

STANDING ROOM ONLY

« Singer-songwriter **Keisha Hutchins**, representing the folk/soul sound with dark, watery melodies and haunting lyrics, performs with Monica McIntyre at Busboys and Poets, 2021 14th St. NW, Washington. Info: 202-387-7638, www.busboysandpoets.com.

OPENING TODAY

'BALLS OF FURY'

When a comedy opens on the infamously worst box-office weekend of the year, it's already suspect. But when they call it "Balls of Fury"? Yikes. If the title must resort to genitalia-related double entendre for a pathetic attempt at a laugh, a film critic can only cast down her eyes, shake her head and groan. — *Sally Kline* (For a full review, see *The Examiner's Friday Movie section*.)

Versatile freelance musician Susan Jones has played with dozens of visiting artists at the Kennedy Center, Constitution Hall and Ford's Theatre, including Barry White, Dionne Warwick, Aretha Franklin and Stevie Wonder.

— Courtesy

STAGES » MUSIC

There's something about Susan

Maryland grad has been charming D.C.-area music lovers for three decades

By Emily Cary
Special to The Examiner

Susan Jones has filled the Washington area with exciting music for nearly 30 years as a leader or member of ensembles representing multiple genres of music. Along with her popular Susan Jones Jazz Quartet, scheduled to jam on Woodrow Wilson Plaza Thursday, she is heard live all around town with the classical Silver String Quintet, the Machaya Klezmer Band, Mariachi De las Compadres and the Jane Doe rockers.

A graduate of the University of Maryland, the versatile freelance musician has played with dozens of visiting artists at the Kennedy Center, Constitution Hall and Ford's Theatre, including Barry White, Dionne Warwick, Aretha Franklin and Stevie Wonder.

"I was trained classically, but I've always liked variety, and in high school I discovered rock and roll," she says. "The need to learn as much as I could developed because my father started to lose his eyesight at an early age and I had no idea if the condition was hereditary.

"The first time I heard the French jazz artists Stephan Grappelli, his music brought me total joy. When I found that I had a similar knack for improvisation, I was thrilled. My goal became to play like that and make people happy."

Jones's first full-time gig in D.C. during the '70s was with Lady Finger. Although jazz remained her signature genre, she soon joined a country band, a mariachi band and a klezmer band. Recently, the mariachi band became so popular it split in two to cover the demand. Because it needed more violins, she continues to play with them. At the same time, she could not resist joining the klezmer band because of its spirited style and her own Jewish heritage.

In 1999, Jones arranged and released her first jazz CD, "Violin

IF YOU GO

The **Susan Jones Jazz Quartet** in concert
» **When:** Noon to 1:30 p.m. Thursday
» **Venue:** Live! On Woodrow Wilson Plaza, 1300 Pennsylvania Ave. NW
» **Admission:** Free
» **Information:** itcdc.com

Dreams," featuring standards by Porter, Berlin, Charlie Parker and others. "Nuts and Bolts," a joint venture of original acoustic jazz by Jones and saxophonist/clarinetist/flutist Seth Kibel, draws on their expertise in a variety of genres. Released in 2004, the track ranges from funk and klezmer to Spanish folk music and bossa nova. Honored by four- and five-star reviews, it is currently in rotation on WPFW/89.3 FM, WRNR/103.1 and Whole Wheat Radio online.

Jones composed all but two of the numbers on her latest recording, "Violin Caliente." She is backed by an ensemble of drums, bass, flute, guitar, trumpet, trombone, and alto and tenor saxes. All her recordings are available at www.violindreams.com.

Her live performance schedule encompasses gigs at embassies, government events, hotels and private parties along with jazz clubs, classical ensembles and local community celebrations.

"Most people hiring a jazz group don't think of sticking in a violin, so that's an advantage of having my own jazz group," she says. "I never particularly wanted to front a group, but it turned out that I can be funny and that adds something to the performance."

"Because there are lots of great instrumentalists in the area, I've developed a pool of musicians I work with a lot and am comfortable with. My regular members, Bob Abbott on bass, Brian Litz on guitar and Tom Jones on drums, will play with me on Woodrow Wilson Plaza. We always like to please the crowd, so we'll do standards they recognize and also some things that will surprise and please them and send them away in a joyful mood."

EXPERIENCE A HUGE COMEDY WITH TINY BALLS

THE ONE SUMMER MOVIE THAT HAS IT ALL—
Elite Athletes,
Deadly Competition,
Dangerous Women,
High Fashion,
Explosive Action
and Lots of
Tiny Balls!

Us
"A FAST,
FURIOUS COMEDY!"
A great way to laugh away
summer! Christopher Walken
is dazzlingly silly."
—THELMA ADAMS, US WEEKLY

BALLS OF FURY

ROGUE PICTURES, INTREPID PICTURES AND SPYGLASS ENTERTAINMENT PRESENT A BRINBAUM/BARBER PRODUCTION A LENNON/GARANT FILM
"BALLS OF FURY" DAN FOGLER CHRISTOPHER WALKEN GEORGE LOPEZ MAGGIE Q THOMAS LENNON ROBERT PATRICK (C) 2007 JULIE ASHTON-BARSON
EXECUTIVE PRODUCERS MARYANN BOZEK PRODUCED BY RANDY EDELMAN WRITTEN BY JOHN REFUGA A.C.E. DIRECTED BY JEFF KINPP PRODUCED BY THOMAS E. ACKERMAN A.S.C.
CASTING BY RON SCHMIDT COSTUME DESIGNER DEREK EVANS EDITOR ROGER BRINBAUM EXECUTIVE PRODUCERS GARY BARBER JONATHAN GLICKMAN THOMAS LENNON
EXECUTIVE PRODUCERS THOMAS LENNON & ROBERT BEN GARANT WRITTEN BY THOMAS LENNON & ROBERT BEN GARANT DIRECTED BY ROBERT BEN GARANT

PG-13 PARENTS STRONGLY CAUTIONED
Some Material May Be Inappropriate for Children Under 13
Crude And Sex Related Humor
And For Language

STARTS EVERYWHERE TODAY!

WASHINGTON, DC AMC MAZZA GALLERY 7 5300 Wisconsin Ave NW 202/537-9553 AMC LOEWS GEORGETOWN 14 K St btwn Wisconsin & 31 St NW 800/FANDANGO #821 PHOENIX THEATRES UNION STATION 9 50 Mass Ave NE 202/842-4455 REGAL CINEMAS GALLERY PLACE STADIUM 14 707 7th St NW 202/393-2121	MARYLAND AMC COLUMBIA 14 Mall of Columbia 410/423-0520 AMC LOEWS CENTER PARK & Colverton, MD 800/FANDANGO #739	AMC LOEWS RIO CINEMAS 1 & 8 Southsburg, MD 800/FANDANGO #740 AMC LOEWS ST. CHARLES TOWN CENTER 9 Waldorf, MD 800/FANDANGO #745 AMC MAGIC JOHNSON CAPITAL CENTRE 12 800 Shoppers Way 301/324-4220 CONSOLIDATED MAJESTIC 20 900 Ellsworth Dr 301/681-2266 CONSOLIDATED ROYALE 14 6505 American Blvd 301/864-6980 INDEPENDENT ACADEMY & Greenbelt, MD 301/220-1155	INDEPENDENT KENTLANDS STADIUM 10 Great Seneca Hwy & Kentlands Blvd 301/519-6868 INDEPENDENT LAUREL CINEMA 6 Laurel Shopping Center, Rt 1 301/604-2885 INDEPENDENT MARLOW 6 Terraple Hills, MD 301/774-0018 INDEPENDENT OLNEY 9 CINEMAS Rt 108 & Spartan Rd 301/774-0018 MUVICO EGYPTIAN 24 At Arundel Mills 443/755-8992 P&G MONTGOMERY MALL CINEMAS 7101 Democracy Blvd 301/767-9555	UNITED ARTISTS BETHESDA 10 Bethesda, MD 800/FANDANGO #569 UNITED ARTISTS WHEATON PLAZA 11 Wheaton, MD 800/FANDANGO #746 REGAL CINEMAS BOWIE STADIUM 14 15200 Major Lansdale Blvd 800/FANDANGO #454 REGAL CINEMAS GERMANTOWN STADIUM 14 Germantown Town Center 800/FANDANGO #455 REGAL CINEMAS ROCKVILLE CENTER 13 Rockville, MD 800/FANDANGO #248 UNITED ARTISTS BETHESDA 10 Bethesda, MD 800/FANDANGO #569	VIRGINIA AMC HOFFMAN CENTER 22 Eisenhower Ave & Telegraph Rd 703/998-44MC AMC POTOMAC MILLS 18 1-955 - Exit 156 Woodbridge 703/998-4262 AMC SPRINGFIELD MALL 10 Springfield, VA 703/971-3991 AMC TYSONS CORNER 16 Routes 7 & 123 McLean, VA 703/998-4262 CONSOLIDATED FOX CINEMAS 22875 Broomfield Plaza Herndon, VA 703/957-1035	CONSOLIDATED KINGSTOWNE CINEMA 16 Across from WalMart 703/822-4958 NATIONAL AMUSEMENTS CENTREVILLE MULTIPLEX CINEMA Centreville, VA 703/502-4060 NATIONAL AMUSEMENTS LEE HIGHWAY MULTIPLEX Merrifield, VA 703/502-4060 NATIONAL AMUSEMENTS RESTON TOWN CTR. MULTIPLEX Reston, VA 703/502-4060 PHOENIX THEATRES WORLDGATE 9 Herndon, VA 703/318-9290	REGAL CINEMAS BALSTON COMMON 12 Ballston Common Mall 800/FANDANGO #377 REGAL CINEMAS COUNTRYSIDE STADIUM 20 Sterling, VA 800/FANDANGO #394 REGAL CINEMAS MANASSAS STADIUM 14 Exit 478 off Interstate 66 800/FANDANGO #490 REGAL CINEMAS POTOMAC YARDS STADIUM 16 3575 Jefferson Davis Hwy 800/FANDANGO #690 UNITED ARTISTS FAIRFAX TOWNE CENTER 10 Fairfax, VA 800/FANDANGO #670
--	---	---	--	--	--	--	--

LOOK FOR HEROES STAR
MASSI OKA IN BALLS OF FURY
AND ON THE HEROES SEASON 1
DVD AND HD DVD. INCLUDES
THE NEVER-AIRED PREMIERE
EPISODE!

THE BIGGEST GAMES
THE BRIGHTEST STARS.
THE BEST TEAM.
SUNDAY NIGHT IS
FOOTBALL NIGHT ON NBC.

MOBILE USERS: For Showtimes —
Text BALLS with your ZIP CODE to 43KIX (43549)