

JAZZ SOUNDINGS

THE PUGET SOUND TRADITIONAL JAZZ SOCIETY

June 2015

Volume 40, Number 6

FATHER'S DAY, JUNE 21, BRINGS THE NEW ORLEANS QUINTET TO PSTJS.

By George Swinford

For many years, the New Orleans Quintet was the "Monday night band" at Gaye Anderson's New Orleans Restaurant in Pioneer Square. Although Gaye and her restaurant are now only with us in memory the Quintet lives on, still playing the traditional jazz and swing that went down so smoothly with Cajun and Creole cuisine.

Although George Goldsberry remains the one and only reedman, over the years a number of fine musicians have cycled through the remaining four slots in the quintet's line-up. For just one example, when recording live for Tom Rippey's Triangle Jazz label nineteen years ago,

George was accompanied by the late Bob Gilman and Skip McDaniel, along with Mike Duffy and Dave Holo.

Our June 21st concert (last one before our summer break) will find George with his clarinet and alto once again on stage, with leader Jake Powel and his banjo and guitar. Steve Wright will play trumpet, Matt Weiner will be on bass, and Ray Skjelbred will be holding down the piano bench.

The 21st is Father's Day, so bring the kids and the grandkids along to the Ballard Elks. Let them hear how much melody and danceable rhythm five top-notch jazz musicians can lay down.

WHERE:

Ballard Elks Lodge
6411 Seaview Ave. NW, Seattle

WHEN:

1 p.m. - 4:30 p.m. **Sunday, June 21**

ADMISSION:

\$12 PSTJS members

\$15 non-members. Pay only at door.

FURTHER INFO:

Carol Rippey 425-776-5072.

Or - website: www.pstjs.org. Plenty of free parking; great view & dance floor, snacks, coffee, and other beverages available.

Notes From the Prez

Thanks to all of you who made your pledge to bring Bob Schulz and his Frisco Band back to Seattle in September! Besides their great afternoon at the Elks, they will also be performing at the Royal Room on Saturday – soon after they all arrive at the airport. That's two great sessions of awesome music for all of us. If you haven't been to the Royal Room, please join us. It's a wonderful venue and set up especially for musicians. They'll be playing from 4:30 to 8pm. The address is 5000 Rainier Ave S, Seattle. Please send your pledge amounts to Carol @ 19031 Ocean Ave, Edmonds 98020 now, or bring it to our June 21 Jazz Sunday.

At this time we are only sending one student to Jazz Camp this July. So think of this as the last call for students to apply online www.campheebiejeebies. us and either snail mail the application/registration to me at 5266 236th Pl S.E., Issaquah 98029, or email it to me at jazzdancer2@msn.com or call me if you have questions 425-890-6605. This will be my 8th year as a volunteer at camp and I'm, as always, looking forward to it. What a wonderful way for young musicians to learn about Traditional Jazz and how to play and enjoy it – as we all do. This year Charlotte Dickison is giving us an all event ticket for the Lacey Festival the end of

June. If you haven't bought your ticket yet you'll have a chance to bid on it at the June session. We take cash or personal checks, no credit cards. And of course the money spent on the ticket will be used for the Jazz Camp students tuition. This year the week long experience will be July 19 through 25 at Camp David Junior at the west end of Lake Crescent, just about the most beautiful area I've ever had the opportunity to enjoy. PSTJS sells raffle tickets each month to raise the funds for the Jazz Camp Scholarships. This year the tuition for each students is \$575.00, which pays for food and lodging, plus all the time spent

Continued on page 4

Puget Sound Traditional Jazz Society

19031 Ocean Avenue
Edmonds, WA 98020-2344
425-776-5072 www.pstjs.org

UPCOMING EVENTS

Elks Lodge, Ballard, 6411 Seaview Ave N.W., Seattle
June 21 New Orleans Quintet
Sept 20 Bob Schulz Frisco Jazz Band
Oct 18 Solomon Douglas & group
Nov 15 Evergreen Classic Jazz Band
Dec 20 Ray Skjelbred & the Yeti Chasers

PRESIDENT Judy Levy jazzdancer2@msn.com
425-890-6605
VICE PRESIDENT Jack Temp 425-242-0683
SECRETARY Cilla Trush paultrush@yahoo.com
206-363-9174
TREASURER Gloria Kristovich gkristo@live.com
425-776-7816

BOARD OF DIRECTORS

Keith Baker kacybaker@comcast.net
Joanne Hargrave shorejo1@comcast.net 206-550-4664
John Heinz latitude47.8@comcast.net 425-412-0590
Jan Lemmon djlemmon@msn.com 425-776-9763
Edmund Lewin 360-297-6633
George Peterson ggpeters99@gmail.com 425-453-5218
Carol Rippey trianglejazz@comcast.net 425-776-5072
George Swinford grs-pms@comcast.net 425-869-2780

MEMBERSHIP COORDINATOR

Carol Rippey trianglejazz@comcast.net 425-776-5072

EDITOR

Anita LaFranchi jazzeditor@q.com 206-522-7691

WEBMASTER

George Peterson ggpeters99@gmail.com 425-453-5218

JAZZ SOUNDINGS

Published monthly except July and August by the
Puget Sound Traditional Jazz Society.

Anita LaFranchi, Editor, jazzeditor@q.com

Ads must be submitted in a jpeg or PDF format

Payment in advance to: Gloria Kristovich, P.O. Box 373,
Edmonds, WA 98020-0373

Advertising Rates:

Full page	\$100.	7 1/2" wide by 9 1/2" tall
Half Page	\$60.	7 1/2" wide by 4 1/4" tall
Quarter Page	\$40.	3 5/8 Wide by 4 1/4" tall

Deadline is the 10th of the month for the next month's issue

Gigs for Local Bands

BELLINGHAM TRADITIONAL JAZZ SOCIETY

1st Saturday, 2 - 5 pm VFW Hall 625 N. State St
June 6 Arnt Arntzen Band + Curbside Trad Jazz

BOURBON STREET ALL STARS

1st Tuesdays - 5-9pm at McCloud's Grillhouse
2901 Perry Ave, Bremerton, WA 98310 Res: 360 373-3093

GRAND DOMINION JAZZ BAND

June 25-28 "Olympia Dixieland Jazz Festival" - Lacey, WA
www.olyjazz.com

GREATER OLYMPIA DIXIELAND JAZZ SOCIETY

2nd Sundays 1:00-4:30pm Elks Lodge 1818 Fourth Ave., Olympia
June 14 Hume Street

PEARL DJANGO

June 2 8:30pm Kirkland Dance Center 835 7th Avenue,
Kirkland, WA 98033
June 5 8pm North City Bistro Reservations recommended.
1520 NE 177th St; Shoreline, WA; 206-365-4447
July 10 6:30pm Cedarbrook Lodge also the Forman-Finley Band,
featuring Cherrie Adams and vibraphonist, Susan Pascal.
18525 36th Avenue South, Seattle, WA

BOB SCHULZ FRISCO JAZZ BAND

Sept 19 4:30 - 8pm Royal Room 5000 Rainier Ave. S., Seattle

RAY SKJELBRED AND THE YETI CHASERS

June 20 5 - 7:30pm at the Royal Room, 5000 Rainier Ave. S., Seattle
July 25 5 - 7:30pm at the Royal Room
Aug 22 5 - 7:30pm at the Royal Room
Aug 28 7:30pm Third Place Commons - Lake Forest Park

UPTOWN LOWDOWN JAZZ BAND

June 25-28 "Olympia Dixieland Jazz Festival" - Lacey, WA
Jul 21 5:30pm Renton Farmers Mkt - Plaza Square, Renton
Jul 25 7:30pm Kent Senior Center - senior dance
Aug 4 6:30pm Seattle night Out - at Hearthstone on Greenlake
Aug 7 4:30pm Shoreline Summer Concert at Aegis of Shoreline
Aug 22 11am-1:30pm Town of Woodway Annual Celebration
Woodway, WA 5 pc trad band
Aug 28 7-9:30pm Crossroads Bellevue 156th & NE 8th
Bellevue, WA - 5pc Trad band
Aug 29 Crestwoods Park - Kirkland - Norkirk annual picnic

J THE PUGET SOUND TRADITIONAL JAZZ SOCIETY
JAZZ SOUNDINGS

On Your Dial.....

Saturday

7 - 12 pm Swing Years and Beyond KUOW 94.9 FM

Sunday

3 - 6 pm Art of Jazz, Ken Wiley, KPLU 88.5 FM

JAZZ BAND BALL

A Festival of old style Jazz in the New Orleans tradition.

September 26 & 27, 2015

Pacific Inn, 1160 King George Blvd
South Surrey

11.00am Saturday to 4.45pm Sunday

BROTHERS ARNTZEN

with **TAMAR KORN**

GRAND DOMINION JAZZ BAND

THE YETI CHASERS;

Ray Skjelbred

NEW ORLEANS ALE STARS

UPTOWN LOWDOWN JAZZ BAND

CURBSIDE TRAD JAZZ BAND

+ Red Beans & Rice &

The Square Pegs Jazzy Band

Two venues with dance floors,
Food & beverage service,
FREE Sunday Morning Gospel,
Free Parking.

ACCOMMODATION

Book your room at the PACIFIC INN
and get the Jazz Rate C\$109. per night
Call 1-800-667-2248 to reserve or
email: sales@pacificinn.com

September 25, Friday Evening Kick Off Party: 7.30 - 10.30pm
SIMON STRIBLINGS NEW ORLEANS ALE STARS AND GUESTS
\$10. AT THE DOOR.

FOR FURTHER INFORMATION CALL 604-560-9215 OR VISIT WWW.WHITEROCKTRADJAZZ.COM
EMAIL: DAVIDAYTON@SHAW.CA

2015 JAZZ BAND BALL - September 26-27 - MEMBERS' EARLY BIRD SPECIAL
Two Day Badge vouchers are available at C\$62.50 (US\$54.) until July 31. Regular price C\$70.

Two Day Badge before August 1 Members of VDJS or WRTJS: C\$62.50
Two Day Badge before August 1 Non-member: C\$65.00
Two Day Badge after August 1, All : C\$70.00

Tickets for the KICK-OFF PARTY, 7.30-10.30pm September 25.
Available at the door: C\$10.00 Cash

One Day Badges will be available after September 1, IF there is space. Phone
or email for information: 604 560-9215, davidayton@shaw.ca.

Cheques Payable to: **White Rock Trad Jazz Society**
Mail to: WRTJS, P.O. Box 71555, Hillcrest RPO, 1463, Johnston Road,
White Rock, BC V4B 3Z4

Number of Tickets Ordered: _____ Total Paid: _____

Name: _____

Address: _____

City: _____ Prov/State _____

PC/Zip _____ Email _____

Badge Vouchers will be mailed or emailed.

No Cheques in Canadian Funds on US Banks

Singing

By Ray Skjelbred

Recently I have been aware of a jazz blog discussion of what makes a good jazz singer. I wasn't involved in the discussion, but it caused me to consider my feelings about jazz singing. If I were going to take part in such a discussion, analysis or even a definition, I would have to begin by considering singers and probably particular performances that I have deeply enjoyed, then backtrack from the singers and performances to see what details and qualities led to my reaction. So I listened to some of my favorite singers and thought about what singing consists of. I accepted that singers need enough skill with their voices to do whatever it is they want to accomplish. Good singers also seem aware of their surroundings. Does their singing fit with others they are performing with? But it is also important that they have a "voice," but not in the literal sense. What specific human quality is emerging as the person is singing? That's your "voice." And how do you land on the beat? What is your timing, the source your swing? Bending notes and little alterations cause listeners to learn how to listen. But passion, ah! That is the center of it. How can you cause an emotional response in others? Your timing, your sound and your genuine sense of serious purpose or wit define it. You believe in what you are doing. And you do it with all your skill and soul, without pretense. It is your passion most of all.

Some of my favorite jazz singers who, to me, represent the qualities I value are Don Redman, Ethel Waters, Lionel Hampton, Joe Turner, Bing Crosby, Louis Armstrong, Hoagy Carmichael, Maxine Sullivan, the Boswell Sisters, the Mills Brothers and Victoria Spivey. But the important detail for me is that many other singers I enjoy just as much, have many of the same qualities but are not jazz singers. So I would also cite Walter Huston singing "September

Song," Marlene Dietrich singing "Falling in Love Again," Washington Phillips and his sweet gospel singing, various throat singers of Tibet, traditional Greek singers and the Sons of the Pioneers. Passion, lack of pretense, no overt show business, no selling of songs, no trying to figure out what sells best. There is an inner guide, an inner purpose. And when you show listeners your character and your "voice," they really can understand it and be moved by it. I am always skeptical of all music, not just jazz singing, when the music seems like a product for sale; it is like Velveeta, a cheese product that is not quite cheese. There is a fair amount of singing Velveeta in the world we inhabit.

But what about singers who seem like born entertainers? It happens. The big thing is that a natural ebullience is just in them. It is a part of their true self. Of course I think of Louis Armstrong. And Cab Calloway. And, yes, Mike Daugherty. That "up" quality is not an act, but an act of letting go, perhaps with a bit of creative madness mixed with good taste and passion. And so I will always love a mix of voices where true character is evident, no matter what kind of music.

What might be a mix that I would like to hear? Louis Armstrong singing "Hustlin' and Bustlin' for Baby," Greek folk singers singing intense traditional songs, Ethel Waters on "Am I Blue," Cab Calloway singing "Minnie the Moocher," Lydia Mendoza singing plaintive Mexican songs, Jimmy Durante on "Inka Dinka Do," Bessie Smith doing "Careless Love," Fats Domino doing "Blueberry Hill," Enrico Caruso on anything, Jack Teagarden singing "Beale St. Blues," or some anonymous and passionate Swedish folk singers.

I will end with a story about George Ives, the father of noted composer Charles Ives. The senior Ives was also a vocal

musical leader and when he was once asked, "How can you stand to hear old John Bell bellow off-key at camp meetings?" he answered, "Watch him closely and reverently, look into his face and hear the music of the ages. Don't pay too much attention to the sound, – for if you do you may miss the music. You won't get a wild, heroic ride to heaven on pretty, little sounds." It is the inner soul and the passion.

WELCOME NEW MEMBERS

DENNIS E. BEALS
HAL & KAREN GILMOUR
JOHN L. WALLACE

Notes from the Prez - Cont. from page 1

learning about their instruments and also learning the joys of Traditional Jazz. Each student will also be playing in a small Trad Band and a Big Band. They only need to get to and from camp, via car, train, plane, or bus. Fresh air, fabulous music, great friends, awesome food, what's not to love?

We have dealt with several challenges in our volunteer participation this year. We do need someone to watch over the coffee table, someone who doesn't want to dance every dance. Now that we are able to purchase delicious food from the Elks kitchen there is very little to do with the coffee. However – we still need to have someone take over that job. It's true that volunteering gives a person renewed interest in whatever they are doing, so please let me know if you are interested. With that, it's so long for now, have a grand and musical summer and we'll see you back in September for our annual Bob Schulz weekend. ebullience Take care and stay well. Cheers, Judy

Puget Sound Traditional Jazz Society
19031 Ocean Ave., Edmonds, WA 98020-2344

Please (enroll) (renew) (me) (us) as a member or members

Name _____

Address _____

City, State _____

Zip Code _____ E-Mail _____

Phone _____ Check when renewing if your address label is correct ☐

Dues for 12 months: Single \$25 Couple \$40 Lifetime single \$200 Lifetime Couple \$350
 Patron \$500 (One or two lifetime membership)

Please enclose a self-addressed, stamped envelope. _____

The Puget Sound Traditional Jazz Society is a nonprofit, tax-exempt organization dedicated to the performance and preservation of traditional jazz. Your membership and contributions are tax-deductible. Thank you.

We're looking for new

Members

YOU can help with little effort and that's
 by bringing just one of your friends or
 family members into our club. If WE ALL
 do that, our membership will double.

SUBSCRIBE TODAY

News You Can Use About Traditional Jazz and Ragtime

U.S. One Year: \$26 -:- Canadian \$39 U.S. Funds*

U.S. Two Years: \$48 -:- Canadian \$74 U.S. Funds*

() Includes Airmail Delivery*

Make check payable to: The American Rag

20137 Skyline Ranch Dr., Apple Valley, CA 92308-5035

Phone/Fax: 760-247-5145

Name _____

Address _____

City _____ State _____

Phone _____ Zip + 4 _____

Puget Sound Traditional Jazz Society

Puget Sound
Traditional Jazz Society
19031 Ocean Ave.
Edmonds, WA 98020-2344

Non-profit Org
U.S. Postage
Paid
Seattle, WA
Permit 1375

Address service requested

Red X on your Jazz Soundings mailing address label with **your name** on it - means it's time to renew your membership.

TWO red XX means last chance to *Renew Now!*

BANDS, CONTACTS

AIN'T NO HEAVEN SEVEN Leader: Terry Rogers

terryrrogers@comcast.net 206-465-6601

BOURBON STREET ALL STARS

Leader: Jeff Winslow (360) 731 0322 drjwjazz@gmail.com

COAL CREEK JAZZ BAND Leader: Judy Logen, 425-641-1692 Bookings: judy@coalcreekjazzband.com

COMBO DE LUXE Bookings: Candace Brown

www.combodeluxe.net jazzstrings@comcast.net 253-752-6525

CORNUCOPIA CONCERT BAND Leader: Allan Rustad

www.comband.org 425-744-4575

DUKES OF DABOB Bookings: Mark Holman, 360-779-6357, seaclar7@embarqmail.com.

DUWAMISH JAZZ BAND Bookings: Carol Johnston

carolanjo@yahoo.com 206-932-7632

EVERGREEN CLASSIC JAZZ BAND Leader: Tom Jacobus

email: t.jacobus@comcast.net ph: 253-852-6596 or cell 253-709-3013

FIRST THURSDAY BAND Leader: Ray Skjelbred,

Rayskjelbred@gmail.com 206-420-8535

FOGGY BOTTOM JAZZ BAND Leader: Bruce Cosacchi

360-638-2074

GRAND DOMINION JAZZ BAND Bookings: Bob Pelland

bobpelland@gdjb.com 360-387-2500

holotradband Leader: Dave Holo email: dave@daveholo.com

www.holotradband.com

HOT CLUB SANDWICH Contact: James Schneider

www.hotclubsandwich.com 206-561-1137

HUME STREET PRESERVATION JAZZ BAND

Bookings: Karla West 406-862-3814

JAZZ UNLIMITED BAND Leader: Duane Wright

duane.janw@frontier.com 206-930-9998

JAZZ STRINGS Bookings: Candace Brown

jazzstrings@comcast.net 253-752-6525

LOUISIANA JOYMAKERS! Leader: Leigh Smith

smithtunes@shaw.ca 604-294-9464

THE MARKET STREET DIXIELAND JASS BAND

Ansgar Duemchen: 425-286-5703 Tim Sherman 206-547-1772

www.marketstreetdixielandjass.com

MIGHTY APHRODITE Co-leaders: Bria Skonberg, Claire

McKenna mightyaphroditejazz@hotmail.com 405-613-0568

NEW ORLEANS QUINTET Jake Powel 206- 725-3514

jake_powel@comcast.net

RAINIER JAZZ BAND Manager: Randy Keller

randolphscottkeller@gmail.com 206-437-1568

RAY SKJELBRED

Rayskjelbred@gmail.com 206-420-8535

RONNIE PIERCE JAZZ ENSEMBLE

ronniepiercemusic@yahoo.com, 206-467-9365

UPTOWN LOWDOWN JAZZ BAND Leader: Bert Barr

uljb@yahoo.com 425-898-4288

WILD CARDS JAZZ Leader: Randy Keller

randolphscottkeller@gmail.com 206-437-1568