[image: Description: C:\Documents and Settings\jtraphagen\Desktop\NP-logo.gif]
[bookmark: _GoBack]Easy Like a Thursday Evening – Commodores to Play Chumash Casino
By Josef Woodard, News-Press Correspondent
	[image: http://64.29.230.54/Top/pictures/1962780.jpeg]

		FROM TOP :
William King
The newest version of The Commodores, with J.D. Nicholas, William King and Walter Orange, make their first visit to the area with a Thursday concert at Chumash Casino.
Commodore Entertainment Corporation photos

	

	

July 27, 2012 11:48 AM
The Commodores
When: 8 p.m., Thursday
Where: Chumash Casino, 3400 E. Highway 246, in Santa Ynez
Cost: $35 to $85
Tickets: 800-585-3737, chumashcasino.com
Over in the Chumash Casino's Samala Showroom, the golden oldies parade continues, in fine form. Recently, the "Happy Together" tour ushered listeners back to the friendly, hooky pop turf of the middle 1960s, while next week's model nudges the calendar up to the '70s, and the funk-soul-balladeer world of the Commodores.
Launched in 1968 and signed to the then-mighty Motown label in 1972, the band of college friends from Tuskegee College (nee Tuskegee Institute) went on to become a major success story, selling 60 million-plus records and planting earworms in the American songbook. Among the hits embedded in our collective unconscious are "Easy," "Brick House," "Three Times a Lady," and the instrumental "Machine Gun," sampled by the Beastie Boys and a staple at football games.
Of course, the Commodores story took a marked change when singer Lionel Ritchie departed the ranks in 1983 to launch his hugely successful solo career. But the band continued on, scoring a major hit with "Night Shift" and winning a Grammy. The band has soldiered on in various incarnations through the years, and the current lineup arriving next Thursday includes charter members Walter "Clyde" Orange, William "WAK" King, and former Heatwave singer J.D. Nicholas, along with a backing band.
Recently, Mr. King took time to reflect on his band's ongoing life, resilient fan base, and creative future.
News-Press: Is a Commodores show, circa 2012, kind of a retrospective of the story, in musical terms?
William King: Only in terms of reminiscing through the years by way of each song being a date stamp in time for us as well as our audience. Examples of this are personal moments of things that happen as we were putting a particular song together, or for a listener, one of our songs was playing when they met the love of their life, when they got married, when their child was born, et cetera.
Our show is high performance, high energy, very musical, and involves everyone who is there. Everybody is singing and dancing, even the ones sitting still — in their hearts and souls.
NP: When the band started out, it seemed to define a next generation or phase in the Motown sound, and the band became a staple of the '70s soul scene. In the band's early stages, did you have a sense of wanting to push R&B and pop into new territory?
WK: When we first signed with Motown, our desire was to write, produce, record our own music, and sing all the parts. In other words, do it all. We knew what we wanted and anything else would be following the Motown assembly line.
We were a band made up of individuals who were into different music genres. Which is why we had ballads like "Three Times A Lady," funk with "Brick House," pop with "Lady You Bring Me Up" and country with "Sail On." We were already in a new territory, it was just a matter of getting our music out to the public.
NP: Of course, "Easy," "Three Times a Lady," "Brick House" and "Nightshift" are a few of the "greatest hits" you probably play at every show. In hindsight, are there other songs in the book that you feel strongly about, that you feel should have been hits?
WK: Some of the other Commodores were very vocal about songs they felt should have been released as singles. The only one I felt that way about was "Zoom." It was never released as a single, because Motown wanted it to stay as an album cut, saying that it would help sell albums, because if you wanted it, the only way you could get it was to purchase the album. And it did just that.
NP: Was there a question at some point about whether you should continue on without Lionel Richie, and how did you resolve that question?
WK: No. There was never a question in the band regarding this, only from people outside of us. We were totally ignorant to the fact that people even had such a thought. Well, it was a rude awakening and people who had been around us for years disappeared.
As soon as "Nightshift" became a hit and we won a Grammy for it, people said, "Oh, yeah, we knew you could do it." It was a lesson learned, and what I learned was to keep pressing on, doing what you love and enjoy life.
NP: How much time do you spend on the road these days, and is live performing something you all find great satisfaction in — the stage experience?
WK: We like going out on the weekends, sometimes starting on a Thursday, this gives us time to be home during the first of the week for personal projects and time for ourselves. No more three- to six-month tours without coming home, or seeing our loved ones.
Regarding stage performances, performing is our life. It is what we do, without it life would not be as fulfilling as it is, or as happy. When the stage lights come on, we try to outshine them.
NP: Have you noticed that your live audience these days is a multi-generational one?
WK: Yes we have. It is great to see three generations in the audience singing and dancing to our music. Our music has gone the full circle of life.
NP: Do you feel that old school R&B is gaining a bigger audience in the current state of the music world, and maybe partly as an antidote or reaction to hip hop?
WK: I hear other artists of my generation say that our style of music is coming back soon. I don't agree. It is going to be a long time — and not during my lifetime — before rap or hip hop will fade out. And when it does some other form of music will evolve.
Each new generation decides on the type of music that is going to be their choice and it will come from some style that reflects their being, thoughts, and their world.
NP: Is there a next chapter for the band? Any talk of working on new material or getting into the studio again?
WK: Yes. We are once again writing for a new album. I am so happy about this that I could burst out into song, and let's hope I do. When will it be ready, I don't know, but the music for us is once again in the air.
NP: Are you happy with the way things are going for the band at this point?
WK: Yes and no. I love that we are still healthy and working, but I wish we had never stopped recording years back. The Commodores basics are three things: writing, recording and performing.

image1.gif

image2.jpeg
AR

