

**A TRIBUTE
TO GROVER
WASHINGTON JR.**
PAGE 10

WINES OF FRANCE
PAGE 11

**THE ART
OF FENG SHUI**
PAGE 17

**NOTEWORTHY
MUSIC**
PAGE 8

Trip-A-Day to Hawaii 2000

ECHOING THE SOUNDS OF ALOHA

From the sweet strum of the ukulele to the soft melody of waves rolling across the ocean, The Ritz-Carlton, Kapalua is music to your senses. Located on one of Maui's most picturesque coasts, The Ritz-Carlton is the only Maui hotel that can provide a truly unique experience.

The Ritz-Carlton, Kapalua offers the ultimate in Maui elegance. And, now, you can enjoy an exceptional value with our "Special Promotion*" package. A luxurious room, full buffet breakfast for two, fifth night free, and much more are inclusive, starting at \$295 per night. For reservations or information, call your travel professional or Ritz-Carlton at 1-800-241-3333.

The Ritz-Carlton, Kapalua is the proud recipient of the AAA Five-Diamond Award and was recently named the "Best Hotel in Hawaii" & "The #3 Hotel in the World" by the readers of Travel & Leisure.

*RESERVATIONS MUST BE MADE IN ADVANCE. PACKAGES ARE VALID THROUGH DECEMBER 22, 2000, SUBJECT TO AVAILABILITY, AND ARE EXCLUSIVE OF HAWAII'S STATE TAXES AND SERVICE CHARGES. RATES AND PACKAGES ARE SUBJECT TO CHANGE WITHOUT NOTICE. RESORT FEE APPLICABLE.

ONE RITZ-CARLTON DRIVE • KAPALUA, HAWAII 96761

Another cloudy day on Maui.

Maui is an action island where thrill-seekers can dive, swim and kayak...all before lunch. Lush, rugged mountain paths make for exceptional hikes. And bicyclists, windsurfers and snorkelers all marvel at the island's unspoiled beauty. From LAX, Hawaiian Airlines flies non-stop to Maui once a day on comfortable widebody DC-10s. And three times daily to Honolulu. Once here, we have flights leaving all day long to Maui. Call your travel agent or us at 800-367-5320 and enjoy some Maui magic. Surfs up at www.hawaiianair.com

**HAWAIIAN
AIRLINES**

Wings of the Islands

For a free Maui Vacation Planner, call 800-525-MAUI.

Family fun in Luxury.

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

www.hiltonwaikoloavillage.com

from **\$240** per room,
per night*

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

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

For great summer fun, don't miss the sixth annual **DOLPHIN DAYS SUMMER FEST June 29 - July 2**. The event, benefiting Shriners Hospital for Children and the Pacific Marine Life Foundation, has been called the "summer's best food & wine festival" by Gusto Magazine. The premier attraction of the weekend is the "Great Waikoloa Food, Wine and Music Festival" held outdoors under the stars. This exquisite evening of culinary pleasures also brings together top jazz musicians like Michael Paulo, Pauline Wilson, Harvey Mason, Lenny Castro, Freddie Washington and others for a night of world-class jazz. Special room rates available over festival weekend, request code "P1". Visit our website: www.dolphindays.com

Hilton Waikoloa Village brings families together. In style.

It happens at the Hilton.™

*Prices valid through 12/20/00. Subject to change and availability without notice. Some restrictions apply; taxes not included.

**Much has been written about the Big Island.
Here are the cliff notes.**

Panoramic vistas. Slowly, winding lava flows. Leaping dolphins. Golf. Deep-sea fishing. The Big Island best exemplifies all the spectacular splendor of the islands. Here's where the plot thickens: Hawaiian Airlines flies direct from LAX to Kona three times a week on comfortable widebody DC-10s. And we can take you to all six popular island destinations on our all-jet fleet from morning to night. End of story. Call your travel agent or us at 800-367-5320. Surfs up at www.hawaiianair.com

**HAWAIIAN
AIRLINES**
Wings of the Islands

For a free Big Island Vacation Planner, call 800-648-2441.

HERE ARE THREE OF
OUR FAVORITE NEW
WAVE MUSIC CD'S

ARTIST
Ronny Jordan
CD
A Brighter Day
LABEL
Blue Note

With any musical trend, there will be innovators and imitators. Ronny Jordan falls into the first category. He was clearly one of the innovators of the British acid jazz movement in the early '90s. The guitarist is still stirring together jazz, hip-hop and funk – the main ingredients of acid jazz. This collection also includes other ingredients: flavors like bossa-nova rhythms, trip-hop and some straight-ahead jazz. Jordan says, "This album has a more organic feel to it than anything I've done before."

ARTIST
Steely Dan
CD
Two Against Nature
LABEL
Giant

Twenty years! The amazing thing is, this album picks up where "Gaucho" left off in 1979 without missing a beat – and they still sound ahead of their time. We would say this CD was well worth the wait but we don't want to encourage that sort of behavior. With playful genre bending, clever lyrics and impeccable production, Donald Fagen and Walter Becker bring us back to the future, as only they can.

ARTIST
Urban Knights
CD
Urban Knights III
LABEL
Narada

Piano legend Ramsey Lewis remembers a Stan Kenton quote: "When you get to the top, don't forget to send the elevator back down." That was the basis for his side project Urban Knights III. Beside his Urban Knights core band, he wanted to encourage and cultivate relatively unknown talent by assembling a band of outstanding young jazz musicians from the Chicago area. Ramsey also invited guests who need no introduction, like Dave Koz and Earl Klugh.

Aloha is a way of life...

www.alohafunwear.com
We put the FUN in aloha wear!

INTIMATE JAZZ OBSERVATION #9:

*Guitar picks might land
in your cocktail.*

Big Names - Intimate Venue - Live Jazz at Spaghettini

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

www.spaghettini.com

A Trip a Day to Hawaii 2000—It's easier than ever to win!

OUR MISSION FOR 2000!

We are determined to send as many of you as possible on a luxurious Hawaiian vacation. As you can see, it's easy to enter to win. Once you've entered, just listen to The WAVE for your name. First thing each weekday morning at 7:45, Paul Crosswhite will tell you what hour we'll be announcing the name. And if you hit the snooze button and you missed it – stay tuned! We'll repeat the hour of our trip giveaway right up until we call your name. Now there are even more reasons to spend your day at the office, or wherever you work or play, with 94.7 The WAVE.

ENTER NOW!

New! Call the Wavelines

(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

SPONSORED BY

Mercedes-Benz
Retailers of Southern
California

OUR HAWAII DESTINATIONS FOR THE REST OF 2000!

The Ritz Carlton
Kapalua
on Maui

The Hilton
Waikoloa
Village
on the
Big Island

Hanalei Bay
Resort
on Kauai

The Manele Bay
on the island
of Lanai

ON OUR COVER The cover art is from a Hawaiian shirt designed by premier "Aloha" shirtmaker Reyn Spooner. The pattern is called "HULA NODDERS." Reyn McCullough and partner Ruth Spooner have been designing and making authentic Hawaiian "Aloha" shirts

since 1956. In 1966 Reyn, with the help of the Hawaii Fashion Guild, convinced local businesses on the islands to allow "Aloha" wear to be worn to work on Friday. Aloha Fridays soon became "Aloha" summers and so on, so that now every day is "Aloha" Friday in Hawaii. You can visit the Reyn Spooner web site at www.reyns.com

Herbie Hancock was a child prodigy who played a Mozart concerto with the Chicago Symphony when he was eleven years old.

DAVE KOZ

Here'll be an ice storm in Dallas before Smooth Jazz gets a proper awards show of its own. That, by the way, is exactly what happened. A rare ice storm hit the Dallas/Fort Worth area the day before the first annual Oasis Smooth Jazz Awards earlier this year. It was the same storm that crippled Atlanta for the Superbowl. But, like postal workers, the Smooth Jazz elite wouldn't let a little weather stop them from delivering. What's a party without a little ice? Dave Koz served as the show's host and the seats were filled with a who's who list of Smooth Jazz players. The awards presentation fea-

tured 20 categories, four lifetime achievement and five video and television awards. Peter White and Boney James were the big winners. White won Album of the Year for "Perfect Moment," Song of the Year, Best Collaboration (with Grover Washington, Jr.) for "Midnight In Manhattan" and Best Guitarist. Boney took home Artist of the Year, Best Male Performer and Best Saxophonist. Rick Braun was also a multiple award winner with awards for Best Brass Player and Best Producer. It probably would have been easier on everybody if they had just held the presentations

BONEY JAMES

here in sunny Southern California – especially since the afore-mentioned guys all live here. They wouldn't have had to stuff their award statues in an overhead compartment.

The Beatles had stopped touring and concentrated on recording...we just sort of took their example." – Donald Fagen, on why Steely Dan stopped touring at the height of their popularity – the first time around.

Mariah Carey joins Elvis and the Beatles on the top three list of artists with the most number-one hits. The young diva has racked up fourteen number-ones while the

WALTER BECKER AND DONALD FAGEN

King and the Fab Four have eighteen and twenty, respectively. She has had more number-ones than any female songwriter and is the only songwriter to have a number-one single every year of the '90s. That's a bunch of ones.

MARIAH CAREY

Michael McDonald played piano on Larry Carlton's Grammy-winning version of "Minute by Minute."

TWO FULL WEEKENDS OF MUSIC

GLEN ELLEN WINERY'S 7th Annual NEWPORT BEACH JAZZ FESTIVAL

MAY 12, 13, 14, 19, 20 & 21

THE WORLD'S #1 CONTEMPORARY JAZZ FESTIVAL

PERFORMANCES BY:

CHAKA KHAN • LEE RITENOUR
JONATHAN BUTLER • PATTI AUSTIN
PEABO BRYSON • DAVID SANBORN

Other Acts Include...The Commodores, David Benoit, Joe Sample & Lalah Hathaway, Steve Cole, Warren Hill, Craig Chaquico, Keiko Matsui, Richard Elliot, Jeff Golub, Brian Culbertson featuring Lori Perry, Hiroshima & Paul Taylor...Plus Many More

FEATURING:

Over 14 Acts on Two Stages Overlooking the Pacific Ocean
10 Restaurants & Over 40 International Arts & Food Vendors

TICKETS AVAILABLE AT

FOR MORE INFORMATION CALL
949-721-4000

Memorial Day Weekend
MAY 27 & 28, 2000

MAUI MUSIC FESTIVAL

2 days & nights of your favorite smooth jazz artists & a celebration of traditional Hawaiian culture.

Get your vacation packages today! Call 888-MAUI-SOS (888-628-4767)

or visit our website
www.maui-music-festival.com

Produced by Paradise Concerts
For info call 800-MAUI-SOS (800-628-4767)

94.7 KTWV - THE WAVE PRESENTS

TICKETS NOW ON SALE AT THE CERRITOS CENTER
FOR THE PERFORMING ARTS BOX OFFICE OR CALL
800.300.4345

THE WAVE AFTER DARK

CONCERT SERIES AT THE CERRITOS CENTER FOR THE PERFORMING ARTS

SUNDAY March 12 KIRK WHALUM KOMBO

FRIDAY April 14 JIM BRICKMAN

FRIDAY May 12 TOM SCOTT PHIL PERRY

SPONSORED BY LINDEMANS

GROVER

Washington, Jr. wasn't just an early pacesetter for contemporary jazz, he turned

the key that opened the door to the format in the first place.

Sitting there, waiting, with his tenor sax resting on his lap, Grover Washington Jr. could not have grasped the significance of the day. The recording session was at a standstill. He and the other musicians hired for the gig were waiting for alto saxophonist Hank Crawford to show up. Since it was to be Hank's mug on the album cover, there wasn't much the side players could do but wait. While pacing around in that recording studio, Washington

almost certainly wasn't thinking about any profound impact he might make on the imaginations of some fresh-faced kids in band class somewhere. He most likely had never heard the words "smooth" and "jazz" used together in any context. And causing a quiet revolution

probably wasn't on Washington's mind at the moment producer Creed Taylor walked up to him to ask if he could play alto.

So goes the fabled beginning of Washington's solo career and the 1971 Kudu album *Inner City Blues*. Bob James had written the charts for the session with Crawford in mind. The studio was booked, the musicians were there, and Hank wasn't. They were going to make a record that day, one way or the other. With rented alto in hand, Washington stepped in for the lead. He nailed it. A career was launched. Everyone in the room could tell that, but no one in the room could have anticipated how many players

TURNING THE KEY

would ultimately take their cue from that career, that moment.

“That day in the studio was the first time I met Grover,” pianist James recalls.

“I actually don’t think it really would have made much difference what instrument you put in front of him; he would have made magic out of it.” James didn’t see the serendipitous break Crawford had allowed Washington as anything but inevitable: “I don’t think, in any way, that any of that was fluke. Grover would have just continued to come on the scene. Maybe it would have been a month later, or six months later, but he would have been there.” After that debut, James continued to work

with Washington on subsequent albums for the CTI label. It was on one of James’ records, though, that saxophonist Kirk Whalum remembers as his favorite performance by Washington, on the song “You Are So Beautiful.” “The main thing I treasure about him is the identity, the heart that you hear in his

sound,” he says. “I got the impression from him that he wasn’t playing—he was singing. When you’re trying to sing from the soul, that’s just how it comes out. I think that’s where the identity part comes in.”

For Washington, there was never a question of identity. “Whether

he was playing soprano, alto, tenor, or baritone, it didn’t take more than a few notes to spot Grover’s identifiable tone,” James says. “His music was always very accessible, very melodic, very sensual. His tone was soft when a lot of other saxophone players’ tones were more hard-edged. He didn’t need to play a whole lot of notes. He had the chops to be able to do it, but most of the time, even in his solos, he preferred to play melodically, with all those swoops and dips and massaging of phrases that became part of his trademark sound.”

Beyond his sound, Washington had a powerful effect on the vocabulary of many younger saxophonists. “At the time when he hit, people were used to hearing cats blow from the era of the ‘40s and ‘50s,” Whalum recalls. “But all of a sudden, it was straight-up rhythm-and-blues with the Mister Magic album. It was a whole new sound.” And for saxophonist Boney James, “Grover embodied the soulful saxophone. He was taking the saxophone and making it into a modern, R&B-influenced solo voice. He was really fusing the R&B and the funk and melody and saxophone and improvisational jazz, all into this one thing.”

That melding of modern R&B sensibilities with jazz was elemental to the development of contemporary jazz. Songs Washington recorded two decades ago, like “Mister Magic” and “Winelight,” provide a template

for what we refer to as smooth-jazz today. As James says, “He was certainly a very key factor in the fact that saxophone has become the dominant sound in smooth jazz.”

Kenny G recalls the impact Washington had on him back when his own last name was longer and his hair shorter. “He was the pioneer. He played so differently than any saxophone player. The rest of us had him to hear and then to emulate. Grover didn’t have any of that. At least I had something to bounce it against. I had Grover.”

The first Grover record I heard was ‘Mister Magic,’” recalls Boney James. “I had been playing the saxophone for about three years. The band teacher at my high school was playing ‘Mister Magic’ when I came into band one day, and that song – the melody, the arrangement, the groove, and everything about it – just hit me over the head. It was just like, ‘Whoa! What’s that?’ Before I developed my own style and my own sound, I was one of those guys trying to do a bit of a Grover thing.”

Kenny G says that Grover openly shared that “Grover thing” with him— “There’s a certain thing that he did when he played, a way that he goes from one chord to another. It’s melodic, and yet it’s also very technical at the same time. I said, ‘Grover, you’ve got to show me how you do that thing,’ and I gave him an example. He goes, ‘Oh yeah, here’s how I do it.’ I practiced it, and

I got another little notch of Grover under my belt.’

The adjectives that best described Washington’s music – warm, soulful, and elegant – also characterized the man. Members of the Philadelphia-based band *Pieces of a Dream* were teenagers when Washington signed them to his production company. The band’s manager, Dan Harmon, says it was only natural that Washington took them under his wing. “Grover has always been a mentor to the guys, and to me. He was also very active in the music schools here. Grover would come into a club and just sit in with the musicians – that’s the type of guy he was.”

CONTINUED
ON PAGE 16

WINES OF THE WORLD

SPOTLIGHT ON

The funny thing about wine is, just when you think you're an aficionado, you realize there is a whole world of options you hadn't even considered.

While many of us can lay claim to a fair understanding of domestic wines, (for the most part, this means California wines) our knowledge of wines from around the world can be sketchy. That is especially true for those of us who live on the west coast. Unlike our neighbors on the eastern seaboard, we haven't the luxury of a plethora of imported products. There is also the fear factor: Nothing is more terrifying to the uninitiated than French wines.

What makes French wine so wonderful?

The viticultural hold France maintains over the rest of the world is borne out of a combination of tradition, terroir and control. For well over 1,000 years, the French have held sacred the growing, making and consuming of wine. It's not only an important part of their heritage but an integral component of their everyday lifestyle as well. No meal is complete without the complement of a good wine. The French "terroir" (best described as the unique match of climate and soil)

THORNTON WINERY

Spring Champagne Jazz Series

- 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

Worldwide Flamenco Guitar Sensation

Armik
a musical genius

LIVE IN CONCERT

UCLA Royce Hall
Friday, June 9, 2000 at 8:30pm

*A magical evening with Armik
Share the passion and excitement
of his music*

For tickets call:
UCLA Central Ticket office 310-825-2101 www.cto.ucla.edu
TicketMaster 213-480-3232 www.ticketmaster.com

combined with the diversity of topography from region to region, create an unmatched environment for producing grapes of extreme character. Because the regions are so diverse, and produce such uniquely different qualities in the wines, the French designate their wines by the region in which they are produced. (In the U.S., wines are labeled by the grape variety.) The French government has taken great effort to protect the integrity of these regions and sub-regions (called appellations) by establishing the Appellation Controlée. The AOC, as it is called, is a strict set of regulations designed to guarantee accurate representation of a wine's origin.

France's Regions to Believe

BORDEAUX

This heralded region is home to some of the most exquisite and long aging reds in the world – some more than 100 years. Most Bordeaux wine, whether red or white, is a blend of more than one grape variety. Major red grapes permitted are: Cabernet Sauvignon, Cabernet Franc, Merlot, Malbec and Petit Verdot. Permitted white grapes include: Sauvignon Blanc, Semillon and Muscadelle.

BURGUNDY

Unlike Bordeaux, the great Burgundian wines are unblended. They are made from a single grape variety. The major red grape variety is Pinot Noir and the white grape variety is Chardonnay. Gamay and Pinot Blanc are also permitted, but are typically of lesser standing, and traditionally not used in high-end Burgundy wines.

RHONE VALLEY

Here is a diverse region with sharp contrast between the steep slopes to the north and the lush valley floor to the south. Northern Rhone is famous for Syrah, a glorious red wine, usually called Shiraz when grown outside France. Its most important white wine is Viognier. Southern Rhone Valley produces Grenache, Syrah, Mourvedre, Rousanne and Marsanne.

ALSACE

This region lies at the northern corner of France, on the German border and produces wines similar to those of Germany, albeit generally more dry. Like Germany, only their white wines are truly world class. Unlike

the rest of France, Alsace designates their wines by varietal, not region. Their most important grape variety is Reisling followed by Gewrztraminer and Pinot Gris.

LOIRE VALLEY

A vast growing region, the Loire Valley produces mostly white wines of rather sharp character. It is best known for its Sauvignon Blanc, Muscadet and Chenin Blanc. The Loire Valley is also well known for its Cabernet Franc, produced almost exclusively in the small appellation of Chinon.

CHAMPAGNE

Where would we be without this region and the wine it produces? Champagne is

so far to the north that the temperatures are too cold for most wine grapes to sufficiently ripen – perfect for the dry, unripe wines that, with the help of a little bubbly, become world class Champagne. Grape varieties used are Chardonnay, Pinot Noir and Pinot Meunier.

To learn more about the wines of France, as well as those from other international producers, I recommend you read "Windows on the World – Guide to Wine" by Kevin Zraly. Beyond that, I propose diligent tasting and, in the spirit of the French people, a lifestyle that celebrates good friends, good food and, of course, good wine.

Wine Column by
Marty LaPlante MLP Marketing
Marketing Consultants
to the Wine Industry

2000 PLAYBOY JAZZ FESTIVAL

JUNE 17 & 18 AT THE HOLLYWOOD BOWL

**Boney James & Rick Braun, Norman Brown, Dianne Reeves,
Lou Rawls, Los Van Van and many, many more**

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

310-449-4070

OFFICIAL SPONSOR

AMERICAN LUXURY

NAVIGATE THE REAL WORLD FROM HERE.

Now you can enable your customers to find what they want nearby with a Go2-Enabled™ phone. Go2 Systems' patented technology facilitates real-world navigation and commerce through the Internet and Web-enabled portable devices. Using the world's first Global Addressing System designed for the Internet and wireless phones, Go2-Enabled phones provide turn-by-turn directions to help people find whatever they want, close by. Give the cell phone a sense of direction. Go2-Enable it!

 Go2online.com

Wherever you are, whatever you want. Close by.™

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.

George Reyes
Public Service/
Morning Producer

AMERICA'S CRISIS PREGNANCY HOTLINE

800-67-BABY-6
In the best of situations, pregnancy can be a difficult and confusing time. Women experiencing an unplanned pregnancy have an even greater need for knowledge and support. Assistance is available 24 hours a day, for any reason.

THE DELANCEY STREET FOUNDATION

323-662-4888
They are considered the nation's leading self-help residential education center for former substance abusers and ex-convicts ranging in age from 18 to 68 years. Government funds are never accepted and there is no staff. The entire organization is run by its residents in the process of changing their lives. No salaries are paid, not even to the president of the Foundation. All residents receive a high school equivalency and are trained in three different marketable skills before graduating. Minimum stay at Delancey Street is 2 years; the average stay is 4 years. Community friends can help with donated products, financial gifts and just by believing in them.

DEPARTMENT OF SOCIAL SERVICES "KIDS PLATES"

800-HEY-KIDS
"Kids Plates" are California Vehicle specialty license plates that generate funds for child injury, abuse prevention and child health and safety programs. It's the only plate that lets you include the image of a hand, heart, star or plus sign and costs less than five dollars a month. Express yourself, buy a license plate that keeps kids safe.

DIRECTORS GUILD TRAINING PROGRAM

818-386-2545
WWW.DGTP.ORG
Each year the Assistant Directors Training Program accepts a small class of Assistant Director Trainees who are paid to work and learn on various motion picture and television productions. This prestigious program was founded in 1965 by the Directors Guild of America and by the Alliance of Motion Picture and Television Producers.

LOS ANGELES COUNTY RESTAURANT HOTLINE

888-700-9995
If you are a restaurant goer with a food safety complaint or a restaurant employee with a question on regulation or inspection procedures...the Los Angeles County Restaurant Hotline is there to help. Call and leave your name, number and a message. A health specialist is sure to respond within 24 hours or the next business day.

OPTOMETRIC CENTER OF LOS ANGELES

323-234-9137
Next to life itself, God's most precious gift is our vision! Protect it! See your eye care doctor annually. Your eye care professional can see the onset of diabetes, glaucoma, macular degeneration and other eye diseases before symptoms exist. For questions concerning your vision or to schedule an eye examination, these are the people to call.

Saxophonist Dave Koz recalls meeting Washington at a musical gathering of saxmen for the 1992 presidential inauguration – “He

was the first guy I saw. I thought, ‘Oh my God, there’s Grover Washington Jr.’ He flashed this big smile, and he put out his hand to me. I won’t necessarily remember the playing part because that was, like, two minutes and it was over, but I’ll always remember that smile that he flashed me. And I’ll remember the support that he gave to me as a young player. I’ll never forget that.”

“It was a very nice feeling to be around him,” explains Michael Tozzi, of WJJZ-FM in Washington’s adopted home-

town of Philadelphia. “He would make you feel like you were the most special person in the room.”

If Washington had a way of making a moment seem memorable, unforgettable moments seemed also to make up his career. There was the fateful opportunity that became Inner City Blues. There was the last-minute decision at the end of a recording session, when Washington unpacked the horn to record one more song. It was originally written to be a vocal tune but he took a go at it as an instrumental. It was called “Mister Magic,” and they finished it in one take. There was the moment, while watching his beloved Philadelphia 76ers, that he saw Dr. J. leap like a gazelle to deliver a tomahawk jam that rattled the rim. It inspired Grover to write “Let It Flow.” Bob James is convinced that it’s no accident that schedule overlaps reunited he and

Washington not long ago. They seized that moment to sit down and play “Mister Magic” together one more time. Grover died a week later.

What made Washington so memorable and so appealing to those many fans who’d never met him? Frank Cody, CEO of Broadcast Architecture, consulting and research firm to most of the successful smooth-jazz radio stations, sees Washington as a vital link connecting genres and generations. “Grover was one of the few jazz musicians whose point of view and musical voice was so pure, he could effortlessly span the gulf between traditional jazz and smooth jazz,” he explains. “There was something tremendously generous about his playing – sometimes playful, almost always passionate, Grover Washington Jr. could deliver a melody with a grace and strength like no one else.”

It would be difficult, if not impossible, to reverse engineer what smooth-jazz radio might sound like if not for Grover Washington Jr. “Winelight,” “Mister Magic,” “East River Drive,” “Just the Two of Us,” “Strawberry Moon”; his unique takes on “Take Five,” “Soulful Strut,” and “Can You Stop the Rain.” These are all magical, galvanizing moments for an audience that grew to love Grover Washington Jr. And his music engaged the imagination of so many of today’s saxophonists that his legacy has taken on a wide range of sounds and contexts. At the core of them all was an honesty and purity of the type we rarely encounter. “He showed us how soulful the instrument could be,” Koz says. “Every note counted for something.” And every moment, too.

RALPH STEWART
Grover Washington, Jr. died of a heart attack on December 17, 1999, just one week after his 56th birthday. This article on his contribution to smooth jazz radio appears in the April issue of JAZZIZ magazine. The Wave’s assistant program director and music director, Ralph Stewart is a contributing writer for JAZZIZ.

Los Angeles Times
FESTIVAL OF BOOKS

Illustration © 1999 Steve Johnson & Lou Fancher
From “Wings of an Artist” (Abrams)

Our fifth annual celebration of reading, featuring authors, bookstores, publishers and children’s events.

Saturday
April 29, 2000
10 a.m. - 6 p.m.

Sunday
April 30, 2000
10 a.m. - 5 p.m.

UCLA Campus

Admission is free to the public.
Parking at UCLA is \$5

latimes.com/festival_of_books

Mirror, mirror...
Feng Shui Finery

Contemporary
& Traditional
Feng Shui Enhancers

Objets d’art, Ba Guas,
Bells, Chimes, Crystals,
Fountains, Mirrors, Flutes,
Mobiles, Scholar’s Rock,
etc.

Store Opening Soon in
Woodland Hills

The Feng Shui Experience

Enhance your efforts for success.
Improve the interior & exterior design
of your home & business by
applying the principles of ch’i (lifeforce),
as practiced by the Black Hat Tibetan
Tantric Buddhist tradition of feng shui.

Consultant Vicki Brooks offers
more avenues towards a harmonious lifestyle.
Employ the balancing techniques of yin & yang.

Schedule an appointment now!
(818) 591-0541
(818) 591-0602 fax
cvbrooks@compuserve.com

BASIC FENG SHUI PRACTICES

Feng Shui is the practice of enhancing our physical, mental and spiritual body by adjusting the ch'i (vital essence or life force in all objects) in our environment. The Chinese people have known for thousands of years, that ch'i is present in all objects in varying degrees. Healthy human ch'i is very vibrant and extends beyond the physical body in what we call the "aura." The aura is in a constant state of change as it is affected by external (physical objects) and internal factors (our mental, emotional state). External factors such as furnishings, art objects, clutter, and the positioning of objects in a room can affect our ability to function optimally. When you request a feng shui consultation, you have made the decision to move towards a state of greater harmony. This process may entail re-positioning furniture, placing objects to balance energy, or making necessary repairs to the function of the home. Feng Shui can be better appreciated when you proceed at a pace that will allow you to experience the effect of each energetic shift and observe the connection between the action and the response. It is best to proceed slowly to observe the effects created with enhancement or adjustment.

"What you see affects how you think and how you think is who you are!"

-DR. GEORGE AIRYASU

1 ORGANIZE

- a. avoid clutter in your environment – clutter represents obstacles
- b. avoid obstructions in pathways

2 MAINTAIN

the environment like you would your body

- a. plumbing
 - repair leaks or drips immediately to avoid a drain of your assets
 - keep drains flowing to prevent stagnation of finances
- b. lighting
 - replace burnt out light bulbs immediately. The brighter the lighting (artificial), the better to "illuminate" one's life
- c. halls
 - narrow halls should be enhanced with lighting, mirrors and/or crystals
- d. doors
 - represents the mouth of ch'i and should open without resistance
- e. windows and screens
 - reflect our eyes and should be clean and free of cracks or tears
- f. keep stove clean and functioning properly, to reinforce prosperity

3 ENHANCE

environment with live or silk plants or pictures of nature

- a. avoid cacti or thorny plants – rounder leaves are preferable
- b. colors elevate our personal ch'i
- c. soothing sounds enhance our well-being
- d. scents
- e. lighting

Nine Basic Categories of Chi Adjustors

VISUAL OBJECTS THAT LIGHTEN OR BRIGHTEN

- a. round faceted crystal balls
- b. lighting
- c. mirrors

AUDITORY OBJECTS THAT RING IN HARMONY

- a. brass wind chimes
- b. brass bells that ring in clarity
- c. music

LIFE FORMS

- a. live plants or silk plants
- b. aquariums

OBJECTS ASSOCIATED WITH THE MOVEMENT OF WIND

- a. fan
- b. whirl-a-gig
- c. mobiles
- d. wind sock
- e. wind chimes

WEIGHTED OBJECTS

- a. heavy statuary
- b. large rocks

OBJECTS OF POWER

- a. electrical power (appliances computers, stereo, T.V., etc.)
- b. arrowheads
- c. firecrackers

OBJECTS ASSOCIATED WITH THE MOVEMENT OF WATER

- a. fountain
- b. waterfalls
- c. birdbath
- d. aerated ponds

COLORS

- a. rainbow spectrum
- b. six true colors
- c. colors of the ba gua
- d. colors of the five elements

OTHERS

- a. bamboo flutes
- b. rice
- c. beaded curtains
- d. calligraphy
- e. Chinese coins

By Vicki Brooks

AND REMEMBER YOU CAN ALWAYS FIND GREAT HARMONY AT 94.7 FM.

MUSIC AND ARTS CALENDAR

april

PAT METHENY TRIO

APRIL 2
Royce Hall,
Westwood

AMERICA'S FAMILY PET EXPO
APRIL 7, 8, 9
Fairplex, Pomona

JEFF KASHIWA
APRIL 9
Spaghettini, Seal Beach

JIM BRICKMAN
APRIL 14
Cerritos Center
for the Performing Arts,
Cerritos

LEE RITENOUR

LEE RITENOUR
APRIL 16
Thornton Winery,
Temecula

LOS ANGELES TIMES FESTIVAL OF BOOKS
APRIL 29 - 30
UCLA Dickson Plaza,
Westwood

7TH ANNUAL BET ON JAZZ LAS VEGAS CITY OF LIGHTS JAZZ FESTIVAL

APRIL 29
Hiroshima,
Lee Ritenour,
Jazz Crusaders,
Paul Taylor,
and more
Hills Park,
Summerlin

JIM BRICKMAN

April 14

may

RENAISSANCE PLEASURE FAIRE
MAY 6 - JUNE 25
Glen Helen Regional Park,
Devore

PLAYBOY JAZZ FESTIVAL AT "SUNDAYS IN THE CITY"
MAY 7
Beverly Hills
Civic Center Plaza,
Beverly Hills

WARREN HILL
MAY 7
Thornton Winery,
Temecula

TOM SCOTT & PHIL PERRY
MAY 12
Cerritos Center for the
Performing Arts,
Cerritos

NEWPORT BEACH JAZZ FESTIVAL
MAY 12, 13, 14, 19, 20, 21
Patti Austin, Richard Elliot,
Joe Sample, Jonathan Butler,
David Benoit, and many more
Hyatt Newporter,
Newport Beach

PANCHO SANCHEZ
MAY 21
Spaghettini,
Seal Beach

DAVID SANBORN
MAY 21
Thornton Winery,
Temecula

DAVID SANBORN

OLD PASADENA SUMMER FEST
MAY 27 - 29
Braxton Brothers,
Poncho Sanchez,
Joyce Cooling,
Nestor Torres
and many more
Central Park,
Old Pasadena

MAUI MUSIC FESTIVAL
MAY 27-28
Kaanapali Resort,
Maui Hawaii

TOM SCOTT

May 12

THE WAVE
AFTERDARK

PHIL PERRY

june

ERIC MARIENTHAL
JUNE 4
Spaghettini,
Seal Beach

PLAYBOY JAZZ IN SANTA MONICA
JUNE 6
Michael Paulo, Frank
Capp and Bamboleo
Corsair Field,
Santa Monica College

ARMIK
JUNE 9
Royce Hall,
Westwood

PLAYBOY JAZZ AT THE BALDWIN HILLS PLAZA
JUNE 11
Patrice Rushen
& Ndugu Chanler
Baldwin Hills
Crenshaw Plaza,
Los Angeles

PLAYBOY JAZZ FESTIVAL
JUNE 17 - 18
Boney James & Rick
Braun, Los Van Van,
Big Bad Voodoo Daddy,
Lou Rawls, Norman
Brown and many more
Hollywood Bowl,
Hollywood

RICK BRAUN

KEIKO MATSUI
JUNE 18
Thornton Winery,
Temecula

HYATT NEWPORTER JAZZ SERIES
JUNE - OCTOBER
(EVERY FRIDAY)
Hyatt Newporter,
Newport Beach

PHIL PERRY

THE WAVELINES

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

To reach the Wavelines, call

310-837-WAVE

WAVE MUSIC INFORMATION

- 1 — 11 Song Information
- 12 Weekly Top 10 CD's

WAVE ARTISTS IN CONCERT

- 2 — 21 Concerts
- 22 Venues

HAWAII

- 3 — Enter to Win

HOW TO REACH US

- 4 — Mailing Address
- Fax Number
- E-Mail

WAVE COMMUNITY SERVICES

- 5 — Public Service Announcements

OUR WEB SITE

www.947wave.com

OUR E-MAIL ADDRESS

wave@ktvw.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, Steve Clark, 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

Sunday nights at Midnight

AIRWAVES PUBLICATION STAFF

GRAND POOBAS

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 Reyes

MISSION STATEMENT

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

8944 LINDBLADE STREET
CULVER CITY, CA 90232

CHANGE SERVICE REQUESTED

#10002475919#
STEVE THOMPSON
2706 ALABAMA ST
LA CRESCENTA CA 91214-2925

HBNGMGV *****AUTO**5-DIGIT 91214

PRESORTED
STANDARD
U.S. POSTAGE
PAID
PERMIT #987
VAN NUYS, CA

