have. She happens to be a gourmet cook and accomplished sailor too. So striking is her beauty she was photographed by Herb Ritts for an international GAP ad campaign. Her "Dream Walk" album ended up as the third best selling contemporary jazz album of last year. She was the only female artist to even make the chart. How do you classify someone like that?

Keiko is performing on April 25th as part of the WAVE at the Wadsworth concert series. We invite you to experience this enigmatic artist first hand.

concert packages are available.

Southern California area codes) or via the WEB site at www.817jobs.com

"The Concert Event of the Year" Two days & nights of your favorite SMOOTH JAZZ artists and a celebration of traditional Hawaiian culture. FOR MORE INFORMATION CALL: 1-800-MAUI SOS (1-800-628-4767) OR VISIT OUR WEB SITE: www.maui-music-fest.com FOR COMPLETE VACATION PACKAGES CALL 1-888-MAUI-SOS

www.jazzconcerts.com

1998 MAUI MUSIC FESTIVAL

Memorial Day Weekend May 23 & 24, 1998 Kaanapali Resort, Maui, Hawaii

Performances by: Michael McDonald Bela Fleck & the Flecktones Jean-Luc Ponty •Keiko Matsui Paul Taylor · Boney James Michael Paulo · Smooth Jazz All Stars featuring: Rick Braun, Brian Culbertson, Boney James, Peter White • and many more!

🗰 ARTIST Avenue Blue featuring Jeff Golub

Nightlife Bluemoon

Emotive, soulful guitar in the key of blue.

ARTIST Pete Belasco

Get It Together LABEL

Verve Forecast Strap on the platform shoes.

squeeze into the bell-bottoms and let the music take you back to a groovier time.

ARTIS **David Benoit**

American Landscape GRP

In the tradition of Bernstein, Copland, Gershwin and Sondheim; this is classic American music.

ARTIST **Rick Braun**

Body & Soul

Bluemoon

When is brass as smooth as silk? When it is lucky enough to be Rick Braun's trumpet.

ARTIST **Brian Bromberg**

You Know That Feeling Zebra

Brian covers a lot of basses; acoustic, electric, MIDI, fretted, fretless, piccolo and upright --- all without the help of a single guitar.

E ARTIST Jonathan Butler

Do You Love Me?

N2K

Lush, expertly executed guitar work and heartfelt vocals from one of South Africa's finest exports.

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

ARTIST Joyce Cooling **Playing It Cool**

LABEL Heads Up

Bay Area guitarist is making quite an impact with this Smooth azz entree.

III ARTIST **Randy Crawford**

Every Kind Of Mood -Randy, Randi, Randee

Bluemoon/Atlantic The deep blue sea of soul is deftly navigated

by Randy's powerful voice. ARTIST

Brian Culbertson Secrets

LABEL

getting better.

Bluemoon/Atlantic It has been fun witnessing Brian's evolution over the past few years. He just keeps

The Dutch alto saxophonist adds vocals to her repertoire on this tour de force of funk.

Richard Elliot Jumpin' Off

I ABE **Metro Blue** This is full strength saxophone seduction. Please avoid operating heavy machinery after hearing it.

ARTIST Four 80 East

The Album Cargo/MCA Word got out on this sensational

Canadian import disc and it is now being released stateside. ARTIST

Arista What can we say, he's a one-

man hit factory. The "best of" compilation includes some great new stuff as well.

ARTIST **Paul Hardcastle**

Cover To Cover LABEL JVC

Subtitled "A Musical Autobiography," the two CD set is a must for Hardcastle fans. Not just the best sellers, but songs from his private collection, rare imports and new tracks.

Bob James

Playin' Hooky LABEL Warner Bros.

When you're Bob James, people the likes of Boney James, Steve Gadd, Andy Snitzer, Rick Braun and Nathan East are more than happy to contribute.

ARTIST **Boney James**

Sweet Thing ABEL

Warner Bros.

We've tested this CD out in all kinds of weather and it still gives us goosebumps, no matter the temperature.

The Moon, The Stars And The Setting Sun

Shanachie Chuck is one elegant guitar player!

Bob Mamet Adventures In Jazz

Atlantic Marnet fuses traditional jazz and blues with contemporary grooves and the result is absolute magic.

Chieli Minucci It's Gonna Be Good

ARTIST

JVC/JMI

The title makes good on its promise. This disc is living proof of music's power to lift your spirits.

ARTIST Phil Perry

One Heart One Love

Peak/Private We are talking soul here. Phil is an R&B Renaissance man.

Phajja Seize The Moment ABEL Warner Bros.

I ARTIST

Pronounced FAH'-tah with a soft "j," this great new singing trio is all about tight harmony.

CARTIST **Doc Powell** Don't Let The Smooth

Jazz Fool Ya LABE Discovery The good doctor has a Ph.D. in groove.

ARTIST Rippingtons

Best Of The Rippingtons LABE GRP

An invigorating stroll down memory lane from this seminal Smooth Jazz group. A couple of new tracks are thrown in for good measure.

📕 ARTIST **Thom Rotella** Can't Stop

Telarc Thom plugged in the

electric guitar and pulled out all the stops on this high energy release.

ARTIST Joe Sample

Sample This ABE Warner Bros.

This album is unique in that loe reinterprets his own classic compositions from years past. It is an incredible collection.

ARTIST **Richard Smith** First Kiss ABEL

Heads Up The heat control is as close as your volume knob when this disc is in the player.

ARTIST **Brian Tarquin** Last Kiss Goodbye

Instinct One of the fresh new faces in the acid jazz scene worth discovering.

ARTIST **Paul Taylor**

Pleasure Seeker Unity

wide

00'11

much

http://www.947wave.com

.

Formerly with Keiko Matsui's band, Paul is establishing himself as one of the most distinctive sax players in Smooth Jazz.

John Tesh

Grand Passion

GTSP/Mercury John recorded this primarily solo piano album utilizing over 50 stages in various cities. James Ingram lends his voice to "Give Me Forever (I Do).'

ARTIST Various Artists

Melrose Place Jazz Windham Hill

Who knew that art

would be imitating

art at that famous

television address?

The disc includes

some of the real

artists that have

appeared in the

fictional Upstairs

Jazz Club on the

TV show.

the

0.0

more!

94.7 THE WAVE 🚯 🛛

DENIM SHIRT-Style # 1002 100% cotton denim. Stone washed, Long sleeve button down collar, left chest patch pocket, two-button adjustable cuffs. Price: \$30.00 Sizes: M, L, XL

OUTER BANKS-Style #1003 Pique Mesh.100% heavy combed cotton. Knitted polo collar. Short sleeves with knitted welt cuffs. Clean finished 2" side vents with 2 ½" long back tail. Color: Black Price: \$30.00 Sizes: M, L, XL

T-SHIRTS-Style # 1005 Four color process design. Hanes Beefy T. Ultimate heavyweight cotton t-shirt. 100% cotton. Full cut. Colors: White and Ash Price: \$15.00 Sizes: M, L, XL, XXL

94.7-The WAVE is proud to present its line of WAVEWEAR, comfortable clothing for your active lifestyle. Over the past 10 years our station logo has remained distinctive and you have continuously asked us to produce many of the great items you see here. All items are of high quality, something which you have come to expect from The WAVE. Fax or mail in your order today! T-SHIRTS-Style #1009 Two Color Designs. Front and Back. 100% preshrunk, heavy weight cotton t-shirt. Full-Cut. Colors: Pigment Dyed Black, Natural, Denim and Honey Price: \$15.00 Sizes: M, L, XL

CD CASE-Style #1006 CD Travel Case. Polyester, zippers around three sides, 12 double sided vinyl holders with cotton sheeting divider, foam filled to protect CD's. Imprinted WAVE logo. **Color: Black Price: \$10.00** Size: 5 ¹/s" x 5 ¹/s" x ³/s"

Heavyweight Crewneck. 80% cotton, 20% polyester, heavyweight 11 oz. V-notched at neckline, locker patch in back. Color: White Price: \$28.00 Sizes: M, L, XL

HAT-Style #1008 100% brushed cotton twill, 6 panel, adjustable snap back closure. Color: Black Price: \$12.00 Size: One Size Fits All

100% Garment Dyed Canton Fleece. Preshrunk Drawstring neck and waist, long sleeve. Colors: Ocean and Pebble Price: \$35.00 Sizes: 1 (S-M) 2 (L-XL)

WEK DRAWSTRING-Style #1001

HATS-Style #1007

100% cotton brushed washed oxford, six panel, low profile, brass fastener, contrasting bill and button. Colors: Stone/Sage and Plum/Navy Price: \$14.00 Size: One Size Fits All

WAVEWEAR ORDER FORM

CITY

DAYTIME PHONE (

SHIP TO:	
NAME	
Address	
(P.O. BOX)	

STATE

ZIP

or FAX: (310) 815-1714

METHOD OF PAYMENT:

Please charge my:	🔲 Visa	MasterCard
ACCOUNT#		EXPIRES

Enclosed is my check or money order payable to KTWV, The WAVE

Mail to: 8944 Lindblade Street, Culver City, CA 90232

STYLE NUMBER	DESCRIPTION	QUANTITY	COLOR	SIZE	PRICE EACH	TOTAL PRICE
SHIPPING AND HANDLING	CHARGES.			1	1erchandise Total	
Up to \$30	\$4.50 \$6.50	-			Tax (8.25%)	
\$30.01 to \$75 \$75.01 to \$125	\$0.50 \$9.50			Shi	pping & Handling	
\$125.01 and up				TOT	AL AMOUNT DUE	

All Sales are final. WAVEWEAR available only in Southern California.

Please allow 4 to 6 weeks for deliveryl Thank you for your order!

SPERKER

Unce again this year, The WAVE is proud to be the Official Radio Station of the Playboy Jazz Festival. The festival has a rich history.

We asked the President of Playboy Jazz festivals, Richard S. Rosenzweig, to give us some insight into the festival, both past and present.

When Hugh Hefner outlined the first PLAYBOY issue in his mind back in 1953, his goal was to create a new magazine that he, as a reader, would enjoy.

mong the key elements to such a publication would have to be photo layouts of beautiful women, great articles and fiction ... and music.

Music had always played an important role in his life, as it continues to do today. The music of his youth, and mine, was jazz, everything from Bix Beiderbecke to Billie Holiday and the big bands.

50, when that first issue came off the press, it included a feature on the Dorsey Brothers. At that time, rock-and-roll was beginning to dominate the musical landscape, and jazz was already considered a bit "retro." Nonetheless, Hef believed that while it was a music that might be temporarily eclipsed by trendier genres, jazz would never die.

"m very glad to note that he was right. Since that first issue, Playboy magazine has featured numerous innovative articles on jazz and the spectrum of entertainers who perform it.

n 1957, the entertaining and very popular PLAYBOY Music Polls started out as a jazz-oriented feature. The first of the famed PLAYBOY interviews focused on trumpet great Miles Davis in September, 1962. That interview was conducted by a then little-known writer named Alex Haley Add to that the fact that a compilation album made from tunes by the winners of the inaugural Jazz Poll was the first-ever jazz foray into the world of stereo records, and PLAYBOY's early commitment to jazz becomes clear.

In similar fashion, Playboy has been the source of much landmark jazz on records. Playboy releases have spotlighted a host of jazz legends from Frank Sinatra, Louis Armstrong and Erroll Garner to Jack Teagarden, Dave Brubeck, Gerry Mulligan and more.

The international Playboy Clubs and two Playboy television series, "Playboy's Penthouse" and "Playboy After Dark," relied heavily on jazz music in establishing their widespread appeal.

Just a sampling of the legendary jazz talent that played the Playboy Club circuit and appeared on these series includes a constellation of stars from Buddy Greco to Buddy Rich, Nat "King" Cole to Count Basie, Bobby Short to Roberta Sherwood, Cannonball Adderly, Sylvia Sims, Kai Winding, Lambert, Hendricks & Ross, Vic Damone, Della Reese and many more.

n 1978, Playboy celebrated its 25th anniversary with a jazz/pop compendium release. The selections were all drawn from Playboy's Anniversary Tour of Music, a radio spectacular heard on stations coast to coast

ut, the crown jewel of Playboy's jazz history is clearly the Playboy Jazz Festival itself.

The first Playboy Jazz Festival -America's first indoor jazz festival-was held in Chicago in 1959. More than 68,000 fans attended this three-day spectacular, whose stars included Duke Ellington, Count Basie, Oscar Peterson, Louis Armstrong and Bobby Darin. The dean of America's jazz writers, Leonard Feather, called it "one of the greatest weekends in the history of jazz."

The first renewal of the Festival was held in Los Angeles in 1979 as a major element in PLAYBOY magazine's silver anniversary celebration. It was considered a risky enterprises, as Southern California had never before been the site of a successful major jazz event.

The skeptics underestimated the depth and breadth of the West Coast's jazz audience. From the first note played on the stage of the Hollywood Bowl, the Playboy Jazz Festival was a resounding success.

Since that landmark first event, the Playboy Jazz Festivals have been responsible for exposing more than a half million people to more than 200 hours of jazz presented by countless hundreds of musicians in some 150 configurations.

irtually every jazz legend has performed at the Festival and many of today's most popular jazz artists-Kenny G is an excellent example-received their first major exposure on our stage at the Hollywood Bowl.

We have also expended our jazz outreach with the Playboy Jazz Festival in Concert series, which has presented con-

> certs close to home at the Alex Theatre in Glendale and Billboard Live on the Sunset Strip; across the nation, in cities including

Atlanta, Detroit, Denver, Chicago and Washington, D.C.; and, internationally, in Japan.

This year, we are celebrating our 20th consecutive season at the Bowl on Saturday, June 13 and Sunday, June 14. At this writing, we have booked almost all of the performers for the 1998 Playboy Jazz Festival. The line-up of all-star talent includes such outstanding artists as Wynton Marsalis, Al Jarreau, Arturo Sandoval, Ruth Brown, Pete Fountain, King Sunny Ade and a return engagement by Cuba's premier dance orchestra, Los Van Van.

It told, some nineteen acts will perform on our Bowl stage during the two days of the Festival, and entertainment superstar Bill Cosby will once again be on hand to host the festivities.

Conce again, jazz fans across America will be able to enjoy the Playboy Jazz Festival on a delayed basis by tuning in to their favorite public radio stations-a broadcast provided to non-commercial broadcasters free of charge by Playboy.

And, for those jazz aficionados who either cannot be at the Bowl June 13 and 14, or who simply want even more first-rate jazz entertainment, we will again sponsor our series of free community jazz events.

We will open that season Sunday. May 3 at the Civic Center in Beverly Hills. then move on to three days of jazz at Central Park in Pasadena over the Memorial Day weekend as a part of the Old Pasadena Summerfest. On Saturday, May 30, the venue will be the courtyard at the Music Center downtown, and on Sunday, June 7 we will complete the series at Santa Monica College's Corsair Field.

50, mark your calendars with these dates and join in the enjoyment of some of the best jazz around, courtesy of the Playboy Jazz Festival.

And, for those of you fortunate enough to already have your tickets to the Festival in June, I look forward to seeing you at the Bowl.

B D B B Y CALDWELL A N D H I S BIG BAND

PETER WHITE

CRAIG CHAQUICO

MARC ANTOINE

Presents great concerts every saturday evening in April at The Wadsworth Theater featuring some of the hottest WAVE artists

Tickets on sale at all Ticketmaster locations on the UCLA Central Ticket Office. Charge by phone at Ticketmaster (213) 480–3232 or UCLA (310) 8225–210

Keep listening to 94.7 The WAVE for more details.

D O C P O W E L L

MICHAEL PAULO

SATURDAY A P R I L 1 1 L

Veterans Wadsworth Theater located off-campus between Wilshire and San Vicente Boulevards in Brentwood, just west of the 405 Freeway on the Veterans Administration grounds. Enter either from Wilshire Boulevard (signs are posted) or San Vicente Boulevard. Parking is \$5 per entry, directly adjacent to the theater. Attendants will direct you.

Saturday and Sunday, April 25-26, 1998 & UCLA's Dickson Plaza Free to the public! Saturday, 10 a.m. to 6 p.m. & Sunday, 10 a.m. to 5 p.m. For more information call 1-800-LA TIMES. Ext. 7800K or visit our Web site at www.latimes.com/festival

The 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 (213) 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
12 Weekly Top 10 CD's
WAVE ARTISTS IN CONCERT
21 Concerts
2 22 Venues
SPECIAL EVENTS
3 Special Events
HOW TO REACH US
4 Mailing Address Fax Number e-mail
WAVE COMMUNITY SERVICES
5 Public Service Announcements
TO REACH THE WAVELINES, CALL

FOR COMPLETE FESTIVAL DETAILS AND INFORMATION ON FREE COMMUNITY EVENTS, PLEASE CALL THE HOTLINE AT

310-449-4070

Smooth 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, J. D., Nicole Devereux, Wally Wingert and Jamïe 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 WAVE'S WORLD MUSIC HOUR Hosted by Talaya Sundays at 11:00 P.M.

MUSICAL STARSTREAMS Sunday nights at midnight

AIRWAVES SUBSCRIPTION FORM

and a statement and a second and a second statement and a second statements

The WAVE wants you, your friends and family to receive a FREE subscription to Air Waves. 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.

AND AND ADDRESS AND ADDRESS AND ADDRESS ADDRES

9<mark>4.</mark>7 THE WAVE 🕕

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

ADDRESS:		APT#:
СІТҮ:	STATE:	ZIP CODE:
DAYTIME PHONE: ()	\sim	14

PLAYBOY JAZZ and the FLECKTONES DOWNTOWN **ON THE PLAZA** May 30 The Music Center, For The Performing Arts, Los Angeles

CANDY DULFER

OLD PASADENA SUMMER FEST May 23-25 and more Central Park Old Pasadena

Rick Braun, Candy Dulfer

Kaanapali Resort, Maui Hawaii

MAUI MUSIC

FESTIVAL

May 23-24

McDonald, Rick Braun, and many more

Boney James, Michael

HYATT NEWPORTER Hyatt Newporter,

JINF

Performing in June

JAZZ SERIES June-September (Every Friday)

Newport Beach PLAYBOY JAZZ IN SANTA MONICA June 7 Brian Culbertson, **Terri Lyne Carrington**

and more Corsair Field,

Santa Monica College **"JAZZ ON FILM** WITH MARK CANTOR" June 12 Center Green Theatre

at the Pacific Design Center, West Hollywood

PLAYBOY JAZZ FESTIVAL June 13-14 Al Jarreau, Wynton Marsalis, Fourplay and many more Hollywood Bowl, Hollywood

TASTE OF ORANGE COUNTY

BOBBY CALDWELL

June 26-28 Marine Corps Air Station, El Toro

bus sont ans another and

94.7, KTWV, The WAVE.

Air Waves is published by

Hir Waves

daytime telephone number to: your name, address and can be obtained by sending

Wave@ktwv.cbs.com or e-mail via the internet: Culver City, CA 90232, theats absidbing 4498 , Air Waves, 94.7 The WAVE, and

BRINTING Rick Amaya DESIGN/ART DIRECTION KTWV. All rights reserved. Vaves is copyright 1998 by cannot be returned. Air property of The WAVE and to Air Waves become the All letters and materials sent

Monarch Litho Inc.

General Sales Manager DAVE PRESHER Program Director CHRISTINE BRODIE

MAY

May 3

May 3

Beverly Hills

May 16-17

Performing in May

PLAYBOY JAZZ FESTIVAL

at "Sundays in the City"

Beverly Hills Civic Center Plaza.

MARSALIS/STRAVINSKY

NEWPORT JAZZ FESTIVAL

Royce Hall, Westwood

Candy Dulfer, Boney

Hyatt Newporter,

LATIN JAZZ JAM

RICHARD ELLIOTT

STANLEY JORDAN

The Ritz Carlton,

Laguna Niguel

BELA FLECK

May 22 & 23

Cerritos Center

Cerritos

Newport Beach

PLAYBOY

May 17 The Conga Room,

May 17

Los Angeles

James, Gato Barbieri,

Jim Brickman and more

Leneral Manager Vice President/ **TIM POHLMAN** 11075

TZ AMABAJA 307S

STEVE THOMPSON #100005475919#

VDNDNYB#

BONNY CHICK

LOS ANGELES TIMES

FESTIVAL OF BOOKS

UCLA Dickson Plaza,

April 25-26

Westwood

CHICAGO

Los Angeles

April 29-July 5

Ahmanson Theater,

mangon9 thatsizeA

البابيين البيابية والبابية والبابية والبابية المنابية والبابي

LA CRESCENTA CA 91214-2925

TRAWATS H9JAR Marketing/Promotions

Director of

Music Director

Director

APAIL

Now-April 26

Los Angeles

April 4

Brentwood

Hollywood

April 11

Brentwood

April 18

April 25

moo.evsw749,www

wave@ktwv.cbs.com

(310) 228-6583

(310) 840-7100

(213) 826-9283

THE WAVE LINES:

BUSINESS OFFICES:

Brentwood

:efie dew

:lism-9

:XA3

Brentwood

Upcoming

Here's a list of some of the

around Southern California,

great events happening

including performances

by some of your favorite

Śmooth Jazz artists. Stay tuned to 94.7 The WAVE

for details on how you can

win tickets to many of

CALL THE WAVE LINES

FOR UPDATED CONCERT

AND EVENT INFORMATION.

(213) 856-WAVE.

repeating on Recycled Paper

Permit 987 Van Nuys CA U.S. Postage Bulk Rate

these events.

24 HOURS A DAY,

Performing in April

BRING IN DA NOISE

BRING IN DA FUNK

BOBBY CALDWELL

AND HIS BIG BAND

Wadsworth Theater,

RIVER DANCE

April 10-May 3

Pantages Theater,

DOC POWELL

PETER WHITE

MICHAEL PAULO

Wadsworth Theater.

CRAIG CHAQUICO

Wadsworth Theater,

Wadsworth Theater,

DOC POWELL

KEIKO MATSUI

PAUL TAYLOR

MARC ANTOINE

Ahmanson Theater,