

The rhythm of the islands leads to beautiful Kauai and a place named Hanalei Bay Resort.

The rhythm of the Islands is as fast as a jungle drum or slow as a Hawaiian waltz. You choose the beat. 45 holes of championship golf, eight tennis courts, a strand of golden beach plus swimming pools and waterfalls. All this and 130 one-, two- and three bedroom suites. And don't forget the idyllic Bali Hai Restaurant and Happy Talk Lounge with live Hawaiian entertainment every night plus jazz from 3 to 7 p.m. on Sundays. Get into our rhythm.

Hanalei Bay Resort

A QUINTUST RESORT

www.quintusresorts.com 5380 Honoiki Rd., Princeville, Kauai, HI 96722 TH NIGHT Mention the WAVE radio when making your reservation and receive your 5th Night free. All suite accommodations include daily American breakfasts and two afternoon cocktails. For reservations, call toll-free 1-800-827-4427.

Actually in love.

Actually broke.

Starts under \$36,000.

Around here, things aren't always what you'd expect.

Take the 2000 M-Class, for example. It has all the luxury and performance of a Mercedes, at a price you never thought possible. Available at the Mercedes-Benz Retailers of Southern California.

Mercedes-Benz

(310) 837-WAVE Enter by phone anytime -24 hours a day, 7 days a week!

Go to our Website

www.947wave.com Click on "Win A Trip A Day"

Fax

Fax your name, address and daytime phone number to: (310) 559-WAVE

Mail

Send your name, address and phone number to: The WAVE - Hawaii 8944 Lindblade St. Culver City, CA 90232

Don't forget when you enter to win your trip to Hawaii you are automatically joining CLUB WAVE, which means you will start receiving a free subscription to our magazine AIRWAVES, which you are holding in your hands!

Hanalei Bay Resort on Kauai

IT'S EASY

First You have to enter your name in our TRIP-A-DAY TO HAWAII 2000 giveaway.

Second You need to listen to Paul Crosswhite at 7:45 am each weekday morning for what hour the winning name will be announced (hopefully yours!)

Third When you hear your name, call 310-840-7177 within one hour from when the name was announced,

Fourth Go to Hawaii for free!

The

the

Big Island

Hilton

Waikoloa Village

HERE ARE FOUR OF OUR FAVORITE **NEW SMOOTH** JAZZ CD'S

George Benson Absolute Benson GRP

The CD title "Absolute Benson," might lead one to believe this is a greatest hits retrospective.

While there is something retrospective about the album's texture, the songs are all brand new recordings. The collection is a bit reminiscent of Benson's albums recorded on the CT! label in the early-to-mid 70's. It is mostly instrumental with only two vocal cuts. Joe Sample provides keyboard and piano work throughout, and the pairing is a musical match made in heaven.

Toni Braxton The Heat LARFI LaFace

For her fans it has been four long years of waiting. for Toni Braxton it has been enough already. Toni has filed for bankruptcy.

sued her record label and re-joined the same label since we last heard from her. Her silky smooth alto voice came out of all that turbulence unscathed. Perhaps the adversity even added to her soulful eloquence. If this album doesn't move you one way or the other, you may want to check your pulse.

ARTIST Jeff Golub Dangerous Curves

GRP

Golub calls it a "heatnik funk vihe." We think it should be standard equipment with the purchase of a convertible.

Golub says, "The idea all along was to make this a fun record: Fun to record and to listen to. The direction we chose throughout was kind of a 60's minimalist, soul-jazz approach featuring acoustic bass, vintage keyboards, and me playing mostly hollow-body jazz guitar. We cut the tracks in eight consecutive days in order to keep the momentum going." The result is raw, honest, and most of all, fun,

ARTIST Al Jarreau Tomorrow Today GRP

The usual drill for describing a vocalist is to say. "Well, he sounds a bit like soand-so meets so-and-so "

With Al Jarreau, there are no so-and-sos who sound anything like him. He is a genre unto himself. In fact, he has won five

Grammys and they are in three different categories. This is the Jazz/R&B/ Pop/Latin/Jarreau-esque singer's best work in years.

AT&T Old Pasadena JazzFest **JULY 8-9 · Central Park**

Guitars & Saxes 2000 (Jonathan Butler, Richard Elliot, Jeff Golub, Kim Waters) Ramsey Lewis Trio • Hiroshima • Roy Avers Craig Chaquico and Acoustic Highway • Paul Taylor • Chris Standring

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

COMING SOON: ERIC MARIENTHAL, IFEE KASHIWA, PONCHO SANCHEZ. 405 FREEWAY AT SEAL BEACH BLVD. IN SEAL BEACH (562) 596-2199

Symphonies Under the Stars

Tuesday Masterworks and United's Classical Thursdays showcase the world-famous Los Angeles Philharmonic with a stellar gathering of talented guest artists and conductors.

at the Bowl

Wednesdays feature jazz superstars such as Nancy Wilson, Dave Brubeck, and Joshua Redman, performing solo and with our own jazz ensemble, the Clayton-Hamilton Jazz Orchestra.

The legendary Hollywood Bowl.

This summer, find yourself at the Bowl.

Sunday Sunset Performances

World Festival 2000

International superstars light up the Bowl with music, song, and dance from around the globe. Spice up your Sundays with artists such as renowned South African singer Miriam Makeba, Celtic fiddler and step-dancer Natalie MacMaster, and legendary funkster Maceo Parker.

Weekend Spectaculars

Listen to The WAVE Café for a chance to win tickets to these concerts:

Broadway's Best Marvin Hamilisch, conductor Barbara Cook, vocalist Music and song by Gershwin, Sondheim

Friday & Saturday, 8:30 p.m. **JULY 28&29**

John Williams' Movie Memories John Williams, conductor Los Angeles Philharmonic Come hear the most celebrated film composer of our day play your favorites. Friday & Saturday, 8:30 p.m. **AUGUST 18&19**

From Ragtime to Our Time with Fireworks The American Winds Concert Band Larry Curtis, conductor Barbara Morrison, vocalist Jack Reidling, piano From Ragtime, Dixieland and music of the Big Band Era to Sousa, Bennett and Gershwin's Rhapsody in Blue. Saturday, 8:30 p.m.

SEPTEMBER 23

To order tickets by phone call ticketmaster at (2|3) 480-3232. Tickets also available at Ticketmaster Outlets and the Bowl Box Office (2301 N. Highland Ave.). Information (323) 850-2000.

For a complete Hollywood Bowl 2000 concert schedule call (323) 850-2000. log on to www.hollywoodbowl.com

Jazz CD's, you just get more. Then again, they cost more. Japanese record stores can actually purchase the "imported" US version of CD releases for less money than their "domestic" counterparts. (Depending (4:52) 10 ThA on the strength of the yen, the price can be Give Up (4:0) double for a CD manufactured in Japan.) 사랑보다 깊은 성치/ To deter record buyers from buying the

In Japan, when it comes to Smooth

Fu 征服 (Co (The Sha la art (3:39) 8 n.Hideawa

ove Is

more affordable US versions, record companies will often issue the Japanese edition earlier than the US release date. They also often add an extra track or two

Capitol Records released a special Japanese version of The Dance by Dave Koz as well as an additional adaptation with bonus tracks for Korea and Southeast Asia.]

to the Japanese version of the CD to make it more appealing. If you were to buy the latest CD's from George Benson, Dave Koz, Fourplay or a long list of others in Japan, they would include bonus tracks not on your disc at home.

ou can add Herbie Hancock to the list of musicians trying their hand at the business end of the music business. He has formed his own record label. Transparent Music. One of the first acts signed to the label: Herbie Hancock.

ney James grabbed the gold - again. His latest solo album, Body Language, has just

passed the half-million sales figure and it's been certified gold by the people who do that sort of thing. His HERB ALPERT album before that. Sweet Thing

also went gold. No figures are available as to how many of those half-million people who own Sweet Thing can correctly identify the mystery fruit on the CD's cover. It's a loquat - purchased at Farmer's Market right here in Los Angeles.

or those singing along at home, Al Jarreau's web site includes the lyrics from most of his albums (sans scats.)

Point, click and sing with Al at [www.aljarreau.com]

ill Cosby has co-written the theme music to both of his hit sitcoms. He has also served as host of the Playboy Jazz Festival at the Hollywood Bowl every year for the past 20 of its 22-year existence.

THE erb Alpert produced one of the most popular songs in the

history of The Wave: Gato Barbieri's sultry version of Carlos Santana's "Europa." Alpert recalls this fading memory of the session vividly: "Gato wasn't sure that I could produce him, because he's a jazz musician. He knew my work from the Tijuana Brass, so he was a little reluctant... About the third day we did "Europa," and I did this long fade that takes about a minuteand-a-half. I gave him the tape, and about three o'clock in the morning he called me at the hotel. He said, "Herb, you know that fade you do on "Europa?" I said "Yeah?" He said. "Man, I really respect your

GATO BARBIERI

fades."

Acoustic Alchemy The Beautiful Game

Popular quitar ensemble Acoustic Alchemy begins a new chapter in its storied career with multiple stylistic influences — Soul, Country, Pop. Jazz, Latin and Reggae.

6/9 One World Theatre-Austin, TX 6/10 Caravan of Dreams-Ft. Worth, TX 6/11 Scott's Gertner's Skybar-Houston, TX 6/13 Variety Playhouse-Atlanta, GA 6/14 Riverbend Festival-Chattanooga, TN 6/15 Cat's Cradle-Carrboro, NC 6/16 The Handlebar-Greenville, SC 6/18 Sapphire Supper Club-Orlando, FL 6/19 Tampa PAC Playhouse-Tampa, FL 6/20 Carefree Theater-W. Palm Bch, FL 6/22 The Point-Bryn Mawr, PA 6/23 1133 Club-Atlantic City, NJ 6/24 Ram's Head-Annapolis, MA 6/25 Birchmere-Alexandria, VA 6/28 Bottom Line Theater-NYC, NY 6/29-30 Scullers Jazz Club-Boston, MA 7/2 Towne Crier-Pawling, NY 7/3 Milestones-Rochester, NY 7/7 Skyline Stage-Chicago, IL 9/16 Bastille-Hanford, CA 9/17 Rodney Strong Winery-Healdsburg, CA 9/20 Red River Music Hall-Phoenix, AZ 9/21 Humphrey's Concerts By the Bay-San Diego, CA 9/22 Mountain Winery-Saratoga, CA 9/23 Sunset Station-Henderson, NV 9/24 The Coach House-San Juan Cap, CA 9/30 Quail Lodge-Carmel, CA 10/5-8 Jazz Alley-Seattle, WA More to be announced...

www.higheroctave.com

tickets on sale july 9th PRESENTED BY

Mercedes-Benz Retailers of Southern California

eter White was fielding the usual litany of questions regarding his influences and the like. The interview was being conducted in his hometown of London. Out of the blue, the reporter leaned in for the kill: he said to the guitarist, "Peter, I know about all of you Smooth Jazz artists... You all live in Malibu and record on each other's records."

any of the Smooth Jazz elite do live here in Southern California. Truth be told, more of them live in Woodland Hills than Malibu but the British interviewer was right about one thing: They find themselves on one another's records quite often. Take, for instance, the collaborating of

saxophonist Boney James and trumpeter Rick Braun. Boney appeared on Braun's song "Groovis" from the album "Intimate Secrets." Braun returned the favor by guesting on

Boney's "Second Nature" off of the album "Seduction." Then Boney played on Braun's "Notorious" from "Body And Soul." Braun played on Boney's "Boneyizm" from his latest, "Body Language." You get the idea.

rom the first time they played together, Boney and Braun clicked. Call it chemistry, the "x" factor, some sort of astrological matching, a similar diet, but they have a way of completing each other's musical sentences. A couple of years ago they started kicking around the notion of recording an entire album together. After some scheduling gymnastics they finally were able to make it happen. The result is a true collaborative effort titled "Shake It Up." Boney James and Rick Braun recently sat down with me in the corner of a French restaurant to talk about the album. The waitress nearly mistook our little microphone for a large insect.

STEWART Listening to the sax and trumpet interaction on " Shake It Up," it doesn't sound as if you recorded the album in separate booths listening to each other through headsets. Were you recording together in the same room?

BONEY JAMES AND RICK BRAUN

We were in the same room and we were playing at each other - sometimes into the same mike.

JAMES It was a nice sense of immediacy.

BRAUN It was like live TV...almost that nerve-racking, but it was fun because we pushed each other.

JAMES It became, "I didn't up, so don't you."

There's an element BRAUN of friendly competition that I think pushes us both to a new level. When I listen to the stuff that came out on that record... I wouldn't have played that stuff had I been in a room by myself.

STEWART Since Rick recently signed to Warner Brothers Records, you are now both on the same record label: How involved was the company in the process of making this album?

They set things up from a business prospective and then kind of got out of the way - to their credit. You've got Boney and me and (the album's co-producer) Paul Brown in a room

together: There are some fairly strong personalities. I think if we had added one more it would have been too many cooks. At least with three of us, there was always a majority opinion available.

for. Then Nathan East found out that Bob and Harvey

go two-on-one with The Wave's Music Director/Asst. PD, Ralph Stewart.

away from the mike. [laughs] With "Grazin' In The Grass," it took a while to come up with that feel. We knew where we needed it to go. We knew the kind of feel we were looking for, something that was retro but contemporary and it took us a while to nail that. I think that when we finally did, that party vibe you're hearing is everybody going, "Yeah, we actually did this!"

STEWART There is a lot of trading off and harmonizing on this project. To me, the real heart and soul of the record is that dialog that goes on between the two of you. It is like you have a conversation going on.

JAMES There are a lot of moments that seemed so effortless... the way the phrases are being completed. I might say something musically and Rick would reply with something I would have never done. That's why it sounds so fresh. It was very spontaneous.

BRAUN In traditional jazz you would say, "We're going to trade fours" or "trade eights" –which means you are going to trade four or eight bars, and it's a set number. When

you listen to "Shake It Up," a lot of times, when we're trading, Boney will play two bars and I'll play four. Or, Boney will play four and I'll play two. It's, like you said, just conversational.

STEWART Did the process of doing this album take longer than your individual solo projects?

BRAUN The only thing that made it go any longer was our schedules. When we were together and working it went very fast.

JAMES From beginning to end it was probably seven or eight months. It was stretched out because we were touring and supporting our other albums so much.

STEWART Are both of you currently working on your next solo projects?

JAMES He's almost done. I'm sort of just writing now. I've had five or six weeks where I haven't been touring so I've just been home writing. Now that stops because we're going back on the road...

BRAUN The guys on the bus do want to kill you if you break out an instrument. It's like; they've heard enough music.

STEWART Besides each other, both of you have worked with a number of artists. Is there anyone either of you would like to collaborate with if given the chance?

JAMES Stevie Wonder... Aretha...

BRAUN Aretha would be great. Joe Sample... It would be fun for me to work with George Benson, just because he's so amazing.

JAMES I feel so lucky, I had the opportunity to play on Al Jarreau's last record and Bob James' last record—those are two of my favorite artists. Having had that opportunity, I'm losing that list of people who I always wanted to work with and haven't. That list is diminishing.

BRAUN ...Oh, Shania Twain.

Of course, the likelihood of her wanting a Harmon muted trumpet on any of her stuff is not very likely. Bugle is not exactly a prominently featured instrument in Country... not a lot of bugle playing going on.

Marty LaPlante MLP Marketing

THE WINE REPORT

When most Americans think of the wine country, they think of Napa Valley - and for good reason. Northern California's Napa Valley is a breathtaking tapestry of rolling, verdant vineyards sprinkled with every kind of architectural homage to

THE WAVE

94.7 K T W V

winemaking. You can find everything from funky family wineries (who happen to make impossible to find \$100.00 bottles of wine) to huge,

and hugely popular, wineries that are the birthplace of our favorite retail brands.

Fresh Brewed Beer Wine & Cider Inviting Atmosphere **Great Location** Well Rounded Menu **Excellent Values** Awesome Daily Deals

Live Jazz & Blues **Every Friday And Saturday**

40820 Winchester Road • Unit 1060 Temecula, CA 92591 909.296.0810

www.temeculabrewingcompany.com

apa welcomes over 5 million visitors a year. They arrive from all over the world, and from all walks of life, with a common taste for good wine and the good life.

amed by the Wapo Indians, Napa means "land of plenty." The earliest vintners saw plenty of potential for wine grape growing in the valley's idyllic blend of geography, soil and climate. In 1836 George Calvert Yount was credited with planting the first vineyard in what is today the town of Yountville. In 1861 Charles Krug established the first commercial winery. By 1889 the valley was home to a burgeoning industry that saw over 140 wineries, some of which sold wines as far

away as Europe. The boom came to a screeching halt with the advent of prohibition in 1933. Napa didn't fully recover until the mid 1960's when the roots of its current wine industry took hold, led by legendary winemaker Robert Mondavi, The valley's renaissance was catapulted to the world stage in 1976. That's when two of Napa's leading wineries. Chateau Montelena and Stag's Leap Wine Cellars, beat venerable French vintners at their own game, on their own turf at the famed Paris Tasting. It was the first time American wines outperformed French wines in international competition, and it marked Napa Valley's ascension to the elite status of world-class wine region.

oday, Napa Valley is home to over 240 wineries. The valley stretches thirty miles, from the lowlands of the San Pablo Bay in the south, to the rugged elevations of Mount St. Helena to the north. The diversity of the terrain and climate are reflected in the wines. It is generally agreed that Napa Valley produces the widest range of

premium Cabernet Sauvignon in the world. They vary from the rich, lush, valley-floor style of the famed Oakville, Rutherford and Stags Leap districts to the austere and elegantly structured hillside style of the Mt. Veder, Spring

> Mountain, Atlas Peak and Howell Mountain appellations. Premium producers to look for include venerable favorites Beaulieu Vineyards, Heitz, Cakebread, Joseph Phelps and Silver Oak, as well as rising stars Harlan, Jones Family, Pride and Screaming Eagle.

hile wineries may be the best reason to visit Napa Valley, they certainly aren't the only one. This rural farming valley boasts an extraordinary array of gourmet eateries. Restaurateurs from around the world are drawn to Napa to create cuisines that showcase the bounty of local products and marry harmoniously with the exquisite local wines. Prominent valley restaurants include, Pinot Blanc (opened by LA chef Joachim Splichal of Patina fame). The French Laundry, TraVigne, Domaine Chandon and Brix.

properties or those looking for a break in the eating and drinking action, Napa offers a plethora of indoor and outdoor activities. Cycling enthusiasts can mountain bike the hillside trails or road-tour the beautiful Silverado Trail. Golfers can get in a few swings at the Silverado Country Club,

Chimney Rock Golf Course or the Napa Valley Municipal Golf Course. Interested in something a little more sedate? How about visiting the world famous mud baths of Calistoga or the antique shops of historic St. Helena. For those who want to get above it all. Calistoga-based glider tours and hot air balloon rides provide a wonderful perspective on the valley.

hen it comes to the good life. come to Napa Valley. Whether for the wine. the food, the relaxation or the beauty, it lives up to its promise as the land of plenty. For more information, contact the Napa Valley Visitor's Bureau at: (707) 226-7459 or via the web at: [www.napavalley.com.]

Rodney Strong Vineyards

Sonoma County's **Premier Smooth** Jazz Venue

Sunday, June 4, 2000 - 3:00 P.M.

Craig Chaguico with Special Guests Willie & Lobo and Slim Man

Saturday, July 15, 2000 - 5:00 P.M.

Sunset Jazz with Peter White and Rick Braun

Sunday, August 6, 2000 - 4:00 P.M. Richard Elliot and Jeff Golub

Saturday, August 19, 2000 - 5:00 P.M. Sunset Jazz with Dave Koz and Special Guest, Joyce Cooling

Sunday, September 17, 2000 - 3:00 P.M. Ottmar Liebert with Acoustic Alchemy

11455 Old Redwood Hwy, Healdsburg, CA 95448 707-433-0919 www.rodneystrong.com

JULY 14

HYATT NEWPORTER SUMMER JAZZ SERIES 2000

BROUGHT TO YOU BY Glen Ellen.

Upcoming Performances Marc Antoine & Brian Culbertson • Earl Klugh • Poncho Sanchez & Strunz & Farah

Jonathan Butler & Special Guest • The Rippingtons featuring Russ Freeman Chuck Mangione • Spyro Gyra • Stanley Jordan & Brenda Russell • Gato Barbieri Fourplay • Ottmar Liebert • Tower of Power • Norman Brown • Oleta Adams Dave Koz . Bobby Caldwell and His Big Band

General Information 949-721-4000 949-729-1234

1107 Jamboree Rd. Newport Beach CA 92660

TICKETMASTER 714-740-2000 • 213-480-8700 • 805-583-8700 • 619-220-TXS Visit Our Website At: www.summerjazz.com

Glen

A HELPING HAND

THE WAVE URGES YOU TO GET INVOLVED IN YOUR COMMUNITY!

TAKE THE TIME TO CHECK OUT THIS LIST OF ORGANIZATIONS THAT EITHER NEED YOUR SUPPORT OR CAN HELP YOU WHEN YOU NEED IT MOST.

HOLLYGROVE

323-463-2119 WWW.HOLLYGROVE.ORG

The oldest non-sectarian home for children in Southern California. Since its inception in 1880, Hollvarove has cared for more than 15,000 children. Childcentered and familyfocused, their mission is to provide abused and neglected children a safe and nurturing environment where each child can heal and develop emotionally, intellectually, spiritually and physically. Their goal is to help our children achieve essential living skills, join healthy families and become responsible contributing members of society.

We are not only happy to spread the word about these organizations; we have volunteered time at all of them. These pictures are of Wave staff members lending a helpng hand.

CHILDREN'S HOSPITAL LOS ANGELES

323-669-2371 (VOLUNTEER RESOURCES) WWW.CHLA.ORS

The mission of Children's Hospital Los Angeles is to advance the health and well being of children and adolescents by integrating medical care, preventive services, medical education and research in response to needs of our community and in an atmosphere of love, compassion and respect for people. Volunteers serve the hospital in supplementary activities contributing to the overall patient care as approved by the professional staff and administration in accordance with the policies of the Hospital and

the Volunteer Department.

ST. VINCENT **MEALS ON** WHEELS

213-484-7775

The largest privately-funded meals program in the country. Registered dietitian Sister Alice Marie Quinn, D.C., founded the St. Vincent Senior Citizen Nutrition Program in 1977. Today she serves as Executive Director. St. Vincent Meals On Wheels serves a nutritious, home-delivered meal to anyone in need, regardless of age, illness, disability, race or religion. An average of 2,243 meals are delivered each day.

213-629-1227 WWW.LOSANGELESMISSION.ORG

non-profit, privately supported Christian organization which has served the immediate and long-term needs of homeless people since 1949. The Mission's state-of-the-art kitchen can prepare up to 2000 hot meals every day. The dining room comfortably seats more than 300 at any one time. The Mission also offers a transient dormitory, laundry services, study rooms, classrooms, a library, a computerized literacy center, a weight room, racquetball court, basketball court and a recreation room with billiards and ping pong.

BLIND CHILDREN'S CENTER

323-664-2153 WWW.BLINDCHILDRENSCENTER.ORG

____ family-centered agency serving children with visual impairments from birth to school age. The center-based programs and services help the children acquire skills and build their independence. The center has helped more than 3000 children through the infant and preschool programs. On an average, the center serves over 70 families in the greater Los Angeles area every year. The majority of families are low income and some 95% would not be able to afford the comprehensive services provided by the center. It is funded entirely by private philanthropic support, receiving no financial support from federal, state or local governments

PROJECT ANGEL FOOD 323-845-1800

WWW.ANGELFOOD.ORG

Tow commemorating their 10th anniversary of providing daily meals for men, women and children who are homebound or disabled by HIV/AIDS. Their meals, prepared by professional chefs and volunteer assistants, are attractive. nutritious and always made with the freshest ingredients.

HEALTH & FITNESS

By Bonny Chick The Wave's Director of Marketing/Promotions

Recently I had the pleasure of experiencing THE KOHALA SPA at the Hilton Waikoloa Village on the Big Island of Hawaii. As you are probably aware, our staff was there for our live remote broadcast hosted by Paul Crosswhite, as we kicked off trips to our 3rd island for 2000! Well, this resort has a top rated spa that I felt compelled to share with you, as it was where I spent all my free time. What a wonderful place to rest, relax and rejuvenate while away from the frantic pace of Southern California. You too can experience what they call "ho'oponopono," which means a therapeutic healing of body and mind, when you win a free trip to Hawaii from the WAVE.

THE KOHALA SPAhh!

of services that promote health as well as spiritual growth. Therapeutic water treatments are based on traditional European mineral, sea, and spring water, as well as organic and inorganic muds to restore and purify the skin and body.

are the basis of many of the treatments, from the macadamia facial scrub to coco-mango lotions and papaya enzyme baths. The KOHALA SPA offers a wide range of treatments and services that could keep you busy from dawn to dusk, but I'll just describe a few to whet your appetite!

HEALING STONE MASSAGE

For centuries, people have been drawn to the healing power of heat and the energies of stones "pohaku" ("stones" in Hawaiian). The stones are heated in warm water and then placed in your hands, along your back, at the feet; and are used with oils to massage your muscles.

LOMI LOMI HAWAIIAN MASSAGE

This therapeutic technique has been passed down by Hawaiian elders and is unique to the islands. Using gentle and vigorous kneading strokes, Lomi Lomi eases muscle pain and increases circulation, promoting relaxation and well being.

ORCHID ISLE BODY WRAP

The Big Island is known for it's beautiful orchids. The rare oil from the orchid leaves your skin feeling as smooth as silk. After a gentle body polish they massage the moisturizing orchid oil into your skin. Wrapped and relaxed you enjoy an acupressure facial and foot massage while your skin turns to silk.

ANTI-STRESS AROMATHERAPY FACIAL

Relax as your complexion comes alive with renewed radiance and vitality. Relieve facial muscle tension and tired skin by using the purest aromatherapy skin care techniques.

A hand and foot treatment assists in total relaxation.

he 25,000 square foot facility also includes a weight room, fitness classes. Finnish sauna, eucalyptus steam room, outdoor whirlpool and relaxation lounges.

y typical day would consist of a 3 mile ocean front walk followed by fitness classes like Pilates, Boxercise. or Swiss Ball, Then, I would enjoy a non-aerobic class each day experiencing the methods and philosophies of Tai-Chi, Stress Management, Yoga and Meditation. After having worked out both my mind and body, it was now time for my daily reward, which was one or two of the many Spa treatments. An ocean-side Lomi-Lomi massage in a private cabana at waters edge was as close to heaven as I have been during this earthly life!

visit to the Hilton Waikoloa Village and The KOHALA SPA will bring you back to Southern California feeling refreshed, renewed, and wondering why we sit in all this traffic!

- One of Southern California's most unique venues
- Intimate and elegant Sunday afternoon concerts
- Gourmet dinner packages & general admission seating
- An easy drive from Los Angeles and Orange Counties
- Four miles east of I-15 in the Temecula Wine Country Past Thornton Winery Champagne Jazz Artists

Dave Koz • Lee Ritenour • Richard Elliot • David Sanborn • Rick Braun • Bobby Caldwell Boney James • Ottmar Liebert • Spyro Gyra • Peter White • Hiroshima • Warren Hill

Call today for the complete 2000 series lineup Thornton Winery Box Office (909) 699-3021

Register to win FREE Concert tickets www.jazzconcerts.com

11295 W. Washington Blvd., Culver City, CA 90230 Phone (310) 737-1992 Fax (310) 737-1052

Website: www.realtyexecutivesws.com

MUSIC AND ARTS CALENDAR

i u I v

HYATT NEWPORTER **JAZZ SERIES NOW - OCTOBER** (Every Friday) Hyatt Newporter. Newport Beach

OAVID BENGIT

NOW- SEPTEMBER 4 Bowers Museum of Cultural Art. Santa Ana

OLD PASADENA JAZZFEST

JULY 8-9 David Benoit, Hiroshima, Roy Ayres, Najee, Arturo Sandoval and many more Central Park. Old Pasadena

"RHYTHM OF LOVE"

JULY 9 Will Downing, Chante Moore, Gerald Albright, **Phil Perry** Greek Theatre. Los Angeles

DISNEY'S BEAUTY AND THE BEAST

JULY 11-23 Orange County Performing Arts Center. Orange County

ERIC MARIENTHAL

"HIGH HOPES BENEFIT CONCERT" **JULY 17** Hyatt Newporter, Newport Beach

MERCEDES BENZ CITE

JULY 24-30 UCLA Tennis Center. Westwood

BROADWAY'S REST

JULY 28 Hollywood Bowl. Hollywood

SMOKEY ROBINSON

JULY 29

Universal Amphitheatre. Universal City

AIDS PROJECT LOS ANGELES **16TH ANNUAL** SUMMER PARTY

JULY 29 Hollywood Terrace. Universal Studios.

Hollywood

NATALIE COLE

august

DIANA ROSS & THE SUPREMES **AUGUST 3**

Arrowhead Pond, Anaheim

STING AUGUST 8-9, 11-12 Greek Theatre. Los Angeles

LONG BEACH JAZZ **FESTIVAL**

Gerald Albright, Stanley Clarke, Patti Austin, Ramsey Lewis and more **AUGUST 11-13** Rainbow Lagoon Park,

JOHN WILLIAMS' **MOVIE MEMORIES**

AUGUST 18 Hollywood Bowl. Hollywood

NATALIE COLE AUGUST 18

Greek Theatre. Los Angeles

GIPSY KINGS AUGUST 19-20

Greek Theatre. Los Angeles

AFRICAN MARKETPLACE & CULTURAL FAIRE

AUGUST 19,20, 26, **27 & SEPTEMBER 2-4** Rancho Cienega Park, Los Angeles

JVC JAZZ **FESTIVAL**

AUGUST 20 The Rippington featuring Russ Freeman, Larry Carlton, Keiko Matsui, Kirk Whalum and Everette Harp Hollywood Bowl, Hollywood

september

4TH ANNUAL LATIN JAZZ **FESTIVAL** SEPTEMBER 2

Greek Theatre. Los Angeles

WAVE L.A. SEPTEMBER 16

Long Beach

L.A. Tennis Center UCLA Campus, Westwood

94.7 KTWV

FESTIVAL OF HEALTH SEPTEMBER 16-17 USC, University Park, Los Angeles

FROM RAGTIME TO OUR TIME

SEPTEMBER 23 Hollywood Bowl, Hollywood

KENNY G SEPTEMBER 27-28 Cerritos Center

for the Performing Arts, Cerritos

GEORGE BENSON SEPTEMBER 29

Greek Theatre, Los Angeles

Hollywood

GEORGE BENSON

Lots of information on music. concerts and A Trip a Day to Hawaii

To reach the Wavelines, call 310-837-WAVE

WAVE MUSIC INFORMATION

11 Song Information 1 12 Weekly Top 10 CD's

WAVE ARTISTS IN CONCERT

21 Concerts 2 22 Venues

HAWALL

Enter to Win

HOW TO REACH US

Mailing Address Fax Number E-Mail

WAVE COMMUNITY SERVICES

Public Service Announcements

OUR WEB SITE

www.947wave.com

OUR E-MAIL ADDRESS

wave@ktwv.cbs.com

SUBSCRIPTION INFORMATION

(310) 840-7176

REGULAR PROGRAMMING

PAUL CROSSWHITE Allen Lee-Traffic Sandy Kelley-News Mornings

TALAYA TRIGUEROS Mid-Days

DON BURNS Afternoons

KERI TOMBAZIAN

Evenings

AMY HIATT

Late Nights

WEEKENDS

Mark Abel, Barbara Blake, Nicole Devereux, Sandy Kelley, Wally Wingert and Jamie Worlds

THE WAVE CAFÉ

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

THE WAVE AFTER DARK

Every evening starting at 8:00 P.M.

SPECIAL PROGRAMMING

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 10:00 P.M.

MUSICAL **STARSTREAMS**

AIRWAVES PUBLICATION STAFF

GRAND POOBAHS

Bonny Chick and Christine Brodie

DOIN' THE WRITE THING

Ralph Stewart

GO-GO GIRL

Tina L. Turner

ADVERTISING SALES GURU

Jason Wilberding

(310) 840-7148

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

David Howard

ASSISTANT PROGRAM DIRECTOR/

MUSIC DIRECTOR

Ralph Stewart

PRODUCTION DIRECTOR

Vince Garcia

PUBLIC SERVICE/ MORNING PRODUCER

George Reves

MISSION STATEMENT

We are a Smooth Jazz radio station whose goal is to provide a consistent, quality product to our listeners and clients.

8944 LINDBLADE STREET CULVER CITY, CA 90232

CU@ WAVE L.A. SEPT 16

94.7 KTWV CHANGE SERVICE REQUESTED

STEVE THOMPSON 2706 ALABAMA ST LA CRESCENTA CA 91214-2925 PRESORTED STANDARD U.S. POSTAGE PAID PERMIT #987 VAN NUYS, CA