Artist Bios

A

Yolanda Adams (GOSPEL) – Grammy and Stellar award-winning singer and songwriter Adams is known for her uplifting messages with everyday-people themes. Her passionate performances have been known to "blow the roof off" with praise. Latest CD: Day By Day. Sun., April 30, Congo Square/Louisiana Rebirth Stage, 4:05 p.m.

Adella the Storyteller (KIDS) -- Adella Gautier, from New Orleans, invites youngsters into a story circle and weaves traditional tales. – Friday, May 5, Storytellers’ Pavilion, Kids’ Tent.

Wess "Warm Daddy" Anderson (see Leah Chase)

Theresa Andersson (ROCK) – She’s a violinist, singer and songwriter whose repertoire can range from bluegrass to rock. Arriving in New Orleans from her native Sweden, Andersson has absorbed local culture and fused it into her music. Latest CD: Shine. Sat., May 6, Southern Comfort Blues Stage, 12:40 p.m.

James Andrews (CONTEMPORARY JAZZ/R&B) – He’s known as the "Satchmo of the Ghetto" for his stellar trumpeting, and is older brother of Troy "Trombone Shorty." Their family’s talented ancestry includes R&B icons Prince LaLa and Jessie Hill. Latest CD: Satchmo of the Ghetto. Sun., April 30, Southern Comfort Blues Stage, 12:50 p.m.

Troy "Trombone Shorty" Andrews (CONTEMPORARY JAZZ) – Andrews, who recently toured with rock guitarist Lenny Kravitz, plays the trumpet and trombone with jazz sensibility and a hip-hop heart. His set features fellow trombonist Steve Turré, who also plays conch shells for a distinctive jazz sound. Andrews' latest CD is The End of the Beginning: Orleans & Claiborne. Turre’s lastest CD: The Spirits Up Above. Sun., April 30, BellSouth/WWOZ Jazz Tent, 3:55 p.m.

Astral Project (MODERN JAZZ) – This quintet of respected sidemen offer memorable melodies that soar with some of jazz’s most inspired rhythms. The group, together since 1978, is comprised of Tony Dagradi, Steve Masakowski, Jim Singleton, David Torkanowski and John Vidacovich. Latest CD: Legend of Cowboy Bill. Sat., May 6, BellSouth/WWOZ Jazz Tent, 4:05 p.m.

B

Marcia Ball (BLUES) – She’s a pianist/singer from west Louisiana sporting a mix of blues, country, New Orleans R&B, and boogie-woogie with a honky-tonk style. Ball, inspired by James Booker and Fats Domino, has won 2 W.C. Handy Awards. Latest CD: Live Down The Road. Fri., May 5, Sheraton New Orleans Fais Do-Do Stage, 4:15 p.m.; Sun., May 7, Allison Miner Music Heritage/Lagniappe Stage, 2:45 p.m.

Bamboula 2000 (AFRICAN) – Celebrating New Orleans’s historic Congo Square, when 17th century slaves gathered to dance and interact, this group offers traditional West African, reggae and second-line rhythms. Led by Luther Gray and dance troupe, the Bamboula Queens. Latest CD: Cultural Warrior. Fri., May 5, Congo Square Stage/Louisiana Rebirth Stage, 11:25 p.m.

Basin Street Sheiks (KIDS) -- This traditional jug band from New Orleans proudly presents fun and music on old-time instruments. – Saturday, April 29, 12:45 pm & 3:45 pm, Kids’ Tent.

Batiste Brothers (R&B) – This multi-generational family band specializes in New Orleans funk and R&B. Latest CD: New Orleans Music. Sun., May 7, Southern Comfort Blues Stage, 11:30 a.m.

Jonathan Batiste (R&B) – Coming from a musical family, Jonathan is making his own mark by developing a career as a jazz pianist. He is studying at Juillard, bringing his New Orleans roots into the mix. New CD: Times in New Orleans. Fri., April 28, BellSouth/WWOZ Jazz Tent, 12:40 p.m.; Allison Miner Music Heritage/Lagniappe Stage, 3:45 p.m.

Alvin Batiste & the Jazzstronauts (MODERN JAZZ) – Avant-garde clarinetist and composer, Batiste is head of the jazz department Southern University at Baton Rouge. He performer with Cannonball Adderley, Ornette Coleman and other jazz greats. Latest CD: Songs, Words & Messages, Connections. Sat., May 6, BellSouth/WWOZ Jazz Tent, 2:50 p.m.

Claudia Baumgartner (KIDS) -- She involves her young audience in creative dramatics and storytelling. – Friday, April 28, Storytellers’ Pavilion, Kids’ Tent.

Tony "Oulabula" Bazley (MODERN JAZZ) -- His eclectic drumming style has given him free rein to perform with such artists as Delfeayo Marsalis, the Johnson Brothers, Eric Dolphy, Dexter Gordon, Harry "Sweets" Edison and many others. Bazley's set will be a tribute to "Silly Joe" Jones. Sat., April 29, BellSouth/WWOZ Jazz Tent, 12:30 p.m.

Germaine Bazzle (CONTEMPORARY JAZZ) – She is known as New Orleans’s "First Lady of Jazz," with a smooth, creative and classy approach to the genre. CD: Standing Ovation. Sat., May 6, BellSouth/WWOZ Jazz Tent, 12:25 p.m.; Allison Miner Music Heritage/Lagniappe Stage, 2 p.m.

BeauSoleil avec Michael Doucet (CAJUN) – This group has taken the Cajun sound around the world with their unique blend of Cajun folk, country and blues. Formed in 1975, BeauSoleil has been honored with Grammys and a host of music awards. Latest CD: Gitane Cajun. Fri., April 28, Sheraton New Orleans Fais Do-Do Stage, 5:40 p.m.

Tab Benoit (CAJUN/BLUES) – He’s a native of Houma, La., and acknowledges all aspects of his heritage by playing the guitar and singing the blues with a dollop of that distinct Cajun sound. Latest CD: Fever For the Bayou. Fri., May 5, Southern Comfort Blues Stage, 4:45 p.m.

Bester Singers (GOSPEL) – This veteran family group was founded more than 20 years ago by four sisters and is led by Missionary Rose Bester. Fri., April 28, AIG Gospel Tent, 3:15 p.m.

Big Apple to the Big Easy Blues Jam (BLUES/R&B) -- This extra-special set will showcase a diverse, yet compatible set of New Orleans-drenched funk and soul featuring J.D. & the Straight Shots, with special guests Irma Thomas, Kermit Ruffins, Gregory Davis, and members of the Dirty Dozen and Rebirth Brass Bands. Sun., May 7, Acura Stage, 11:25 a.m.

Big Daddy Kane (see Special Ed)

Big Sam's Funky Nation (R&B/FUNK) – Trombonist Sam Williams offers solid grooves laced with hip-hop flavor. This set is pure nouveau-swing brass funk that is the hallmark of the sound of young New Orleans. New CD: Take Me Back. Sun., April 30, Congo Square/Louisiana Rebirth Stage, 1 p.m.

Black Man Soul Garifuna of Honduras (see Patrice Fisher)

Terence Blanchard (CONTEMPORARY JAZZ) – He’s a Grammy Award-winning trumpeter and a respected composer. Blanchard has created several music scores for film director Spike Lee ("Mo’ Better Blues" and "25th Hour"). He got his start with Art Blakey & the Jazz Messengers. Latest CD: Flow. Sat., April 29, BellSouth/WWOZ Jazz Tent, 4:10 p.m.

Eddie Bo (R&B) – Edwin Bocage plays a self-described "junker style" on the piano with a mix of blues, funk, jazz and New Orleans R&B. He is best known for the New Orleans dance favorite, "Check Mr. Popeye," but also produced hits for Etta James, Irma Thomas and Little Richard. Latest CD: Nine Yards of Funk. Sat., April 29, Economy Hall Tent, 2:50 p.m.

Spencer Bohren (BLUES/FOLK) – Guitarist Bohren took his gospel upbringing and folk approach to interpret the blues. With a 40-year career, Bohren is known for his storytelling, singing, songwriting and lapsteel guitar playing. Friday, April 28, Allison Miner Music Heritage/Lagniappe Stage, 4:50 p.m. (performance).

Bonerama (FUNK/ROCK) – This group calls themselves the best of "brass funk rock" with a wall of trombone sound. Bowing to the altar of the Meters and Hendrix, Bonerama formed after playing in Harry Connick, Jr.’s big band. Rolling Stone calls them the "ultimate in brass balls." New CD: Live From New York. Sat., May 6, Jazz & Heritage Stage, 5:25 p.m.

Big Chief Monk Boudreaux & the Golden Eagles Mardi Gras Indians (R&B) – Chief Boudreaux brings true New Orleans culture to the forefront with a mix of African, Caribbean and Native American rhythms, chants and songs. They performed at the inaugural Jazz Fest in 1970. Fri., May 5, Congo Square Stage/Louisiana Rebirth Stage, 3:05 p.m.

John Boutté (CONTEMPORARY JAZZ) – A respected jazz vocalist, Boutté was influenced by Danny Barker, Paul Barbarin and James Booker. He has toured with Lou Rawls and Mel Tormé. His latest effort is an all-star collaboration called The New Orleans Social Club. Latest CD: Jambalaya. Sun., May 7, BellSouth/WWOZ Jazz Tent, 2:30 p.m.; Allison Miner Music Heritage/Lagniappe Stage, 5 p.m.

Darius Brooks & SDM Choir (GOSPEL) – Brooks is a respected gospel songwriter, producer and singer that has worked with Shirley Caesar, Ricky Dillard, Vickie Winans and others. He is joined by Chicago’s SDM Choir. Brooks’ new CD: My Soul. Sat., April 29, AIG Gospel Tent, 4:30 p.m.

Brooks Family Project (CONTEMPORARY JAZZ) – With a wealth of New Orleans music in their arsenal, three family members have joined forces to showcase the finest in local music. It’s Detroit on guitar, Mark on bass and Juanita on vocals for a special taste of this city’s R&B/jazz sound. Fri., May 5, BellSouth/WWOZ Jazz Tent, 1:30 p.m.

Buckwheat Zydeco (ZYDECO) – Stanley "Buckwheat" Dural is one of the ambassadors of zydeco, a maestro offering searing live shows with an infectious beat that compels audiences to dance. He has performed with Gatemouth Browm, Barbara Lynn and Joe Tex. New CD: Jackpot! Sat., May 6, Acura Stage, 3:45 p.m.

Jimmy Buffett (FOLK/ROCK) – With a career that has spanned more than 30 years, Buffett has created catchy songs with fanciful hooks that speak of sunsets, endless libations and tranquil shores. His fans, known as "Parrotheads," sing along to such numbers as "Come Monday," "Margaritaville," and "Cheeseburger." He is joined by the Coral Reefer Band. Latest CD: License to Chill. Sat., May 6, Acura Stage, 5:25 p.m.

C

Calliope Puppets (KIDS) -- This set will present a save-the-wetlands theme with the show "The Fisherman and His Wife," featuring live music and audience participation. – Friday, May 5, 5:15 pm, Kids’ Tent

Kim Carson & the Casualties (COUNTRY) – This hard-driving New Orleans band with both country and rock influences has cultivated a rootsy style that Carson calls "renegade honky-tonk" or "tonkabilly." Latest CD: Live At Tipitina’s. Fri., May 5, Acura Stage, 12:45 p.m.

Topsy Chapman (TRADITIONAL JAZZ) – She is favored jazz vocalist in Europe known for her warm tones and respect for the classics. Chapman was an original cast member of the off-Broadway hit, "One ‘Mo Time," and has performed with jazz legends Willie Humphrey, Louie Nelson, Dick Hyman and Nicholas Payton. Latest CD: Old and New, Vol. 1. Fri., April 28, Economy Hall Tent, 5:50 p.m.

Leah Chase with Wess "Warm Daddy" Anderson (CONTEMPORARY JAZZ) – Chase performs a variety of jazz, pop and cabaret songs, all rendered with formidable power and energy. She is the namesake of her mother, the renowned chef at Dooky Chase Restaurant. Anderson, a saxophonist, is a longtime member of the Wynton Marsalis Septet and the Lincoln Center Jazz Orchestra. Sun., April 30, BellSouth/WWOZ Jazz Tent, 2:25 p.m.

C.J. Chenier & the Red Hot Louisiana Band (ZYDECO/BLUES) – Chenier takes his musical legacy in another direction after two 2005 hurricanes changed his life. Tapping his late father Clifton’s songbook, C.J. lets his accordion-based, hard-driving music take a back seat to sing the blues, zydeco-style on his new CD, Desperate Kingdom of Love. Chenier won’t let his roots go completely and promises to have a few dance numbers in his set. Sat., April 29, Economy Hall Tent, 5:45 p.m.

Evan Christopher (see Danza)

Thais Clark (see Dr. Michael White)

Chris Clifton & His Allstars (TRADITIONAL JAZZ) – This New Orleans trumpeter and vocalist studied with Louis Armstrong and his performance keeps that unique sound alive. Fri., May 5, Economy Hall Tent, 11:40 a.m.

George Coleman (see Donald Harrison)

Coolbone Brass Band (CONTEMPORARY JAZZ/R&B) – It’s "brass hop," a blend of New Orleans funk and hip hop, all wrapped in a big brass sound that truly swings. Fri., April 28, Congo Square/Louisiana Rebirth Stage, 11:30 a.m.

Elvis Costello (see Allen Toussaint)

Cowboy Mouth (ROCK) – For over 15 years, the New Orleans rock scene has been driven by the frenetic energy of this group. Led by the last of the great rock wild men, Fred LeBlanc on drums, there hasn’t been an audience not transformed by their "to the wall" performance. He is amply supported by Paul Sanchez and John Thomas on guitars and Sonia Tetlow on bass. New CD: Voodoo Shoppe. Fri., April 28, Southern Comfort Blues Stage, 3:55 p.m. [AMEX Spotlights New Orleans’ Own.]

Susan Cowsill (FOLK) – She’s on a solo run after years as a member of the roots-pop band, the Continental Drifters. Her childhood was spent with the 60’s family pop group, the Cowsills ("The Rain, The Park, and Other Things"). Cowsill’s original music blends New Orleans rhythms with rock and folk sounds. Latest CD: Just Believe It. Sat., May 6, Southern Comfort Blues Stage, 11:25 a.m.

Crown Seekers (GOSPEL) – This electrifying quartet from Marrero, La., performs traditional spirituals with a driving Holy Ghost beat, which they have been doing since 1965. They are a perennial Jazz Fest favorite. Latest CD: No Time To Lose. Sat., April 29, AIG Gospel Tent, 3:30 p.m.

D

Bruce Daigrepont Cajun Band (CAJUN) – Accordionist , fiddler and songwriter Daigrepont plays traditional and contemporary music. Fan favorites include songs "Marksville Two-Step" and "Acadia a la Louisiane." Latest CD: Paradis. Sat., May 6, Sheraton New Orleans Fais Do-Do Stage, 3:55 p.m.

Dancing Hands and Singing Feet (KIDS) -- Guitarist Carl LeBlanc and dance Toni Batiste present a set of traditional Louisiana music and dance. This duo, joined by a percussionist, is presented by Young Audiences of New Orleans, Inc. -- Saturday, April 29, 2:15 pm & 5:15 pm, Kids’ Tent.

Danza (LATIN/JAZZ) – Featuring the musicianship of clarinetist Evan Christopher and pianist Tom McDermott, the group explores Brazilian choro, traditional jazz and other genres. Their name is based on a form of Latin music that can either be romantic or festive. McDermott's latest CD: Choro Do Norte. Sun., May 7, Economy Hall Tent, 2:35 p.m.

Jeremy Davenport (CONTEMPORARY JAZZ) – He’s a trumpeter and crooner from New Orleans with a refined, classy approach to jazz. Imagine a late night at a supper club and cocktails by candlelight with Jeremy on the bandstand… New CD: Live At The Bistro. Fri., May 5, BellSouth/WWOZ Jazz Tent, 3 p.m.

David and Roselyn (KIDS) -- This duo, with special guests Arlee Leonard (their daughter) and Molasses, will sing and play blues and jazz using traditional instruments. – Sunday, May 7, 2:15 pm & 5:15 pm, Kids’ Tent.

Gregory Davis (see Big Apple to Big Easy Blues Jam.)

Jo "Cool" Davis (GOSPEL) – A gospel crooner offering a contemporary repertoire fueled by his warm, open personality. Sun., April 30, AIG Gospel Tent, 11:45 a.m.

Sylvia Yancy Davis (KIDS) -- This storyteller from Alexandria, La., presents lively, traditional stories. – Saturday, May 6, Storytellers’ Pavilion, Kids’ Tent.

Deacon John (R&B) – "Deacon" John Moore is a New Orleans treasure and a revered blues, R&B and rock guitarist whose session work has included Irma Thomas’ "Ruler of My Heart," Aaron Neville’s "Tell It Like It Is," and a host of soul classics. Sat., May 6, Acura Stage, 2:15 p.m.

Geno Delafose & French Rockin' Boogie (ZYDECO) – This exuberant accordionist leads his band through traditional and contemporary zydeco. He also raises cattle and quarter horses on his farm in Eunice, La. Latest CD: Everybody’s Dancin’. Sun., May 7, Sheraton New Orleans Fais Do-Do Stage, 1 p.m.

Ani DiFranco (FOLK/ROCK) -- She's a songwriter, guitarist and vocalist in a feminist Woody Guthrie vein. Her music is reflection of real-life, tales of the human experience. Latest CD: Knuckle Down. Fri., April 28, Southern Comfort Blues Stage, 5:35 p.m.

Dirty Dozen Brass Band (R&B/JAZZ) – For nearly 30 years, The Dozen have been the vanguard of New Orleans brass-band music. Their innovative approach jump-starts R&B classics with an infusion of jazz. The Dozen will join other special guests in the Big Apple to Big Easy Blues Jam. Latest CD: Funeral For A Friend. Sat., May 6, Congo Square/Louisiana Rebirth Stage, 2 p.m.; Sun. May 7, Acura Stage, 11:25 a.m. (Blues Jam)

Dixie Cups (see Ladies of New Orleans)

Big Chief Bo Dollis & the Wild Magnolias Mardi Gras Indians (R&B) – Always funky and visually spectacular, Chief Dollis and the Magnolias take your spirit to the streets of New Orleans with chants and their most recognized song, "Handa Wanda." Sun., May 7, Acura Stage, 12:40 p.m.

Fats Domino (R&B) – There is only one master of rollicking New Orleans R&B. From "Blueberry Hill" to "I’m Walkin’," Domino has defined the sound of a classic era. His timeless music will have you singing along while he’s bumping the piano across the stage. Domino’s gentle, yet luminous persona graces this year’s Jazz Fest poster. Sun., May 7, Acura Stage, 5:50 p.m.

Dwayne Dopsie & the Zydeco Hellraisers (ZYDECO) – He’s a hot-time accordionist and entertainer with a legacy of music from his late father, Rockin’ Dopsie (Alton Rubin) and his brother, Rockin’ Dopsie, Jr. (David Rubin). Bring an extra pair of dancing shoes to keep up with this blistering brand of zydeco. New CD: After the Storm. Sat., April 29, Economy Hall Tent, 1:35 p.m.

Rockin' Dopsie, Jr. & the Zydeco Twisters (ZYDECO) – Carrying on the work of his late father, Rockin’ Dopsie (Alton Rubin), Dopsie Jr. mixes Afro-Caribbean rhythms and Cajun Acadian music to energize the genre.When Dopsie (pronounced Doop-sie) turns his back and vibrates his nether region, it’s a zydeco moment unlike no other. Sun., May 7, Southern Comfort Blues Stage, 2:25 p.m.

Johnette Downing (KIDS) -- She's an award-winning singer and songwriter from New Orleans and presents a lively set for the younger set. – Sunday, April 30, 2:15 pm & 5:15 pm, Kids’ Tent.

Dr. John (R&B) – Mac Rebennack is a legendary R&B pianist that offers a unique brand of voodoo funk. He started his career in the studios and later with the house band for Sonny & Cher’s TV show. Dr. John’s 1973 single "Right Place, Wrong Time" was a major hit. Latest CD: All By Hisself. Fri., April 28, Acura Stage, 5:40 p.m.

Driskill Mountain Boys (BLUEGRASS) – This group from Clinton, La., plays traditional melodies . They are a perennial favorite at the respected Piney Woods Opry. Sat., May 6, Sheraton New Orleans Fais Do-Do Stage, 11:35 a.m.

Dukes of Dixieland (TRADITIONAL JAZZ) – Performing traditional jazz, the Dukes are the oldest continuing Dixieland band. They have shared the stage with Ella Fitzgerald, Woody Herman and Al Hirt. New CD: Timeless. Fri., April 28, Economy Hall Tent, 12:20 p.m.

Bob Dylan (FOLK) – He’s this country’s most gifted songwriter, one whose music defined American society in the 60s. From "Blowin’ In The Wind," "Like A Rolling Stone," "Times They Are A-Changing" to "Ye Shall Be Changed," Dylan is the pioneer of acoustic folk and voice of a generation’s social consciousness. New CD: No Direction Home: Bootleg Vol. 7. Fri., April 28, Acura Stage, 3:35 p.m.

Dynamic Smooth Family (GOSPEL) – As strong instrumentally as they are vocally, this group offers sweet, soulful harmonies in their collection of praise songs. Sun., May 7, AIG Gospel Tent, 11:15 a.m.

E

Snooks Eaglin (R&B/BLUES) – Eaglin is known for his powerful, masterful guitar playing and encyclopedic repertoire. He has performed with Henry Butler, Earl King and Dave Bartholomew. Latest CD: Soul Train from Nawlins. Sat., April 29, Southern Comfort Blues Stage, 2:10 p.m.

Easter Rockers (see Winnsboro Easter Rockers)

Lars Edegran & the New Orleans Ragtime Orchestra (TRADITIONAL JAZZ) – This troupe has been an ambassador for the city’s traditional jazz rhythms, performing classic rags, waltzes and marches. They have been performing since 1967. Sun., May 7, Economy Hall Tent, 11:40 a.m.

David Egan (BLUES) – His solo career follows time performing with Filé, Jo-El Sonnier and Lil’ Band of Gold. Egan and his piano offer a blend of blues and "blue-eyed soul." Latest CD: Twenty Years of Trouble. Fri., April 28, Acura Stage, 11:20 a.m.

Elements (REGGAE) – Blending soca, jazz, Latin and R&B, this group showcases a unique brand of reggae. Sat., April 29, Acura Stage, 11:15 a.m.

F

Lionel Ferbos & the Palm Court Jazz Band (TRADITIONAL JAZZ) – He’s 90 years young and is a revered trumpeter that has been performing for nearly 60 years. He is known for his work with the New Orleans Ragtime Orchestra, and a long-standing gig at the Palm Court Jazz Café playing the best of New Orleans music. New CD: Trombone Shorty Meets Lionel Ferbos. Fri., April 28, Economy Hall Tent, 1:45 p.m.

Thomas "Big Hat" Fields (ZYDECO) – He’s one of the most respected artists of the genre even though he didn’t get into music until he was in his forties after careers as bartender, bouncer and horse trainer. Fields and his Foot-Stompin’ Zydeco Band will offer a sizzling set of Louisiana music. Latest CD: Big Hat Zydeco Mix. Sun., May 7, Sheraton New Orleans Fais Do-Do Stage, 5:40 p.m.

Amina Figarova Septet of the Netherlands (CONTEMPORARY JAZZ) – Figarova is a pianist and composer heavily influenced by jazz, Latin and R&B music, especially the New Orleans sound. Her languid style incorporates the call-and-response of American soul. Latest CD: Come Escape With Me. Sun., May 7, BellSouth/WWOZ Jazz Tent, 11:30 a.m.

Patrice Fisher & Arpa (CONTEMPORARY JAZZ/LATIN) – Harpist Fisher stretches musical boundaries across borders to incorporate Latin music and jazz. Her guests are Black Man Soul Garifuna of Honduras, a troupe that blends African ritual with a Caribbean flavor through traditional dances such as the punta. Sat., May 6, BellSouth/WWOZ Jazz Tent, 1:40 p.m.

Pete Fountain (TRADITIONAL JAZZ) – He’s a legendary Dixieland jazz clarinetist from New Orleans who developed a swinging style that’s known throughout the world. He also became a fixture on national TV, with the most appearances of any artist on The Tonight Show with Johnny Carson. Sun., May 7, Economy Hall Tent, 4:10 p.m.

Frankie Ford (ROCK N’ ROLL) – Known as the "New Orleans Dynamo," Ford is instantly recognizable by his 1959 classic hit "Sea Cruise" ("ooh-wee, baby). He just won a Grammy for his work with polka band, the Jimmy Sturr Orchestra. Latest CD: That Can Be Used Again. Sat., May 6, Acura Stage, 12:55 p.m.

Franklin Avenue BC Choir (GOSPEL) – This venerable choir produces a spirited set that combines traditional gospel with a strong contemporary sound. Latest CD: In Rememberance of What Jesus Did. Sat., April 29, AIG Gospel Tent, 5:45 p.m.

Bob French & the Original Tuxedo Jazz Band (TRADITIONAL JAZZ) – Drummer French took over the reins of this venerable band from his late father in 1977, keeping a musical tradition alive that dated back to 1916. Fri., May 5, Economy Hall Tent, 5:40 p.m.

George French & the Storyville Jazz Band (TRADITIONAL JAZZ) – Bassist/vocalist French has performed with Red Tyler, Willie Tee, Earl King and others. He performs a mix of jazz, R&B and blues. Sun., May 7, Economy Hall Tent, 5:40 p.m.

Doug E. Fresh (RAP) – Led by the "Human Beatbox," this tribute to the "old school" days of hip-hop features the genre’s most lively and creative architects, including Slick Rick, Special Ed and Big Daddy Kane. Sun., May 7, Congo Square/Louisiana Rebirth Stage, 4:25 p.m.

G

Galactic (FUNK/ROCK) – This quintet was influenced by The Meters and Dr. John and are the purveyors of a jazz-funk-rock fusion. They offer a jamming set great grooves and jazzy instrumentation. Latest CD: Ruckus. Sat., April 29, Acura Stage, 2 p.m.

June Gardner (R&B) – Albert "June" Gardner is a veteran drummer that traveled music circuits to play for such R&B greats as Sam Cooke and Lou Rawls. His repertoire is strong on soul but supported by the hot licks of traditional jazz. Sat., May 6, Economy Hall Tent, 11:35 a.m.

Banu Gibson & New Orleans Hot Jazz (TRADITIONAL JAZZ) – Vocalist Gibson energizes standards and obscure songs from the 1920s and ‘30s. Her special guest is Bob Havens. Sat., April 29, Economy Hall Tent, 5:40 p.m.

Golden Eagles (see Big Chief Monk Boudreaux)

Big Chief Larry Bannock & Golden Star Hunters (MARDI GRAS INDIANS) – Bannock is the now the longest ranking Mardi Gras Indian chief. His tribe hails from the uptown neighborhood of Gert Town and has been parading for 35 years. Sun., April 30, Jazz & Heritage Stage, 1:50 p.m.

Gospel Stars (see Rev. Mark)

Gray Hawk (KIDS) -- He shares his Louisiana Choctaw culture through folklore and stories. Gray Hawk is from Houma, La. – Friday, April 28, 12:45 pm, Kids’ Tent

Greater St. Stephen Mass Choir (see Bishop Paul S. Morton Sr.)

Tony Green & Gypsy Jazz (TRADITIONAL JAZZ) – Guitarist Green and his trio perform European-style jazz popularized in the 1930s by Django Reinhardt. Latest CD: Live in Venice. Sat., April 29, Allison Miner Music Heritage/Lagniappe Stage, 2 p.m.; Fri., May 5, Economy Hall Tent, 1 p.m.

Henry Gray & the Cats (BLUES) – Pianist Gray has been playing the blues for more than 50 years. He appeared in Martin Scorsese’s series, "The Blues." Allison Miner Music Heritage/Lagniappe Stage, 3:05 p.m. (performance).

Mary Griffin (R&B) – She sings powerhouse ballads and mid-tempo dance grooves. Griffin is working with R&B singer Jaheim to release a CD of new material and kick off a tour. Fri., April 28, Congo Square/Louisiana Rebirth Stage, 12:45 p.m.

Roland Guerin with Marcus Roberts (CONTEMPORARY JAZZ) – Guerin is a respected bassist who has mastered the slap-bass technique. He also built an innovative acoustic, six-string bass guitar. Guerin joins forces with dynamic jazz pianist Marcus Roberts, who is best known for his solo artistry as well as his work with jazz maestro Wynton Marsalis. Fri., May 5, Allison Miner Music Heritage/Lagniappe Stage, 2 p.m. (Roberts); BellSouth/WWOZ Jazz Tent, 5:45 p.m.

H

Andrew Hall's Society Brass Band (TRADITIONAL JAZZ) – Drummer Hall, a British expatriate, leads his band through a tribute to original New Orleans music. Fri., April 28, Economy Hall Tent, 2:55 p.m.

Reggie Hall & the Twilighters (R&B) – This respected New Orleans pianist and composer has written such hits as "You Talk Too Much" and "The Joke" during his lengthy career. Hall is Fats Domino’s brother-in-law. Sat., May 6, Acura Stage, 11:30 a.m.

Herbie Hancock (MODERN JAZZ) – He is one of the most recognizable names in jazz, transcending genres with his acoustic and electronic compositions. His 50-year career as a pianist includes performing with Miles Davis’s most respected quartet and his own groups, The Headhunters and VSOP. New CD: The Essential Herbie Hancock. Sat., April 29, BellSouth/WWOZ Jazz Tent, 5:40 p.m.

Leigh "Little Queenie" Harris (ROCK) – One of the strongest female voices in New Orleans rock ‘n’ roll, Harris is a rock goddess with music in her veins. With her early band, the Percolators, Harris led the way for the hard-charging diva sound.New CD: Purple Heart. Sun., April 30, BellSouth/WWOZ Jazz Tent, 11:30 a.m.

Donald Harrison with Eddie Palmieri & George Coleman (CONTEMPORARY JAZZ) – Saxophonist Harrison was incubated in New Orleans rhythms as the son of a Mardi Gras Indian chief. He continues that legacy in his music with a jazz-R&B-Caribbean mix. The set will explore new sounds through the collaboration of Harrison, Grammy-winning Latin pianist Palmieri, and tenor saxophonist Coleman. Sat., May 6, Allison Miner Music Heritage/Lagniappe Stage, 4 p.m. (Palmieri); BellSouth/WWOZ Jazz Tent, 5:45 p.m.

Warren Haynes (ROCK) – He’s an acoustic guitarist that started his career with David Allan Coe. His songwriting abilities and musicianship led to associations with Gov’t Mule, the Allman Brothers Band and The Dead. Latest CD: Live at Bonnaroo. Sat., May 6, Southern Comfort Blues Stage, 2:05 p.m.

Hazel & the Delta Ramblers (KIDS) -- This New Orleans-based group present old-time and bluegrass music on acoustic instruments, along with traditional dancing. – Friday, April 28, 2:15 pm & 5:15 pm, Kids’ Tent.

Lyle Henderson & Emmanuel (GOSPEL) – Vocalist Henderson performs Urban Inspirational music and is known as the "little man with the big voice." He has performed with Tramaine Hawkins and the Gospel Soul Children. Latest CD: I Cannot Go Back. Fri., May 5, AIG Gospel Tent, 2:15 p.m.

Clarence "Frogman" Henry (R&B) – He’s a local treasure that got his start in the heyday of New Orleans R&B, singing in one breath and imitating a frog in the next. His hits" "Ain’t Got No Home" and " You Always Hurt the One You Love." Sat., April 29, Southern Comfort Blues Stage, 12:55 p.m.

Heralds of Christ (see John Lee)

Hobgoblin Hill Puppet Theater (KIDS) -- This troupe from Lafayette, La., presents a lively, traditional show just for children. – Saturday, May 6, 12:45 pm & 3:45 pm, Kids’ Tent.

Hot 8 Brass Band (R&B) – Led by sousaphonist Benny Pete, this band was formed due to a merger by members of the original Looney Tunes and HighSteppers brass bands. Latest CD: Rock With the Hot 8. Sun., May 7, Congo Square/Louisiana Rebirth Stage, 6 p.m.

I

Iguanas (ROCK/LATIN) – This New Orleans band has audiences dancing everywhere with their blend of garage rock and Latin/Caribbean rhythms. Latest CD: Plastic Sliver 9 Volt Heart. Sat., April 29, Economy Hall Tent, 4:05 p.m.

Imagination Movers (KIDS) – Troupe combines pop, hip-hop, rock and world music with educational themes for interactive fun. Fri., May 5, Acura Stage, 11:30 a.m.

La India "The Princess of Salsa" (LATIN) – Inspired by Celia Cruz and Ella Fitzgerald, India started her career with the Latin hip-hop dance group, TKA. Her songs are drenched in emotional intensity. Latest CD: Oro Salsero. Sat., May 6, Congo Square/Louisiana Rebirth Stage, 3:45 p.m.

Inspirational Gospel Singers (GOSPEL) – This group was formed in Kenner, La., in 1985 and is known for the spiritual harmonies. Fri., April 28, AIG Gospel Tent, 11:45 a.m.

J

Rev. Charles Jackson & the Jackson Travelers (GOSPEL) – This family troupe delivers an anointed session of spirited praise songs. Sat., April 29, AIG Gospel Tent, 11:15 a.m.

Jambalaya Cajun Band (CAJUN) – Led by Terry Huval, this band adheres to a traditional style of Cajun music and original compositions. Sat., April 29, Economy Hall Tent, 12:20 p.m.

Etta James (BLUES) – She’s the "matriarch of the blues," a legend whose voice has recorded definitive classics such as "Tell Mama," "I’d Rather Go Blind" and "At Last" and seared them into music history. She’s been singing for more than 50 years. This Rock and Roll Hall of Famer will appear with her group, the Roots Band. New CD: All The Way. Sat., April 29, Southern Comfort Blues Stage, 5:30 p.m.

J.D. & the Straight Shots (see Big Apple to the Big Easy Blues Jam)

Jeff & Vida (COUNTRY) – This acoustic duo performs original material that ranges from Applachian bluegrass to alternative country. Sun., May 7, Allison Miner Music Heritage/Lagniappe Stage, 3:50 p.m.

Jhelisa's (MODERN JAZZ) -- With a fearless vocal approach, Jhelisa "goes after" a song to make it soar. She can sing it all: R&B, jazz, even a little alternative rock. Her set is a Tribute to Nina Simone. Sat., April 29, BellSouth/WWOZ Jazz Tent, 2:50 p.m.

Johnson Extension (GOSPEL) -- This family group is led by Rev. Lois Dejean and are the descendants of five generations of gospel singers and ministers. They sing powerful, "on the battlefield" spirituals. Sat., May 6, AIG Gospel Tent, 4:15 p.m.

Connie Jones Crescent City Jazz Band (TRADITIONAL JAZZ) – This veteran trumpeter started out with Pete Fountain in the early '50s and went on to become lead trumpet in Fountain's band. Sat., April 29, Economy Hall Tent, 11:30 a.m.

Stephanie Jordan (CONTEMPORARY JAZZ) -- Jordan has emerged as New Orleans's answer to jazz legend Nancy Wilson. With her nuanced, yet crisp style, she takes the reins of a song. She is joined by Doug Carn and his band. Jordan's latest CD, You Don't Know What Love Is, pairs her with brother and trumpeter Marlon Jordan. Fri., May 5, BellSouth/WWOZ Jazz Tent, 4:25 p.m.

Leroy Jones (TRADITIONAL JAZZ) -- Jones and his trumpet swing through classic and contemporary music. He toured for a time with Harry Connick, Jr.'s band and got his start with New Orleans music legend Danny Barker. New CD: Back To My Roots. Sat., April 29, Economy Hall Tent, 2:30 p.m.

Kirk Joseph's Backyard Groove (R&B/FUNK) -- He's a sousaphonist and his band is heavy on funk, jazz and Afro-Caribbean sounds. Joseph was a founding member of the Dirty Dozen Brass Band, and also performed with the Tremé and Forgotten Souls brass bands.Sun., April 30, Jazz & Heritage Stage, 5:35 p.m.

Juvenile (RAP) – Setting himself as a powerhouse of New Orleans rap, "Juvie" went quadruple-platinum in 1998 with his ground breaking CD 400 Degreez, that included the mega-hit, "Back That Azz Up." He continues his standing as a leader of the Big Easy bounce rap genre with a nHHeew CD, Reality Check. Sat., April 29, Congo Square/Louisiana Rebirth Stage, 4:15 p.m.

K

Luther Kent & Trickbag (BLUES) – Kent, a New Orleans native, presents a blistering set of down-home blues, soul and R&B. He is the former lead singer for the ‘60s rock and soul group, Blood, Sweat and Tears. Latest CD: Down In New Orleans. Sat., April 29, Southern Comfort Blues Stage, 3:40 p.m.

Doug Kershaw (CAJUN) – He’s known as the "Ragin’ Cajun," and his style of fiddle playing means that he destroys at least 2 bows for each performance. Kershaw’s hits include "Diggy Diggy Lo," "Cajun Joe" and "Louisiana Man." Latest CD: Two-Step Fever. Fri., May 5, Acura Stage, 2:15 p.m.

Angelique Kidjo (AFRICAN) – This singer from Benin, West Africa performs a blend of music styles including calypso, meringue, salsa and ska, which she sings in four languages including French and Yoruba. New CD: Oyaya! Fri., May 5, Allison Miner Music Heritage/Lagniappe Stage, 1 p.m.; Congo Square Stage/Louisiana Rebirth Stage, 5:45 p.m.

Little Freddie King (BLUES) – He’s a Mississippi-born blues singer who built airplanes and repaired cars to support himself while playing blues at night, throws down a combination of urban and country blues. Fri., May 5, Allison Miner Music Heritage/Lagniappe Stage, 5:05 p.m.

Joe Krown (BLUES) – A prolific keyboardist, Krown is known for his work on the Hammond B-3. He has explored music with his Organ Combo, in a trio – Sansone, Krown & Fohl, and as keyboard player for Gatemouth Brown. New CD: Livin' Large. Fri., May 5, Southern Comfort Blues Stage, 11:15 a.m.

L

La Bande "Feufollet" (CAJUN) – A group of teen music prodigies perform original and traditional Cajun songs from the 1800s and the early 1900s. New CD: Tout un Beau Soir. Sun., May 7, Sheraton New Orleans Fais Do-Do Stage, 11:35 a.m.

Ladies of New Orleans R&B featuring The Dixie Cups & Wanda Rouzan (R&B) – These four women represent the joy and creativity of New Orleans music that formed in the 60s. The Dixie Cups were catapulted into rock stardom with the songs, "Chapel of Love" and "Iko Iko." Rouzan has taken New Orleans culture throughout the world with her repertoire of local songs and dances. Sun., May 7, Congo Square/Louisiana Rebirth Stage, 2:45 p.m.

Sonny Landreth (BLUES) – He is considered one of the best slide guitarists in the region with acclaimed solo work. Landreth has performed and recorded with Clifton Chenier and John Hiatt. New CD: Grant Street. Sun., April 30, Acura Stage, 2 p.m.

Tim Laughlin (TRADITIONAL JAZZ) – This New Orleans native is known for his lively, lilting clarinet playing with both classic and contemporary stylings. A former member of the Dukes of Dixieland, he has also performed with Al Hirt, Pete Fountain, Terence Blanchard and others. Latest CD: Live in Germany. Sat., April 29, Economy Hall Tent, 1 p.m.

Rosie Ledet & the Zydeco Playboys (ZYDECO) – She is the "Zydeco Sweetheart," and one of only few female accordionists in the genre. Ledet sings with a sexy, sultry demeanor in both Creole French and Engish, and is known for her double-entendre lyrics. New CD: Pick It Up. Sun., April 30, Sheraton New Orleans Fais Do-Do Stage, 3:55 p.m.

Bryan Lee & the Blues Power Band (BLUES) – Playing in a fiery traditionalist style, Lee is known for his raw approach to the genre and stellar guitar playing. New CD: Live & Dangerous. Fri., April 28, Southern Comfort Blues Stage, 12:50 p.m.

John Lee & the Heralds of Christ (GOSPEL) – Traditional gospel is the hallmark of this respected choir. Sun., April 30, AIG Gospel Tent, 5:30 p.m.

John Lehon (KIDS) -- He presents special stories of Ireland and more, all for a young audience. – Saturday, April 29, Storytellers’ Pavilion, Kids’ Tent.

Lil' Band O' Gold (ROCK/CAJUN) – They perform a mix of rock ‘n’ roll and Louisiana swamp pop. This multi-generational troupe from Acadiana plays honky-tonk classics and original music backed by a killer horn section. Sun., April 30, Allison Miner Music Heritage/Lagniappe Stage, 1:45 p.m.; Sheraton New Orleans Fais Do-Do Stage, 5:30 p.m.

Lil' Brian & the Zydeco Travelers (ZYDECO) – There’s hip-hop, funk, soul and zydeco in the mix as accordionist Lil’ Brian leads a hard-driving charge to make you move your feet. Latest CD: Funky Nation. Fri., May 5, Sheraton New Orleans Fais Do-Do Stage, 5:55 p.m.

Eric Lindell (ROCK) – His style of roots rock is right at home in New Orleans, blending blues, R&B, reggae with his original rock compositions. Lindell’s smoky voice is a perfect match with his foot-stomping grooves. New CD: Change in the Weather. Fri., May 5, Sheraton New Orleans Fais Do-Do Stage, 2:55 p.m.

Little Feat (ROCK) – They evolved in 1969 from Frank Zappa’s Mothers of Invention band and perform a mix of blues, country and rock ‘n’ roll. Their best-known hit is "Willin’." Latest CD: The Essentials. Fri., May 5, Acura Stage, 3:45 p.m.

Little Willies (COUNTRY) – Named after legend Willie Nelson, this quintet featuring jazz chanteuse Norah Jones is a bar-band project with acoustic sounds and witty, original music. New CD: The Little Willies. Fri., May 5, Southern Comfort Blues Stage, 3:15 p.m.

Karen Kaia Livers (KIDS) -- This dynamic actress weaves stories for children that invite audience participation. – Sunday, April 30, Storytellers’ Pavilion, Kids’ Tent.

Los Sagitarios (LATIN) – This popular dance band from New Orleans plays a combination of styles, including salsa, punta and meringue. Fri., April 28, Southern Comfort Blues Stage, 11:25 a.m.

Los Vecinos (LATIN) – Their name means ‘the neighbors’ and the group offers a range of Latin/jazz music, including cumbia, conjunto and Caribbean rhythms. Latest CD: P’aqui, P’alla. Sun., April 30, Acura Stage, 11:20 a.m.

Louisiana Aces (see D.L. Menard)

Louisiana Repertory Jazz Band (TRADITIONAL JAZZ) – This nine-member ensemble, founded in 1979, focuses on the music of early New Orleans jazz and is led by clarinetist and historian Fred Starr. Fri., April 28, Economy Hall Tent, 4:20 p.m.

Bobby Lounge (BLUES) – He’s a pianist, singer and songwriter that performs in the tradition of Little Richard and Jerry Lee Lewis. His stage show features some unusual elements. Latest CD: I Remember the Night Your Trailer Burnt Down. Sat., May 6, Allison Miner Music Heritage/Lagniappe Stage, 5 p.m. (performance).

Loyola University Jazz Ensemble (MODERN JAZZ) – This ensemble is a respected college-level jazz program. Directed by John Mahoney. Fri., April 28, BellSouth/WWOZ Jazz Tent, 11:30 a.m.

Ingrid Lucia (LATIN/POP) – Her elegant voice reminds listeners of a 1940s songstress. She began her career singing traditional jazz tunes on New Orleans street corner. Her set combines Latin, blues, jazz and pop. Sun., April 30, Allison Miner Music Heritage/Lagniappe Stage, 4:55 p.m. (performance).

Jeremy Lyons & the Deltabilly Boys (DELTA SWING) – This trio offers a bracingly original roots-music stew that draws on Delta blues, rockabilly, hill country blues, swing and bluegrass. Latest CD: Live at the Dragon’s Den. Sat., May 6, Sheraton New Orleans Fais Do-Do Stage, 2:25 p.m.

M

Mahogany Brass Band (CONTEMPORARY JAZZ) – This rhythmic troupe has also been known as the Jr. Pinstripe and the Jazzy Gentleman. Sat., April 29, Jazz & Heritage Stage, 12:30 p.m., Parade, 2 p.m.

Mamou Playboys (see Steve Riley)

Mandeville High School Jazz Ensemble (TRADITIONAL JAZZ) – As a tribute to the devastation to the area after Hurricane Katrina, the band’s set will include a special tribute song, "Know What It Means?" The group is directed by Paul Frechou. Sat., May 6, BellSouth/WWOZ Jazz Tent, 11:15 a.m.

Rev. Mark & the Gospel Stars (GOSPEL) – This aggregate delivers a repertoire of traditional and contemporary gospel. It was founded by Rev. Mark’s parents, Frankie & Katherine Sandifer. Sat., May 6, AIG Gospel Tent, 11:45 a.m.

Ellis Marsalis with Lew Tabackin (MODERN JAZZ) – Marsalis showcases his unparalled skill at the piano with both modern and classical music. This artist and educator has taught some of the jazz world’s most respected musicians, including his three sons. Tabackin is a tenor saxophonist and flutist who has performed with Elvin Jones, Clark Terry and George Wein. Marsalis’ latest CD: On The First Occasion; Tabackin’s latest CD: Tanuki’s Night Out. Sun., May 7, BellSouth/WWOZ Jazz Tent, 3:55 p.m.

Gregg Martinez (GOSPEL) – Louisiana native Martinez was a favorite on the R&B club circuit singing "blue-eyed soul" when he became a born-again Christian and began delivering a message of redemption and faith. New CD: Big Bad Daddy. Fri., May 5, AIG Gospel Tent, 12:35 p.m.

Hugh Masekela (AFRICAN) – He is South Africa’s music ambassador offering an uplifting blend of jazz, funk and Afro-beat. Masekela is best-known for his 1968 mega-hit "Grazin’ In The Grass." He has collaborated with such music luminaries as Miriam Makeba, Fela Anikulapo Kuti, Abdullah Ibrahim, Paul Simon and others. New CD: Revival. Sat., April 29, Congo Square/Louisiana Rebirth Stage, 5:45 p.m.; Sun., April 30, Allison Miner Music Heritage/Lagniappe Stage, 12:45 p.m.

Dave Matthews Band (ROCK) – This group conjures a compelling brand of rock centered around Matthews’ distinctive songwriting. Their live performances are pure improvisational excursions that push the envelope of their original music. Latest CD: Stand Up. Sat., April 29, Acura Stage, 5:20 p.m.

Irvin Mayfield & the New Orleans Jazz Orchestra (CONTEMPORARY JAZZ) – Mayfield and this band comprised of all New Orleans musicians has dedicated themselves to the art of jazz and music education. Their repertoire includes original compositions as well as work by Duke Ellington, Thelonious Monk and others. Latest CD: Strange Fruit. Fri., April 28, BellSouth/WWOZ Jazz Tent, 5:30 p.m.

Erik McAllister (KIDS) -- He offers an imaginative program of classic mime that amuses and educates youngsters. – Friday, May 5, 2:15 pm; Sunday, May 7, 3:45 pm, Kids’ Tent.

Tom McDermott (see Danza)

McDonogh #35 Gospel Choir (GOSPEL) – This New Orleans public school known for its academic innovation boasts a choir that performs traditional and contemporary music with spirit and verve. Fri., May 5, AIG Gospel Tent, 3:15 p.m.

Betsy McGovern & the Poor Clares (FOLK) – Singing the traditional music of Ireland and Scotland, the Poor Clares add the distinctive sounds of jazz, Latin, gospel and Cajun. New CD: Revival of the Heart. Sat., April 29, Sheraton New Orleans Fais Do-Do Stage, 11:15 a.m.

Philip Melancon (KIDS) -- He's a piano-playing, Kids' Tent favorite with zany, original songs. -- Friday, April 28, 3:45 pm, Kids’ Tent.

Melody Clouds (GOSPEL) – This family group was formed in 1965 and offers a rousing mix of contemporary and traditional spirituals. Latest CD: Great Day. Sun., April 30, AIG Gospel Tent, 2:15 p.m.

D.L. Menard & the Louisiana Aces (CAJUN) – Menard, known as the "Cajun Hank Williams," performs traditional Cajun ballads and up-tempo songs. He is best known for singing the Cajun classic, La porte d’en arrière (The Back Door). Latest CD: Cajun Memories. Sun., April 30, Sheraton New Orleans Fais Do-Do Stage, 12:55 p.m.; Allison Miner Music Heritage/Lagniappe Stage, 2:45 p.m.

The Meters (R&B) – These four music pioneers – Art Neville, Zigaboo Modeliste, George Porter, Jr. and Leo Nocentelli – are credited with inventing the genre known as funk, imbuing it with the distinctive flavor and syncopated rhythms of the New Orleans second line. Sun., April 30, Southern Comfort Blues Stage, 5:25 p.m.

Rosa Metoyer (KIDS) -- She's a dynamic storyteller from Alexandria, La. – Sunday, May 7, Storytellers’ Pavilion, Kids’ Tent.

Mighty Chariots of Fire (GOSPEL) – Presenting songs of praise with a spirited, high-energy set, the Chariots stretch the boundaries of traditional gospel. The group has been singing together for 44 years. New CD: We Have A Dream. Sun., April 30, AIG Gospel Tent, 4:15 p.m.

Keb’ Mo’ (CONTEMPORARY BLUES) – Grammy-winning guitarist, singer and songwriter (Kevin Moore) offers a modern approach to blues, infusing the music with rock, folk and R&B stylings. New CD: Suitcase. Fri., April 28, Acura Stage, 1:50 p.m.

J. Monque'D Blues Band (BLUES) -- One of New Orleans most recognized bluesmen, harmonica player J. Monque'D has performed with John Lee Hooker, T-Bone Walker and others. Latest CD: Chitlin' Eatin' Music. Fri., April 28, Sheraton New Orleans Fais Do-Do Stage, 1:05 p.m.

John Mooney & Bluesiana (BLUES) – A disciple of Son House and Professor Longhair, guitarist Mooney blends Delta blues and New Orleans rhythms. Latest CD: All I Want. Sun., April 30, Acura Stage, 12:35 p.m.

Sam Moore (R&B) – He was half of the seminal soul duo, Sam & Dave, logging such landmark mega-hits as "Soul Man," and "Hold On, I’m Coming." The pair was inducted into the Rock & Roll Hall of Fame in 1992. He has continued his legacy as solo artist, and appeared with local Soul Queen Irma Thomas in a tribute to New Orleans on the 2006 Grammy Awards show. Sun., May 7, Southern Comfort Blues Stage, 3:50 p.m.; Allison Miner Music Heritage/Lagniappe Stage, 6 p.m.

Bishop Paul S. Morton Sr. & Greater St. Stephen Mass Choir (GOSPEL) – Morton is known for his recent hit duet "Seasons Change" with soul and gospel queen, Aretha Franklin. Sat., May 6, AIG Gospel Tent, 5:30 p.m.

Moyuba (see Michael Skinkus)

N

Nathan & the Zydeco Cha-Chas (ZYDECO) – Calling himself the "Zydeco Hog," Nathan Williams takes his accordion and tips his hat to the rural feel of his music. With playful lyrics and lively rhythms, this band takes you right to a Lafayette dancehall. Latest CD: Let’s Go! Sat., May 6, Sheraton New Orleans Fais Do-Do Stage, 5:35 p.m.

Charmaine Neville (R&B) – A popular New Orleans entertainer and a creative vocalist in the cabaret style, Charmaine is the daughter of Charles Neville of the Neville Brothers. Latest CD: Queen of the Mardi Gras. Fri., April 28, BellSouth/WWOZ Jazz Tent, 3:45 p.m.

Ivan Neville's Dumpstaphunk (R&B/FUNK) – Exploring the world of funk, Neville and his group explore the genre’s roots. He is a multi-instrumentalist (keyboards, guitar, bass, drums) that started with his father Aaron’s group, the Neville Brothers, and went on to perform with Bonnie Raitt, the Rolling Stones, and others. Latest CD: Scrape. Sun., May 7, Southern Comfort Blues Stage, 1 p.m.

NewBirth Brass Band (CONTEMPORARY JAZZ/R&B) – This group plays a fiery mix of hip-hop, Mardi Gras Indian chants, funk, and modern jazz. Members of the group have performed with such artists as Wynton Marsalis and Dizzy Gillespie. Latest CD: D-Boy. Sat., April 29, Congo Square/Louisiana Rebirth Stage, 2:25 p.m.

New Leviathan Oriental Foxtrot Orchestra (TRADITIONAL JAZZ) – It’s a 20-piece troupe that performs ragtime, especially the work of Jelly Roll Morton and Eubie Blake. Their set recreates the sound of a 1920s dance orchestra. Latest CD: Burning Sands. Fri., May 5, Economy Hall Tent, 2:30 p.m.

New Orleans Jazz Orchestra (see Irvin Mayfield)

New Orleans Jazz Vipers (TRADITIONAL JAZZ) – This seven-piece band takes a fresh approach to traditional music that truly swings. Latest CD: Live on Frenchmen Street. Fri., April 28, Economy Hall Tent, 11:15 a.m.

New Orleans Klezmer Allstars (KLEZMER) – Offering eastern European Klezmer music mixed with jazz and New Orleans rhythms for a lively, dance-oriented set. Latest CD: Borvis. Sun., May 7, Sheraton New Orleans Fais Do-Do Stage, 4:05 p.m.

New Orleans Nightcrawlers Brass Band (CONTEMPORARY JAZZ) – Melding the New Orleans sound with a bit of Mingus and Ellington folded into a driving beat, this group offers a daring music set. Latest CD: Live at the Old Point. Fri., May 5, BellSouth/WWOZ Jazz Tent, 12:20 p.m.

New Orleans Ragtime Orchestra (see Lars Edegran)

New Orleans Spiritualettes (GOSPEL) – This female quartet ministers the Gospel in song. The group, led by Ruby Ray, has been performing since 1956. Latest CD: Bonded. Sat., May 6, AIG Gospel Tent, 3:15 p.m.

NOCCA Jazz Ensemble (MODERN JAZZ) – This aggregate of talented student musicians is from the New Orleans Center for the Creative Arts Academy. Fri., May 5, BellSouth/WWOZ Jazz Tent, 11:15 a.m.

O

Ohio Players (R&B/FUNK) – For nearly 35 years, the Players have created music that has defined the funk genre, including the hits "Fire," "Pain," and "Sweet Sticky Thing." Their progressive soul grooves tinged with jazz improvisation, expanded the role of R&B bands in the 70s. Sat., May 6, Allison Miner Music Heritage/Lagniappe Stage, 1 p.m.; Congo Square/Louisiana Rebirth Stage, 5:40 p.m.

Olympia Brass Band (TRADITIONAL JAZZ) – Originated in 1960 by Harold Dejan, this renowned band has traveled the world sharing the traditional sounds of New Orleans. They have been featured in films and numerous TV commercials. Fri., April 28, Parade, 4 p.m.; Jazz & Heritage Stage, 5:40 p.m.

Fredy Omar con su Banda (LATIN) – Omar, a native of Honduras, and his band offer an energetic, multifaceted performance that blends the rhythms of Puerto Rico and Cuba. Their set combines the joys of both New Orleans and Latin carnivals. Latest CD: Latin Party in New Orleans. Sat., May 6, Congo Square/Louisiana Rebirth Stage, 12:35 p.m.

One-A-Chord (see Betty Winn)

Original Liberty Jazz Band (see Dr. Michael White)

Original Tuxedo Jazz Band (see Bob French)

Anders Osborne (ROCK) – Born in Sweden, Osborne adopted New Orleans as his home and immersed his musical talent in the culture. He and his guitar roll with a mix of blues, rock and soul. Latest CD: Bury The Hatchet (with Big Chief Monk Boudreaux). Fri., April 28, Acura Stage, 12:30 p.m.; Allison Miner Music Heritage/Lagniappe Stage, 2:45 p.m.

Otra (LATIN) – This sextet presents a creative, powerful take on Afro-Cuban jazz. Their set is designed to make you move your body to the rhythm. Latest CD: Todo Pa’La Gente. Fri., May 5, Congo Square Stage/Louisiana Rebirth Stage, 12:40 p.m.

Chris Owens (CABERET) – One of Bourbon Street’s most enduring performers, entertainer Owens presents an array of music and dance. She is backed by her Hot Rhythms Band. Fri., May 5, Economy Hall Tent, 4:10 p.m.

P

Eddie Palmieri (see Donald Harrison)

Panorama Jazz Band (TRADITIONAL JAZZ) – This eclectic ensemble blends klezmer, old-time jazz, Caribbean and Balkan folk music. Latest CD: Panoramaland. Fri., April 28, Sheraton New Orleans Fais Do-Do Stage, 11:40 a.m.

Papa Grows Funk (FUNK) – With a repertoire created around a Hammond B3 organ and vocals, this powerhouse funk band delivers its own take on R&B classics and original compositions. Latest CD: Shakin’. Sun., April 30, Southern Comfort Blues Stage, 11:25 a.m.

Paulin Brothers Brass Band (CONTEMPORARY JAZZ) – The sons of jazz patriarch "Doc" Paulin carry on the family tradition with contemporary and traditional brass band styles. Sun., April 30, Jazz & Heritage Stage, 12:25 p.m.; Parade, 2 p.m.

Nicholas Payton Quintet (CONTEMPORARY JAZZ) – He infuses an R&B and hip-hop sensibility into the jazz idiom with sass and distinctive style. A powerful and artistic trumpeter, Payton has performed with Clark Terry, Elvin Jones, and Doc Cheatham, with whom he won a Grammy. Latest CD: Sonic Trance. Sun., May 7, BellSouth/WWOZ Jazz Tent, 5:25 p.m.

Walter Payton & Snapbeans (R&B/JAZZ) – Payton leads this eclectic group that highlights his musical vision in both traditional and contemporary jazz. He is the father of trumpeter Nicholas Payton. Sat., May 6, Economy Hall Tent, 2:25 p.m.

Percussion Inc. (AFRICAN/CARIBBEAN) – This ensemble explores the evolution of African rhythms and their Caribbean connection. Sat., April 29, Congo Square/Louisiana Rebirth Stage, 11:30 a.m.

Pfister Sisters (TRADITIONAL JAZZ) -- They're not really sisters, but Holley Bendtsen, Debbie Davis and Yvette Voelker cook up a strong batch of vocal harmony. Their performance, with Amasa Miller, will take you back to the swing era. Latest CD: All's Well That's Boswell. Sat., May 6, Economy Hall Tent, 1 p.m.

Curtis Pierre (KIDS) – This set features the Pierre and the Samba Kids, showcasing Brazilian samba rhythms, instruments and dance. Friday, May 5, 12:45 pm & 3:45 pm, Kids’ Tent.

Pinettes Brass Band (CONTEMPORARY JAZZ) – They’re an all-female band formed at St. Mary’s Academy. Fri., April 28, Allison Miner Music Heritage/Lagniappe Stage, 12:45 p.m.; Parade, 2 p.m.; Jazz & Heritage Stage, 3 p.m.

Pine Leaf Boys (CAJUN) – This quintet plays traditional Cajun and Creole music. The band members are known for switching instruments during their set. New CD: La Musique. Fri., May 5, Sheraton New Orleans Fais Do-Do Stage, 11:15 a.m.

Pinstripe Brass Band (CONTEMPORARY JAZZ) – Formed in 1978, this band plays a funky repertoire of New Orleans music that focuses on traditional and modern sounds. Latest CD: Your Last Chance to Dance. Sun., April 30, Jazz & Heritage Stage, 3 p.m.; Parade, 4 p.m.

Poor Clares (see Betsy McGovern)

Preservation Hall Jazz Band (TRADITIONAL JAZZ) – This renowned ensemble, with its rotating master musicians, was founded in the 1960s and has helped to keep the New Orleans traditional jazz sound alive both at home and abroad. Sun., April 30, Economy Hall Tent, 5:35 p.m.

Kim Prevost (CONTEMPORARY JAZZ) – She is an accomplished jazz vocalist and songwriter with a theater and dance background. Her approach is a nuanced, sultry look at jazz standards and original pieces. Latest CD with husband Bill Solley is Just In Time. Sat., April 29, BellSouth/WWOZ Jazz Tent, 1:40 p.m.

Willis Prudhomme & Zydeco Express (ZYDECO) – Prudhomme is a former rice and soybean farmer that taught himself to play the accordion with some tutoring from Nathan Abshire. He performs traditional French zydeco and is best known for his hit, "Salty Dog." Sun., April 30, Sheraton New Orleans Fais Do-Do Stage, 11:30 a.m.

R

Radiators (ROCK) – The quintessential New Orleans jam band, the Radiators have kept their original lineup intact for over 25 years. The band’s pure New Orleans sound has influenced artists such as Blues Traveler and Widespread Panic. Latest CD: Earth vs. Radiators. Sat., May 6, Southern Comfort Blues Stage, 5:25 p.m. [AMEX Spotlights New Orleans’ Own.]

Robert Randolph & the Family Band (BLUES) – Blending the music of gospel with the sounds of the streets, Randolph fearlessly traverses music with passion and fervor. His signature is a six-string lap steel guitar and a funky style that is music in its purest form. Sat., May 6, Southern Comfort Blues Stage, 3:40 p.m.

John Rankin (FOLK) – Acoustic guitarist Rankin draws from blues, jazz, folk and classical music. Allison Miner Music Heritage/Lagniappe Stage, 5:15 p.m. (performance).

Rebirth Brass Band (R&B) – One of the premier bands on the brass scene, the group has a knack for deconstructing Top-40 tunes into intricate, funky compositions of jazz and R&B, as well as their own original music. Their most recognizable hit is the classic, "Do Whatcha Wanna." Rebirth will also join other special guests in the Big Apple to Big Easy Blues Jam. Sun., April 30, Southern Comfort Blues Stage, 3:35 p.m. [AMEX Spotlights New Orleans’ Own.]

Red Stick Ramblers (CAJUN) – Melding Western swing, gypsy jazz and traditional Cajun music, the Ramblers focus on dancehall rhythms and the work of Django Rinehardt. The band was formed in Baton Rouge. New CD: Right Key, Wrong Keyhole. Fri., May 5, Sheraton New Orleans Fais Do-Do Stage, 1:35 p.m.

Revealers (REGGAE) – Offering reggae with a New Orleans flavor, the Revealers mix the sounds of the Crescent City and the Caribbean. Latest CD: Revealers Live. Sun., April 30, Congo Square/Louisiana Rebirth Stage, 11:30 a.m.

Belton Richard (CAJUN) – Accordionist Richard performs a brand of swamp pop that still focuses on traditional Cajun material. He is best known for his regional hit, Le Paradis des musicians. The band has been playing together since 1959. Sat., April 29, Southern Comfort Blues Stage, 11:30 a.m.

Lionel Richie (POP/R&B) – Starting his career as a saxophonist with the R&B group, the Commodores ("Brickhouse," "Too Hot to Trot"), he eased into a solo singing and songwriting career, creating mega-hits "All Night Long" and "Hello." Latest CD: Just For You. Sun., May 7, Southern Comfort Blues Stage, 5:30 p.m.

Steve Riley & the Mamou Playboys (CAJUN) – With more than 16 years of traditional music under their belt, accordionist/fiddler Riley and his band bolster the sounds and melodies of Cajun masters with modern improvisation. Riley started his career as a teenager with Dewey Balfa. New CD: Dominos. Sun., April 30, Sheraton New Orleans Fais Do-Do Stage, 2:25 p.m.

Ritmo Caribeño (LATIN) – Playing a variety of Latin styles, including cumbia, mambo, meringue and salsa, this New Orleans ensemble is known for its unique and lively horn arrangements. Sat., April 29, Congo Square/Louisiana Rebirth Stage, 12:55 p.m.

James Rivers Movement (MODERN JAZZ) – Rivers is renowned for his saxophone virtuosity, but plays a variety of instruments, including the bagpipes. He has performed with Sam Cooke and Jackie Wilson. Latest CD: Songs People Love to Hear. Fri., April 28, BellSouth/WWOZ Jazz Tent, 2:10 p.m.

Marcus Roberts (see Roland Guerin)

Rocks of Harmony (GOSPEL) – This respected eight-member group is steeped in tradition with a nod to contemporary sounds. The Rocks were founded 50 years ago in New Orleans. The praise begins when they pull out white handkerchiefs. Latest CD: I Found All I Need in the Lord. Sun., May 7, AIG Gospel Tent, 1:30 p.m.

Wanda Rouzan (see Ladies of New Orleans)

Kermit Ruffins & the Barbecue Swingers (R&B) – His trumpet playing and singing are pure New Orleans in the tradition of Louis Armstrong. Ruffins will also join other special guests in the Big Apple to Big Easy Blues Jam. Ruffins joins his old band, Rebirth Brass Band, on a new CD Throwback. Sun., April 30, BellSouth/WWOZ Jazz Tent, 5:35 p.m.

S

St. Joseph the Worker Choir (GOSPEL) – Since the late 1970s, this respected Marrero, La. Choir has been an important fixture in New Orleans gospel music. The choir is led by Clark Knighten. Fri., April 28, AIG Gospel Tent, 2:15 p.m.

Rose Anne St. Romaine (KIDS) -- This acclaimed storyteller brings tales of Louisiana living to life. – Sunday, April 30, 12:45 pm & 3:45 pm, Kids’ Tent

Colleen Salley (KIDS) -- She's a storyteller from New Orleans that shares tales that will intrigue kids and audiences of all ages. – Sunday, May 7, 12:45 pm, Kids’ Tent.

Jumpin’ Johnny Sansone (BLUES) – His harmonica and accordion playing offers a rollicking Cajun-flavored approach to the blues. Sat., May 6, Allison Miner Music Heritage/Lagniappe Stage, 6:10 p.m.

Savoy Family Cajun Band (CAJUN) – The Savoys’ pure, authentic and sensual sound is respected across musical and generational lines. They are considered to be the standard-bearers of traditional Cajun music. Fri., May 5, Sheraton New Orleans Fais Do-Do Stage, 12:20 p.m.

Christian Scott (CONTEMPORARY JAZZ) – A young trumpeter from a musical-cultural family (uncle is alto saxophonist Donald Harrison, Jr.; grandfather is the late Mardi Gras Indian Chief Donald Harrison, Sr.) he is making his own mark in the jazz world. New CD: Rewind This. Sun., April 30, BellSouth/WWOZ Jazz Tent, 12:55 p.m.

Second Nazarine Gospel Choir (GOSPEL) – Combining three church choirs, this ensemble includes 100 members of all ages and mixes traditional harmonies with contemporary styles. Sat., May 6, AIG Gospel Tent, 1:25 p.m.

Shades of Praise Choir (GOSPEL) – An interracial, inter-faith choir, Shades sings contemporary and classic gospel in the African-American tradition. Led by Al Bemiss. Latest CD: Joyful Gospel. Fri., April 28, AIG Gospel Tent, 4:15 p.m.

Mem Shannon & the Membership (BLUES) – Shannon is a former cabdriver whose gift for storytelling and "reading" fares led to a career singing the blues. His groove-laden music is steeped in the New Orleans sound. He has performed with Robert Cray and R.L. Burnside. Latest CD: I'm From Phunkville. Fri., May 5, Congo Square Stage/Louisiana Rebirth Stage, 1:55 p.m.

Amanda Shaw & the Cute Guys (CAJUN) – An accomplished young fiddler from Covington, La., Shaw offers a spirited style of Cajun music. She’s been featured on national TV shows and is branching out into film. New CD: I’m Not a Bubble Gum Pop Princess. Sat., May 6, Sheraton New Orleans Fais Do-Do Stage, 1 p.m.

Terrance Simien & the Zydeco Experience (ZYDECO) – He’s the "wild man" of zydeco, taking his accordion and jumping all over the stage (sometimes into the crowd). Simien’s gleeful, energetic performance is infectious. It’s his 20th consecutive appearance at Jazz Fest. Latest CD: Creole for Kidz-The History of Zydeco. Fri., April 28, Congo Square/Louisiana Rebirth Stage, 3:30 p.m.

Kid Simmons' Local International Allstars (TRADITIONAL JAZZ) – British trumpeter John "Kid" Simmons leads musicians both born in and inspired by New Orleans music. Sun., April 30, Economy Hall Tent, 11:30 a.m.

Paul Simon (FOLK/POP) – His creative and unforgettable lyrics have surrounded such classic songs as "The Sound of Silence," "Bridge Over Troubled Water," "Kodachrome" and many others. He also brought world music to the mainstream with Graceland and Rhythm of the Saints. Simon (with Art Garfunkel) was inducted into the Rock and Roll Hall of Fame in 2001. New CD: Surprise. Sun., May 7, Acura Stage, 3:50 p.m.

Johnny Sketch & the Dirty Notes (ROCK) – A band of classically trained musicians, the Notes pay homage to rock and funk. They seek to stretch genre boundaries with live shows filled with exploration. Sketch has also performed with Nine Inch Nails. New CD: Pain, Pleasure, Fear and Opera. Fri., April 28, Southern Comfort Blues Stage, 2:15 p.m.

Michael Skinkus & Moyuba (AFRO/CUBAN) – Skinkus is musician and scholar whose band explores the sacred Santerǐa music of Cuba, fusing traditional chants and batá drums with the jazz instrumentation in the horn section. Fri., April 28, Jazz & Heritage Stage, 1:45 p.m.

Slick Rick (see Doug E. Fresh)

Smitty Dee's Brass Band (CONTEMPORARY JAZZ/R&B) – Tuba player and bandleader Dimitri Smith has his band stroll through the songbooks of Louis Armstrong, Buddy Bolden and others from that era. He’s a former member of the Olympia Brass Band. Latest CD: Traditional New Orleans Funk. Fri., May 5, Parade, 2 p.m., Jazz & Heritage Stage, 3 p.m.

Smooth Family (see Dynamic Smooth Family)

Soul Rebels Brass Band – This sextet meshes reggae, jazz and hip-hop with a dance firepower that’s straight from the streets. Latest CD: Rebelution. Sun., May 7, Congo Square/Louisiana Rebirth Stage, 1:25 p.m.

Special Ed & Big Daddy Kane (see Doug E. Fresh)

Bruce Springsteen and the Seeger Sessions Band (FOLK) – Springsteen goes acoustic for a special tribute to a folk music hero, Pete Seeger. Springsteen takes the ‘60s ballads and anthems and places them in a contemporary context. It is Springsteen’s debut at Jazz Fest. This set has particular meaning, Seeger founded the Newport Folk Festival with Jazz Fest founder George Wein and performed some of the same music there in 1963. New CD: We Shall Overcome: The Seeger Sessions. Sun., April 30, Acura Stage, 5:30 p.m.

Gregg Stafford's Jazz Hounds (TRADITIONAL JAZZ) – Sparkling trumpeter Stafford is a prominent force among this generation’s practioners of traditional New Orleans jazz. He is also a dedicated foot soldier in Second Line culture. Sun., April 30, Economy Hall Tent, 3:50 p.m.

Stooges Brass Band (CONTEMPORARY JAZZ/R&B) – This 10-member band came together in 1996 and set their sights on Second Line and parade traditions. Their music includes marches with a contemporary, hip-hop swing. Their signature song is "Come Dance With Me." Fri., May 5, Parade, 4 p.m.; Jazz & Heritage Stage, 5:40 p.m.

Storyville Stompers Brass Band (TRADITIONAL JAZZ) – Formed in 1981 with a host of veteran musicians, this troupe focuses on the New Orleans parade scene in the more upscale, French Quarter tradition. Sat., May 6, Jazz & Heritage Stage, 2:35 p.m.; Parade, 4 p.m.

subdudes (ROCK) – The ‘dudes have some of the best musical minds in New Orleans rock ‘n’ roll, creating their own style of rootsy rock with an emphasis on vocal harmony. New CD: Behind The Levee. Sat., April 29, Allison Miner Music Heritage/Lagniappe Stage, 1 p.m.; Acura Stage, 3:40 p.m. [AMEX Spotlights New Orleans’ Own.]

SUBR Jazz Ensemble (MODERN JAZZ) – Veteran educator and respected jazz clarinetist Alvin Batiste directs this group from Southern University in Baton Rouge. Sat., April 29, BellSouth/WWOZ Jazz Tent, 11:20 a.m.

Bill Summers (JAZZ/LATIN) – Summers is a revered percussionist whose career included a lengthy stint with Herbie Hancock’s renowned Headhunters. He and members of Los Hombres Calientes explore multi-ethnic rhythms including African, Latin and jazz. Latest CD: Vol. 5: Carnival. Sat., April 29, Jazz & Heritage Stage, 5:40 p.m.

Sunpie & the Louisiana Sunspots (ZYDECO) – Sunpie Barnes, on accordion and harmonica, offers a dance-oriented set that mixes zydeco, blues, Caribbean and African music. Sunpie is also a National Park Service ranger. Latest CD: Zydeco’s Got Soul. Fri., April 28, Allison Miner Music Heritage/Lagniappe Stage, 1:45 p.m.; Sheraton New Orleans Fais Do-Do Stage, 4:05 p.m.

T

Lew Tabackin (see Ellis Marsalis)

Koko Taylor & Her Blues Machine (BLUES) – She’s a Grammy winner singing raw barnburners and sexy ballads that are the hallmark of the genre. Although influenced by Big Mama Thornton and Bessie Smith, her legendary sound has made her the reining queen of the blues. Her mega-hit and signature song is "Wang Dang Doodle." Latest CD: Royal Blue. Fri., May 5, Southern Comfort Blues Stage, 6:05 p.m.

Cynthia Liggins Thomas (GOSPEL) – She calls herself a ‘psalmist’ and sings contemporary gospel in four languages. This Loyola University graduate is also a member of the gospel group, Blessed. New solo CD: Let Love Rule. Fri., April 28, AIG Gospel Tent, 5:30 p.m.

Irma Thomas & the Professionals (R&B/BLUES) – Thomas is the Soul Queen of New Orleans and began her career as a teenager. Her classic hits include "It’s Raining," "Wish Someone Would Care" and "Time Is On My Side," which was covered by the Rolling Stones. She appeared in a special tribute to New Orleans on the 2006 Grammy Awards show. Thomas will also join other special guests in the Big Apple to Big Easy Blues Jam. Sun., May 7, Acura Stage, 2:05 p.m. [AMEX Spotlights New Orleans’ Own.]

Tornado Brass Band (CONTEMPORARY JAZZ/R&B) – This traditional group, led by Darryl Adams, evolved out of the late Danny Barker’s Fairview Baptist Church Brass Band, and was once called the Hurricane Brass Band. They play R&B-fueled rhythms perfect for parades. Sat., May 6, Jazz & Heritage Stage, Noon; Parade, 2 p.m.

Wayne Toups & Zydecajun (CAJUN) – Toups says that his music is a blend of Zydeco and Cajun filled with waltzes and two-steps. Latest CD: Whoever Said It Was Easy. Fri., May 5, Southern Comfort Blues Stage, 12:25 p.m.

Allen Toussaint (R&B) – He’s been inducted into the Rock n’ Roll Hall of Fame for writing and arranging some of New Orleans music’s greatest hits, including "Java" (Al Hirt), "Mother-In-Law" (Ernie K-Doe) and "Working in a Coal Mine" (Lee Dorsey), plus "Lady Marmalade" (Labelle) and "Southern Nights" (Glen Campbell). His set features Elvis Costello and will spotlight their new collaboration, The River In Reverse. Sun., April 30, Acura Stage, 3:35 p.m.; Allison Miner Music Heritage/Lagniappe Stage, 6:15 p.m.

KTremé Brass Band (CONTEMPORARY JAZZ) – They are traditional with a kick, representing the finest in New Orleans brass band culture, and a longtime fixture on the parade scene. Led by Benny Jones and "Uncle" Lionel Batiste, the ensemble blends funk, soul, blues, and modern jazz. Latest CD: I Got a Big, Fat Woman. Sun., May 7, Economy Hall Tent, 1:10 p.m.

T-Salé (CAJUN) – This quintet from Lafayette, La., plays traditional Cajun songs and original compositions that preserve the authenticity and purity of the culture. Latest CD: T-Salé. Fri., April 28, Sheraton New Orleans Fais Do-Do Stage, 2:35 p.m.

Steve Turré (see Troy Andrews)

U

Unstoppable Gospel Creators (GOSPEL) – This New Orleans troupe performs traditional and contemporary gospel with an eye toward classic spirituals and spirit-lifting hymns. Sun., April 30, AIG Gospel Tent, 12:35 p.m.

Keith Urban (COUNTRY) – He’s a singer, songwriter and guitarist who won a 2006 Best Male Country Vocal Grammy for "You’ll Think Of Me." Urban grew up on a farm in Australia and was influenced by Glen Campbell, Charley Pride and Don Williams. Latest CD: Be Here. Fri., May 5, Acura Stage, 5:35 p.m.

V

Val & Love Alive with the Dimensions of Faith (GOSPEL) – It’s a combined choir of prime New Orleans gospel groups. Expect tent-raising spirituals led by Val Bemiss-Robertson. Sat., April 29, AIG Gospel Tent, 1:30 p.m

Don Vappie & the Creole Jazz Serenaders (TRADITIONAL JAZZ) – Banjoist Vappie pays tribute to the work of early jazz masters, including King Oliver and Louis Armstrong. The group was praised for performing music from Jelly Roll Morton’s "lost" manuscripts. New CD: Swing Out. Sun., April 30, Economy Hall Tent, 12:55 p.m.

Vivaz (LATIN) – Blending salsa, Caribbean rhythms and Latin jazz, the band has a pure dance-oriented sound. Led by guitarist Javier Gutierrez. Latest CD: Latin Caravan. Fri., April 28, Congo Square/Louisiana Rebirth Stage, 2 p.m.

W

Michael Ward (CONTEMPORARY JAZZ) – He’s a jazz and R&B violinist in the mode of Noel Pointer and Jean-Luc Ponty. Ward’s smooth approach to standards and pop songs make him a favorite on the jazz club scene. Latest CD: Continuum. Sun., May 7, BellSouth/WWOZ Jazz Tent, 1 p.m.

Sherman Washington & the Zion Harmonizers (GOSPEL) – Singing spirituals and hymns for 65 years, the Harmonizers have cemented their status as the premier traditional gospel group. Washington leads the group as its elder statesman and as a singer with "old-time religion" fervor. Fri., May 5, Allison Miner Music Heritage/Lagniappe Stage, 3 p.m.; Sun., May 7, AIG Gospel Tent, 3:35 p.m.

Walter "Wolfman" Washington & the Roadmasters (R&B) – Guitarist Washington is a New Orleans R&B treasure who performed with vocalists Lee Dorsey and Johnny Adams. His stellar guitar work is a funky compliment to his blues-drenched vocals. Latest CD: Funk Is In The House. Sun., April 30, Congo Square/Louisiana Rebirth Stage, 2:30 p.m.

Watson Memorial Teaching Ministries (GOSPEL) – This 70-member choir is renowned for its soul-stirring performances featuring traditional and contemporary music. Sun., May 7, AIG Gospel Tent, 5:45 p.m.

Dr. Michael White & the Original Liberty Jazz Band (TRADITIONAL JAZZ) – Dr. White began his career as a clarinetist with Doc Paulin’s Brass Band and Danny Barker’s Fairview Baptist Church Band. He was influenced by Willie Humphrey and George Lewis. White’s set is a lively tribute to jazz’s traditional side. Featured guest is Thais Clark. Latest CD: Dancing in the Sky. Sat., May 6, Economy Hall Tent, 5:35 p.m.

Wild Magnolias (see Big Chief Bo Dollis)

Clive Wilson’s New Orleans Serenaders (TRADITIONAL JAZZ) – Trumpeter Wilson and his group offer a repertoire of classic jazz. He came from Britain to follow his fascination with New Orleans music and he studied with Alvin Alcorn and Punch Miller. Sat., May 6, Economy Hall Tent, 3:55 p.m.

Wimberly Family (GOSPEL) – Led by patriarch Otis Wimberly, this group sing traditional praise songs. They have been performing for 28 years. Fri., May 5, AIG Gospel Tent, 4:15 p.m.

Betty Winn & One-A-Chord (GOSPEL) – It’s an all-female octet that rolls through a set of traditional and contemporary spirituals. Their powerful, praise-filled sound is respected throughout New Orleans. Latest CD: Shout Hallelujah. Fri., April 28, AIG Gospel Tent, 1:25 p.m.

Winnsboro Easter Rockers (GOSPEL/FOLK) – This church group shares a little-known African-American folk tradition to celebrate a religious holiday. It is a specific look at a devotion that has been passed down for generations. Sat., May 6, AIG Gospel Tent, 2:15 p.m.

Kayla Woodson (KIDS) -- This young country singer from Waggaman, La. and her band, Louisiana Lightning, present an energetic show. – Saturday, May 6, 2:15 pm & 5:15 pm, Kids’ Tent.

World Leader Pretend (ROCK) – With a varied, eclectic approach to modern music, this group takes rock, pop and electronica, and concocts its own unique blend. New CD: Punches. Sat., April 29, Acura Stage, 12:30 p.m.

Marva Wright & the BMWs (BLUES) – Her powerhouse voice is unmistakable and her blues approach is fearless, filled with New Orleans sass. Wright began her career in gospel and eased into the blues, igniting audiences with R&B, jazz and blues standards. Latest CD: Blues Queen of New Orleans. Fri., May 5, Southern Comfort Blues Stage, 1:55 p.m. [AMEX Spotlights New Orleans’ Own.]

Paulette Wright & Volume of Praise (GOSPEL) – Balancing traditional and contemporary gospel, Wright and Praise take praise songs to another realm. Sun., May 7, AIG Gospel Tent, 4:30 p.m.

Y

Yerba Buena (LATIN) – This band offers a mélange of Latin dance grooves that include doses of funk, cumbia, hip-hop, Afro-Cuban and Afrobeat. The result is a dancehall vibe that no one can resist. Latest CD: Island Life. Fri., April 28, Congo Square/Louisiana Rebirth Stage, 5:20 p.m.

Yonder Mountain String Band (BLUEGRASS) – Described themselves as "alternative bluegrass," this improvisational quartet takes their acoustic sound to another level with a touch of punk and a bit of humor. Their influences include Flatt & Scruggs and Bill Monroe. Latest CD: Mountain Tracks: Vol. 4. Sun., May 7, Sheraton New Orleans Fais Do-Do Stage, 2:35 p.m.

Young Tuxedo Brass Band (TRADITIONAL JAZZ) – It’s a band steeped in tradition that nurtured some of New Orleans’ finest musicians through the generations beginning in 1910. Current musicians wearing the cherished hats include Gregg Stafford and Dr. Michael White. Latest CD: Jazz Continues. Sat., April 29, Economy Hall Tent, 4 p.m.

Z

Zion Harmonizers (see Sherman Washington)

Zion Trinity (REGGAE) – This all-female trio performs a mix of reggae, jazz, blues, and traditional African ritual (Yoruba) chants in uplifting a capella harmony. Latest CD: Eyes on Zion. Sun., May 7, Congo Square/Louisiana Rebirth Stage, 11:15 a.m.

Zulu Male Ensemble (GOSPEL) – This New Orleans choir is part of the renowned Zulu Social Aid and Pleasure Club whose krewe produces one of the most recognized parades of Mardi Gras. Sat., May 6, AIG Gospel Tent, 12:35 p.m.

This doc was formatted by rbbfounder; hosted by swagland.com.
Contents from nojazzfest.com
