
NVDJS NEWS
June - July 2018

NVDJS NEWS

Napa Valley
Dixieland Jazz Society

P.O. Box 5494,

Napa, CA 94581

FIRST CLASS MAIL

NAPA VALLEY

DIXIELAND JAZZ SOCIET Y

Monthly Admission

Donations

NVDJS $10.00

Other Jazz Clubs $12.00

Other Guests $15.00

Youth (12-18 years) $3.00

Children (under 12 years) No charge

Veteransô Home Residents No charge

NVDJS
on the Worldwide Web

Check out:

the Napa Valley site
napatradjazz.org

RENEWALS that are DUE

Name_______________________________

Address_____________________________

City___________________Zip___________
Telephone:______________Date:________

NAPA VALLEY DIXIELAND JAZZ SOCIETY
MEMBERSHIP

Standard Membership Single $40.00/year

 ($8.00 Session Admission) Couple $70.00/year

Contributing Membership Single $125.00/year

 (Free Session Admission) Couple $200.00/year

Enclosed is a check for the following: New Renew

Mail check made out to:
NVDJS, P.O. Box 5494, Napa, CA. 94581

Sunday, June 10, 2018

Sunday, July 8, 2018

1:00 -4:00 pm

at

on June 10, 2018 1:00 - 4:00

 The King Street Giants

on July 8 1:00 - 4:00

Grant Hall -

Veteranõs Home
 Yountville, CA

Beyond Salvation
Is it the biggest small combo around? Or the
smallest big band? Trad jazz fans discovering
Beyond Salvation may debate that point, but there
is no argument about the variety of hot jazz
sounds this quintet can produce, all evoking the
fun and excitement of the Roaring Twenties.
The Beyond Salvation Jazz Band is an informal
aggregation of five talented, versatile musicians
performing on over 15 instruments (not counting
kazoos and duck call). On any given tune, any
combination might be heard, ranging from conventional trad jazz instrumentation (cornet, so-
prano sax, trombone, banjo and bass sax) to something more unusual, such as three clarinets,
guitar and tuba. On hot dance numbers, a three sax reed section might wail away. A ragtime
number featuring a piano interlude could pop up, or a sentimental Hawaiian song including a
ukulele ensemble. The band members at the Napa Valley Dixieland Jazz Society meeting will be:

Tom Barnebey - leader, cornet, trombone, sousaphone, piano, vocals, kazoo, ukulele.
Robert Young - bass sax, other reeds, vocals
Ken Keeler - banjo, guitar.
Ray Walker - clarinet, soprano sax, tenor sax, cornet, ukulele.
Pete Main - clarinet, soprano sax, sopranino sax, alto sax, sarrusophone, ukulele, duck
call . *(Note scheduled time extended due to availability issues of some band members)

For the past 4 years the Sonoma County-

based group, The King Street Giants,

have brought their own special version of

New Orleans music to the Bay Area.

Whether theyôre playing in clubs or on

the streets, The King Street Giants are

infamous for radiating an infectious en-

ergy and always having a blast. While continuing to play the music of

their heroes (Louis Armstrong & The All Stars and Preservation Hall

Jazz Band,), they have also been writing original music in an effort to

continue to evolve the idiom of Traditional New Orleans Jazz.

Casey Jones -Clarinet/
Tenor Sax
Jesse Shantor - Alto Sax
Jason Thor - Trombone
Nick Pulley - Sousaphone

Dan Charles - Banjo
Ricky Lomeli - Drums
Taylor Cuffie - Drums

June

Bruce Sue Balala

Karen Brooks Anthony

Irene Deweese

Gerri Eggers

Gerald Turner

July

Rae Ann Berry

Soren Bloch

 Jazz Around The Bay Area

Page 7 Page 2

President's Message

I want to thank the numerous members who came to the aid of the
club with their generous donations in order to allow us to continue
to offer the wonderful music we all love. We are so appreciative
and we will prevail. In addition, please note that starting this
month, a modest raise in entrance and membership fees will take
place to boost our income.

In April, we welcomed the Mission Gold Jazz Band and all their
great music. New to the band this season is the opportunity for
those in attendance to list a number they would like to hear in the
third set. That was so popular that there wasn't time to play all
those requested. An added benefit is that folks stayed around for
the last set to hear the requested tunes.

In May the San Francisco Feetwarmers entertained us with their
trad interpretations. A member had asked if they could pick up the
beat a bit and they did a great job with some fast tunes. Also, a
couple of original pieces by Mike Slack entertained the group.

This month, the King Street Giants will join us with their many
original trad tunes. It's always fun to hear their take on trad - also
fills up the dance floor.

Don't forget, if the traffic keeps you from coming, Don has alter-
nate routes to Yountville from Napa and I have found that just tak-
ing the frontage road parallel to 129 on the west side is an easy
way to miss all those signals - may not be able to go fast, but at
least you keep moving at a decent pace.

Hope to see lots of you at our next gig for some great music.

Linda

NVDJS NEWS
published by the

Napa Valley Dixieland Jazz

Society
P.O. Box 5494, Napa, CA. 94581

The NVDJS is a non-profit organization

founded to encourage an appreciation of

and education in Traditional, Dixieland,

Ragtime and Swing Jazz.

BOARD OF DIRECTORS

and OFFICERS
President Linda Stevens

Vice President Marilee Jensen

Secretary Open

Treasurer Don Robertson (acting)

 Directors at Large
Don Robertson

Joy Waite

 Directors Emeritus

Phil Eggers Dorothy Hoffman

NEWSLETTER
Editor - Don Robertson 707-258-9259

 e-mail: jdrobertson@att.net

Assist. Editor - Dave Forus

OTHER POSITIONS
Membership Don Robertson

 707-258-9259

Publicity Open

Historian Open

Band Liaison Linda Stevens

 707-939-9018

Advertising
(ONLY if space permits)

Ads must be submitted by the 15th of the

month preceeding publication.

Full Page..(half legal size).... . .$70.00
Full Page insert---you provide....$30.00
Half Page......................................$50.00
Third Page....................................$30.00

Quarter Page.................................$20.00

Business Card (6-7 square in.)...........$10.00
(Yearly rate = 10 times the monthly rate)
Ads must be paid in advance.

Jazz Clubs
1st Sunday

TRAD JASS of Santa Rosa meets, at the Moose Lodge, 3559 Airway Drive, Santa Rosa July 1, Gold Coast
Aug 5, Mission Gold Jazz Band1:00-5:00PM. (707) 526-1772 Jammers call (707) 528 0815, members $12, other
clubs $12, public $15.

3rd Sunday

NOJCNC Meets at the Elk's Lodge, 3931 San Pablo Dam Rd El Sobrante, June 17, Mission Gold Jazz Band

July 15 Leon Oakley & Friends of Stride Jazz 1:00-5:00 PM info call Tom Belmessieri (925) 432-6532, or Paul Hilton
(415) 431-3390 , Jammers call Rod Roberts (415) 499-1190 . members $8, other clubs $10, public $12.
4th Sunday

SOUTH BAY TRAD JAZZ SOCIETY, Sunnyvale Elks, 375 N Pastoria Ave, Sunnyvale CA, June 24 Creole
Jazz Kings July 22 Black Diamond Blue Five 1:00 - 5:00 PM infoï Barbara Kinney at (510) 792-5484 , members $8,
other clubs $8, public $10.
3rd or 4th Wednesday

.THE ROSSMOOR DIXIELAND SOCIETY June 27, Jambalaya Jazz Band, May 23, Zenith Jazz Band , 7:00 PM At

the Rossmoor Event Center, 1021 Stanley Dollar Drive, Rossmoor, Walnut Creek, CA members $10, guests $15 Bob Burch 925
-934-1337 or http://www.dixielandjazzrossmoor.com/ for info..

Jazz in other places
Sundays

Every Sunday Swing Band ïfrom 7:00ð10:PM at the Hydro Bar and Grill , 1403 Lincoln Ave, Calistoga, No Cover.

** 3rd Sunday Gold Coast Jazz Band at the Redwood Café. 8240 Old Redwood Highway, Cotati 5-8 PM, No cover
Info: Bill Badstubner 707-526-1772 or Jeff Green, 650-892-0448

Tuesdays
** 2nd Tuesdays Chris Bradleyôs Traditional Jazz Band }play from 7:30 to 9:30 PM Castle Rock Restaurant 1848 Portola Avenue,
Livermore 925) 456-7100

 209 33997 W. Elm St, Lodi CA 952427 n Elm Street

Wednesdays

**2nd Wednesday Earl Scheelarôs Zenith Jazz Band . Belrose Theater, 1415 5th Ave, San Rafael, CA.

7-9 PM dance floor, $8 Dinner, for info call (415) 454-6422
Fridays

**Most Fridays -Clint Baker's Cafe Borrone All Stars play in Menlo Park at Cafe Borrone, 1010 El Camino Real, 8-11PM.

Saturdays

 **3rd Saturday Devil Mountain - Friends of Jazz June 16, July 21 1:30 - 4:30 PM at the Danville Grange Hall, 743 Diablo Rd.,

Danville, CA. Admission $15 , BRING YOUR OWN REFRESHMENTS. Check www.jazznut.com, Call Ken at 925 625 2707.

**Last Satnrday Gold Coast ñBeer Gardenò (5 Piece) Jazz Band at the Redwood Café. Beer Garden 8240 Old Redwood

Highway, Cotati 3-6 PM, No cover Info: Bill Badstubner 707-526-1772

Page 6
Page 3

Editorôs Notes:

Well here we are at Memorial Day, so I
guess summer has more or less arrived
along with the flakey weather.

Seemed strange not going to Sacramento
for at least one day of ñour kind of musicò.
Instead, we have Bottlerock invading our
Napa which as far as I can tell is NOT ñour
kind of musicò, creating traffic chaos.

But never fear, there are still lots of tradi-
tional jazz bands playing in small venues
and our Greater Bay Jazz Societies.

We also continue to miss the occupants of
a few chairs in some of our favorite bands
that are now occupied by other people.
These people are well qualified and our mu-
sic goes on as long as there are those of us
who will continue to attend these events.

So we look forward to some of the special
events such as the Dixieland Jazz Festival
at Cline Cellars in July, and the Hot Jazz
Festival in Sacramento over Labor Day,
where we can meet our friends from all
over, so keep on Jazzinô

 Don Robertson editor

Reminder
EFFECTIVE JUNE 1, 2018,

THE FOLLOWING RATES WILL APPLY

ADMISSION/DONATIONS:

Monthly Admission:
Regular Members: $10 (Contributing
$0)
Members of Other Clubs $12
Guests: $15

Yearly Dues:
Regular Member: $40 Couple: $70
Contributing Member (Free entry) $125
Contributing Couple: $200

