

Let's say you're trying to describe 94.7, The Wave to someone who has not yet listened to the station. It could happen. You tell them we play smooth jazz, to which they reply, "What do you mean by smooth jazz?" If it has happened to you once, it has happened to us a thousand times. We usually refer directly to the artists. We start with the household names, "You know, artists like Kenny G and George Benson," and go on from there.

A few months ago, The Wave staff gathered around the conference table for our initial brainstorming meeting about this year's Wave L.A. concert. The first question was lobbed out there: Who would we put on the top of our wish list to headline Wave L.A.? Some wisenheimer piped up with "How about Kenny G and George Benson?" We all gave a courtesy laugh and, in unison, said "No, seriously."

It just so happens, the timing was right for both of them. George Benson and Kenny G will be performing at Wave L.A., September 18th, at the UCLA Tennis Center. The news got even better: Brenda Russell agreed to open the concert. Household names aside, this will be one momentous show. All three of the artists are tremendously motivated about this particular performance. Brenda is about to release her first new album since 1993. George has been off of his feet and off of the stage, recovering from surgery. He's always been hip but now he's sporting a couple of new ones. Kenny has just taken-on a new frontier in his career and he is gnawing at the reed to get out there and perform live. These three household names are buzzing with anticipation.

allowed me to play because he didn't need an opening act

Brenda Russell is in the studio finishing production on a CD, tentatively titled "Paris Rain." She says the title, if they ultimately go with that one, is based on a song that will be included on the collection called "Love In Paris Rain." Not so tentative is her belief that it represents the best work she has done thus far. "It's one of the most beautiful pieces of music I've ever heard," says Brenda of the title track. "I wrote that one with Russell Ferrante and Will Kennedy of the Yellowjackets. They put it together and

they asked me to write lyrics to it, originally for their album. When they played this music to me I just cried, because that was the only thing I could do. They were laughing with joy and I was crying and it was a weird scene because, here I was crying and they were saying 'That's so great!' I said this is not funny you guys, I'm like, moved here—but it was a great moment."

Young Brenda must have had high marks on her report cards for working well with others. She has collaborated with, what seems like, half of the artists on our play list and there is a long guest list on her new project. Wave artists Dave Koz and Kirk Whalum are just a couple of those contributing. She co-wrote a song for the album called "Move the Moon" with one of her all-time idols, Carole King. As for the vibe of

the project, she says there is a decidedly Latin and Brazilian influence. What can we expect on September 18th? "I'll have to balance the new and the old delicately because people love to hear the songs they know, but for sure I'm going to lay some of the new stuff on 'em too." Lay it on us Brenda!

Gracious. If you were to sum up George Benson in a word, it would have to be "gracious."

He has never let his celebrity get in the way of his generosity. He's helped countless up-and-comers get their start. He has also never lost sight of how he got to where he is. No one gives more of themselves on stage than he does. That positive energy is not just a game face he puts on either. There really is no getting George down. We talked with him only a month after the second of two hip replacement surgeries. "I'm feeling fantastic. Already, I'm talking about throwing this cane out the window. This is a better surgery than the first one and I can kick a football with the other leg already!"

Between surgeries he was in the studio with Kenny G, laying down some guitar work on Kenny's upcoming album. This is the first time the two have recorded together but not their first time working together. "I'm on Kenny's new album on a couple of tracks. Kenny was playing just magnificently. He's got such a great tone. He's got great technique and rhythm but I had no idea how well we would play together!" Benson says, "Kenny and I went on the road together when he and his band started their first national tour. He was my opening act but before a couple of months went by, everybody knew who he was. His record just broke open the charts and

he's been doing well ever since. I'm glad to say I was in on the early part and introduced a cat who, deservedly so, is getting a lot of recognition." Will they do any collaborating on stage? "Oh yea. We're gonna surprise you." Benson has other surprises up his sleeve. He is working on another collaboration album but he's not quite ready to let the cat out of the bag as to whom he's collaborating with. (By the time this goes to print, the cat may have already gotten out, but we kept our promise.)

When it comes to performing live, George says, "I love what I do. It's been that way since I was a little boy. I only know one way to give a show and that's to let it all hang out and to do everything I know, or at least bits of everything I know. There isn't enough room in the night to get all the things I've collected in my life out there but its nice trying. That's why there are no two nights alike. I'm always thinking, did I do this last time? or man, this will knock'em out, or that is gonna kill'em. How can I get them to remember this night as being something special?" He added, "Just talking about the show right now has whet my appetite. It sounds like the place to be. We're gonna tear it up!"

In terms of record sales, Kenny G has gone

where no instrumentalist has gone before. He seems to have found the mass-appeal acceptance that has eluded so many artists in the genre. With that kind of success, you'd think he would just want to leave well enough alone. Forget about it. A new frontier awaits him. "I actually thought it was time to reinvent what I do. As an artist I've enjoyed everything I've put out and I take a lot of pride in what I do but there's a certain time when you've got to reinvent yourself. I felt like it was that

time for me. It was important to do something new and different — except I'm actually doing something old and different," says Kenny of his new project. It is a collection of jazz standards called "Classics In The Key Of G."

Besides recording songs written by other artists, the overall approach to this project was a departure for Kenny. His last album, "The Moment" took him a year-and-a-half to record. The one before that, "Breathless" took two years. They were both recorded primarily at his home studio with a lot of control and a lot of time. This new project was recorded largely in a live studio environment. "I wanted my music to sound a little different, at the same time to be consistent with what I've done in the past. That's really the challenge. The other musicians inspired me. They are really great, great musicians I played with. I learned a lot. I wanted to make sure I did it in a way that was respectful to the music. I did my homework. I studied the songs and I asked lots of questions. The guys that were in the studio with me showed me a lot of ideas on how to approach these songs because I want to play appropriately; I don't want to force-fit my style of playing onto

something that doesn't work. I'm very proud of what we ended up with."

Though primarily instrumental, the album has two noteworthy vocal performances. "One of them is 'The Girl From Ipanema,' everybody knows that tune. It was really cool how that one worked out. The Brazilian singer Astrud Gilberto sang the original. Somehow we got her granddaughter; her name is Bebel Gilberto, to sing it. So, the original singer's granddaughter is singing the tune, which I'm really happy about. And then we're doing the Louis Armstrong song, 'What A Wonderful World.' I got the original track to that. It sounds like I was in the studio with Louis Armstrong when he recorded it. David Foster produced it. He's the guy who produced, among other things, the Natalie Cole 'Unforgettable' with her dad. It's the same concept. It's not the same arrangement, but it sounds great. I certainly had fun listening to him in my headphones all day."

We asked Kenny about that first tour when he opened for Benson. Kenny was typically humble. "Oh I got lucky that I was on that bill. It was very lucky that George allowed me to play because he didn't need an opening act; the concerts were sold out anyway." Wave L.A. may just be the launch point for another new artist. Kenny says, "My son, Max likes to play. He's only five but he likes to sit in and play a little percussion. We'll see, he might join us."

We hope that you join us for Wave L.A. It will be one incredible night of music under the stars, Saturday night, September 18th. We've invited comedian and NBC4 weatherperson, Fritz Coleman back this year to emcee the show. Kenny G, George Benson and Brenda Russell — sometimes the names pretty well say it all.

T H E REPORT

WINE COLUMN BY MARTY LAPLANTE MLP Marketing Marketing Consultants to the Wine Industry

GREAT WINES EVERYWHERE NOW That's Music to My Ears!

The wine boom is on. People are drinking more and better wines than ever. Not since the boom of the early 90's. driven mostly by those ubiquitous wine coolers, has the wine industry been busier meeting the demand of the wine consumer. New vineyards are being planted wherever possible, all over the state of California all over the world.

And the wines really are better than ever. Grape growing has been refined to both an art and a science. With the variety of grape growing regions-it's not just France and Italy anymore-and the diversity of the locales, site-specific farming has emerged as the way for growers to coax the ultimate flavors of each vineyard. The French have a word, "terroir," which literally means soil but is used to describe CHERRET BANVIONES the individuality of a particular vineyard site based upon its specific environment; soil, sun, water, elevation etc. The study of terroir has helped wineries to make better decisions about which varieties (types of grapes i.e. Chardonnay, Cabernet, Merlot, etc.) do better in which areas. It also helps to explain how truly great wines can be grown all over the world.

CATENA

And that's the real story. No longer must it be a choice between a French Bordeaux and a Napa Valley Cabernet (both excellent choices, by the way) but rather a consideration of the endless

options from around the globe. While France, Italy and Spain have traditionally dominated our imports, most of the excitement recently has surrounded several emerging players. Certainly Australia tops this list with their outstanding shiraz (a luscious, full-bodied red) an Chile has gained tons of con-

verts for their affordable reds, but it is the other South American country-Argentina, that's really been getting a lot of buzz lately.

And with good reason. Led by a handful of ultra premium producers. chief among them Dr. Nicolas

> Catena, (Catena and Catena Alta Wines) Argentina is making a name for itself on the world stage. For the past 100 years Argentina's winemaking efforts have focused solely on satisfying its domestic market. After all, this Southern Hemisphere melting pot of European immigrants is the 8th largest consumer of wine in the world. As an Argentine winery, you don't have to go to far to sell a lot of wine. But Nicolas Catena had sold a lot of wine-for years his family was

the largest producer in Argentina and by the early eighties he decided that he and Argentina could do better. Inspired by California's first ever win over French wines at the famous 1976 Paris Tasting (this was a BIG deal) Dr. Catena took time off from a teaching

sabbatical to Berkley (he is a professor of economics in his spare time) to visit with California's leading vintners. in particular Robert Mondavi, whom Dr. Catena admires greatly. Dr. Catena calls this visit a defining moment. It became crystal clear that Argentina stood poised to do what California had just accomplished - prove through the concept of terroir that when you match the right grape type with the right piece of land you can make extraordinary wines anywhere in the world. And Argentina had the right piece of land - the high altitude growing region of Mendoza.

Recently, my husband and I had the opportunity to visit Dr. Catena and his family at their winery home in Mendoza-a region of about 360,000 acres, located at the foot of the Andes Mountains in northwestern Argentina. Mendoza is the country's premier grape growing region and accounts for almost 90% of Argentina's premium wine production. At 33 degrees latitude it is roughly the same distance from the equator as premiere grape growing regions of France, Italy and California. And the word is apparently getting out as more and more wineries from all over the world are flocking to Mendoza to grow grapes and make wine.

As a visitor, the first thing that impresses you about Mendoza is the shear beauty. Acres and acres of uninterrupted vineyards sprawled at the foot of the awe-inspiring Andes Mountains.

The second thing you'll notice is that Mendoza has no "winery row." Unlike Napa or Sonoma, the wineries are not conveniently located right next to one another, nor is there much of a tourism infrastructure in place to aid the winery visitors. However it can only be a matter of time before that changes, given the growing interest in Argentine wines. As we struck out on our own the first day, we did manage to find a small grouping of wineries, located fairly close together in an area of Mendoza called Luian de Cuyo. There we found an interesting mix of old (Norton & Le Garde) and new (Chandon, Dolium and the future site of Kendall Jackson.) The traditional Bodegas (winery) style is beautiful; thick stucco walls topped with bamboo, packed earth and corrugate roofs-all awash in palates of rose and white. It is obviously a region in transition, and though the architecture is a mixed bag, many of the wineries are making efforts to modernize their wine making processes. One bit of advice, if you want to tour Mendoza, hire a driver for the day and call ahead for appointments - a lot of the older Bodegas are not used to tourist traffic yet.

We spent the next two days visiting the Catena properties. The family owns three wineries; Bodegas Esmeralda, Bodegas Escorihuela and Bodegas La Rura-all in Mendoza, Each is of the charming traditional style mentioned above, but that is where the similarity ends. The Catena wineries are outfitted with state-of -the-art equipment from

the vineyard to the cellar and they use almost exclusively French barriques (barrels). Nicolas Catena's team is headed by vineyard manager and winemaker Pedro Marchevsky, who together with Catena has pioneered the now famous high-altitude grape growing in Mendoza. They, along with their team of winemakers (which includes two Americans) oversee the production of five wine brands that they export to the U.S.: Catena, Catena Alta, Alamos Ridge, Trumpeter and Gascon.

We were fortunate to time our trip during harvest when there was a lot to see and an energizing sense of excitement in the air. The crews were working around the clock to get the grapes in, so we didn't expect a lot of personal attention. And yet, as demanding as harvest is, this gracious family made time to taste their wines with us. Their Catena Alta Malbec (\$45) and Catena Chardonnay (\$16) knocked our socks off and it didn't hurt that we were able to enjoy them with some of the best seafood and beef (so sumptuous that my vegetarian husband started to waiver) I've ever tasted. Our final night with Nicolas, his wife Elena and daughter Laura was magical. We were invited to a dinner they hosted for fifty visiting American retailers. There we were, surrounded by huge oak casks in the dimly lit cellar of the 100 year old winery, feasting on the most delicious food and wine imaginable while delighting to the sights and sounds of a local dance troupe performing the traditional folk dances of the Andes. Soon our hosts and several brave quests were out of their chairs and on the dance floor. Before the night ended we had covered folk, flamenco, samba and I believe even a little tango. It was an unforgettable evening and a great reminder of the rich diversity of wines available in the world today. It is a great time to be a wine lover!

THESE 2 GUYS HAVE MADE THEIR PLANS TO BE AT WAVE L.A. HAVE YOU?

WAVE L.A. PAIDAITY DADER FORM

All order forms received before July 17th will be filled first, prior to the on sale date.

HOW TO ORDER

- Send this order form to the UCLA Cetntral Ticket Office.
 P.O. Box 24607, Los Angeles, CA 90024-0607.
- Call the UCLA Central Ticket Office at (310) 825-2101 beginning
 July 18. Business hours are Monday through Friday. 9am to 5 pm.
- (3) Or stop by any Ticketmaster location, or call them at (310) 480-3232

NAME						
ADDRESS						
CITY				STATE	ZIP	
DAY PHONE				EVENING PHONE		
E-MAIL						
☐ CHECK	Make	check	s pay	able to UC	Reger	nts.
	ADD [A MICA	ПА	MEDICANI EV	PRESS	□ DISCOVER

Plu		Price	Quantity	Total
845-10	Тор	\$94.70		
845-20	2nd	\$75.00		
845-30	3rd	\$60.00		
845-40	4th	\$50.00		
69000	Handling S	33 each ticket		

EXPIRATION DATE

ORDER TOTAL

KENNY G/GEORGE BENSON/BRENDA RUSSELL SEPTEMBER 18,1999 AT THE LOS ANGELES TENNIS CENTER

All orders received after September 4th will not be mailed. Tickets will be left at will-call.

A Trip-A-Day to Hawaii

We're giving away a Trip-A-Day to Hawaii EVERY SINGLE WEEKDAY, ALL YEAR! As we approach the year 2000, we want to thank you for listening to 94.7 The Wave...so we're not stopping! Thousands and thousands of Wave listeners have already registered to become Club

Hilton Waikoloa Village. When the Village was built in 1988, there was nothing like it in Hawaii. This 62acre resort has everything...a 4-acre swimming and snorkeling lagoon and beach, where you could catch a glimpse of colorful fish and perhaps a rare green-sea turtle. You could be Five-Diamond Award for 3 years running? In 1996, 1997 and 1998, The Ritz Carlton Kapalua did just that.

As with all of the islands of Hawaii, The Big Island and Maui are rich in history and culture. Besides islands, please be our quest to

the extraordinary beauty of the

MILLENIUM NOW

These are just a few of the dozens and dozens of winhers in our rip-A-Day to Hawaii giveaway. You could be next!

KAREN CUPP Chino Hills

TERRY STONE

LINDA GUNNINGHAN Los Angeles

RON RAFFANIELLO

GLADYS JACKSON

KELLY GARCIA

CEDRIC BREMNER Los Angeles

Wave members. When you register, you're automatically entered into our Trip-A-Day giveaway.

In early March, we started the biggest Trip-A-Day to Hawaii giveaway in the history of Los Angeles radio! Hawaii is the ultimate vacation destination for Southern Californian's. We'll deliver what you want...every single weekday we award a trip to one of the most exotic and romantic spots in the Hawaiian Islands.

Our first venture was to the island of Kauai, the "garden isle." The magnificent Princeville resort was the destination of our Trip-A-Day winners this spring. Located on the storied Hanalei Bay, it has been declared one of the most popular Hawaiian destinations, period.

And now, during the summer months, every weekday, we'll award a trip to the legendary

a part of "Dolphin Quest," an interactive program. A portion of the Dolphin Quest fees is donated to the Waikoloa Marine Life Fund to support vital marine education. Even getting around the resort is an experience you won't want to miss! There is a fleet of canal boats and a museum walkway, home to a \$5 million art collection. Every amenity has been thought thorough carefully, providing the ultimate Hawaiian vacation. Hawaiian Airlines, "The Wings of the Islands," will take you to this piece of paradise.

AND...In the fall, you can experience the Hawaiian Island of Maui, at the most exclusive resort on the island, the Ritz Carlton Kapalua. This resort has received so many awards, it's impossible to list them here...but how many resort locations in the world have received the American Automobile Association's

indulge in all of the pleasure of the islands.

We're only barely halfway through 1999. You have so many chances to enjoy the experiences of the Hawaiian Islands, compliments of 94.7 The Wave.

What do you need to do? Simply join Club Wave, (if you're not already a member). It's easy. Fax, phone, e-mail—here's the easy way to be on your way to a glorious Hawaiian vacation:

Via fax: (310) 559-WAVE. Be sure to include your name, address and daytime phone number.

Via our web site: Click on Win A Trip-A-Day to Beautiful Hawaii, Every Weekday! Check our rules for the Trip-A-Day contest-and good luck!

Call your professional travel agent, 1-800-HILTONS, or the Hilton Waikoloa Village at 808-886-1234.

www.waikoloavillage.hilton.com

from \$225 per per

per room,

- Vacation Station lending library for books, toys and games
- · Fun-filled activities daily
- · Two championship golf courses
- · World-class Kohala Spa

Discover the perfect mix of family fun and resort luxury at Hilton Waikoloa Village. With 62 acres of oceanfront paradise on Hawaii's Big Island, you'll always find something for the whole family to enjoy.

Explore our freshwater pools and giant tropical lagoon. Experience the thrill of interacting with bottlenose dolphins at the Dolphin Quest® Learning Center. And once the kids discover our Camp Menehune activities program, they may never want to leave. Of course the grownups can enjoy unparalleled fitness and sports facilities, or simply luxuriate at the Pacific's most well-appointed spa complex.

Hilton Waikoloa Village. It's the perfect mix of luxury and fun.

It happens at the Hilton."

TOM SCOTT & THE L.A. EXPRESS SMOKIN' SECTION

WINDHAM HILL

Let us just start by saying, there would be no Wave if it weren't for the groundbreaking music Tom Scott was recording with the L.A. Express in the mid-70's. They helped define a whole genre of music that is now referred to as Smooth Jazz. Tom has been a solo

artist since 1966 and has played on enough albums as a side player to fill-up a record store. This album reflects that rich and diverse

background. It also does what Scott has always done: It gives the kids something new to learn.

JEFF GOLUB OUT OF THE BLUE ATLANTIC

Golub proves that subtlety and passion need not be mutually exclusive. Nuance and power coexist guite nicely

on "Out of The Blue." Jeff has deep rockand-roll roots and on this album, he lets those roots show a bit. There are also moments when he

plays with such sensitivity that his guitar conveys the emotion of a gospel singer. Jeff Golub has recorded three albums under the band name Avenue Blue. This time he put his name out front, hence the title "Out of the Blue."

DUINCY JONES FROM O WITH LOVE OWEST

Have you ever put together a cassette tape of your favorite songs for a dinner party or as a gift to someone who shares your love for music?

That's pretty much how this double CD started — except the guy who put together the tape was also intimately involved in making all of the music on it. Quincy had given Oprah Winfrey this collection of songs as a birthday present. They are cherished love songs that he performed, produced, conducted or arranged, featuring his favorite artists. He kept getting requests from her friends for more copies and the rest is -well, available at a record store near you.

DAVID BENOIT PROFESSIONAL DREAMER LABEL GRP

This collection represents a departure for Benoit on a couple of levels. He traditionally writes and produces his own material but on this project he

collaborated on some tracks with Rick Braun. Texturally, this album is more lighthearted than his intensely personal 1997 release, "American Landscape." "I felt like it had been a long time since I created an album that was more about just having fun jamming than about making a heavy statement," says Benoit. Of his pairing with Braun, Benoit liked the twist it brought to his style. "We built tunes which combined both of our sensibilities: mine the sensitive piano guy, his the streetwise funky cat."

ARTIST JOE SAMPLE THE SONG LIVES ON LABEL GRP/PRA RECORDS

Two things can be counted on when Joe Sample releases an album: It will be distinctly different than his last. and it will be a timeless recording. The rhythmic and lyrical compositional style on "The Song Lives On" is unmistakably Sample. Vocalist Lalah Hathaway. the daughter of R&B great Donny Hathaway, is prominently featured.

"I've never been a formulaic Top 40 songwriter and usually the singers like Randy Crawford or Al Jarreau. who have done well with my tunes, are

great interpreters. Lalah has those same instincts," Sample says. "She and I really seem to understand where each of us is coming from musically."

ARTIST

BONEY JAMES **BODY LANGUAGE** LABEL WARNER BROTHERS

Don't go pulling this CD out unless you mean business. This is extra strength seduction music and it shouldn't be played whimsically. Producer Paul Brown has worked with Boney since his first album. Clearly, there was magic from the start and the two have matured and evolved together wonderfully. Boney has become one

VALUE

of the best selling artists in Smooth Jazz and Brown has become one of the most sought after producers in the industry. "Body Language" says it all.

THE BRAXTON BROTHERS **NOW & FOREVER** LARFI WINDHAM HILL

Talk about two people vibing. Twin brothers. Nelson (bass) and Wayne (alto and tenor sax) have some kind of

higher communication going on. They not only tend to finish each other's sentences; they weave one another's musical styles together. "Regardless of which one of us has written the song. we feature bass or sax based on the tune's range and natural expression," says Wayne. "We are always conscious of creating strong melody lines for the other's instrument."

ARTIST STEVE COLE STAY AWHILE BLUEMOON/ATLANTIC

This one gets our "best new artist" award. "Stav Awhile" is Steve's debut recording. It is the only debut on this page; it has also

been out the longest among the CD's featured. Released in 1998, this album has produced three chart-topping tracks. That is a pretty rare occurrence - especially with a freshman release. There are plenty of sax players in the naked city and it really takes something special to stand out. Steve's got it. The choice of title, it turns out, was rather prophetic.

A HELPING HAND

FORTY PLUS

(213) 388-2301

For many professionals, "mid-life" job or career changes offer new challenges. It may have been decades since 40-plus age men or women have taken on the challenge of hitting the job market. Forty Plus can help by teaching job hunting skills, resume writing techniques, and providing personal marketing programs for unemployed professionals over the age of 40. Make a call to jump-start your new job search.

UNITED FATHERS OF AMERICA

(310) 442-8575

(818) 785-1440

(714) 385-1002

Are you a father going through a tough divorce? Perhaps your primary concern is for your children, or you have problems with child support. This organization helps fathers with these issues and overall counseling.

SOCIETY FOR THE PREVENTION OF CRUELY TO ANIMALS (SPCA-L.A.)

(800) 540-SPCA

Once again, we can protect our animal friends the same as we protect ourselves with WE TIP. Please report animal cruelty anywhere in Southern California by calling the SPCA's tipline.

CHILDHELP USA

(323) 465-4016

Interested in making a difference in the life of an abused or neglected child? Right now Childhelp Foster Family Agency is looking for individuals to become foster parents for children, ages 1 to 17, who are desperately in need of a family. Childhelp provides families with training, support and financial compensation to help care for each child. So if you are interested in opening your heart and home to a child in need, please call today.

WE TIP — HOTLINE

(800) 78-CRIME

Did your parents or teachers ever tell you not to be a "tattletale"? There's a big difference between the innocence of our growing up years, and helping keep crime off the streets. When the lives and safety of others are in jeopardy because of potential crime, we all need to help. WE TIP works with every major branch of law enforcement to get criminals off the streets of your neighborhood. All calls are confidential.

FOOD ON FOOT

(310) 442-0088

The economy may be booming, but there are still countless Southern Californians who cannot afford to eat. Food on Foot is dedicated to feeding the homeless on the streets of Los Angeles. Won't you please volunteer to help hand out pre-packaged food to those that need it most?

MOTHERS AGAINST SEXUAL ASSAULT (M.A.S.A.)

(626) 305-1986

Smooth Jazz superstar Al Jarreau is spokesperson for M.A.S.A. This organization is committed to educating parents to the signs of the greatest hidden epidemic in America: child sexual abuse. Society is slow to believe that supposedly nice, respectable adults molest children. Statistics tell us that over 85% of molestations are committed by someone the child knows and trusts. Please call M.A.S.A. to find out how you can help.

THE MAKE-A-WISH FOUNDATION

(800) 722-WISH

Each year, thousands of children with life threatening illnesses have their fondest wish fulfilled. That is the singular mission of the Make-A-Wish Foundation. The foundation has granted a wish to every medically qualified child referred to the organization — more than 58,000 children since 1980. If you know of a child that wants their dream fulfilled, if you'd like to volunteer your time, or if you want to make a contribution, please contact them today.

Mariah Carey and the late Sarah Vaughan each were blessed with a five-octave vocal range. They also share March 27th as their birthday.

Ou can add "diva" to the list of devalued terms as we approach the end of the century. The designation gets tossed around pretty fast and loose these days. Diva status is not handed out to just anvone who wears a few sequins, tosses some grand gestures and starts singing. Clive Davis, the founder of Arista Records. Dionne Warwick and

and a guy who knows a diva when he hears one. is out to clarify things a bit. He signed Aretha Franklin, Whitney Houston, to name three, to his label. He also released the Annie Lennox album called "Diva." His latest project, "Ultimate Divas: The Greatest Female Vocalists of Our Time," gathers the above divas along with Ella Fitzgerald, Billie Holiday, Lena Horne, Sarah Vaughan, Dinah Washington and others, all

hose gold and platinum albums you see mounted on plaques in the homes of recording stars and music industry types signify the number of copies of a particular release that have been sold. Gold represents 500,000 copies and platinum gets awarded

on one attitude-packed CD.

when the album has sold a million copies. The RIAA, which does the doling of the honors, has added a new level. The Diamond award is bestowed to recordings that have sold more than tenmillion copies. Amona the recipients of the first 62 such awards was Kenny G. The best-selling instrumen-

tal album of all time is

Kenny's "Breathless."

weighing in at 12 million copies. "As an instrumentalist, the thought of selling 100-thousand records at the time was out of the question," said Kenny, who then dropped — and broke! his new statue. "Does this mean I don't get another one if I sell another ten-million records?" he asked through reddened face. They gave him a new one and advised him to be more careful this time.

and Walter Becker formed Steely Dan, back when they were both attending New York's Bard College, they were in another band together. The drummer of that band was a guy named Chevy Chase, Yep, that Chevy Chase. Rumor has it Steely Dan (stop us when this sounds familiar) may release an album this year.

Telefore Donald Fagen

They even have a date in November penciled in. Should it happen, it would be Fagen and Becker's first studio album together since 1980's "Gaucho," and their first release since 1995's "Alive In America." By the way, it was in this publication, in the fall of 1996, that we ran a story talking about the very same project.

In competition

with Steely Dan

for the biggest recording act who avoids recording is Sade. Here is the latest: The singer/goddess is in the studio recording material for her upcoming album due for release in the first quarter of the year 2000. It will be her first new album since 1992's "Love Deluxe" and only the fourth in a 15-year recording career. The self-produced album is being recorded in Britain at her own studio with long-standing cohorts Andrew Hale (keyboards), Stewart Matthewman (quitar/sax) and Paul Denman (bass). We have begun the "Sade in Y2K"

roducer and media mogul Quincy Jones says he didn't have any plans for this New Year's Eve - that is, until he was drafted by the First Lady. Steven Spielberg, George Lucas

SPYROGYRA

chant around the station.

and Quincy will produce the new millennium party at the White House on the 31st of December, It is not Jones' first assignment as a presidential party planner: he also produced the president's inauguration. "We're going into three zeros. You think we're going to half step on that? You know we're going to wear that out. We gotta tear that up. We tore it up on the inauguration, but this is taking it over to the next level." Forget about the next level; with those three in the mix, it will be well over the top.

still confused about when the new millennium really kicks in? Is it this New Year's Eve, when your VCR light starts blinking, or is it really when 2001 arrives a vear later? Well, there is also some confusion as to when we should pop the champagne corks to bring in the Louis Armstrong centennial celebration. For his entire life, Armstrong claimed his birth date was July 4th, 1900, but recent research reveals the true date as August 4th, 1901.

he Smooth Jazz supergroup Fourplay has an official web site at www.fourplayjazz.com. Be sure to type in the "iazz" part or you could end up at a site that sells "adult products" — we're told.

In the last edition of

AirWaves, (Spring '99) we listed Pat Metheny among the alumni at the Berklee College of music. Sirabhorn Muntarbhorn of North Hollywood wrote in to correct us: "Contrary to popular beliefs, Pat Metheny was NOT a student at Berklee College of Music. He was a student at University of Miami (Coral Gables) on a Downbeat Scholarship. He came to Berklee in 1973. upon an invitation from Gary Burton to teach and become a member of Gary Burton's group. He was a TEACHER at Berklee at the age of 19. And that's the truth!" Thanks Sirabhorn: the truth is always preferable around here.

INTIMATE JAZZ OBSERVATION #12:

Mever set your chardonnay next to an amplifier.

Big Names «Intimate Venue «Live Jazz at Spaghettini

Old Pasadena JazzFest JULY 10-11 · Central Park

Michael Franks • Jonathan Butler • Keiko Matsui • Regina Belle • Warren Hill The Jazz Crusaders • Jim Brickman w/special quests Jordan Hill & Billy Porter Kurt Elling • Chuck Loeb & Kim Waters • Braxton Brothers • Willie & Lobo

TICKETMASTER: (213) 480-3232 • OMEGA BOX OFFICE (949) 360-7800 24-HOUR INFO-LINE: (818) 771-5544 • www.omega-events.com

MUSIC AND ARTS CALENDAR

HYATT NEWPORTER JAZZ SERIES NOW-OCTOBER

july

(Every Friday) Hyatt Newporter, Newport Beach

OTTMAR LIEBERT

JULY 3 House of Blues. Los Angeles

BOZ SCAGGS

AL JARREAU

JEFF KASHIWA

AUGUST 5

Los Angeles

AUGUST 7

Los Angeles

AUGUST 8

Spaghettini.

Seal Beach

Greek Theatre.

Greek Theatre.

PETER WHITE JULY 5

Ritz Carlton. Laguna Niguel

THE WIZARD OF OZ JULY 7-18

Orange County Performing Arts Center. Orange County

LONG BEACH

AUGUST 13-15

Joe Sample, Norman

Brown, Richard Elliott.

Rainbow Lagoon Park.

LYLE LOVETT

Universal Amphitheatre,

Long Beach

AUGUST 11

Universal City

Poncho Sanchez and more

JAZZ FESTIVAL

NAJEE

JULY 10 House of Blues. Los Angeles

OLD PASADENA JAZZFEST

JULY 10-11 Jonathan Butler, Warren Hill, Keiko Matsui. Michael Franks and more Central Park. Old Pasadena

FESTIVAL

AUGUST 21-22 Little Tokyo, Downtown L.A.

AFRICAN & CULTURAL FAIRE

AUGUST 21, 22, 28,

THE RIPPINGTONS **Featuring Russ**

Freeman, Gato Barbieri, Paul Taylor and Craig Chaquico JULY 23

Universal Amphitheatre, Universal City

MERCEDES BENZ CUP

JULY 24-AUGUST 1 UCLA Tennis Center. Westwood

ERIC MARIENTHAL "High Hopes Benefit Concert"

JULY 30

Costa Mesa Neighborhood Community Center, Costa Mesa

august

NISEI WEEK **AUGUST 14-15**

MARKETPLACE

29 & SEPTEMBER 4-6 Rancho Cienega Park. Los Angeles

JVC JAZZ FESTIVAL **AUGUST 29** Fourplay,

Hollywood Bowl's Summer Concerts

David Benoit, Will Downing & Gerald Albright Hollywood Bowl. Hollywood

L.A.

SEPTEMBER

18

september

WAVE L.A.

SEPTEMBER 18 Kenny G, George Benson and Brenda Russell UCLA Tennis Center. Westwood

CIROUE DU SOLEIL "DRALION"

Opens September 23 Santa Monica Pier. Santa Monica

MACY'S PASSPORT '99 "An Evening of Fashion and Compassion" SEPTEMBER 25 Barker Hangar, Santa Monica

1107 Jamboree Rd., Newport Beach

(619) 220-TIXS

Lots of information on music, concerts and more

To reach the Wavelines, call 310-837-WAVE

WAVE ARTISTS IN CONCERT

21 Concerts
22 Venues

SPECIAL EVENTS

Special Events

HOW TO REACH US

WAVE COMMUNITY SERVICES

OUR WEB SITE www.947wave.com

OUR E-MAIL ADDRESS wave@ktwv.cbs.com

REGULAR Programming

PAUL CROSSWHITE
Mornings

TALAYA TRIGUEROS Mid-Days

DON BURNS
Afternoons

CATHI PARRISH Evenings

AMY HIATT Late Nights

WEEKENDS

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

THE WAVE CAFÉ

We seve up what you want to hear. Every weekday at Noon

THE WAVE AFTER DARK Every evening starting at 8:00 P.M.

SPECIAL PROGRAMMING

Hosted by Talaya Saturdays at 9:00 P.M.

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

POINTS OF LIGHT

Public Affairs Programming Sunday mornings at 6:00

SMOOTH JAZZ SUNDAY BRUNCH

at Hotel Nikko Sundays 11:00 A.M.-3:00 P.M.

THE DAVE KOZ RADIO SHOW Sundays at 10:00 PM.

MUSICAL STARSTREAMS Sunday nights at Midnight

AIR WAVES PUBLICATION STAFF

GRAND POOBAHS
Bonny Chick and Christine Brodie

DOIN' THE WRITE THING Ralph Stewart

Go-GO GIRL Tina L. Turner

ADVERTISING SALES GURU Kathy Dussault (310) 840-7158

ART DIRECTION/BLURRY VISION Rick Amaya

INK & PAPER MASTER
Jeff O'Brien

94.7 KTWV THE WAVE STAFF

Vice President/General Manager Tim Pohlman

PROGRAM DIRECTOR
Christine Brodie

DIRECTOR OF MARKETING/ PROMOTIONS Bonny Chick

GENERAL SALES MANAGER
Bill Denton

ASSISTANT PROGRAM DIRECTOR/ MUSIC DIRECTOR Ralph Stewart

PRODUCTION DIRECTOR
Michael Sheehy

PUBLIC SERVICE/ MORNING PRODUCER George Reyes

SPECIAL THANKS

Juan Lopez Photography, Beverly Duke, Stanley Eke, Joey Wachs, Ron Manzani, and Jose Camarena.

8944 LINDBLADE STREET CULVER CITY, CA 90232

CHANGE SERVICE REQUESTED

Bulk Rate U.S. Postage **PAID** Van Nuys, CA Permit No. 987