

JAZZ & BLUES

NOVEMBER
2009

FLORIDA

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

Eliane Elias

Buddy Guy

Dr. John

Janiva Magness

Rick Rossano

Miami Saxophone Quartet

Willie Green

Tom Scott

South Florida Jazz Orchestra

Lucky Peterson

WINNING SPINS

By Bob Weinberg

SITUATED BETWEEN GAINESVILLE

and Ocala, Cross Creek draws nature lovers and anglers with its abundance of wildlife and freshwater fishing. The rural town also can lay claim to one of Florida's most-renowned literary figures, Marjorie Kinnan Rawlings, as well as an acclaimed restaurant named for her masterwork, *The Yearling*. On many weekend nights, the insistent strum of country-blues guitar and the keening wail of harmonica emanate from the rustic eatery, which opened in 1952 and for the past decade has provided a steady gig for another Florida treasure—Willie Green.

Green, who just celebrated his 75th birthday, moved to Florida from his native Alabama more than 50 years ago. A byproduct of his juke-joint experiences, his ability to keep a crowd up and dancing can be heard on his most recent release, *Blues Project*. Unlike previous recordings, *Blues Project* finds Green's emotive vocals and textured harp-blowing out front of a full band on electric and acoustic tracks.

The opening slowburner, "To the End," kicks off the album with a sultry swagger. You can almost picture sweat-slicked bodies grinding on the dance floor to the humid groove, which is expertly provided by a superb rhythm section, and guitarist Rick Levy's heated yet understated leads. Green's sinus-y singing bears a resemblance to Jimmy Reed's, but he's in no way imitative. Likewise, his haunting harmonica calls up blues greats such as the original Sonny Boy Williamson and Little Walter, but remains his own.

Green's mix-and-match approach to established blues lyrics can be maddening. It must have been a nightmare for drummer-manager Rick Ambrose to come up with song titles and attributions on the CD liners, as Green's renditions of classics by Little Walter, Junior Parker and Muddy Waters collage several different tunes. A bit of "Rockin' Robin" strays into Little Walter's "Crazy 'Bout You." Junior Parker's "That's Alright" is renamed "Who Told You Baby?" and the Green original "Tell Me Mama" borrows nothing but the title from Walter's hit record. Often, Green seems to be free-associating. And yet, his delivery is so heartfelt and the music so well-played,

Willie Green

that to argue over song dominion or lyrics misses the point.

The jumping "Crazy 'Bout You" finds the band firing on all cylinders. Green truly seems to be enjoying himself, even letting out a James Brown-like "ow!" inspired by Levy's fiery licks. On the original "Since the Sun Went Down," Green tips his hat to Jimmy Reed, calling up the late blues master's signature groove with stompedown acoustic guitar and chugging harmonica. Acoustic guitar also helps fuel the stop-time funk of "Tell Me Mama," a tune tailor-made for booty-wagging.

Green is in terrific voice on "Who Told You Baby?" which begins with just his countrified harmonica and vocal. He invests deep feeling in the heartbroken lyric of romantic rejection, which is echoed in his harp playing. Clearly, the distinction between country and city blues has been a blurry one since before Muddy Waters trekked to Chicago from Clarksdale, with influences flowing both ways along the Mississippi.

Helping make that point, a few Muddy footprints appear on *Blues Project*. Full of swampy menace, an outstanding acoustic rendition of "Don't Say You Don't Love Me" (actually, "Don't Say I Don't Love You") features some subdued slide guitar and beautifully showcases Green's sinuous harp. The album concludes

WINNING SPINS

with a live version of Muddy's "Hoochie Coochie Man," the full band captured earlier this year at St. Augustine's Bluzfest. Adding Hammond organ to the mix, Green and company perform an extended jam that allows listeners to enjoy the band's instrumental prowess—or just to get up and do the butt dance with someone they know really well or would like to.

From start to finish, *Blues Project*, which Green dedicates to Florida author and folklorist Stetson Kennedy, is a celebration of life from a man who has seen his share of hard times. Fortunately, his legacy has been documented on some fine recordings, and Green sounds like there's nothing he'd rather do than play music to make people dance and forget their troubles for a while. That he continues to do so at an advanced age is a gift to Florida blues fans.

Willie Green performs Nov. 6-7 at the 29th annual Lincolnville Festival, Francis Events Field, St. Augustine. Call 904-540-0645 or 904-501-8299 or visit Myspace.com/lincolnvillefest for more information. For more information on Green, visit Williegrenblues or Myspace.com/Williegrenbluesman.

BLUZPIK PRESENTS

South Florida Blues & Americana Showcase of Bands featuring Matt "Guitar" Murphy

Saturday Nov 21 3PM-1AM

Darrell Raines w/Clay Goldstein

Hurricane Hawk

King Muddfish

Jeff Prine

Grant Piper & Pix-E

Jack Knife Beat

Blue House

AZ Kenny Tsak & 56 Deluxe Band

Sunday Nov 22 3-8PM

Reina G. Collins

Nucklebusters

The Nouveaux Honkies

Matt "Guitar" Murphy

Be a part of his documentary video!

Tickets: \$15 per day

or \$25 for two-day pass

southfloridabluesfestival.com

or at Pulp Live day of show

The fun happens at **Pulp Live**

2674 E. Oakland Park Blvd, Ft. Lauderdale

www.southfloridabluesfestival.com

Sponsorship opportunities still available!

A portion of the proceeds
will benefit The Anne
Murray/Broward County
PTA Clothing Bank

**BUDDY GUY, DR. JOHN
ARSHT CENTER, MIAMI/NOV. 6**

Blues icons Buddy Guy and Dr. John kick off the second season of Larry Rosen's Jazz and Roots series. Both Guy and the good doctor, who was born Mac Rebennack, hail from Louisiana. Guy trekked to Chicago in 1957 and made a name for himself as a dynamic performer and innovator. A pioneer of the West Side sound, Guy cut classic recordings for the Chess label and lent icepick leads to the work of Koko Taylor and Junior Wells. In the late '80s, Guy's career soared with the release of *Damn Right, I've Got the Blues*, which proved he was still one of the most incendiary vocalists and instrumentalists in the genre. Dr. John is as synonymous with New Orleans as Guy is with Chicago. His bourbon-

and-gravel vocals and rollicking piano conjure up images of French Quarter revels and the dark, hoodoo elements that lie beneath the glittering façades. This duality is at the heart of his Nite Tripper persona, which he developed in the late '60s. In recent years, he's been a spokesman for the revitalization of New Orleans. For this performance, he'll be accompanied by his Lower 911 Band. **BW**

**JANIVA MAGNESS
MOJO KITCHEN, JACKSONVILLE BEACH/NOV. 6
B.B. KING'S BLUES CLUB, ORLANDO/NOV. 7
ACE'S, BRADENTON/NOV. 8**

**BOSTON'S, DELRAY BEACH/NOV. 10
SUNRISE THEATER, FORT PIERCE/NOV. 12
DOWNTOWN BLUES FEST, GAINESVILLE/NOV. 12
BRADFORDVILLE BLUES, TALLAHASSEE/NOV. 14**
Just how beloved is Janiva Magness? Consider that the singer's trophy case bulges with Blues Music Awards for Contemporary Blues Female Artist of the Year for 2006, 2007 and 2009, and the B.B. King Entertainer of the Year Award, which she collected this year, as well. Magness has earned every accolade with her soulful vocals and leave-it-all-on-stage performances, and

first-rate assistance from bandmates like guitarist Zach Zunis and keyboardist Benny Yee. On her latest, *What Love Will Do*, she concentrates on funk and soul. Mixing self-determined grit with unabashed lust and vulnerability, Magness gives the sense that she's lived the life she sings about. The L.A.-based singer continues a life on the road with this whirlwind Florida schedule. **BW**

Antonio Adolfo
SCHOOL OF MUSIC

- PIANO
- GUITAR
- ENSEMBLE
- BASS
- DRUMS
- HARMONY
- VOCAL
- HORNS

BRAZILIAN MUSIC AND JAZZ FOR ALL LEVELS

- PERCUSSION
- READING
- PHRASING
- SONGWRITING

Group & Private Classes
Held in Broward County

786.566.1527
WWW.ANTONIOADOLFO.NET

CONSULADO GERAL BRASIL - MIAMI
RED TUBES
GIANNINI
Centro Cultural Brasil USA

www.funkmeister.us
HUGH JARVIS HITCHCOCK
FUNKMEISTER

WHAT THE ___?
Hugh Jarvis Hitchcock's new Album, that's what!
Funk - Dance - Rock - Jazz - RnB - Soul - Fusion
featuring:
Jesse Jones Jr.
Elisa Sintjago
Jimi Ruccolo
Joe Collado

LISTEN FREE!
<http://www.funkmeister.us>

ARBORS RECORDS

Presents

The Second Annual Arbors Records Invitational Jazz Party

FRIDAY, SATURDAY, and SUNDAY, JANUARY 15-17, 2010

(and informal music for early arrivals on Thursday evening January 14)

AT THE SHERATON SAND KEY RESORT ON CLEARWATER BEACH, FLORIDA

Featuring Six Piano Giants

Dick Hyman, Bernd Lhotzky, Louis Mazetier, Rossano Sportiello,
Jeff Barnhart, and Chris Hopkins

The Harry Allen-Joe Cohn Quartet (Harry Allen, Joe Cohn, Joel Forbes, Chuck Riggs)

BED (Dan Barrett, Joel Forbes, Rebecca Kilgore, Eddie Erickson)

Chris Hopkins and Echoes of Swing from Germany
(Hopkins, Lhotzky, Colin Dawson, Oliver Mewes)

In addition performing there will be Warren Vaché, Duke Heitger, John Allred,
Bucky Pizzarelli, Nicki Parrott, Jerry Bruno, Ed Metz Jr., Antti Sarpila and Bob Wilber

**** Recently added – Dave Bennett and Aaron Weinstein ****

Also, Norm Kubrin, Ehud Asherie, Tom McDermott and Mike Lipskin
will perform on piano in the Mainstay Tavern

There will also be another fine film presentation by Don Wolff

ALL EVENT TICKET PRICE \$250

(No individual event tickets will be sold)

Visit our website www.arborsrecords.com

THE SHERATON SAND KEY RESORT
1160 GULF BLVD.,

CLEARWATER BEACH, FLORIDA 33767

Tel: 727-595-1611 Fax: 727-593-6004

Toll Free: 800-456-7263

A LIMITED NUMBER OF HOTEL ROOMS ARE AVAILABLE AT THE SPECIAL GROUP RATE
FOR THE SECOND ANNUAL ARBORS RECORDS INVITATIONAL AT \$179 PER NIGHT, SINGLE
OR DOUBLE OCCUPANCY, PLUS TAX. PLEASE MAKE YOUR HOTEL RESERVATIONS DIRECTLY
WITH THE HOTEL AND MENTION THE ARBORS RECORDS INVITATIONAL

For Arbors Invitational ticket reservations contact:

ARBORS RECORDS, 2189 Cleveland St., Suite 225, Clearwater, FL 33765

Tel: 727-466-0571 Fax: 727-466-0432 Toll Free: 1-800-299-1930

Look for us at: www.arborsrecords.com

DRUMMER ONLY DRUM SHOP

We BUY, SELL, RENT & REPAIR all
Percussion Equipment & Accessories
Discount Prices • Lessons • All Major Brands
Drum Sets • Cymbals • Sticks & Mallets
Classical, Hand & Latin Percussion
Books & DVDs

1532 SE Village Green Drive
Port St Lucie, FL 34952

772-337-4002 • www.drummersonly.net

29TH ANNUAL LINCOLNVILLE FESTIVAL

St. Augustine
Special Events Field

BeneFiting:
Fort Mosse Historical Society
American Legion Post 194

NOVEMBER
Friday the 6th
Saturday the 7th
Sunday the 8th

WILLIE GREEN BLUES PROJECT

AMY ALENA SOUL OPERATION - FALLING BONES BAND
HENRY TURNER REGGAE BAND - MICKEY CASH BAND
JIM GILLMORE & BLUES AUTHORITY - LINDA COLE TRIO
& MORE!

SPONSORED BY:
BankWorld Distributors - Royal Hospital
St. Augustine Herald - Jimmie Wells Auto Sales
Street Artix - Your Car Association

10TH. ANNUAL
SOUTHWEST FLORIDA
BLUES
FESTIVAL

Get Your Tickets Now!
www.SouthwestFloridaBluesFestival.com

FESTIVAL DATE: SATURDAY NOVEMBER 21 2009
SCHEDULED RAIN DATE: NOVEMBER 22 2009

18th

Anniversary Celebration

ELIANE ELIAS

"Bossa Nova Stories"

NOVEMBER 21, 2009

8:00 PM

Miniaci Performing Arts Center
3100 Ray Ferrero, Jr Blvd
Fort Lauderdale, FL 33314

Tickets: 954-462-0222 • 877-311-SHOW
VIP packages available

southfloridajazz.org

**ELIANE ELIAS QUARTET
MINIACI PAC, FT LAUDERDALE/NOV. 21**

Brazilian Eliane Elias became such an accomplished pianist at an early age that she didn't add her other talent to the mix until a decade later. But her intimate vocals on the 1989 release *Eliane Elias Plays Jobim* made for a double-threat that's continued through her recent hit recording *Bossa Nova Stories* (Blue Note). Elias' mother was a classical pianist, which obviously left an imprint on her daughter as she grew up in Sao Paulo. Elias' technique, sense of harmony and speed have blurred any lines between jazz and classical music ever since. The pianist moved to New York City in 1981 and joined the group Steps Ahead the following year, appearing on its debut release. Her

debut as a leader was the 1986 CD *Illusions*, and recordings like *On the Classical Side* have since displayed her instrumental prowess in nonpopular form. Elias also won critical acclaim with 2008's *Something for You—Eliane Elias Sings and Plays Bill Evans*. Her quartet is featured in the South Florida Jazz organization's 18th anniversary concert. **BM**

**LUCKY PETERSON WITH JAMES PETERSON
BRADFORDVILLE BLUES, TALLAHASSEE/NOV. 6
ACE'S LOUNGE, BRADENTON/NOV. 7**

Blues runs in Lucky Peterson's veins. His dad, James, grew up in his father's Alabama juke joint, and established himself as an exciting blues guitarist and vocalist when he moved to Buffalo in the 1950s. In turn, Lucky grew up in the blues club James opened, which hosted giants such as Muddy Waters, Howlin' Wolf, John Lee Hooker and Jimmy Reed. Papa Peterson eventually relocated to Florida, where he continued to run his club and perform his fiery style of blues. The younger Peterson, a wizard on Hammond B3 and guitar, toured with Little Milton and Bobby "Blue" Bland before his own solo career took flight. Personal demons derailed

PHOTO BY VINCENT FLOURET

a promising career, but Lucky battled back and has three new discs of Hammond music out under the heading *Organ Soul Sessions*. James has recorded some excellent albums over the past decade or so, showcasing his flamethrower guitar licks, gasoline-throated roar and vivid songwriting. The father/son pairing can generate sparks, judging by the 2004 recording *If You Can't Fix It*. **BW**

MAE
MUSIC ARTS ENTERPRISES

- HUGE selection of musical instruments & equipment
- Electronic repair
- Wind & string instrument repair
- Concert equipment rentals

Guitars & Stringed Instruments
Keyboards • Woodwinds
Drums & Percussion • DJ Gear
Sound Reinforcement • Software
Amps & Speaker Enclosures
MIDI, Recording & Video Equipment
Lighting • Accessories

3301 Davie Blvd., Ft. Lauderdale
Open Monday-Saturday 10AM-6PM
954-581-2203 • maemusic.com

This Month's Special: Bring in this ad to
RECEIVE \$10 OFF YOUR NEXT REPAIR
Limit one per customer

MJF PRODUCTIONS INC. and DEAUVILLE BEACH RESORT
present

**Big Band Sundays
at the Deauville**

with
**Mark Fernicola & the
Last Flight Out Big Band**

November 8 • 6-9pm
Tickets \$20

954-557-7993 • www.MarkFernicola.com

18 Piece Orchestra • Large Dance Floor
Singers • Dancers • Stand Up Comedian
Full Service Bar • Full Menu Available
Valet Parking Available
Shows are 2nd Sunday of each month

Deauville Beach Resort
6701 Collins Avenue, Miami Beach

BLUE TUESDAYS

WITH *Famous Frank* AND HIS **ALL-STAR BAND** GUEST STARS

NOVEMBER 3 JON JUSTICE BAND

NOVEMBER 10 JANIVA MAGNESS

NOVEMBER 17 ROGER HURRICANE WILLSON

NOVEMBER 24 THE SKYLA BURRELL BAND

DECEMBER 1 THE WALKER SMITH GROUP

DECEMBER 8 DELTA HIGHWAY

8:30-11:30PM

www.nucklebusters.com

A1A 40 South Ocean Blvd. | Delray Beach, FL 33483 | (561) 278-3364
www.bostonsonthebeach.com

Log on to www.bostonsonthebeach.com
for our complete lineup, menus, photos and more!

Located on the waterfront in Delray Beach, Boston's is the ideal place for casual dining, live music and sports viewing in our first-floor restaurant, The Beach. Or enjoy great cuisine and cocktails upstairs at our fine dining restaurant, The UpperDeck. And be sure to check out our Back Bay Tiki Bar for a tropical cocktail while listening to some of the area's finest musicians on our outdoor stage. Boston's... something for everyone!

NEW RELEASE!

56 DELUXE
LIKE I DO

AZ KENNI TSAK
www.56Deluxe.com

JAZZ CONCERT

Bob Vandivort

with
Ira Sullivan

Jamie Ousley

Saturday
November 7
8:00pm
Unitarian
Universalist
Church

Brad Keller

Zack Mullings

3970 NW 21st Avenue, Oakland Park
(I-95 exit at west Oakland Park Blvd. 3 blocks west, right on 21st Avenue)

Contribution: \$20

For more information, call 954-484-6734 * 954-731-8790

Don't miss the most fun event of the season!

A Benefit in support of the Arthur R. Marshall Foundation's Everglades Education Programs

November 8, 2009 | 5-9 pm

The Original Wellington Mall
(Wellington Trace at Forest Hill Blvd.)

COPELAND DAVIS

MATT SAVAGE

Food! Fun!

and all that jazz!
entertainment by

**Copeland Davis
and Matt Savage**

Arthur R. Marshall Foundation 561-805-TREE (8733) www.artmarshall.org

Jazz Arts
Music Society

JAMS

of Palm Beach

CELEBRITY BARTENDER

Fundraiser at Amici in Palm Beach
November 18, 6-8PM

Season Kickoff

Monday, November 16, 2009

TOM SCOTT

Grammy-winning saxophonist

Sponsored by

THE JAZZ CRUISE
2009

Holiday Season

Monday, December 14, 2009

TED HOWE

An Evening of Duke Ellington

JAMS BIRTHDAY

Tuesday, January 26, 2010

JOHN COLIANNI

High Energy Jazz Piano

JAMS 10-YEAR ANNIVERSARY

Tuesday, February 23, 2010

MARVIN STAMM & BILL MAYS

with Richard Drexler, bass & Marty Morrell, drums

BACK BY POPULAR DEMAND

Tuesday, March 23, 2010

DENISE THIMES

with Chicago pianist Jim Ryan

JAZZ APPRECIATION MONTH

Tuesday, April 27, 2010

ROSE MAX

Brazilian Jazz Vocalist/Pianist

JOIN TODAY!

For more information:
info@jamsociety.org

TOM SCOTT
HIMMEL THEATER, WEST PALM BEACH/NOV. 16
UM GUSMAN CONCERT HALL, MIAMI/NOV. 5

Veteran saxophonist Tom Scott is one of those artists who's been heard by almost everyone. His 450 session recording credits include Thelonious Monk, Joni Mitchell, Barbra Streisand, Frank Sinatra, Steely Dan and Aretha Franklin. He's also appeared on the soundtracks to the movies *Taxi Driver* and *Blade Runner*, and the TV shows *Family Ties* and *Starsky & Hutch*. The three-time Grammy winner, who helmed the popular L.A. Express in the '70s, has also released 29 solo recordings, the latest of which is *Canon Re-Loaded—A Tribute to Cannonball Adderley* (Concord). In town before and after the Jazz Cruise, which departs from Ft. Lauderdale, Scott performs

at the University of Miami with the South Florida Jazz Orchestra (see right), plus UM Frost School of Music dean and pianist Shelly Berg and violinist Mark O'Connor. (O'Connor also headlines shows Nov. 19-20 at the Atlantic Music Center in Melbourne). Scott's Himmel show kicks off the 10th anniversary season for the Jazz Arts Music Society of Palm Beach. **BM**

SOUTH FLORIDA JAZZ ORCHESTRA
LINCOLN ROAD STAGE, MIAMI BEACH/NOV. 7
AMATURO THEATER, FT LAUDERDALE/NOV. 11
 Jazz orchestras made up of instructors often play all jazz classics and American songbook tunes. Not so the South Florida Jazz Orchestra, which is led by bassist and University of Miami instructor Chuck Bergeron. On the SFJO's self-titled debut CD, Bergeron and alto saxophonist Gary Lindsay, also on the faculty of UM, contribute compositions. Even some of the standards the band selects, such as John Fedchock's "Touch & Go" and Joe Zawinul's gem "Midnight Mood," aren't obvious choices. The orch boasts a deep bench, with talents such as pianist Brian Murphy, saxmen Gary Keller and Mike Brignola, trombonist Dante Luciani and drummer

John Yarling. Guest vocalists on the disc include Dana Paul on a hard-charging variation of Rodgers & Hart's "This Can't Be Love," Kevin Mahogany on the sultry "Nature Boy" and Nicole Yarling on the soaring "Blame It on My Youth." Singer Lisanne Lyons will guest at the Amaturo Theater performance. The band also will perform with sax star Tom Scott at UM (see left). **BM**

WOODWIND REPAIRS BY
CHARLIE VALENTI
MUSIC MECHANICS

Go Where the Pros Go

ED CALLE
 ED MAINA
 JOE DONATO
 ERIC ALLISON
 JEFF WATKINS
 DAVE HUBBARD

- INSTRUMENT SALES ALSO
- CALL FOR AN APPOINTMENT

(954) 240-2693
 SAXOFIX@COMCAST.NET

TOP QUALITY REPAIRS FOR 35 YEARS

Open daily at 11:00AM

Maguires Live music! Dance floor!

Irish Pub & Cattery

NOVEMBER LINEUP

Wednesdays 8pm: Open Mic w/the Anthony Corrado Band
 Thursdays 8pm: The Bobby Nathan Band
 Friday 6 The Hep Cat Boo Daddies
 Saturday 7 JP Soars & The Red Hots
 Friday 13 Albert Castiglia
 Saturday 14 Celtic Mayhem
 Friday 20 RZ Kenny Tsak & 56 Deluxe Band
 Saturday 21 Randi & Blue Fire
 Wed 25 The Methodaires
 Friday 27 Jeff Prine Group
 Saturday 28 Albert Castiglia
 Friday and Saturday shows start at 9pm

535 North Andrews Avenue
 Ft Lauderdale 954-764-4453
 www.maguireshill16.com

GOLD COAST JAZZ SOCIETY, INC.

A Season of Classic Jazz & the Great American Songbook

Jazz Legends, Yesterday, Today and Tomorrow

South Florida Jazz Orchestra & Lisanne Lyons, Jazz Vocalist
Wednesday • November 11, 2009 • 7:45 pm • Amatur Theater

This modern big band, comprised of some of the best jazz musicians in South Florida, is led by Chuck Bergeron. You'll enjoy a swinging evening with the music of Duke Ellington, Count Basie, George Gershwin, Harold Arlen and their modern protégés with very special guest, Lisanne Lyons.

An Evening to Remember

Tribute to Eddie Higgins featuring Dick Hyman, Jazz Pianist
Wednesday • December 9, 2009 • 7:45 pm • Amatur Theater

Eddie Higgins, jazz pianist, performed or recorded with just about every jazz luminary imaginable. To celebrate Eddie's life, Dick Hyman, renowned jazz pianist/arranger/composer/music director, pays tribute to his long-time friend and fellow jazz legend

The Glenn Miller Orchestra

Saturday • January 9, 2010 • 8:00 pm • Parker Playhouse

The Broward Center and Gold Coast Jazz Society present The Glenn Miller Orchestra in an unforgettable night of swing. With its unique sound, the GM Orchestra has been called "one of the best bands of all times." Larry O'Brien, Music Director, leads the band in this swingin' musical evening.

Jazzin' Elvis

Cyrus Chestnut Trio

Wednesday • January 13, 2010 • 7:45 pm • Amatur Theater

Cyrus Chestnut is called one of the top jazz pianists of his generation. This dynamic performer, inspired by the likes of the jazz greats from Fats Waller to Thelonius Monk, has an "exuberant feeling of musical joy," according to the *LA Times*.

Tribute to Benny Goodman

Terry Myers Orchestra

Wednesday • February 10, 2010 • 7:45 pm • Amatur Theater

Benny Goodman was known as the "King of Swing", "Patriarch of the Clarinet" and "Swing's Senior Statesman." 2009 marked the centennial of the birth of this great jazz musician. Join clarinetist and big band leader Terry Myers in this special big band tribute concert to the legendary "King of Swing."

Moon River, Mercer and Me

Tony DeSare, Jazz Vocalist

Wednesday • March 10, 2010 • 7:45 pm • Amatur Theater

Tony DeSare belongs with "neo-traditional upstarts stretching from Harry Connick Jr. to Michael Bubl and Jamie Cullum" says *USA Today*. His take on classic standards and sophisticated original compositions have earned him a reputation as "one of the most promising young male performers," says the *NY Times*.

South Florida Jazz Divas

Gold Coast Jazz Society Band with Brenda Alford, Rose Max
Wendy Pedersen & Nicole Yarling

Wednesday • April 14, 2010 • 7:45 pm • Amatur Theater

These women are among South Florida's most popular jazz singers. Join Brenda Alford, Rose Max Wendy Pedersen and Nicole Yarling, the local jazz "divas," as they jazz it up a notch with Eric Allison and members of the Gold Coast Jazz Society Band.

Jazz on the Latin Side

Negroni's Trio

Wednesday • May 12, 2010 • 7:45 pm • Amatur Theater

Pianist/composer Jos Negroni, drummer Nomar Negroni and bassist Marco Panascia are one of Miami's hottest jazz ensembles. Their "straight ahead" jazz weaves dramatic lyricism punctuated by explosive rhythmic play. Negroni blazes "a percussive trail and dares his audience to keep up," says *All About Jazz*.

Superb*Artists

Jazz, World Music & Arts
Festival & Event Productions

Featured Artist **ORIENTE**

11/7 Cool Nights @ The Terrace
11/8 Upstairs at The Van Dyke
11/13 The Florida Fair @ Calder
11/14, 21, 28 The Office, as "The Deal"
11/20 SFla Arts Beat Live Concert WLRN

www.myspace.com/Orienteworldmusic

FEATURED EVENTS

Calder Casino & Race Course
COOL NIGHTS @ THE TERRACE, FRI & SAT
THE FLORIDA FAIR - NOVEMBER 13-15
CLASSIC CAR FEST - DECEMBER 4-5
21001 NW 27th AVE., MIAMI GARDENS
www.calderracecourse.com

Holly Spillane, Producer

Ph 954.929.6908 SuperbArtists@aol.com

www.myspace.com/SuperbArtists

Barbara Van & Mike Orta present

SUNDAY JAZZ JAM

Every Sunday 4-8pm

Blue Jean Blues

FORT LAUDERDALE'S NEWEST JAZZ CLUB
3320 NE 33rd Street • 954-306-6330
2 blocks north of Oakland Park Blvd & A1A

Live Jazz & Blues 7 Nights a Week
Sunday Football with Live Jazz, 2-for-1 Drinks,
Great Food and Guest Artists

AMERICAN LEGION RIDERS

and the

SEBASTIAN LIONS CLUB

present

SPECIAL RIDERS FOR SPECIAL KIDS POKER RUN

Sunday, November 15

\$15 per rider \$5 per passenger

Last Stop: Party @ Earl's! Bikes in by 2PM

Buy a hand, get a patch!

Trophies • Prizes • Giveaways

Gater Radio Remote

National Recording Artist

CANDYE KANE

Make checks payable to Sebastian
Lions Charity Foundation

www.earlshideaway.com for more information

Live Music at Earl's!

- Nov 1 Jon Justice & Big Mike Griffin
- Nov 8 Kenny Neal & The Neal Family
- Nov 15 Candye Kane
- Nov 22 Skyla Burrell
- Nov 29 Jimmie Van Zant
- Dec 6 Bryan Lee & The Blues Travelers
- Dec 13 Albert Castiglia
- Dec 20 Roy Rogers
- Dec 27 Joanna Connor

1405 Indian River Drive, Sebastian
(772) 589-5700 www.earlshideaway.com

Open 7AM 7 days a week

LIVE ENTERTAINMENT • GREAT FOOD
FULL LIQUOR LOUNGE • PACKAGE STORE

AN EVENING WITH
international jazz singing star
CARMEN LUNDY

*"In a world of pretenders,
Carmen Lundy is a
genuine Jazz Singer"*

- The Evening Standard

Saturday, November 14

8:00 pm Tickets \$25 & \$50

music@ctkmiami.org 305.665.5063

Concert benefiting Music InsideOUT

Christ The King Lutheran Church 11295 SW 57 Ave Miami

**MIAMI SAXOPHONE QUARTET
CHRIST CONGREGATIONAL CHURCH
PALMETTO BAY/NOV. 7**

Comprising some of South Florida's top horn players, the Miami Saxophone Quartet combines jazz and chamber music for a bright, sophisticated sound all its own. Gary Keller, Gary Lindsay, Ed Calle and Mike Brignola are the principals, combining their voices on their individual saxes, as well as their compositional gifts, talents for intriguing arrangements and varying backgrounds. The MSQ's most recent recording, *Fourtified*, finds the group digging in on a set that includes nods to Dave Brubeck and Paquito d'Rivera, as well as spotlighting originals by Calle and Lindsay, the latter of which includes the three-part "Jazz Suite for Double

Quartet," played alongside the Bergonzi String Quartet. As usual, the foursome calls on first-rate South Florida colleagues such as bassist Chuck Bergeron and pianist Jim Gasior, and kicks off the CD with keyboardist Ron Miller's "Seventh Sign." Keller, Lindsay and Calle are now back in the classroom, the first two at UM's Frost School of Music, the latter at Miami Dade College. **BW**

**RICK ROSSANO
THE ORANGE DOOR, LAKE PARK/NOV. 7**

This show is titled "Rick Rossano Plays the Blues," and anyone who's heard the longtime South Florida guitarist and vocalist knows he can play anything blues-based. He's done just that for nearly 20 years with his group The Dillengers, mixing humorous originals with covers ranging from rockabilly, surf and George Jones to jazz standards, movie themes and the Ramones. In 2000, Rossano was named one of "America's 10 Best Unknown Guitarists" by *Guitar One* magazine, largely based on his work on The Dillengers' 1996 CD *Live at Elwood's*. The trio's self-produced release *Instro-Mania* caught the attention of label-head and former Frank Zappa guitarist Steve Vai, who

reissued it on his Favored Nations imprint in 2001. Rossano even has an instructional book/CD combo, *Roots-Style Rhythm Tracks*, available through Mel Bay. His blues playing is steeped in Albert King, Stevie Ray Vaughan and Jimi Hendrix. Expect elements of all three, with twists, from this master of musical unpredictability. **BM**

JIMMY SWEETWATER

www.jimsweetwater.com

WASHBOARD & HARMONICA EXTRAORDINAIRE INTRODUCE THE DELTA TO CHICAGO FOR SOME FRONT PORCH BLUES

Jimmy will be joined by Chet Honeycutt on guitar for these dates:

December 10	Blue Jean Blues/Ft. Lauderdale
December 11-12	Hurricane Grille/Marathon
December 13	The Green Parrot/Key West

JAZZ IMPRESSIONS
with Stu Grant

WXEL

Saturdays 6:00-10:00PM on WXEL 90.7
and streaming live at wxel.org.
Sponsoring Jazz Impressions is very reasonable.
You'll reach a growing, sophisticated and upscale audience. Call 305.803.8656 for rates.
You'll be pleasantly surprised.

WILLIE
GREEN

*Pick up the latest release from
guitarist, vocalist and
harpman extraordinaire
Willie Green*

www.eclipseRecordingCompany.com
www.williegreenblues.com

JAZZ & BLUES

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

*For Press Releases, CD Reviews,
Advertising Info or Listings, contact
our Main Office at 561.313.7432 or
P.O. Box 2614, Palm Beach, FL 33480*

PUBLISHER: Charlie Boyer
charlie@JazzBluesFlorida.com

CONTRIBUTING EDITOR: Bob Weinberg
bob@JazzBluesFlorida.com

ART DIRECTOR: Hope Jason
hope@JazzBluesFlorida.com

CONTRIBUTING WRITER:
Bill Meredith

Jazz Blues Florida is published monthly. All copyrights are the property of Charlie Boyer. All rights reserved. No material may be reproduced without written permission of the Publisher. No unsolicited manuscripts will be returned unless sent with a self-addressed stamped envelope.

LEGENDARY MULTIPLE GRAMMY WINNING ARTIST

TOM SCOTT

*in concert with The South Florida Jazz Orchestra
with very special guest appearances by
violinist Mark O'Connor and pianist Shelly Berg*

Thursday, November 5, 2009 at 8:00PM
Gusman Concert Hall / University of Miami

Tickets: \$20

For more information, please call 305.284.2825
www.southfloridajazzorchestra.com