

BLUE NOTES

Nancy Wilson, Grammy Winning Jazz Singer, Dies at 81

By ANDREW DALTON and HILLEL ITALIE, Associated Press

LOS ANGELES — Nancy Wilson, the Grammy-winning "song stylist" and torch singer whose polished pop-jazz vocals made her a platinum artist and top concert performer, has died.

Wilson, who retired from touring in 2011, died after a long illness at her home in Pioneertown, a California desert community near Joshua Tree National Park, her manager and publicist Devra Hall Levy told The Associated Press late Thursday night (December 13, 2018). She was 81.

Influenced by Dinah Washington, Nat "King" Cole and other stars, Wilson covered everything from jazz standards to "Little Green Apples" and in the 1960s alone released eight albums that reached the top 20 on Billboard's pop charts. Sometimes elegant and understated, or quick and conversational and a little naughty, she was best known for such songs as her breakthrough "Guess Who I Saw Today" and the 1964 hit "(You Don't Know) How Glad I Am," which drew upon Broadway, pop and jazz.

She resisted being identified with a single category, especially jazz, and referred to herself as a "song stylist."

"The music that I sing today was the pop music of the 1960s," she told The San Francisco Chronicle in 2010. "I just never considered myself a jazz singer. I do not do runs and — you know. I take a lyric and make it mine. I consider myself an interpreter of the lyric."

Wilson's dozens of albums included a celebrated collaboration with Cannonball Adderley, "Nancy Wilson/Cannonball Adderley," a small group setting which understandably could be called jazz; "Broadway — My Way"; "Lush Life"; and "The Nancy Wilson Show!" a best-selling concert recording. "How Glad I Am" brought her a Grammy in 1965 for best R&B performance, and she later won Grammys for best jazz vocal album in 2005 for the intimate "R.S.V.P (Rare Songs, Very Personal)" and in 2007 for "Turned to Blue," a showcase for the relaxed, confident swing she mastered later in life. The National Endowment for the Arts awarded her a "Jazz Masters Fellowship" in 2004 for lifetime achievement.

Executive Committee

Carla Page-Hays

President

407-415-4345

carlampage@yahoo.com

Sonja Marchesano

1st Vice President

Greg Parnell

2nd Vice President

Chairman: Music and Scholarships

Carol Boardman

Recording Secretary

Maureen DeStefano

Treasurer/Webmaster

Mary Uithoven

Membership/Correspondence Secretary

Marge Ann Coxey

Emeritus Board Member

Board

Carol & Bill Boardman Andrew Kennedy

Doug Glicken Vadim Klochko

Gene Hays Michelle Mailhot

Advertising Rates

Size	# Issues / Rate		
	1	2	3
Full Page	\$100	\$200	\$275
½-Page	\$75	\$150	\$200
¼-Page	\$50	\$100	\$125
Business Card	\$25	\$50	\$60

BLUE NOTES

Bimonthly publication of CFJS

Pat Stucky, Contributing Editor

321-313-6444 • Pstucky1@cfl.rr.com

Central Florida Jazz Society is a 501(c) (3) non-profit charitable organization.

President's Improv

By Carla Page-Hays

Happy New Year! Wishing you all a blessed and beautiful 2019!

By the time you read this, the stress and anxiety that goes along with Christmas will have passed and I hope only the wonderful memories of that wondrous season remain.

We've had four terrific concerts so far this season, and have five more really excellent and fun concerts remaining. We've made a change in our January concert. The Philippe Lemm Trio from New York City had to cancel. We're presenting James Navan and Friends, "An Afternoon of Jazz", instead. James is an incredible pianist and his "friends," many of whom you know, are incredible musicians as well!

Our March concert is the Michael Kramer fundraiser. What that means is that Michael and all of the other musicians, Greg, Ben, et al, work for free. They don't take a dime so that all of the proceeds go directly into the scholarship fund. This year we're doing something really fun! Michael will play your favorite songs for a donation of \$100.00. Your donations will go directly to the scholarship fund as well and, of course, they are 100% tax deductible. And, we'll have some special guest singers to perform your tunes, too. We will need to give Michael a list of your songs, so I'm hopeful that you'll get to us with your requests no later than at the February concert to give Michael and the gang a chance to prepare.

We are looking for a couple of new members for our Board of Directors. We meet the second Tuesday of each month at 6:00 p.m. Our meetings generally last about an hour and, if you're so inclined, have a glass of wine with us. We're a very friendly group and we welcome some new and fresh ideas. If you love Jazz and what we're all about - keeping jazz alive, presenting exciting concerts and supporting talented young jazz stars of the future through scholarships - please consider joining us.

Again, we wish you a wonderful, happy and healthy year ahead. And we look forward to seeing you on January 13th and at the remaining concerts in our 2018-2019 season.

Cheers, Carla

Compare Our CD Rates

Bank-issued, FDIC-insured

3-month
1.95 %
APY*
Minimum deposit \$1000

6-month
2.05 %
APY*
Minimum deposit \$1000

1-year
2.40 %
APY*
Minimum deposit \$1000

* Annual Percentage Yield (APY) effective 09/05/2018. CDs offered by Edward Jones are bank-issued and FDIC-insured up to \$250,000 (principal and interest accrued but not yet paid) per depositor, per insured depository institution, for each account ownership category. Please visit www.fdic.gov or contact your financial advisor for additional information. Subject to availability and price change. CD values are subject to interest rate risk such that when interest rates rise, the prices of CDs can decrease. If CDs are sold prior to maturity, the investor can lose principal value. FDIC insurance does not cover losses in market value. Early withdrawal may not be permitted. Yields quoted are net of all commissions. CDs require the distribution of interest and do not allow interest to compound. CDs offered through Edward Jones are issued by banks and thrifts nationwide. All CDs sold by Edward Jones are registered with the Depository Trust Corp. (DTC).

Call or visit your local financial advisor today.

Vadim Klochko
Financial Advisor
1134 E State Road 434
Winter Springs, FL 32708
407-327-3473

www.edwardjones.com
Member SIPC

Edward Jones
MAKING SENSE OF INVESTING

EDJ-86174-A

JazzWeek

Top of the Charts!

After receiving a grim diagnosis, a successful New York jazz singer spends the day reflecting on her life. She crisscrosses the city as she attempts to make peace with her friends, family and failures.

<https://www.wucf.org/listen/jazz-calendar/>

So you think you know Jazz?

Sing, Sing, Sing

DRUMS

Swing (♩ = ca. 200-204) (♩ = 2♩)

Words and Music by LOUIS PRIMA
Arranged by MARK BRYMER

The image shows two staves of drum notation. The top staff is for the first four measures, and the bottom staff is for the next four measures. The notation includes various drum parts: Krupa (K), Toms (T), B.D. (Bass Drum), H.H. (Hi-Hat), and C. (Cymbal). The tempo is marked as Swing (♩ = ca. 200-204) and the time signature is 4/4. The first staff starts with a 'mf' (mezzo-forte) dynamic marking. The notation includes eighth and sixteenth notes, rests, and dynamic markings like 'time'.

1. Who, in 1939, made a recording of *Body and Soul* which is regarded as one of the foremost ancestors of bebop?

Cab Calloway
Miles Davis
Coleman Hawkins
Thelonius Monk

2. Which singer married Dave Barbour, Benny Goodman's guitarist, in 1941?

Eartha Kitt
Lena Horne
Peggy Lee
Carmen McRae

She sang with Goodman in two 1943 films, *Stage Door Canteen* and *The Powers Girl*.

3. Who was voted best vocalist in the 2006 BBC Jazz Awards?

Julia Biel
Jacqui Dankworth
Ian Shaw
Clare Teal

4. The 1962 album *Night Train* is one of the most commercially successful recordings by which pianist?

Count Basie
Hoagy Carmichael
Oscar Peterson
George Shearing

5. Which British jazz musician played himself in the 1961 film *All Night Long*, starring Patrick McGoohan?

John Dankworth
Tubby Hayes
Humphrey Lyttleton
George Melly

6. Which British jazz musician formed his first band, the Crane River Jazz Band in 1949?

Kenny Ball
Chris Barber
Ken Colyer
Monty Sunshine

7. Which pianist was born in Pittsburgh in 1903 and gave up the cornet because playing it hurt his ears?

Duke Ellington
Earl Hines
Hank Jones
Art Tatum

8. The violinist Stephane Grapelli was born in 1908 in which city?

Marseilles
Milan
Paris
Rome

9. Which drummer joined Benny Goodman's band in 1934 before leaving to form his own band in 1938?

Gene Krupa
Shelly Manne
Buddy Rich
Chick Webb

10. Max Geldray made regular appearances on BBC's *The Goon Show*, playing which instrument?

Banjo
Harmonica
Piano
Trumpet

The Goodman years included his classic performance of *Sing Sing Sing*.

ANSWERS:

1 Coleman Hawkins 2 Peggy Lee 3 Clare Teal 4 Oscar Peterson 5 Tubby Hayes 6 Ken Colyer 7 Earl Hines 8 Paris 9 Gene Krupa 10 Harmonica

BIRTH OF THE COOL

December 2, 2018

SCOTT SILBERT and **BIRTH OF THE COOL** concert photos courtesy of Mary Uithoven and Jon Grushka.

In the prologue of Fiddler on the Roof, Tevye admits that he doesn't know how traditions get started, "But It's a tradition!" Whether you start 2019 eating greens or black-eyed peas and pork, drinking hot spiced wine, making resolutions, hearing church bells chime, or wearing new underwear (seriously!), may the New Year come in like a lamb.

(cont'd from cover page)

Wilson also had a busy career on television, film and radio, her credits including "Hawaii Five-O," "Police Story," the Robert Townshend spoof "Meteor Man" and years hosting NPR's "Jazz Profiles" series. Active in the civil rights movement, including the Selma march of 1965, she received an NAACP Image Award in 1998.

Wilson was married twice — to drummer Kenny Dennis, whom she divorced in 1970; and to Wiley Burton, who died in 2008. She had three children.

Born in Chillicothe, Ohio, the eldest of six children of an iron foundry worker and a maid, Wilson sang in church as a girl and by age 4 had decided on her profession. She was in high school when she won a talent contest sponsored by a local TV station and was given her own program. After briefly attending Central State College, she toured Ohio with the Rusty Bryant's Carolyn Club Big Band and met such jazz artists as Adderley, who encouraged her to move to New York.

She soon had a regular gig at The Blue Morocco, and got in touch with Adderley's manager, John Levy.

"He set up a session to record a demo," Wilson later observed during an interview for the Los Angeles Philharmonic. "Ray Bryant and I went in and recorded 'Guess Who I Saw Today,' 'Sometimes I'm Happy,' and two other songs. We sent them to Capitol and within five days the phone rang. Within six weeks I had all the things I wanted."

Her first album, *Like in Love*, came out in 1959, and she had her greatest commercial success over the following decade despite contending at times with the latest sounds. Gamely, she covered Beatles songs ("And I Love Her" became "And I Love Him"), Stevie Wonder's "Uptight (Everything's Alright)" and "Son of a Preacher Man," on which she strained to mimic Aretha Franklin's fiery gospel style. She was so outside the contemporary music scene an interviewer once stumped her by asking about Cream, the million-selling rock trio featuring Eric Clapton.

"It took me years to know what that question was about. Remember, I was constantly working or I was traveling to perform. The '60s for me were about work," she told *JazzWax* in 2010.

In the 1970s and after, she continued to record regularly and perform worldwide, at home in

nightclubs, concert halls and open-air settings, singing at jazz festivals from Newport to Tokyo. She officially stopped touring with a show at Ohio University in September 2011, but had been thinking of stepping back for years. When she turned 70, in 2007, she was guest of honor at a Carnegie Hall gala. The show ended with Wilson performing such favorites as "Never, Never Will I Marry," "I Can't Make You Love Me" and the Gershwin classic "How Long Has This Been Going On?"

"After 55 years of doing what I do professionally, I have a right to ask how long? I'm trying to retire, people," she said with a laugh before leaving the stage to a standing ovation.

In accordance with Wilson's wishes, there was no funeral service, a family statement said. A celebration of her life will be held most likely in February 2019, the month of her birth.

She is survived by her son, Kacy Dennis; daughters Samantha Burton and Sheryl Burton; sisters Karen Davis and Brenda Vann and five grandchildren.

SCOTT SILBERT

November 11, 2018

Welcome New Members!

MEMBERSHIP APPLICATION

Is this membership a Gift? ___ Yes ___ No

Membership application form fields: If yes: ___ Anonymous, Giver's Name, Address, City, State, Zip, Phone (H/W/M), Email, Date

Table with membership rates: College Student \$5, Newsletter Only (Non-Resident) \$20, Individual \$30, Couple \$55, Golden Patron \$300 Single / \$500 Couple, Corporate \$500 / \$1000 GOLD, Publication (Blue Notes) \$350, Venue \$600, Music \$500 up

MESSAGE FROM THE MEMBERSHIP TABLE
Have you lost your membership card? Is something misspelled or incorrect? Are you not receiving your bimonthly Blue Notes newsletter or monthly phone message from Carla Page-Hays? (Carla sends a message at least once a month before each concert.)
Mary Uithoven can help: 407-699-1871.

Members Who Renewed

- Don Rogers
Donna Ward
Dr. Leslie Sue Lieberman
Bonnie Liston
Janis Joslin
Joe Young IV
Robert Geller
Ed Hobson
Lawrence and Ruth Stepney
Joel Klein

Golden Patrons

- Bill and Carol Boardman
Douglas Glicker
Ray Greeley
Gene Hays
Malcolm Marsh, Jr.
Lynne and Jerry Rickman
Don Rogers
Lloyd and Jeanie Warren
Peter and Frances Weldon

Lifetime Honorary

- Mildred Bowman
Marge Ann Coxey
Bess Doggett
Alyce Francis
Barbara and Howard Gold
Michael and Sheila Kramer
Moe Lowe
Sonja Marchesano
Dolores Neville
Roxanne Faye Noles
Ginger Robinson
Louis Shader
Jack and Lorraine Simpson
Dutch Uithoven
Mary Uithoven
Gregory Winters

A partnership in preserving JAZZ

3208 W. Lake Mary Blvd., Ste. 1720
 Lake Mary, FL 32746-3467
 (407) 539-CFJS (2357)

ADDRESSEE

ENJOY LIVE JAZZ

2018-2019 SEASON CONCERT SCHEDULE

SEPTEMBER	9	TOMMY DORSEY ORCHESTRA Under the direction of Terry Myers
OCTOBER	14	CFJS PAST SCHOLARSHIP WINNERS All-Star Group
NOVEMBER	11	SCOTT SILBERT Five Trombones and Rhythm Section
DECEMBER	2	BIRTH OF THE COOL Featuring Trumpeter Matt Mill
JANUARY	13	PHILIPPE LEMM TRIO From New York City
FEBRUARY	10	PETER AND WILL ANDERSON QUINTET Twins from New York City
MARCH	10	MICHAEL KRAMER FUNDRAISER CONCERT A special gift to our scholarship fund
APRIL	14	PHOENIX JAZZ ORCHESTRA Hear the jazz greats of tomorrow right here!
MAY	19	JAMES SUGGS QUARTET Amazing Jazz Trumpet

ALL CONCERTS START AT 3:00PM

MEMBERS: \$15 NON-MEMBERS: \$20
 College Students with ID: \$3 High School & Younger: FREE
 Tickets Available at the Door
 or www.CentralFloridaJazzSociety.com

Central Florida Jazz Society is a 501(c)(3) non-profit corporation

JAMES NAVAN & FRIENDS

PETER & WILL ANDERSON QUINTET

<http://peterandwillanderson.com/>