

HAPPY VALENTINE'S DAY!

Roses to the first 50 women on Feb 10th. Martini and Wine Specials all Valentine's Day Weekend.


SMOOTH JAZZ


SAT./MAR. 11

DEBORAH BROWN

STRAIGHT-AHEAD JAZZ


SAT./MAR. 25


THURSDAY 02 LESTER "DUCK" WARNER NIGHT OF OLD SCHOOL **FRIDAY** * LADY D R&B • SONS OF BRAZIL BRAZILIAN JAZZ SATURDAY 04 KEVIN "CHURCH BOII" JOHNSON NEO SOUL **SUNDAY** 05 NEO SOUL LOUNGE NEO SOUL

0 0 M

SATURDAY

SUNDAY

BLUE MONDAY 06 JASON GOUDEAU STRAIGHT-AHEAD JAZZ

CHARLES PERKINS/RICH HILL QUARTET STRAIGHT-THURSDAY 09 **FRIDAY**

*BMW R&B & • CHARLES WILLIAMS & GENRE MOOTH

BRUCE BARTH TRIO STRAIGHT-AHEAD JAZZ \$10 12 NEO SOUL VALENTINE'S SPECIAL!

BLUE MONDAY 13 EVERETTE DEVAN STRAIGHT-AHEAD JAZZ

THURSDAY PAUL SHINN TRIO STRAIGHT-AHEAD JAZZ *DA TRUTH RABA NEO SOUL . BOWDOG featuring FRIDAY MATT OTTO & DANNY EMBRY STRAIGHT-AHEAD JAZZ

SATURDAY 18 IDA MCBETH JAZZ, BLUES AND R&B

BLUE MONDAY 20 BEN LEIFER STRAIGHT-AHEAD JAZZ

THURSDAY KANSAS CITY LATIN JAZZ ALL-STARS LATIN JAZZ * JUST A TASTE A JAZZ FUNK • ECLIPSE STRAIGHT-FRIDAY

SATURDAY 25 JAMES WARD BAND CONTEMPORARY AND SMOOTH JAZZ

BLUE MONDAY 27 LOUIS NEAL BIG BAND STRAIGHT-AHEAD JAZZ

* Indicates Indigo Hour Performance

Indicates Featured Performance

THURSDAY 02 MATT OTTO QUARTET W/SHAY ESTES & SPECIAL GUEST STRAIGHT-AHEAD JAZZ

*BMW R&B & • CHARLOTTE FLETCHER & SOIGNE' NEO SOUL & R&B **FRIDAY**

SATURDAY LISA HENRY STRAIGHT-AHEAD JAZZ **SUNDAY NEO SOUL LOUNGE**

BLUE MONDAY 06 KARITA CARTER STRAIGHT-AHEAD JAZZ

THURSDAY MEGAN BIRDSALL STRAIGHT-AHEAD JAZZ *DELYNIA JANNELL R&B & FRIDAY

 BOOK OF GAIA STRAIGHT-AHEAD JAZZ **SATURDAY** DEBORAH BROWN \$10

BLUE MONDAY 13 STEPHANIE MOORE STRAIGHT-AHEAD JAZZ

THURSDAY LIVE MUSIC IN BLUE ROOM LADY D R&B • MERGE QUARTET STRAIGHT - AHEAD JAZZ **FRIDAY** IDA MCBETH JAZZ, BLUES AND R&B SATURDAY

BLUE MONDAY 20 EVERETTE DEVAN W/LORI TUCKER STRAIGHT-AHEAD JAZZ

EBONI FONDREN STRAIGHT-AHEAD JAZZ THURSDAY *GRAY MATTER FOR • BOWDOG QUINTET **FRIDAY**

SATURDAY 25 SHERRY SCOTT \$10 STRAIGHT-AHEAD JAZZ

BLUE MONDAY 27 CLINT ASHLOCK and his NEW JAZZ ORDER BIG BAND W/ JESSICA PAIGE STRAIGHT.

KANSAS CITY LATIN JAZZ ALL-STARS LATIN JAZZ THURSDAY JAMES WARD BAND FRIDAY SS CREW FUNK CONTEMPORARY AND SMOOTH JAZZ

NO COVER CHARGE (unless otherwise noted)


PALE ALE A percentage of Blue Room Pale Ale is donated by North Coast Brewing to support programming at the American Jazz Museum.


BlueRoomKC.ora 1600 East 18th Street • Kansas City, MO 64108 **MAGIC 107.3**

 Blue Room Martinis INDIGO **HOUR:** IN THE

CHARGE

• Drink Specials · Beer, Wine & Wells **BLUE ROOM** · Live Music **NO COVER**

Appetizer Buffet


STRAIGHT-AHEAD JAZZ


Jazz by the Lake concert series • FREE First Thursdays at noon in Flunder Lodge Light lunch provided Sponsored by Midwest Regional Credit Union


Study music at KCKCC • Affordable • Scholarships available • Real world training


KCKCC jazz band performing at the Havana Jazz Festival in Cuba


Kansas City Jazz Summit • April 25, 26, 27, 28 big bands • combos • vocal jazz • "Basically Basie" competition


KCKCC "The Standard" jazz choir at the NYC Jazz Festival

Take private lessons with:

Rod Fleeman Bram Wijnands Jurgen Welge Mike Ning Steve Molloy Brett Jackson Andrew Stinson

Recent alumni:

Touring with Ariana Grande and Josh Groban Employed by PIXAR films and the Billboard Charts

Performances at:

2014 Havana, Cuba Jazz Festival 2016, 2017 JEN Conventions 2017 ACDA National Convention Notable alumni: **Bobby Watson** Michael Warren

Chris Hazelton Nick Rowland Tim Bailey

Audio Engineering:

Dr. Ian Corbett 913.288.7317

Instrumental Music:

Jim Mair 913.288.7149

Vocal Music:

John Stafford 913.288.7137

KANSAS CITY JAZZ ORCHESTRA 16th ANNUA June 5-9, 2017 Ages 13 to adult, 9:00AM to 3:00pm. Tuition \$200 (includes lunch and camp shirt).

FACULTY TO INCLUDE:


JIM MAIR

DOUG TALLEY


STEVE MOLLOY


RAY DEMARCHI Drum Set,


ROD FLEEMAN


MICHAEL PAGÁN


JAMES ALBRIGHT

PRESIDENT'S CORNER

STEPHEN MATLOCK

A Meeting, a Party and a Surprise

The bylaws of the Kansas City Jazz Ambassadors – the organization which publishes Jam – state that an annual meeting for all members, where officers for the coming year are elected, must be held each December.

We like to make that meeting a party.

On December 13th, Jazz Ambassadors (and potential Jazz Ambassadors) filled the back room of the Uptown Arts Bar at 36th and Broadway. A La Mode, Jessica Poell and Clayton DeLong's wonderful duo performing classic jazz, provided the night's music (be sure to check out the review of their new CD in this issue). We served snacks, awarded door prizes and, most importantly, we had a chance to catch up with old friends and make new ones. We welcome the new members who joined the Jazz Ambassadors that night. It was a delightful evening for jazz lovers.

We also tended to business. I was re-elected president of the Ambassadors for another year. Jen Wismeier was re-elected as treasurer. Kris Siriwangchai, Lynn Abrams and Cheryl Anderson return as directors at large. But the Jazz Ambassadors added a new secretary. Welcome aboard Greg Howard, who brings business experience and a strong desire to jump in and help. His enthusiasm is infectious.

And we had a surprise...or at least a surprised winner. The Ambassadors named Pam Hider-Johnson as Jazz Ambassador of the Year. Anyone who knows Pam knows her decades-long dedication to the preservation and promotion of jazz in this community. She was helping to stage 18th & Vine Jazz and Heritage Festivals in the 1980s, carrying tables and chairs out of the Boone Theater building (which we then knew as the Armory building) at 18th and Highland. For years, she helped keep the

continued on page 21


Jam is published bi-monthly by the Kansas City Jazz Ambassadors, a non-profit 501(c)(3) organization dedicated to the development and promotion of Kansas City jazz. All rights are reserved. Reproduction of any material is prohibited without consent of the publisher.

To contact the KC Jazz Ambassadors, call (816) 886-8369.

For advertising information, call (816) 591-3378 or email ads@kcjazzambassadors.com. Letters should be addressed to: Jam, P.O. Box 36181, Kansas City, MO 64171-6181. To contact the editor, email editor@kcjazzambassadors.com. "Jam" and "Jazz Lover's Pub Crawl" are Registered Trademarks of The Kansas City Jazz Ambassadors, Inc. Jam/Jazz Ambassador

Magazine (Online) ISSN: 1533-0745 E D I T O R

Larry Kopitnik

CONTRIBUTING WRITERS

Roger Atkinson		
Tony Bozarth		
Carolyn Glenn Brewer		
Bill Brownlee		
Chris Burnett		

Joe Dimino Wayne Goins Chuck Haddix Connie Humiston Danny Powell Kevin Rabas Michael Ragan Michael Shults Yoko Takemura

Larry Kopitnik
A D V E R T I S I N G

Connie Humiston (816) 591-3378 ads@kcjazzambassadors.com

TYPOGRAPHY & GRAPHIC DESIGN

Rodric McBride

COVER PHOTOGRAPHY

Jason Dailey

PRINTING

Single Source Printing

DISTRIBUTION (PRINT)

K.C. Jazz Ambassadors

DISTRIBUTION (ELECTRONIC)

www.kcjazzambassadors.com

INTERNET WEBMASTER

Firefly Marketing Communications

2017 BOARD OF DIRECTORS

EXECUTIVE COMMITTEE

PRESIDENT **Stephen Matlock**SECRETARY **Greg Howard**TREASURER **Jennifer Wismeier**

DIRECTORS AT LARGE

Kris Siriwangchai | Lynn Abrams | Cheryl Anderson

ADVISORY BOARD

Dean Hampton | Tom Alexios | Jim Ramel | Angela Hagenbach

EXECUTIVE COMMITTEE

JAM DISTRIBUTION COORDINATOR **Dr. Tyler Craig**SCHOLARSHIP COMMITTEE CHAIR **Janice Kinney**


The Board of Directors gratefully thanks Darrell Hoffman and Bob Clark and the Jam distribution team for their untiring contributions to the KCJA.

©2017 Kansas City Jazz Ambassadors, Inc.

President's Corner	2
News & Highlights	4
Eddie Moore: Jazz and Merging Genres	
Remembering Ron Ubel	13
Folly Jazz News	18
Off the Vine	20
Bits of the Blues	21
For the Record	22
Next Jam	25
Club Scene	27
Coda	28

On the Cover:

Photographer Jason
Dailey captured this
shot of Eddie Moore
in Yj's on 18th Street.
Moore is blurring
genres and blending
them into music that is
clearly jazz, introducing
the music to a fresh
generation of fans.


NEWS & HIGHLIGHT'S

A Love Letter to Kansas City Music

"I grew up wanting to be a musician," said Javon Diallo French. "It's still my first love."

It shows

French calls his new documentary, *Kansas City Dreamin': Music in the Shadows*, "a love letter to my city." It celebrates a decade of his capturing this community's music scene, particularly our jazz musicians, in exquisite black-and-white photography.

If you're a regular at The Blue Room, or at Kansas Cityarea jazz festivals and jazz events, odds are you've seen French. He'll be looking around a corner, or maybe halfway back in the room, or off to the side of a stage, with his Canon camera, snapping photos.

Some of his first were of saxophonist Bobby Watson who, upon seeing the shots, told French, "You really captured

something. You're not just taking pictures, you're documenting."

"I always remember that," said French.

Watson was right. A pastiche of French's photographs glides between and through interviews with Watson and other Kansas City musicians and artists, demonstrating the importance of music, especially jazz, to this city's fabric.

While over half of the film focuses on jazz, French also covers Kansas City natives like Janelle Monae (with an amazing array of photos from her concert at the Uptown Theater), Marva Whitney (not just James Brown's favorite, but one of the most sampled art-


From the Film


Clockwise from upper left: Bobby Watson and Hermon Mehari, Janelle Monae, Gerald Dunn, Chalis O'Neal


Diallo Javonne French

ists in hip-hop) and Tech N9ne. They're included, French said, because "I wanted to inspire the next generation, those kids who are in Paseo [High School] now."

Also mixed with a recent interview of Watson are clips of the saxophonist performing at a much younger age. "I thought that people's favorite part of the film might be the hip-hop part or the Janelle part," French explained, "but it's been a mix.


The documentary's poster


Some of the younger people have liked the Bobby Watson part best. My cousin, who is not a jazz fan at all, said 'forget Janelle, forget Tech, Bobby Watson is god."

Smart cousin.

French receives no income from the documentary. "I just want people to see it," he said.

You can stream *Kansas City Dreamin': Music in the Shadows* at https://vimeo.com/192114835.


Donivan Bailey

If you ever enjoyed Lonnie McFadden at The Phoenix on a Friday evening, odds are that you heard drummer Donivan Bailey. Bailey died on December 2, 2016.

Bailey was a native of Kansas City, Kansas and studied with Leon Brady. Over the years performed with Ahmad Alaadeen, Bobby Wat-


Dovivan Bailey

son, Kevin Mahogany and, of course, the McFadden Brothers. But what those of us who enjoyed his music, especially Fridays at The Phoenix, will remember most is his gregarious

personality and that smile which never seemed to leave his face.

Donivan Bailey was 46 years old.

Godfrey Powell

Just before press time we learned that Godfrey Powell died on January 16. The Kansas City, Kansas native performed for more


than 65 years and was one of the last six surviving members of the original American Federation of Musicians Local #627 big band. Powell played classical trombone with the Kansas City Philharmonic and trumpet with a who's-who of Kansas City big bands: the Bobby Stafford Big Band, Oliver Todd's Big Band, Eddie Baker's New Breed Orchestra, the Junior Williams Big Band, Willie Rice's Big Band and the Elder Statesmen of KC Jazz Little Big Band. Godfrey Powell was 79 years old.

Bobby Watson at the Symphony

The Kansas City Symphony has announced their 2017-18 Pops series and the schedule includes A Tribute to Kansas City Jazz: From Basie to Bebop featuring Bobby Watson.


Bobby Watson

They describe the show like this: "From the great Count Basie to Charlie Parker and Bobby Watson, the Kansas City Symphony pays tribute to Kansas City's homegrown jazz musicians and timeless tunes. Special appearances by trumpet player Hermon Mehari and Chuck Haddix, the producer of KCUR-FM's Fish Fry. You'll love this saucy, special performance of KC jazz, presented in association with the American Jazz Museum."


This is very advance notice. The show is next year, on Friday, Saturday and Sunday, February 9th through 11th, 2018. But they'll sell you tickets now through the Symphony box office at 816-471-0400. More information is at *kcsymphony.org*.

Winterlude Concludes With a Bang

The last two shows for Johnson County Community College's (JCCC) re-conceived Winterlude series are on February 26th and March 19th.

February offers what has become an all-too-rare opportunity to hear Beau Bledsoe's Turkish jazz ensemble, Alaturka, with Bledsoe on guitar, Rich Wheeler on saxophone, Jeff Harshbarger on bass and percussionist Brandon Draper. This performance also includes guest violinist Zsolt Eder.

Alaturka once filled the venerated Jardine's with fans on one Sunday night each month. If you're not familiar with Alaturka, know that


Alaturka

this a chance to enjoy some of Kansas City's best musicians playing a classically unique style of jazz that you're unlikely hear elsewhere. The show begins at 7 p.m. in Polsky Theater.


In March, Jazz 100 celebrates the 100th birthdays of Dizzy Gillespie, Thelonius Monk, Mongo Santamaria and Ella Fitzgerald. Former Gillespie pianist Danilo Perez directs a band with vocalist Lizz Wright, tenor saxophonist Chris Potter, trumpeter Avishai Cohen, trombonist Wycliffe Gordon, bassist Ben Street, drummer Adam Cruz and percussionist Roman Diaz.

The show starts at 7 p.m. in Yardley Hall with a pre-show talk with Chuck Haddix at 6 p.m. Tickets are available through the JCCC Box Office at 913-469-4445 or online at *jccc.edu/TheSeries*.


he crowd was young, mostly twenty-somethings. The doorman checked IDs as they walked in - how often do you see that in a jazz club? - quickly filling tables then standing and crowding shoulder to shoulder. Maybe they were here for the rapper who would join the band a bit later. Maybe they were here because The Tank Room is someplace where twenty-somethings gather in Kansas City on a Friday night. But on stage, Eddie Moore and the Outer Circle were playing jazz from their new CD, Kings and Queens. Around the room, fingers were tapping on tables, heads were bobbing, bodies were swaying unkowingly.

About 45 minutes into the set, rapper Kemet Coleman, also known as the Phantom, joined. Yet the music barely changed. There was an adjustment for rhythms of rap, but Moore, bassist DeAndre Manning, guitarist Adam Schlozman and drummer Zach Morrow still played exquisite solos. They still, clearly to anyone who knows the music, played jazz and the twentysomethings loved it.

This late December night marked two years since Eddie Moore started co-hosting a monthly jam at The Tank Room, next door to Green Lady Lounge. The keyboardist, com-

poser and educator is blurring genres with his music. He is one of the musicians cultivating a fresh audience and leading jazz in Kansas City into the 21st century.

Eddie Moore and the Outer Circle. Left to right: Adam Schlozman on guitar, DeAndre Manning on bass, Zach Morrow on drums, Eddie Moore on keyboards.

Houston to the Outer Circle

Eddie Moore was born in Los Angeles and raised in Houston, where he remembers skate parks and listening to Mos Def and Tribe Called Quest. He also remembers his father's love of Miles Davis and John Coltrane. Robert Glasper's 2003 album Mood caught his attention. Moore's interest in jazz quickly grew.

"When I went to Texas Southern University, I learned a lot. I didn't know how to play jazz, so I spent those five years learning jazz," Moore said. "I really learned how to groove there. A lot of the groove stuff in modern jazz was coming out of Houston."

He had graduated with a Bachelor of Arts in Piano Performance when a clinic and a conversation piqued interest in Kansas City.

"I was at a clinic for Delfeayo Marsalis and Dr. Wayne Goins from K-State talked for a while after hearing me play," Moore said. "He offered me a shot to come to the Kansas area, but I had my eye on New York. After our talk, he told me about UMKC and Bobby Watson and since my dad's side of the family was from KC, I made the move."

continued


Moore graduated from the UMKC Conservatory of Music and Dance with a Master of Arts in Jazz Studies in 2012. But at the start, he explained, "I was a rebel mentality kind of dude. I didn't want to do the classical courses. Dan [Thomas] and Bobby said they would get me out of it. They let me have piano trio as a class and I started playing with [bassist] Dominique Sanders and [drummer] Ryan Lee. Even though I never played in a trio, they let me go with it."

At UMKC, Moore found the freedom to explore and uncover his own musical voice. In Kansas City, he found a community full of young jazz talent and clubs that provided unique opportunities to perform.

Moore has played with Logan Richardson, Krystal Warren and Tivon Pennicott. "You have to come to the table for the knowledge of improvisation and it's humbling playing around them," he said. "I was learning the language and going deeper into the road of jazz. These guys are great examples who you can learn from."

Moore has recruited some of the city's best young musicians to the Outer Circle. One key to the band's success, he says, is having fun.

"Whoever we meet and get into the band, it's all about guys having a good time. It's about getting a group and not just being a sideman."

Another key to success is writing.

"I have been pushing them to write. I feel most bandleaders do that, like with Miles Davis. I grew up listening to him and he did that," Moore said with enthusiasm. "It's not all Miles, but it's the band. That whole vibe, they shape the music with their personalities. So it's not just what Eddie wants, but what we all want."

Kings and Queens

Eddie Moore and the Outer Circle has released three CDs. Their first was *The Freedom of Expression*. Their second, *Live in Kansas City*, was recorded at Green Lady Lounge and made

NPR's list of top jazz releases of 2015. Their latest, out last October and their first on the Ropeadope label, is *Kings and Queens*.

Kings and Queens was recorded at Weights and Measures Soundlab, in the Crossroads district, with sound engineer Duane Tower.

"We spent a lot of time recording this and trying out different things," Moore recalls. "We sonically wanted it wider and Duane is a master of that. We ran everything as live as we could. It was real time. Even the delay was in real time."

The centerpiece of the album is a 3-part suite inspired by African-American history.

"This album," Moore explained, "is about how African-Americans have a huge hand in creating jazz music, which is a true American art form, and they don't realize that."

Compositions are built from Moore's personal experiences.

"We come from kings and queens. It's a crazy time now. I'm 30 and still experiencing the same thing my parents were going through in the civil rights movement 50 years ago. I'm just looking around thinking, 'what happened?' That's why I picked a historic old world feel.


After graduating from UMKC, Moore formed his own band, the Outer Circle. "The name of the band came from the notion that I'm an outer circle person," he said. "I've never been an inner circle kind of person. The pianist is always on the outside, so it made sense."

"Matt Leifer and I were in Costa Rica when that Michael Brown incident was happening and we were watching that from a third person perspective. It was crazy it was happening in St.


Eddie in YJ's

Louis and we were telling folks we're from Kansas City. It was a big deal."

(Michael Brown was shot by a police officer in the St. Louis suburb of Ferguson, Missouri in 2014.)

But the album's compositions are not just Moore's writing. "I'm glad to have all the [band members] on the album. All the guys wrote a piece. It's very diverse and well-rounded. The band is collectively speaking out."

Musically, *Kings and Queens* melds jazz with reggae and hip-hop. "In a reggae situation, the piano is not important," Moore explains. "So what I am doing is using delay. I like that sound and love what I'm doing. My heart is in it and I bring that sonically into the music.

"It's not about the genre. It's about the art of improvisation and the history of it. It's interesting being in Kansas City and the home of swing and the nostalgia. They get the concept and have been getting it for a long time. Jazz is just improvisation.


JAZZ 100

Celebrating Centennial Birthdays of Dizzy, Ella, Mongo and Monk

7 P.M. SUNDAY, MARCH 19

JOHNSON COUNTY COMMUNITY COLLEGE

2016-2017 PERFORMING ARTS SERIES TICKETS ON SALE NOW!

jccc.edu/TheSeries 913-469-4445

NO ONLINE FEES | FREE PARKING WINE & BEER AVAILABLE


"Hopefully we get listeners who are not in a box. It's totally jazz but it's also just music. Hopefully the listener relaxes and goes on the journey with us, getting their minds going on

issues of what is going on with African-Americans these days and the true history, especially with how infused the music is in our culture."

Charlotte Street

Also last year, Moore won one of Kansas City's most most prestigious arts honors as a 2016 Charlotte Street Generative Performing Arts Award recipient.

The Charlotte Street Foundation website explains the award's significance: "Charlotte Street launched its Generative Performing Awards in 2008.... With the 2016 Awards, Charlotte Street has continued to act as a catalyst for discovering and supporting contemporary performing art, and has now distributed

Eddie in The Tank Room

\$118,000 to 17 performing artists creating original new work in the fields of dance, theater, music, performance, spoken word, and hybrid/interdisciplinary performance-based forms.

These Awards aim to recognize and meaningfully support artists producing exceptional performance-based work that is original, innovative, and progressive.

"Each artist will receive an unrestricted cash award of \$10,000."

Good timing. Just before recording *Kings and Queens*, Moore's musical gear was stolen.

In announcing the award the Charlotte Street Foundation said, "Accomplished pianist, composer, educator and bandleader, Eddie Moore is one of jazz music's rising stars."

Jazz and Kansas City

Eddie Moore came to jazz while listening to Miles Davis, Keith Jarret, Herbie Hancock, Jason Moran and Thelonious Monk. His musical vision was refined at the UMKC Conservatory and, as his CDs and live performances demonstrate, continues to grow.

For jazz, Moore said, "Kansas City is incredible. I don't know if we understand how special it is. I don't know if we see it because we are living it. Everyone I run into in KC at jam sessions can play and the vibe is good. People are experimenting and writing incredible things.

"It's exciting. When people come out here, I think they will change their perceptions of us as a jazz city."

How does Moore view his future?

"I want to keep living here in KC and traveling, giving the people the music. I want to share the vibe that we have so much fun creating here around the world. I want to collaborate with more musicians.

"There are," Eddie Moore excitedly adds, "lots of interesting projects on the horizon."

REMEMBERING RON USEL

"A recording engineer has to be a combination bartender, psychotherapist, technician and musician, and have the ambidexterity of an octopus." So goes a favorite saying by Ron Ubel, a man who would know about such things and who has been proving his mettle in each regard for over 30 years.

Ubel's Soundtrek Studios are where a good chunk of the area's musical magic is captured, distilled and polished before being released. And it is the congenial, relaxed atmosphere created by Ron Ubel and his staff – including longtime colleague Grant Schainost – that assures the best performance an artist is capable of bringing to the studio.

"The general feeling we aim for is to make the musicians on the other side of the glass as comfortable as possible," Ubel says. "The lighting, the temperature, the surroundings, a well-maintained and tuned piano.... even the amenities like coffee and drinks. It's all part of an overall attitude, which is to make the musicians feel at home."

Ubel's love affair with recording began in his native St. Paul, Minnesota, where, as a teenager in 1959, he stumbled onto an opportunity "quite by accident" to record a performance by a friend at a neighborhood church.

"A friend of mine was the organist at a local church that had wonderful acoustics," Ubel recalls. "One night we went

in there and he started playing some very beautiful French organ music. I asked him if there were any recordings of these incredible pieces, he said no, and I said, 'well, why don't we make some?' So I borrowed a tape recorder and two mikes and went back to the church to record my friend at the organ. I remember

being absolutely mesmerized by the fact that I could do something like this, and I was hooked. To make a long story short,


Ron Ubel (left) with cornetist Gary Sivils at Soundtrek in 1994

"The Many Sound Treks of Ron Ubel," written by former Jam editor Mike Metheny, was originally published in April of 1994. It is reprinted here as a tribute to Ubel who passed away last November.

BY MIKE METHENY

REMEMBERING RON UBEL CONTINUED

I later went to the bank and borrowed enough money to start my own studio. That's how it all began."

After setting up shop in St. Paul with that first studio, one of Ubel's road projects involved traveling to Omaha, Nebraska, where, for the next five summers, he would record the perfor-

mances of visiting choral groups at Boy's Town. These trips led to an unexpected career detour.

"In 1966, after the studio in St. Paul went out of business, I was asked to be a counselor at Boy's Town. Seems they'd noticed I had a good rapport with the kids when I was there

A PARTIAL LIST OF PERFORMERS RECORDED BY RON UBEL

Craig Akin Zack Albetta James Albright Karrin Allyson Clint Ashlock Doug Auwarter David Basse Vince Bilardo Megan Birdsall Jake Blanton The Boulevard Big Band Bob Bowman **Bob Branstetter** Tim Brewer Bob Brookmeyer Walter Bryant John R. Burr Gary Burton Bill Caldwell Tim Cambron Steve Cardenas Margaret Carlson Joe Cartwright The Cathedral Singers/ Richard Proulx Laura Caviani Laura Chalk Matt Chalk Pete Christlieb

Carol Comer Debra Cordero Bill Crain Gary Dammer Dan DeLuca Ray DeMarchi Everette DeVan Ed Dix John Doubleday Brandon Draper Carol Duboc Gerald Dunn Millie Edwards John Elliott Danny Embrey George Evans Pete Eye Rod Fleeman Gary Foster Mark Franklin Mike Fryer Charles Gatschet Kevin Gianino Gil Goldstein Max Groove Angela Hagenbach Steve Hall Bob Harvey Brad Hatfield Wayne Hawkins

Gary Helm Lisa Henry Bonnie Herman Bryan Hicks Rich Hill Gary Hobbs Paul Hofmann Kathleen Holeman Rick Holland Matt Hopper David Hungate Dave Izzard Carmell Jones Sherry Jones Kansas City Brass The Kansas City Jazz Orchestra The Kansas City Symphony Keith Kavanaugh Lee Kavanaugh Ken Kehner Tom Kennedy Stan Kessler Steve Lambert Julius La Rosa Ben Leifer Matt Leifer John Leisenring Garry Leonard

Gerry Leonard Carroll Lewis Kim Liggett Jack Lightfoot Don Lipovac Russ Long Mark Lowery Kevin Mahogany Jim Mair Mannheim Steamroller/ Chip Davis The Ray Manning Singers Frank Mantooth Arch Martin T.J. Martley Marilyn Maye C.W. McCall Mike McGraw Jay McShann Frank Meeker Hermon Mehari Greg Meise Hal Melia Mike Melvoin Mike Metheny Pat Metheny Bettye Miller The Steve Miller KC Big Band

The New Jazz Order Big Band The New Red Onion Jazz Babies Mike Ning **Bob Ousley** Kim Park Charles Perkins Maria Perry Ed Pharr Geneva Price Hannah Reimann Steve Rigazzi Ron Roberts The Rogers Brothers Richard Ross Tommy Ruskin The Scamps Lloyd Schad Kirby Shaw Gary Sivils Paul Smith Jay Sollenberger Gerald Spaits The Spirit of Kansas City Orchestra Brian Steever Todd Strait Kerry Strayer D.J. Sweeney

Doug Talley Donna Tucker Julie Turner Natalie Twigg The UMKC Jazz & Show Choir Don Van Fleet Nancy Van Fleet Mike Warren Bobby Watson Richard Webster Randy Weinstein Al Wiley Rich Wheeler Mike White Greg Whitfield Tim Whitmer Rob Whitsitt Bram Wijnands Roger Wilder Todd Wilkinson Claude "Fiddler" Williams Gregory Hickman Williams Pat Wilson


Ron Ubel (left) and former Jam editor Mike Metheny at Soundtrek in 1998

those summers recording, so someone suggested I join the staff. I did that for a year, working with kids from troubled homes and backgrounds. It was a very rewarding experience and completely unrelated to recording. To this day I try to stay in touch with many of those kids."

In 1967, however, an engineer friend in Omaha heard that Ubel was in town and successfully lured him back into the studio, thus beginning what would be a 13-year association with Sound Recorders, a studio that eventually opened a branch in Kansas City, sending Ubel there in 1974 to oversee the new operation. Then, in 1980, the opportunity to strike out on his own came along and Ubel started Soundtrek, a studio that spawned additional branches in Overland Park and the Country Club Plaza.

In the 14 years of Soundtrek's existence, Ron Ubel has had numerous musical encounters and associations that remain etched in memory. Of the many notable performers who have laid down tracks with Ubel at the controls, a few stand out. Like, for example, singer Marilyn Maye.

"We've done a lot of recording over the years with Marilyn. And there was one session that was really incredible but never released. She had an accompanist for a while named Mark Franklin, and it was uncanny how he could crawl inside her head and anticipate her every move. One time they both came in and recorded some beautiful ballads, just the two of them. It's still in the can, but maybe someday someone will come along

COMPETITORS REMEMBER AND ADMIRE

"It may be unusual for someone to acknowledge respect for a competitor, but that is what I had for Ron Ubel. I always felt he was great for the marketplace, providing honesty while delivering the highest quality. I think it made me better by striving for the 'Soundtrek bar.' Through the grapevine, I would hear things about Ron and would try to incorporate anything usable into our process. I have been modeling my studio after Ron for years. He was always so friendly and nurturing any time we spoke. He will never be replaced and will be missed by all of us in the business." – Chuck Chapman, Chapman Recording & Mastering

"Ron was an inspiration to me in many ways. First he was always personable and we got along very well even though we were competitors. That's not something you always get in business relations. He also ran his business well and gave me helpful advice many times. Finally, I used his and his team's attention to audio quality and comfortable surroundings as an enviable example for the growth of my own business over the last 31 years. Ron was one of the good ones and I'll miss him." — *Bill Crain, BRC Audio Productions*

and want to release it. It's vintage Marilyn Maye." (*Rapport: Marilyn Maye & Mark Franklin Communicate* was released in 2000.)

Although sessions at Soundtrek cover the gamut from big band and classical to voice-overs for TV and radio, audio-visual for in-house productions and some jingle work ("our bread and butter... helps keep the doors open"), it is Ron Ubel's involvement with the Kansas City jazz community that piques his passion for a music indigenous to the area. He clearly enjoys that facet of his job.

"Kim Park, Bob Bowman, Todd Strait, Paul Smith, Gary Sivils and so many others I could name... they are all legends to me. Working with Karrin Allyson on her first album and having the conductor of the Kansas City Symphony, Bill McGlaughlin, on board as the A&R man, that was great. And then there was the big band thing we did, the Kansas City Spirit Orchestra. Working with all these fine musicians reminds me that jazz is alive and well in this town."

continued


Another interesting part of being a recording engineer, as Ubel readily admits, is keeping up with the technological advances that seem to define so much of what is going on in today's

studios. For someone who started out with an old reel-to-reel and two mikes, it can be a mind-boggling thing to behold.

"It's all going beyond my gray matter! And to think that

I started out as a hobbyist with that one tape recorder. Since then I've seen the evolution of the mixing console in the late '60s and its perfection in the '70s. Then digital came along in the '80s, and now there's DAT [digital audio tape]. DAT has been a real savior. It's very clean, no noise reduction is needed, and it's a great storage medium and a great way to mix down to two tracks. There's also digital tape multi-track recording, audio-on-computer, ADAT [8-track digital] on ½ inch video tape, digital work stations where everything goes right to hard disk.... It's a lot of fun trying to stay up with the advances that are leading into the 21st century." Such wondrous hardware may make for new challenges and revelations, but in the final analysis, it's the music itself that keeps Ron Ubel going.

"Although we do want to be on the leading edge of what we're doing, we still want to maintain the wonderful association we've been blessed to have with recorded jazz in this market. I'd love to see a whole collection of artists come along, develop and stay right here in Kansas City."


Jazz Trek was a compilation sampler released by Soundtrek Studios in 2003. It featured Vince Bilardo, Joe Cartwright, Marilyn Maye, the PBT Trio (Paul Smith, Bob Bowman, Todd Strait), Paul Hofmann, Ed Dix and Bob Brookmeyer, Gary Sivils, Interstring (Danny Embrey, Rod Fleeman, Bob Bowman, Todd Strait), Kim Park and Karrin Allyson, The Leonard Brothers, Bill Caldwell and Everette DeVan, Russ Long, Kerry Strayer, Gary Foster, Mike and Pat Metheny.


It's a wish shared not only by those who would like to see the return of a thriving Kansas City jazz scene, but by those who have grown to admire someone who is both the aforementioned hybrid of ambidextrous technician-musician-therapistbartender, and one who thoroughly enjoys what he does while doing it so very well.

Ron Ubel: skillful engineer, gracious host, unabashed jazz fan and consummate gentleman. And, after all these years, still having a great time on the other side of the glass.

For information about the Ron Ubel Music Foundation, contact Justin Wilson at 816-872-8855.


FOLLY JAZZ NEWS

GALE TALLIS

Looking Ahead and Looking Back

February's Folly jazz concert features a pianist moving jazz forward with the same spirit as the young musicians dominating Kansas City jazz today. March's concert features a pianist described as a "one of jazz's most convincing anachronisms," but in a joyful way. As will be clear when you read on, we're excited about both.

Robert Glasper

Robert Glasper's first musical influence was his mother. She sang jazz and blues professionally and took him with her to clubs rather than leave him with a babysitter. He'll tell you that he first developed his sound in church, where he mixed gospel harmonies with jazz.

Glasper is known for melding genres. He played piano and keyboards with bassist Christian McBride and with

trumpeters Terrence Blanchard and Roy Hargrove. He has written fresh arrangements of Herbie Hancock standards. He recorded for the the legendary Blue Note label. He was musical supervisor and arranger for Don Cheadle's 2016 film biography of Miles Davis, Miles Ahead. Miles was one of his major in-


Robert Glasper

fluences. Yet his 2012 album, *Black Radio*, won the Grammy Award for best R&B album.

Glasper, like so many of the young musicians you hear in Kansas City's jazz clubs today, is reaching beyond the confines of traditional jazz. He is reshaping the boundaries between genres and finding a fresh jazz voice. Glasper's music is built on the jazz that broke out of Kansas City eighty years ago. Those are the roots. But Glasper understands that no music can stand

still and survive. He personifies jazz as musicians are defining it in Kansas City.

Glasper is recognized internationally as one of the leading voices in jazz and one of the most innovative. His music can take unexpected twists but will also glide with smooth harmonies and inspired solos. Billboard described it this way: "It's like you're listening to an impromptu jam session, where everything and everyone is clicking on all cylinders.... There's no stopping Glasper, and thank goodness for that."

Robert Glasper comes to the Folly on Saturday, February 18th at 8:00 p.m. His show is preceded by a JazzTalk hosted by Steve Irwin at 7:00. Call the Folly ticket office at 816-474-4444.

Cyrus Chestnut Trio Featuring Warren Wolf

Cyrus Chestnut's piano dances. Listen to his album released last year, *Natural Essence*. That essence you hear is unbridled, soulful swing, a taste of hard bop, an underlying gospel joy, all riding elegant sophistication.


Cyrus Chestnut

Chestnut has toured with Jon Hendricks, Betty Carter, Wynton Marsalis, Terrence Blanchard and Donald Harrison.

He's backed Dizzy Gillespie, Freddie Hubbard, Bette Middler and Kevin Mahogany. That's quite a résumé.

Time called Cyrus Chestnut "the best pianist of his generation." The New York *Times* described him as "one of jazz's most convincing anachronisms whose crisp articulation and


Warren Wolf

blues inflected harmony evokes another era.... What makes his music fly is a complete security in his style, and that sense of untroubled self-assurance." The New York *Daily News* heralded Chestnut as the rightful heir to Bud Powell, Art Tatum and Erroll Garner. In an interview on National Public Radio for *All Things Considered*, Chestnut said, "If I can send one person home after a performance feeling better than when they arrived, then I've done my job and I sleep good at night."

Vibraphonist Warren Wolf will join Chestnut. Wolf has toured with Bobby Watson and Christian McBride. Both of his first two albums featured Mulgrew Miller on piano. The second one added Jeff "Tain" Watts on drums. On his latest album, *Convergence* (released last year), he's joined by McBride, Watts, pianist Brad Mehldau and guitarist John Scofield.

Cyrus Chestnut and Warren Wolf join forces at the Folly on Saturday, March 4th at 8:00 p.m. Before the show, a JazzTalk hosted by Bob McWilliams starts at 7:00. Call the Folly ticket office at 816-474-4444.


OFF THE VINE


JESSICA THOMPSON

Celebrating Women in Jazz and National Jazz Months at the Gem

February is Women in Jazz Month. April is Jazz Appreciation Month. What better way to celebrate than with a Grammy winner – Diane Reeves – and a Grammy winner and NEA Jazz Master – Jack DeJohnette.

Women in Jazz and a Grammy Winner

In celebration of Women in Jazz Month, the American Jazz Museum presents Dianne Reeeves, fourtime Grammy winner and one of the preeminent jazz vocalists in the world. With a repertoire ranging from jazz to soul and including R&B, Latin, and pop, Reeves, "has one of the most powerful, purposeful, and accurate voices of this or any time," accord-


Reeves has recorded and performed extensively with the Lincoln Center Jazz Orchestra. She has also recorded with the Chicago Symphony Orchestra, was a featured soloist with Sir Simon Rattle and the Berlin Philharmonic, and served as first Creative Chair for Jazz for the Los Angeles Philharmonic. She is the first singer to ever perform at the famed Walt Disney Concert Hall.

Reeves worked with legendary producer Arif Mardin (Norah Jones, Aretha


Diane Reeves

Franklin) on the Grammy winning album *A Little Moonlight*, an intimate collection of standards featuring her touring trio. In recent years Reeves has toured the world in a variety of contexts including a program entitled "Sing the Truth," a musical celebration of Nina Simone, which also featured Lizz Wright and Angelique Kidjo. She performed at the White House on multiple occasions including President Obama's State Dinner for the President of China as well as the Governors' Ball.

In 2014, Reeves released *Beautiful Life*, her first album in five years. Produced by Terri Lyne Carrington and featuring Gregory Porter, Robert Glasper, Lalah Hathaway, and Esperanza Spalding, *Beautiful Life* was nominated for the 2015 Best Jazz Vocal Performance Grammy award.

This concert is part of the events honoring Women in Jazz Month. Tickets are available at Ticketmaster or the American Jazz Museum box office at 816-474-6262.

National Jazz Appreciation Month With an NEA Jazz Master

NEA Jazz Master and Grammy winner, Jack DeJohnette is one of the greatest drummers in the history of the genre. DeJohnette, along with Ravi Coltrane and Matt Garrison, will

continued on page 26


Jack DeJohnette Trio

BIT'S OF THE BLUES

DANNY POWELL

A Memphis Challenge and New Blues News

Hello music lovers! The Kansas City Blues Society (KCBS) is in Memphis on the first of February for the International Blues Challenge (IBC). This year we are proud to have Amanda Fish (in the band category), Brody Buster (solo/duo act), and Levee Town (best self-produced CD) representing all of Kansas City. For those of you that aren't aware of the IBC, look at the Blues Foundation website at www.blues.org. This is the premier event for up and coming blues artists. Blues societies from all over the world are represented. The Kansas City Blues Society has been a supporter and participant since its inception.

KCBS is proud of the continuing growth with our Michael Shannon Musician's Fund. In 2016 the KCBS, through this fund, donated nearly \$18,000 in grants to local musicians who were in economic need due to medical issues. The fund is for all local musicians and music industry professionals. To apply for assistance or to make a tax-deductable donation, go to www. BlueSocietyKC.com. In the coming months we will be hosting fundraisers and benefits to support this important program. Details on those to come.

The month of February will also see the launch of *Blues News* in an email-based format. It will include calendars, artist reviews and other information pertinent to the Kansas City's

blues scene. To sign up, go to www.BluesSocietyKC.com and submit a request to have your email included. Your email will be secure and never shared. This will be a great way to keep up with all that is happening in the Kansas City blues community.

This past month, the Kansas City Blues Society held its annual meeting and elections. I want to welcome our newest board members, Craig Whittington and Jim Funderburke, to the board of directors. They bring great skill sets to the board and I look forward to working with them. At the meeting the membership provided great ideas to expand and make our Blues Society better. The board of directors will take all the ideas into consideration as we move forward. Thanks to everyone who participated.

If you enjoy listening to the blues – come on, who doesn't? – and want to get out and hear the great musicians for which Kansas City is known, there are a couple of different ways to stay up with what is going on. You can go to www.BluesLoversCalendar.com and get the weekly calendar of venues and players. Or head over to the Kansas City Blues Society website and sign up to receive our email blasts and new Blues News newsletter. It's all right at your fingertips. I personally hope to see you out and about. Don't hesitate to say hello!

PRESIDENT'S CORNER CONTINUED FROM PAGE 2

Mutual Musicians Foundation vital. She's a founding member of KC Jazz ALIVE, the organization that has reinvigorated the annual 21 Sax Salute at Charlie Parker's gravesite on the August Saturday closest to his birthday. She helps with dozens of other activities, many of which go unrecognized but all of which benefit musicians and jazz in Kansas City. Congratulations to Pam Hider-Johnson!

The Jazz Ambassadors are laying plans for 2017. The updated board of directors will soon be meeting to strategize on new events, new ways to raise funds, and more ways to pull this community together around our rich heritage.

The Kansas City Jazz Ambassadors is a more than 30-year old not for profit organization supporting jazz in Kansas City. Our Musicians Assistance Fund is a confidential resource available to all musicians for financial assistance in meeting

medical bills, housing and living expenses, and funerals. Our Tommy Ruskin Memorial Scholarship Fund for Jazz Education helps aspiring artists to apprentice under some of this city's jazz masters. The fund is named in memory of the great KC jazz drummer who himself mentored numerous other musicians.

And let's not forget that we publish the magazine you're reading right now.

Our financial support comes mostly from Jazz Ambassador memberships, tax deductible donations and fundraising events. An individual membership costs just \$35 annually and includes *Jam* mailed to your home. Even if you didn't make it to the December meeting/party, we'd love to have you join us. You can fill out the membership form in this issue or email our treasurer at *Jenwismeier@gmail.com*.


FOR THE RECORD

Deborah Brown Quartet + Sylwester Ostrowski

Kansas City Here I Come

Personnel: Deborah Brown, vocals; Sylwester Ostrowski, tenor saxophone (tracks 1, 3, 7-9); Rob Bargad, piano; Essiet Okon Essiet, bass (tracks 1-4, 9, 10); Joris Teepe, bass (tracks 5-7); Newman Taylor Baker, drums; NFM Leopoldinum, Chamber Orchestra and Christian Danowicz, principal violin (tracks 1, 8, 9); Kevin Mahogany, vocals (tracks 2, 4)

Tracks: Ask Me Now, Teach Me Tonight, Lullaby of Birdland, My One and Only Love, Before It Was Fun, Kansas City Here I Come, Summertime, How Deep Is the Ocean, Pannonica, Cry Me a River

Recorded 2016 at Republica Studio, Lubrza, Poland. Mastered by Alan Silverman, Arf! Mastering, New York City

Deborah Brown is one of the elite jazz singers, and she traveled to Poland in 2016 to share the gift of Kansas City jazz, resulting in this superb CD.

Deborah and her colleagues hit all of the bases on the two Monk compositions: a


swinging rhythm section with textbook-perfect comping from Rob Bargad, fabulous scat vocals, fine tenor sax solos from Sylwester Ostrowski, and the NFM Leopoldinum chamber orchestra providing fullness in the background. Brown shares the microphone with fellow KC native (and an elite vocalist in his own right) Kevin Mahogany. They play off each other just the way you would expect, trading phrases and enjoying some winning call and response on the easy sway of "Teach Me Tonight" (if there is a KC jazz fake book, this would certainly be in it), and warm and emotive on the ballad "My One and Only Love," from the Johnny Hartman songbook that Mahogany features.

Saxophonist Ostrowski is a fine mainstream player and fits perfectly in the set. I especially liked his swinging bop solo on "Lullaby of Birdland."

I have not heard pianist Bargad in quite some time, and this set reminds me of his skill as an accompanist and soloist. Listen to his work on "My One and Only Love" for an example of how to support a vocalist. Bassist Essiet Okon Essiet is also first-call, and his work on this ballad is also strong.

"Before It Was Fun," which has a lyric by Brown, has Deborah singing the melody in unison with Ostrowski, who follows with his own solo. I liked drummer Newman Taylor Baker's cymbal work here, and how Essiet plays the melody behind Bargad's solo. Brown opens "Summertime" with Bargad, slowly, then they swing it KC-style. When Deborah emphatically sings "swingin" here, she means it. Of course she does her masterful scat here, too. And check out Bargad's duet with Baker. This is one of the most forward-thinking arrangements of this classic that I have heard, a lot of fun. "How Deep Is the Ocean" has Brown's clear voice with the strings, just beautiful music.

Then there is the title track, which they perform like the hard boppers would. It opens with Brown soaring over Boris Teepe's bass, and when the rest of the rhythm section wails she states how we have a "crazy way of scatting" here, and then shows us some. Ostrowski also wails, Bargad comps, Baker accents, and Deborah soars over the whole thing. Play this version for the folks who are tired of this song.

This CD is a great addition to the long list of super Kansas City jazz by one of its most devout ambassadors, Deborah Brown.

See the video on the making of this CD on Deborah's website, www.deborahbrown.net

-Roger Atkinson

Gerald Spaits

Solo Bass

Personnel: Gerald Spaits, bass

Tracks: Wide Open, Single Petal of a Rose, Manha de Carnaval, 4th Bass, These Foolish Things, Lulu's Back in Town, Somewhere, God Bless the Child

Recorded at Surreal Sound, Kansas City, Missouri. Mixed and mastered by Tom Ptacek

We do not often come across solo bass recordings, surely because the instrument has a somewhat limited sonic range, making it difficult to sustain interest in an individual tune, not to mention an extended program.

This is not an obstacle for Gerald Spaits, one of Kansas


City's master musicians. Rather than an extended program, Spaits has selected eight tracks with strong melodic content, rich harmonies, and does not attempt long improvised solo statements. The result is a very listenable twenty minute EP that never gets bogged down.


Gerald contributed two originals to the EP; "Wide Open" is the first. It has a standard AABA form with memorable melody that Spaits runs through for a single chorus. It's a great intro to the EP. "Single Petal of a Rose" is beautiful Ellington. It not only has one of Duke's most beautiful melodies, but also great harmonies that Spaits nails with rich strummed chords. Gerald follows this with "Manha de Carnaval," with its underlying bossa nova rhythm shining through. Gerald has devised a fabulous intro for his arrangement, which he reprises to close.

"4th Bass" is the second original, and is based on an intricate bass line that is played twice followed by a release, much like a blues structure. Spaits features that great chording technique on "These Foolish Things" and "Lulu's Back In Town," the latter of which answers the question "Can a solo bass swing?" with an emphatic "yes!" Listen to how he bends the notes in those chords on "Lulu," too. And listen to the fullness of the tones on the melody of "These Foolish Things."

"Somewhere" is another strong, memorable melody that Gerald presents in a stunning arrangement again featuring strong chords embellishing the melody. He then closes an equally memorable "God Bless the Child," with a short tag line


used in the intro, which he returns to during the melody and in the closing.

I may have enjoyed a longer program, but cannot argue that this EP is a perfect length for this solo bass recital, highlighting the composing and arranging skills of Gerald Spaits, as well as his formidable technique and love of a great melody. The bass has a beautiful sound in this master's hands. All of Gerald's fans will want to hear this.

-Roger Atkinson

A La Mode

C'est si Bón

Personnel: Clayton Delong, guitar; Jesica Poell, vocals, percussion and kazoo; Adam Galblum, violin (tracks 1, 2, 5); Marvin Gruenbaum, violin (tracks 3, 4, 6-8); Steve Rigazzi, bass (tracks 1-3, 5-7); James Albright, bass (tracks 4, 8); Miguel Deleon, congas (tracks 3,8); Michael Pagán, piano (track 4); John Blegen, clarinet (tracks 5, 7); Peter Shilliday, spoons (track 5)

Tracks: When I Get Low, I Get High, C'est si Bón, Nature Boy, Don't Get Around Much Anymore, Zazou, Autumn Leaves, Diga Diga Doo, Cry Me a River, Angel Eyes

Recorded and mixed by Robert Rebeck at Chapman Recording Studios, Lenexa, Kansas

A La Mode is the KC-based duo of UMKC Conservatory grad guitarist Clayton DeLong and classically trained vocalist Jesica Poell. On *C'est si Bón* they only perform as a duo on the ballad closer "Angel Eyes." On the other tracks they expand to a quartet and more


to explore the world of Kansas City Jazz and "gypsy jazz," two genres that have *swing* as a common underlying principle, on a selection of tunes from over sixty years ago. The result is a collection that is quite enjoyable.

The key additions to the duo are violinists Adam Galblum and Marvin Gruenbaum and bassists Steve Rigazzi and James Albright. It is that combination of rhythm guitar, violin and bass that provides that "gypsy jazz" sound.

Galblum is the violin lead on the opener "When I Get Low, I Get High," a swinger featuring swinging solos from Galblum, DeLong and Poell (on kazoo). Poell's vocal is a delight here, growling and handling a rather difficult tongue-twisting section without flaw. And, yes, she does swing, too, with strong help from the DeLong rhythm guitar, Rigazzi's bass, and perfect melodic countermelody from the violinist. The same group returns for the easy swing of the title track, which Poell sings in French. Galblum again stars here, both in his responses to Poell's vocal phrases and in his solo. DeLong follows with his solo, and by this time it is no surprise that Rod Fleeman was

one of his teachers. Rigazzi gets a chorus before Poell closes. "Zazou" is the last number featuring Galblum. John Blegen is added on clarinet and provides support behind Poell's vocal (French again) and her kazoo in addition to his swinging solo. Galblum also swings like mad on his turn and is with Blegen behind in support of a kazoo solo and Poell's vocal close. This one swings like mad, and the spoon percussion from Peter Shilliday gives that a huge assist.

Marvin Gruenbaum is the violinist on the remaining tracks. He provides the intro to "Nature Boy," which also gets a Latin swing treatment with the addition on Miguel DeLeon on congas. Marvin soars on his solo statement. Poell's vocals soar as well, especially in the closing chorus where she shows off her extensive range. Ellington's "Don't Get Around Much Anymore" is another tune that easily falls into this genre. Pianist Michael Pagán makes his only appearance here, and his inclusion results in this sounding more KC swing and less gypsy. James Albright has a fine bowed bass solo, too. "Autumn Leaves" opens with Gruenbaum stating the melody, with Poell singing the French lyric. Marvin has a beautiful melodic chorus, as do Rigazzi and DeLong.

Poell hums some kazoo to introduce "Diga Diga Doo" before jumping into the vocals. Blegen returns here for the lead solo, and he swings it hard, as do DeLong and Gruenbaum on their turns, including a round of "fours" before Poell returns on kazoo. "Cry Me a River" is given a Latin treatment similar to "Nature Boy" with DeLeon returning on congas. I enjoyed the Albright bass solo here.

This is a very enjoyable recording that serves as a fine introduction to the music of A La Mode.

—Roger Atkinson

Ervin Brown

I'm So In Love

Personnel: Ervin Brown on all instruments, including guitar, alto sax, tenor sax, soprano sax, flute, keyboards, bass and drums. Tracks: Melodic Mood, Ony's Song, Last Chance for Love, You Promised Me, My Three Babies (AJA), I'm So In Love, Song for Wes, When Will You Learn, Cruising on the Coast, Precious One, It's All a Dream

Mastering by AudioVision Productions, Dave Brock. All songs written and arranged by Ervin Brown.

Ervin Brown grew up at 19th and Highland Streets, a block from the Mutual Musicians Foundation, where he earned the nickname "bug" because musicians knew when he came in he would ask or "bug" them about their music. Nickname aside, it paid off.


Brown's CD, I'm So In Love, is the culmination of those lessons,

albeit gliding with a smooth jazz groove atypical of the music most often associated with Kansas City's National Historic Landmark.

Brown plays all of the instruments on each number: guitar, alto sax, tenor sax, soprano sax, flute, keyboards, bass and drums. The result is densely layered music, albeit sometimes too densely layered. On some numbers, solos struggle to rise above the rhythm. I wished, for instance, that the interesting saxophone work was mixed to stand out more on the opener, "Melodic Mood."

Brown is at his best on guitar, playing with an invitingly rich tone and imagination, evoking the jazz side of George Benson. You especially hear it on the title track and on "Ony's Song." But the beat underneath competes with the solo. A more subtle and supportive rhythm track allows Brown's evocative guitar to glide on "Song for Wes" and "When Will you Learn."

One person playing all all roles is an intriguing concept. But history's most compelling jazz is about building a synergy and a single voice between multiple musicians, and the magic which develops when a variety of thoughts and talents meld to create music greater than the sum of its individual parts. That's not part of this CD. Here, rhythm can be repetitive and many numbers fade off rather than coming to the definitive conclusion more common in jazz.

Clearly, Ervin Brown's guitar solos can excite with emotion and vitality. Listen closely for the guitar, pull it out over the rhythm, and you hear an intricacy of fresh ideas. There's a tenderness to his saxophone – I especially hear it on "Cruising on the Coast." Brown's talents and his musical abilities are captured on *I'm So In Love*. Now I want to hear that guitar, especially, and that sax riding over a rhythm laid down with other musicians, as part of a jazz ensemble. Just as clearly, Brown would enthrall in that situation as well.

—Larry Kopitnik


:

Next Memorial Day weekend, the American Jazz Museum launches a new festival in the 18th and Vine district. One of their goals is to put Kansas City on the international jazz festival map. Kansas City has a long history of staging jazz festivals. We'll look back at a few of them in the next issue of *Jam*.


celebrate National Jazz Appreciation Month with a thrilling concert at the Gem Theater on April 22, 2017 at 8:00 p.m.

DeJohnette grew up in a family where music and music appreciation was a high priority. Beginning at age four, he studied classical piano privately and later at the Chicago Conservatory of Music. He added the drums to his repertoire when he joined his high school concert band at age 14. "As a child, I listened to all kinds of music and I never put them into categories," he recalls. "I had formal lessons on piano and listened to opera, country and western music, rhythm and blues, swing, jazz, whatever. To me, it was all music and all great. I've kept that integrated feeling about music, all types of music, and just carried it with me. I've maintained that belief and feeling in spite of the ongoing trend to try and compartmentalize people and music."

Upon entering the Chicago jazz scene, DeJohnette experimented with rhythm, melody and harmony. Opportunities to drum alongside Rashied Ali in the John Coltrane Quintet came quickly, along with international recognition during his tenure with the Charles Lloyd Quartet. He also joined Miles Davis's group just prior to the recording of *Bitches Brew*, an album that triggered a seismic shift in jazz and permanently changed the direction of the music. Miles later wrote in his autobiography,

"Jack DeJohnette gave me a deep groove that I just loved to play over."

With a career spanning five decades and including collaborations with some of the most iconic figures in modern Jazz, DeJohnette has developed a versatility that allows room for hard bop, R&B, world music, avant-garde, and just about every other style to emerge in the past half-century. After being inducted into the Modern Drummer Hall of Fame in 2007 and Percussive Arts Society's Hall of Fame in 2010, he marked his 70th birthday by receiving a National Endowment for the Arts Jazz Master Fellowship.

Despite all the awards and accolades, DeJohnette continues to make the creative process his highest priority. The list of creative associations throughout his career is lengthy and diverse: John Coltrane, Miles Davis, Ornette Coleman, Sonny Rollins, Thelonious Monk, Bill Evans, Stan Getz, Keith Jarrett, Chet Baker, George Benson, Stanley Turrentine, Herbie Hancock, Dave Holland, Joe Henderson, Freddy Hubbard, Betty Carter, Esperanza Spalding, Bruce Hornsby, Jason Moran and so many more.

This concert is part of the events celebrating National Jazz Appreciation Month. Tickets are available at Ticketmaster or the American Jazz Museum box office at 816-474-6262.

SPONSORS


- ★ Carol Blum and Steven Wilson—Corporate Sponsor
- ★ Mark Edelman and 12th Street Jump—Corporate Sponsor
- ★ Robert McCollom, Cast Stone Consultants—Corporate Sponsor
- ★ Jon and Wendy McGraw, Buttonwood Financial Group LLC—Corporate Sponsor
- ★ Gale Tallis, Folly Theater—Corporate Sponsor
- ★ John and Alice Blegen
- ★ Gerry and Judy Bukowski
- ★ Marilyn Carpenter
- ★ Rebecca Ehrich and Robert Kemper
- ★ Nelson and Mary Ellen Farney
- ★ Mike and Debra Gerken
- ★ Dennis Gredell and Lori Wohlschlaeger
- * Gary and Angela Hagenbach
- ★ Steven and Patty Hargrave
- ★ Gene and Sarah Lowrey
- ★ Greg Howard
- ★ Jo Lowry
- ★ Beverly and Ed Mann
- ★ Barbara Mathewson

- ★ Charles and Marada McClintock
- ★ Jon and Wendy McGraw
- ★ Sid and Carole McKnight
- ★ Edward Morris
- ★ Jamie and Alan Myers
- ★ Loren and Christine Myers
- ★ John and Linda Nobles
- ★ Penny Oathout
- ★ William Paprota
- ★ John Peterson
- ★ Randell Sedlacek and Mary Ventura
- ★ Paul and Sara Smith
- ★ Merle Stalder
- ★ William Sullivan
- * Robert Thompson and Mary Wurtz
- ★ Jon Trozzolo and Sara Touchette
- ★ Julie Turner Ruskin
- ★ Tom and Geri
- ★ James and Sarah Weitzel
- Gregg and Melinda Wenger


LOCAL LIVE JAZZ & BLUES

	18TH & VINE	MIDTOWN/WESTPORT	B Daily Limit 523 E Red Bridge Rd 816-942-0400
J	The Blue Room 18th & Vine	J Californos 4124 Pennsylvania	Fri. — Live Blues 8:00 p.m 12:00 a.m. B Dirty Harry's
	Mon. — Blue Monday Jam Thur Sat. — Live Jazz	J The Prop	3100 MO-7, Blue Springs 816-224-2779 Wed Fri. — Live Blues
В	Danny's Big Easy 1601 E. 18th St816.421.1200	409 E. 3 Îst St	B Joe's Standard 1204 NW Hwy 7,
	Tues. — El Barrio Band, 6:00 p.m. Thurs. — Millage Gilbert's Big Blues Band 7:00 p.m.	JB Jazz - A Louisiana Kitchen	Blue Springs
	Fri Sat. — Live Band Sat. Blues Jam 2:00 p.m.	39th & State Line	B Knuckleheads 2715 Rochester Ave
J	Kansas City Blues & Jazz Juke House 1700 E. 18th Street	B The Levee 16 W. 43rd St 816-561-5565	Wed Sun. — Live Music Sat Sun. — Blues Jam 1:00 p.m.
	Thurs Open Jam session 7:30-11:30 p.m. Fri Live Band 6:00 - 10:00 p.m. Sat Live Band 5:00 - 9:00 p.m.	Wed Blues Jam 8:00 p.m. Thurs Sat. — Live Music	B Konrads Kitchen 302 SW Main,
J	Mutual Musicians Foundation	JB Westport Coffeehouse Theater 4010 Pennsylvania	Lee's Summit
	1823 Highland	Wed Thurs. — Live Music B Westport Saloon	J The Piano Room 8410 Wornall Rd
	DOWNTOWN	4112 Pennsylvania	Fri Sat. 8:00 - 12:00 — Dave McCubbin
J	American Restaurant 25th & Grand	Tues. — Blues Jam 10:00 p.m.	SOUTH J Bristol Seafood Grill
ı	Tues Sat. — Live Jazz, 6:00 - 9:00 p.m. The Brick	PLAZA J Café Trio	5400 W. 119th St 913-663-5777 Sun. 5:00 - 8:00 — Live Music
	1727 McGee	4558 Main Street	J Cascone's 6863 W.91st. Street 913-381-6837
J	The Chesterfield 14th & Main	Thurs Sat. — Live Jazz, 6:30 - 9:30 p.m. J Eddie V's	Sat.— Live Jazz 7:00 -10:00 p.m. J Gaslight Grill and Back Room
	Wed. — West Coast Swing Fri. — Swing	700 W. 47th St	5020 W. 137th Street 913-897-3540 Wed Sun. — 6:30 Lynn Zimmer Jazz Band
ı	Sat. — Salsa Green Lady Lounge	J InterContinental Oak Bar & Lounge 121 Ward Parkway 816-756-1500	J La Bodega Tapas & Lounge 4311 West 119th St 913-428-8272
Ĭ	1809 Grand	Live Jazz Thurs Sun. Sets start at 8:00 p.m. J Plaza III	Sun. — Live Music 6:00 - 8 00 p.m. B Llyewelyn's
J	B The Kill Devil Club 14th & Main	4749 Pennsylvania	6995 W 151st
ı	Fri Sat. 8:00 p.m - 1:00 a.m. Majestic Restaurant	J Raphael Hotel, Chaz Restaurant 325 Ward Parkway816-756-3800	Sat Sun. — Live Music J Sullivan's Steakhouse
•	931 Broadway	Mon Sat. — Live Jazz Sun. — Jazz Brunch 10:00 - 1:00	4501 W. 119th St 913-345-0800 7 days a week — Live Jazz
J	B The Phoenix 302 W. 8th Street816-221-jazz	NORTH	WEST
	Mon Thurs. — Live Music 7:00 - 11:00 p.m. Fri. — Live Music 4:30 p.m 1:00 a.m.	J Cascone's North	JB 4220 Rhythm & Blues Lounge
	Sat. — Live Music 10:00 a.m. to 2:00 p.m. and 4:30 p.m 1:00 a.m.	3737 North Oak Trfy 816-454-7977 Sat. — Live Jazz	4220 Leavenworth Rd, KCK
В	Prohibition Hall 1118 McGee	B Frank James Saloon 10919 MO-45, Parkville 816-505-0800	Sun. — Jazz/R&B/Blues Jam 6:00 - 10:00 p.m. Jazz at Legends
J	Thurs. — Blues Jam 7:00 p.m. The Ship	Thurs. — Open Mic 7:00 p.m. B The Hideout	1859 Village W Pkwy, KCK913-328-0003 Wed Sat. — Live Jazz
_	1217 Union Avenue	6948 N Oak Trafficway Gladstone	B Kobi's Bar and Grill
J	Tank Room 1813 Grand Blvd	Mon. — Blues Jam 7:00 p.m. JB Johnny's Back Yard	113 Oak, Bonner Springs 913-422-5657 Sun. — Live Blues 2:00 - 6:00 p.m.
	Mon. — Live Music 8:00 - 11:00 p.m. Sat. — Live Music 8:00 p.m 1:00 a.m.	1825 Buchanan, NKC	J Lucky Brewgrille 5401 Johnson Drive 913-403-8571 Thurs. — Live Jazz 6:00 - 8:00 p.m.
В	Winslow's BBQ 20 E 5th		ты». шve jazz 0.00 0.00 р.ш.
	Fri. — Jam 3:00 - 6:00 p.m. Sat Sun. — Blues on the Patio 3:00 - 7:00 p.m.	EAS B B.B's Lawnside BBQ	J Jazz B Blues

B Bodee's BBQ & Burgers

1205 E. 85th Street 816-822-7427 Tues. - Sun. — Live Blues Sat. 2:00 - 5:30 — Jazz & Blues Jam w/Mama Ray

522 S Main, Grain Valley... 816-867-5511 Fri. — Jam 8:00 p.m.-12:00 a.m. Sat. — Live Blues 8:00 p.m.

Wed., Thurs., and Sun. — Live Jazz


LARRY KOPITHIK

A Hundred Years Later

In 1917, Bennie Moten organized his first band, B. B. and D., (for Bennie, Bailey and Dude, with Bailey Hancock and Dude Lankford). Musicians Protective Union Local No. 627 was founded with 25 members. The previous September, Major N. Clark Smith moved from directing bands at Western University, in what is today Kansas City, Kansas, to Lincoln High School. At Lincoln he trained musicians like Walter Page, Harlan Leonard, Julia Lee, Jap Allen, and Lamar Wright. In 1930, Local 627 would dedicate its new union hall at 1823 Highland Street with 347 members. Among those members: Moten, Page, Leonard, Lee, Allen, and Wright.

In 1917, the puzzle pieces that would lead to the creation of a unique style of jazz in Kansas City were starting to fall into place.

Kansas City in 2017:

Eddie Moore and the Outer Circle take the stage at The Tank Room, just as they have done on the fourth Friday of each month for two years. I'm the old guy in the room. Everyone else is probably 30, 35 years younger. I may be the only one who wasn't carded when walking in. But never mind all that. The room is full. Eddie glances at his keyboards and starts playing. His eyes close. He doesn't need to look, he feels the music. DeAndre Manning, Adam Schlozman and Zach Morrow join in. Quickly, the room is engaged. Some people are talking and socializing but more are listening to the music. I look around. People at other tables are focused on the stage. They're smiling, broadly. Adam breaks into an amazing solo. This is jazz. Sure, it's jazz which has absorbed the modern sensibilities that the musicians playing it hear every day. But the old guy in the room can hear the blues underlying this music. We're listening to jazz.

Next door, at the Green Lady Lounge, Chris Hazelton's Boogaloo 7 is jamming to another packed room. Boogaloo 7 features a front line with horns, Pat Conway on congas, and a more raucous, booty-shakin' (that's the term Chris uses) presentation. The crowd here is older. I lean against a wall close to the stage – there are no open tables – and look around. People nearby are focused on the band. They're smiling, broadly. Brett Jackson, on baritone sax, breaks into an amazing solo. I can hear the blues underlying the music, and in this crowd I'm not thinking I may be the only one. We're listening to jazz.

Down 18th Street, in the Blue Room, Tyrone Clark and True Dig is performing. I'm not there to hear them, but Tryone's R&B and soul-laced compositions typically cut a middle ground between the Boogaloo 7 and Outer Circle sounds. Downtown


N. Clark Smith in 1914

at the Majestic, Bram Wijnands, no doubt, is swinging his wildly infectious barrelhouse piano. Earlier in the evening, at the Phoenix, Lonnie McFadden enthralled what was almost certainly a standing room only crowd with his R&B-tinged trumpet and amazing dance.

Add whatever qualifier you want to the music – modern, R&B, soul, barrelhouse, booty-shakin' – but every one of these audiences, whether they knew it or not, was listening to jazz.

This is the evolution of what started to fall into place in Kansas City in 1917.

Jazz is a cornerstone of this city's identity. And that modern identity is not just the jazz that was, but jazz styles ranging from what you'll hear at the Green Lady to what you'll hear on the fourth Friday of each month in The Tank Room.

A year and a half ago in my blog, in a posting which coincided with a change of leadership at the American Jazz Museum, I posed this thought:

This is a growing, evolving jazz scene. Who ties it all together? Who examines the history, the upthe-Mississippi-from-New-Orleans-but-something-different-happened-here story of jazz, its expansion into bebop and fusion and all the other sidebars, its influence on rock, then its continued recasting into newer sounds and ideas and experiments? In Kansas City today, a fan can be immersed in jazz. But who is embracing the complete story? Who is wrapping their show-and-tell around the ongoing advancement of the music?

At the time, the implication was that the museum had a responsibility to provide this context. They still do. But so, I now realize, does *Jam*.

Jazz is a growing. It must, to stay meaningful to that younger crowd embracing Eddie Moore and the Outer Circle, who will still be listening when the last of us old guys leave the room.

Highland Cemetery is a short drive from the better known Lincoln Cemetery, where Charlie Parker is buried. In Highland, you can find the grave sites of Bennie Moten and Julia Lee. I understand that N. Clark Smith is buried there, too.

I suspect that somewhere each of them is smiling because the music they started a hundred years ago now defines Kansas City and, through a variety of styles, continues to evolve.


CELEBRATING 31 YEARS

White Concert Hall • Washburn University Featuring Classical and Jazz Music

FREE concerts nightly June 9th-17th

FREE JAZZ NIGHT Monday, June 12th @ 7:30 p.m.

featuring 5-time Grammy-nominated


Karrin Allyson

Karrin Allyson – vocals & piano Rod Fleeman – guitar • Miro Sprague – piano & Rhodes Gerald Spaits – bass • Todd Strait – drums


www.SunflowerMusicFestival.org | 785.670.1396

☐ Individual Sponsor: \$125 □ Patron: \$500 ☐ Corporate Sponsor: \$250 ☐ Family (2 adults): \$55 ☐ Single: \$35 Membership dues are 100% tax deductible. Members receive mailed JAM, a discount on Folly Jazz Series; Vinyl Renaissance; Jazz Cruises LLC; & All Star Awards. Name ____ E-Mail ____State _____Zip ____ _____ City ____ If Jazz Musician-Website ____ ___ Instruments _ _____ Checks payable to Kansas City Jazz Ambassadors. ■ Enclosed check for \$ _____ □ Bill Credit Card □ Visa □ MC for \$_____ Card # ____ Exp. Month/yr ______ Signature ____ ☐ I am interested in volunteering. Occupation/Skills _ Mail to: Kansas City Jazz Ambassadors, P.O. Box 36181, Kansas City, MO 64171-6181 KCJA is supported by tax-deductible donations & membership fees; maintains the Musician Emergency Assistance Fund; publishes JAM magazine bi-monthly with an electronic copy and the Music Mart (list of Jazz Bands & Musicians) online at www.kcjazzambassadors.com. Follow KCJA on Facebook, Kansas City Jazz Ambassadors & on twitter @kcJazzAmbass


The exciting New Red Onion Jazz Babies join Lynn Zimmer for a full evening of entertainment on the first Monday of every month.


Enjoy scintillating New Orleans jazz and mellow traditional favorites by Lynn Zimmer and the Jazz Band featuring some of K.C.'s finest jazz musicians Wednesday through Sunday every week.

PRIVATE ROOMS AVAILABLE FOR PARTIES AND BUSINESS EVENTS

No Cover Charge • Kansas Dry Aged Steaks • Seafood • Chef Specialties • Dance Floor 5020 W. 137th St. (Just south of 135th on Briar Drive) Leawood, KS 66224 913.897.3540 • GaslightGrill.com