

MAX

IONATA

DADO

MORONI

TWO

FOR

STEVIE

MAX IONATA DADO MORONI TWO FOR STEVIE

Recorded at **Quattro Uno Recording Studios**
in Rome by **Gabriele Di Domenico**
(special thanks to **Tullio Mattone** and **Emanuele Rossi**)

Mixed and Mastered by **Luca Bulgarelli**

Cover by **Alessandro Ferraro**

Artwork by **Enzo Criscione**

Photo by **Davide Susa** (by courtesy of **Claudio Angeli**)

A production of **Jando Music** (www.jandomusic.com)
in association with **Via Veneto Jazz** (www.viavenetojazz.it)

A journey to Wonderland is a story written by **Dado Moroni** and translated
into English by **Raya Alcadi**

www.maxionata.com

www.dadomoroni.net

A journey to Wonderland

The weather was torrid, the forest was lush; strange and mysterious animal sounds could be heard everywhere... but **Max Ionata** and **Dado Moroni** were ready to face anything, especially after their journey to the Lands of Ellington, an old magical and enchanted world with extraordinarily different colours and flavours.

During their journeys in the musical universe the Base had decided to send them on a mission to the World of Stevie Wonder, and so, our curious and enthusiastic explorers headed straight for the planet. They immediately realized that they had ended up in a literally intoxicating world. There was something in the atmosphere that stunned them, but in a very pleasant way... maybe those strange and colourful flowers emitting an ephemeral green mist, swaying in a continuous delicate movement, as if there existed a “**secret life of plants**”; perhaps it was that strange sun that seemed to directly communicate with them as if it were “**the sunshine of their lives**”.

When Max and Dado looked up, they noticed the strange and bizarre shapes of the clouds... one even looked like a “**ribbon in the sky**”. It was a truly magical and extraordinary world, but where were the inhabitants? Our heroes continued to walk until they reached a clearing where they suddenly found themselves on the outskirts of a village full of industrious, smiling people who all seemed to be “**overjoyed**”. Just a few steps away from them stood a good-looking couple: a woman with braided hair and a hefty man with a broad forehead and dark glasses who were bathing a beautiful child. “**Isn't she lovely?**” they asked Max and Dado. They began to talk and the couple revealed to our explorers some of the secrets of their world: how to live seeing with one's heart and not merely with one's eyes, of how very often “**love's in need of love**”, and how to be humble enough to “**have a talk with God**” every now and then... and every time that Max and Dado looked somewhere or heard something, the planet offered them wonderful and unknown images and sounds... that world was just too fascinating. It was **WonderLand**.

To date, **Max and Dado** still haven't returned...

TWO FOR STEVIE

1 Overjoyed
Stevie Wonder

2 Don't you worry 'bout a thing
Stevie Wonder

3 Isn't she lovely
Stevie Wonder

4 I wish
Stevie Wonder

5 Chan's song
Herbie Hancock - Stevie Wonder

MAX
IONATA

DADO
MORONI

6 Love's in need of love today
Stevie Wonder

7 Have a talk with God
Stevie Wonder

8 Send one your love
Stevie Wonder

9 You are the sunshine of my life
Stevie Wonder

10 The secret life of plants
Stevie Wonder

11 Ribbon in the sky
Stevie Wonder

www.jandomusic.com

www.viavenetojazz.it