

JAZZ & BLUES

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES


Mark O'Connor


Terry Hanck


Marcia Ball


Simone Kopmajer


The Manhattan Transfer


Turk Mauro


Cyrus Chestnut


Nico Wayne Toussaint


John Medeski

WINNING SPINS

By Bob Weinberg

DURING ITS 40-YEAR history, The Manhattan Transfer has plied its trademark harmonies and finely honed jazz sensibilities in a variety of settings. From nostalgic jukebox nuggets like “Tuxedo Junction,” to poppy disco-era hits (remember “Twilight Zone”?), to a sonically adventurous salute to Louis Armstrong, the Transfer has refused to remain in stasis. (The group’s 1985 release *Vocalese* tips a cap to Jon Hendricks, who pioneered the vocalese form and will perform along with the Transfer and The New York Voices at the Arsht Center in Miami on January 15.)

And certainly the quartet of Tim Hauser, Janis Siegel, Alan Paul and Cheryl Bentyne—the lineup since Bentyne joined in 1978—continues to seek challenges, which is evident in their ambitious new release, *The Chick Corea Songbook*. While Corea represents one of modern-jazz’s most-revered figures, his compositions are often quite lyrical. This is most obvious in songs he penned for his seminal fusion group Return to Forever, which featured Flora Purim singing poetic lyrics by Neville Potter. But the Transfer doesn’t really echo that group in any conscious way (other than the album’s packaging, which depicts familiar imagery such as castles, cosmos, doves in flight and a floating feather that alludes to RTF’s 1972 debut *Light as a Feather*.)

The Transfer puts its own spin on RTF classics, offering a fresh take on the oft-interpreted “Spain,” for instance, its sparkling arrangement and bright harmonies causing listeners to hear the tune anew. Same goes for the Transfer’s version of “500 Miles High,” one of RTF’s most durable melodies. Here, the group takes an ethereal, dreamy approach, opening with wordless, a cappella harmonies before delving into the winsome first verse, also sung in unison.


THE MANHATTAN TRANSFER

Adapted from RTF’s “Space Circus,” the reworked “Another Roadside Attraction” features swirling rounds of vocals that recall the motion of a carnival ride, as well as disorienting funhouse mirror effects, as it beckons us to “listen, listen, listen” A shout-out to Van Dyke Parks (“Van Dyke where you be/In this writing spree”) nods to the oddball musical adventurer, who collaborated with Hauser and his son, Basie Hauser, on the sly lyric.

Hauser takes the lead on Corea’s gorgeous “Time’s Lie,” offering an unaffected and lushly romantic vocal on a typically cosmic Potter lyric, and receiving subtle harmony backing from his bandmates. Fred Hersch lends both his pianistic and arranging skills to the tune, as well as to the playful “La Chanson du Bébé (Children’s Song #1),” featuring charming lyric imagery contributed by Bentyne and Siegel.

Of course, no tribute to Corea would be complete without acknowledging the Latin flavor that informs his work. In addition to the aforementioned “Spain,” the Transfer opens its salute to the jazz great with “Free Samba,” a piece Corea penned especially for the album and on which he contributes his sprightly synthesizer. Shimmering percussive

WINNING SPINS

accents, birdcalls and some bluesy electric keyboard figures start the track in the humid environs of the rain forest, which then breaks out to the sunsplashed tropical shores of Brazil. Siegel contributes lyrics and takes the lead on “The Story of Anna and Armando (Armando’s Rhumba)”—Chick’s parents—which tells how Armando won over his Anna by cooking her a magical meal in his Andalusian café.

A superb tribute, *The Chick Corea Songbook* teases out the wonder, playfulness and magnanimous spirit for which the composer is beloved. The Transfer truly sounds reenergized by the material, and the new recording marks a highpoint in their long history.


The Manhattan Transfer will perform with Jon Hendricks and The New York Voices Jan. 15 at the Arsht Center in Miami. Call 305-949-6722 or visit Arshtcenter.org.

ROCKIN' R&B REVUE

MATTHEW STUBBS ★ “SAX” GORDON ★ TERRY HANCK


[SAX GORDON.COM](http://SAXGORDON.COM)


[MATTHEW STUBBS.NET](http://MATTHEWSTUBBS.NET)


[TERRY HANCK.NET](http://TERRYHANCK.NET)

WITH JP SOARS

JAN 15 ★ ACES LOUNGE/BRADENTON
JAN 16 ★ BACK ROOM BLUES BAR/BOCA RATON
JAN 17 ★ EARL'S HIDEAWAY/SEBASTIAN
JAN 18 ★ TO BE ANNOUNCED

THE WORD featuring JOHN MEDESKI, ROBERT RANDOLPH, NORTH MISSISSIPPI ALLSTARS CULTURE ROOM, FT. LAUDERDALE/JAN. 1

If you're not departing with this collective for Jam Cruise 8, this pre-cruise party will give you a taste of how many different musical styles can be played simultaneously on dry land. The Word consists of keyboardist John Medeski, of jam-band top dogs Medeski, Martin & Wood, along with gospel pedal-steel-guitar phenom Robert Randolph and modern blues trio the North Mississippi Allstars. The band's self-titled 2001 CD showcased tracks like "Waiting on My Wings," which blended sacred music with blues and rock *a la* the Allman Brothers Band—plus additional funk and jazz in the style of Medeski's primary group. The versatile


keyboardist will lean heavily on the Hammond organ while accompanying the Allstars' Luther Dickinson on guitar and vocals, brother Cody Dickinson on drums and vocals, and Chris Chew on bass and vocals. Randolph, who was barely known in the secular music world before The Word, will provide literal high-lights with his uncanny upper-register pedal-steel runs. **BM**

CYRUS CHESTNUT TRIO – JAZZIN' ELVIS AMATURO THEATER, FT. LAUDERDALE/JAN. 13

Pianist Cyrus Chestnut's creative use of the space between notes—as opposed to an overreliance on the notes themselves—inspired *Time* magazine to name him "the best jazz pianist of his generation." Influenced by the rhythmic tendencies of Fats Waller and the unorthodoxy of Thelonious Monk, and employing the exuberance of both, Chestnut has developed a varied résumé since graduating from the Berklee College of Music in 1985. Before starting his solo recording career, the pianist worked with vocalist Jon Hendricks (see this issue's Winning Spin) and trumpeter Wynton Marsalis. Since then, he's performed with opera star Kathleen Battle and released a string of conceptual


albums including the recently released *Spirit*, a solo-piano collection of spirituals, and *Cyrus Plays Elvis*, from which this Fort Lauderdale performance takes its theme. In addition to jazz interpretations of the King, expect Chestnut, bassist Michael Hawkins and drummer Neal Smith to craft a synthesis of jazz, pop, gospel and other surprises. **BM**

FURTHER

PHIL LESH and BOB WEIR
featuring

Jeff Chimenti & John Kadlecik

Jay Lane & Joe Russo

FRIDAY, FEBRUARY 5
BAYFRONT PARK AMPHITHEATRE
ON BISCAYNE BAY IN DOWNTOWN MIAMI

BUY TICKETS AT **LIVENATION.com**

All dates acts and ticket prices subject to change without notice. Ticket prices subject to applicable fees.

*Superb*Artists*
Jazz, World Music & Arts
Festival & Event Productions

Featured Artist
ORIENTE

1/4, 11 Loews Hemisphere Lounge
1/8, 16 Books & Books Coral Gables
1/10 Upstairs at The Van Dyke Cafe
1/18, 25 Loews Hemisphere Lounge
1/29, 30 Calder Casino Grand Opening
www.myspace.com/Orienteworldmusic

FEATURED EVENTS
Calder Casino & Race Course
CASINO GRAND OPENING
FRIDAY & SATURDAY JANUARY 29-30
21001 NW 27th AVE., MIAMI GARDENS, FL
www.calderracecourse.com

Holly Spillane, Producer
Ph 954.929.6908 SuperbArtists@aol.com
www.myspace.com/SuperbArtists

GOLD COAST JAZZ SOCIETY, INC.

A Season of Classic Jazz & the Great American Songbook

THE GLENN MILLER ORCHESTRA

January 9, 2010
2:00pm and 8:00pm
Parker Playhouse

Larry O'Brien, Music Director, leads what has been called "the best band in the world" in an unforgettable night of swing.


JAZZIN' ELVIS Cyrus Chestnut Trio

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

One of the top jazz pianists of his generation, Cyrus Chestnut is inspired by jazz greats from Fats Waller to Thelonius Monk.

FIRST FRIDAY JAZZ JAMS

Jazz students come jam with professional jazz musicians 7-10pm. Bring your instrument and your friends. Admission is FREE!

Jan 8 Feb 5 Mar 5 Apr 9 May 7 Jun 4
Artserve at the Fort Lauderdale Main Library

UPCOMING SHOWS

TRIBUTE TO BENNY GOODMAN

Terry Myers Orchestra

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

Join clarinetist/bandleader Terry Myers in this special big band tribute to the "King of Swing."

MOON RIVER, MERCER AND ME

Tony DeSare

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

Jazz vocalist Tony DeSare takes on classic standards and sophisticated original compositions.

SOUTH FLORIDA JAZZ DIVAS

Brenda Alford, Rose Max,

Wendy Pederson & Nicole Yarling

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

Four of South Florida's best jazz it up a notch with the GCJS Band.

JAZZ ON THE LATIN SIDE

Negrón's Trio

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

One of Miami's hottest jazz ensembles, Negrón's Trio weaves dramatic lyricism with explosive rhythmic play.

BROWARD
COUNTY
FLORIDA

The ANNEBERG FOUNDATION

JAZZ RIFFS Join Stu Grant of WXEL's *Jazz Impressions* for pre-show jazz talks at 7pm
954.462.0222 • www.browardcenter.org


TURK MAURO
VAN DYKE CAFE, MIAMI BEACH/JAN. 27

Saxophonist Turk Mauro's career has been one of peaks and valleys. The tenor stylist switched to baritone to play in big bands led by Dizzy Gillespie and Buddy Rich between 1975 and 1979, and released his tenor debut *The Underdog* in '77. Its followup, *The Heavyweight*, further showcased Mauro's self-described specialties of "bebop, blues and ballads." But when his traditional approach stopped garnering as many gigs in his native New York City, Mauro took the advice of fellow saxophonist Sonny Rollins and moved to Paris in 1987. The relocation reignited his playing career. Since he moved to South Florida in 1994 to care for his aging father, Mauro has released


the critically acclaimed Milestone CDs *Hittin' the Jug* and *The Truth*. For his show at the Van Dyke, Mauro will perform with South Florida all-star siblings Mike Orta on piano and Nicky Orta on bass, plus veteran drummer Danny Burger, to offer further truthful jazz testimony. **BM**

MARK O'CONNOR
WELLINGTON COMMUNITY
HIGH SCHOOL THEATRE/JAN. 31

Few violinists would attempt an unaccompanied solo recital, but Mark O'Connor has played by his own rules over the course of an eclectic 35-year career. He started out playing guitar, but soon mastered mandolin and violin, as well. Still in his teens, he toured with legendary French violinist Stephane Grappelli. In 1982, O'Connor joined the Dixie Dregs, recording and touring as both a violinist and guitarist with the heralded fusion outfit. His solo career has since yielded gems such as 1993's *Heroes*, on which he performed with influences like Grappelli, Benny Thomasson and Jean-Luc Ponty. O'Connor's most recent releases have ranged from the


high-octane playing of his *Hot Swing Trio* to orchestral efforts like *Americana Symphony*. Released on his own OMAC label, the latter features the violinist performing variations on his "Appalachia Waltz" with the Baltimore Symphony. As on the recording, O'Connor's Wellington concert will showcase his masterful blend of classical, folk, bluegrass, jazz and country music. **BM**

"YEAT, WELL I THINK I'U GO DOWN
 IN GAINESVILLE, JUST TO SEE
 AN OLD FRIEND OF MINE..."
 "DEEP DOWN IN FLORIDA," BY MUDDY WATERS
 (MAGNUM MORGANFIELD)

The North Central
 Florida Blues Society
 proudly presents

**ANA
 POPOVIC**

February 16, 2010

Common Grounds
 210 SW 2nd Ave
 Gainesville

myspace.com
 /ncfblues

NCNBS
 VISITGAINESVILLE

Alachua County
 Florida

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


BLUE TUESDAYS

WITH
Famous Frank

AND HIS

ALL-STAR BAND
GUEST STARS

JANUARY 5 BOBBY NATHAN BAND

JANUARY 12 JEFF PRINE GROUP

JANUARY 19 THE DAIJON FOWLER GROUP

JANUARY 26 THE NUCKLEBUSTERS

FEBRUARY 2 JASON RICCI AND NEW BLOOD

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!

Open daily
at 11:00AM

Maguires

Live music!
Dance floor!


Irish Pub & Cattery

JANUARY LINEUP

All shows start at 9pm unless otherwise indicated

Friday 1.....	Albert Castiglia
Saturday 2.....	Dave Shelley & Bluestone
Thursday 7.....	Randi & Blue Fire
Friday 8.....	Iko Iko
Saturday 9.....	Bluehouse 4:30PM
Thursday 14.....	Randi & Blue Fire
Friday 15.....	Nouveaux Honkies
Saturday 16.....	Albert Castiglia
Friday 22.....	AZ Kenny Tsak & 56 Deluxe
Saturday 23.....	Randi & Blue Fire
Thursday 28.....	Randi & Blue Fire
Friday 29.....	Hep Cat Boo Daddies
Saturday 30.....	Randi & Blue Fire

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


Live Arts
Florida
Your home for live music in Western Palm Beach County

Saturday January 2
8:00pm

**DONNA THE
BUFFALO**


music festival mainstays
feature zydeco, folk-rock,
country, bluegrass,
reggae and more

Sunday January 31
7:30pm

**MARK
O'CONNOR**


multi Grammy award-
winning composer
and multi-genre
virtuoso musician

Upcoming Shows

Sunday February 14, 2010 7:30pm
The Tannahill Weavers

Sunday February 28, 2010 7:30pm

An Evening with Copeland Davis & Friends

Saturday March 27, 2010 6:30pm

Wellington Bluesfest

Saturday April 24, 2010 8:00pm

Blind Boys of Alabama

Shows are at Wellington Community High School Theatre in Wellington
www.tickets.liveartsfl.org or 888.841.ARTS 11AM-11PM
MEMBERSHIPS & SPONSORSHIPS AVAILABLE!


JAMS BIRTHDAY!
Tuesday, January 26

**JOHN
COLIANNI
QUINTET**

HIGH ENERGY JAZZ PIANO


Tuesday, February 23 **JAMS 10-YEAR ANNIVERSARY**

MARVIN STAMM & BILL MAYS

with Richard Drexler, bass & Marty Morrell, drums

Tuesday, March 23 **BY POPULAR DEMAND**

DENISE THIMES QUINTET

with Chicago Pianist Jim Ryan


Tuesday, April 27

JAZZ APPRECIATION MONTH

ROSE MAX Brazilian Jazz

JOIN TODAY!

info@jamsociety.org

The Harriet Himmel Theater 700 S. Rosemary Ave., CityPlace, West Palm Beach
Concerts begin 8PM • Lobby opens 7PM • Tickets: \$35 • Free for JAMS members
1-877-722-2820 • www.jamsociety.org

Out of a Dream


TRISHA O'BRIEN

Palm Beach vocalist Trisha O'Brien's new cd *Out of a Dream* is now available at trishaobrien.com.

The album's beautifully arranged love songs feature Shelly Berg on piano, Peter Washington on bass, Lewis Nash on drums, and Ken Peplowski on tenor saxophone. Enchanting audiences with her freshly interpreted jazz standards, Trisha has performed at Feinstein's at the Regency in New York, Dizzy's, Nighttown, and the Royal Room at the Colony Hotel in Palm Beach.

trishaobrien.com


Jan 3
Sean Chambers


Jan 10
Les Dudek


Jan 17 Terry Hanck
w/Sax Gordon
& Matthew Stubbs


Jan 24
Grant Piper Band


Jan 31
Ben Robinson

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

YOU CAN'T BEAT THE FEELING AT EARL'S!

SOUTH FLORIDA COMMUNITY COLLEGE

Jazz Series

Davis and Dow Quartet

"Great Jazz Divas"

Thursday, Jan. 7 / 7:30 p.m.

A tribute to the great female singers of the golden age of jazz.

Eddie Metz Jr. Trio

Friday, Jan. 22 / 7:30 p.m.

Featuring the talents of Eddie Metz Jr. on drums, Rossanno Sportiello on piano and Nicki Parrott on bass.

River City Dixie Jax

Thursday, Feb. 4 / 7:30 p.m.

Tap your toes and snap your fingers to the fantastic New Orleans style music.

LOCATED IN AVON PARK, FLA.
(near Sebring)

<http://performances.southflorida.edu>
(863) 784-7178

Davis and Dow

**SIMONE KOPMAJER
HEIDI'S, COCOA BEACH/JAN. 8-9**

Just in her 20s, Simone Kopmajer has been gaining global attention with her sultry, sophisticated singing. The Austrian-born daughter of a big-band leader, Kopmajer fell in love with jazz at an early age, and she displays a great sensitivity and sense of swing. Her clear intonation and kittenish sensuality come through in interpretations of standards, and it's unsurprising to learn that she received training from seasoned vets such as Sheila Jordan, Jay Clayton and Michele Hendricks. Jazz-vocal great Mark Murphy was so impressed with the young singer that he brought her to the attention of the Japan-based Venus Records, for which she released four albums. Her latest, *Didn't You Say* for Hitman Jazz,


finds her performing crossover material such as Prince's "Kiss" and James Taylor's "How Sweet It Is To Be Loved by You," as well as the intimate, classic-jazz-sounding title track. The Heidi's shows will be CD release parties for the new disc. Find out why Ira Sullivan raves about her, and why Scott Yanow listed her in his 2008 book *The Jazz Singers: The Ultimate Guide*. **BW**

**ROCKIN' R&B REVUE featuring TERRY HANCK,
JP SOARS AND THE RED HOTS,
MATTHEW STUBBS AND SAX GORDON
ACE'S LOUNGE, BRADENTON/JAN. 15
THE BACK ROOM, BOCA RATON/JAN. 16
EARL'S HIDEAWAY, SEBASTIAN/JAN. 17**

Silver-maned sax blower Terry Hanck helms this Rockin' R&B Revue, assembling a multigenerational gang of party-minded all-stars. Along for the ride are frequent collaborators JP Soars and the Red Hots, who jump the blues with expertise and enthusiasm, as well as New England area guitarist Matthew Stubbs and tenor man "Sax" Gordon Beadle. Stubbs showcased his slinky, gritty style on his 2008 instrumental release *Soul Bender*, which calls up images of girls in go-go boots


dancing The Frug, and which was punctuated by the smoke-belching solos of Sax Gordon. Hanck won raves with his all-original 2008 recording *Always*, and always fills the dance floor with riffs informed by Junior Walker, Red Prysock and other great honkers and wailers. It'll be a treat to hear this roster of A-list frontmen, as well as the sax-and-guitar duels it's sure to inspire. **BW**

Pat Pepin
New CD! "In it for the Long Haul"

2010 IBC Finalist
"Best Self-Produced CD"

"She can definitely belt a blues song both vocally and on her horn!"
Pete "Blowzzman" Laura

Available at:
Cdbaby ~ iTunes
www.patpepin.com

Photo by Rob Smith

DRUMMERSONLY 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


Patrick Summers
Conductor


Constantine Kitsopoulos
Conductor


Eldar Djangirov **Jazz** Trio


Russian National Orchestra


Irina Dvorovenko & Maxim Beloserkovsky
Ballet


Renée Fleming
Soprano


Alexander Nevsky
Epic Film


Kelley O'Connor
Mezzo-Soprano


Seraphic Fire
Chorus


Future Stars
Competition


Conrad Tao
Piano


Doris Kearns Goodwin
Historian


David Brooks
NY Times
Columnist


Noël Riley Fitch
Author


Albert Sonnenfeld
Author


Richard Goodwin
Author

2010 Festival of the Arts BOCA

Music, Film, Art, Dance & Literature
March 5 — March 13, 2010

To Order Tickets & Packages:

1-866-571-ARTS

www.festivaloftheartsboca.org


"From Russia, With Love"

- 20% Discount to Groups of 10 or more (discount not available for Premier Level) Call 561-368-8445 for more information
- 20% Student Discount with valid ID
- FREE Admission for Children Under 12 with Adult ticket purchase (March 12 Concert Only)
- For additional Festival information: call 561-368-8445 or log on to www.festivaloftheartsboca.org


20% discount
To groups of 10 or more
(Discount Not Available for Premier Level)
Call: 561-368-8445
For More Info.

Schmidt Family Centre for the Arts, Count de Hoernle Amphitheater
Mizner Park, Boca Raton


NICO WAYNE TOUSSAINT BAND
VAN DYKE CAFE, MIAMI BEACH/JAN. 5
DOWNTOWNER, FT. LAUDERDALE/JAN. 7
RED'S CLUB MEMPHIS, FT. LAUDERDALE/JAN. 8
THE ORANGE DOOR, LAKE PARK/JAN. 16

The South Florida Blues Society has enjoyed a pretty good run at the International Blues Competition. This year's entrant, The Nico Wayne Toussaint Band, will head up to Beale Street in January to defend the title. Born in France, the harmonica-playing Toussaint came under the spell of the blues after hearing the Muddy Waters album *Hard Again*, which featured James Cotton on harp. Thus inspired, he led his own Chicago blues band in Europe, and frequently visited the U.S., where he sat in with Jimmy Johnson, Luther Allison and


Billy Branch, among others. Here in SoFla, Toussaint teamed up with the father-and-son team of guitarist Josh and bassist Deny Rowand, and Ritchie Correcelli on drums, all of whom play in the group Outta d' Blues. Toussaint also has a secret weapon in Josh "The Pitbull of the Blues" Rowand. Looks like the SFBS may have to make room for another trophy. **BW**

MARCIA BALL
PLAZA THEATRE, ORLANDO/JAN. 8
GUSMAN HALL, UNIVERSITY OF MIAMI/JAN. 9
SKIPPER'S SMOKEHOUSE, TAMPA/JAN. 17

You can always count on Marcia Ball to rock the house like the joint was on fire. The Austin-based piano queen radiates the 88s with boogying brio, as she thunders across the keys and sings in a soulful voice that rings with Louisiana and Texas influences. Her discography on Rounder, and now Alligator, shows how much she absorbed from inspirations such as Professor Longhair, Allen Toussaint and Irma Thomas. But the best way to experience Ball is to catch her live, as she sits behind the keyboards, her long legs elegantly crossed, and belts out tunes that defy audiences to keep still. For


proof, check out the 2005 release *Live! Down the Road*, which finds the pianist and a superb band rocking faves such as "Big Shot," "That's Enough of That Stuff" and "Louella." Her 2008 studio recording, *Peace, Love and BBQ*, conjures a backyard bash with a smoky grill and rootsy soundtrack. Last year, Ball claimed the Pinetop Perkins Piano Player of the Year Blues Music Award. **BW**

TIGERTAILPRESENTS
 An Evening with a Legendary Delta Blues Great **DAVID**
"HONEYBOY"
EDWARDS
 one night only!
 Recipient 2010 Grammy Lifetime Achievement Award
SATURDAY | FEBRUARY 20 | 8:30PM
COLONY THEATRE, MIAMI BEACH
TICKETS tigertail.org or 305 545 8546
 \$50 vip (priority entrance+seating) | \$35 gen.admission
 "... [one of] the last authentic performers in blues idiom that developed in central Mississippi during the second and third decades of the century." - The New York Times

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.

Big Band Sundays at the Deauville

A Night of Live Music & Entertainment with

Mark Fernicola & the Last Flight Out Big Band

January 10 • 6-9pm


Featuring: Terri Gonzalez Show Dancers • Stand Up Comedian and Special Guests • *All on stage in the Le Jardin Vegas-style Showroom*

Join us for an evening of jazz, swing, ballads, blues & Latin music

Large dance floor • Full-service bar
Prix Fixe Dinner Menu Available
Valet Parking Available

Show Tickets \$20

954-557-7993 or www.MarkFernicola.com

Accepting all major credit cards

Shows are 2nd Sunday of each month

Deauville Beach Resort

6701 Collins Avenue, Miami Beach

MACARLDIE

Macarldie performs on piano, vocals and steel drums. Backed by his dynamic band, "The Jazz Allstars," He takes a style rooted in his native Tortola, Virgin Islands, lathers it with the polyphonic, polyrhythmic sound of Miami, and sautés it with saxophone, percussion, guitars and keys, producing "Caribbean Jazz."


Available for bookings
305.891.3757
305.812.7377
macarldie@earthlink.net
www.macarldie.com

Fusing Jazz & Caribbean www.macarldie.com

CHEF JOHN'S

AMERICAN BISTRO & BLUES BAR

WEDNESDAYS AT 9pm: Blues/Blues-Rock Open Mic Night hosted by **Big Vince**

THURSDAYS & SATURDAYS AT 9pm: Live blues


JANUARY 8:
David Shelley
& Bluestone

JANUARY 22:
Terry Hanck


JANUARY 29:
Nouveaux Honkies


JANUARY 15:
Mario
LaCasse
Band


CHEF JOHN


Excellent menu and full bar with a great line-of-sight everywhere! Dinner from 5pm. Closed Monday.

287 E INDIANTOWN ROAD, SUITE 10, JUPITER, FL 33477

Just west of US 1 on the north side of the road in Fisherman's Wharf Plaza

561.745.8040

www.facebook.com/ChefJohns

WWW.CHEFJOHNS.COM

THE 21st ANNUAL
**Riverwalk
Blues & Music Festival**
A multi-cultural celebration of music and the arts on the Riverwalk

February 12-14, 2010
Downtown Saloon • Ft. Lauderdale

SUGAR BLUE BAND • OTIS TAYLOR
NICK CURRAN & THE LOWLIFES *ibid*
ALBERT CASTIGLIA • JP SOARS & THE RED HOTS
JOSH SMITH AND THE FROST • SPAM ALLSTARS
THE HEP CAT BOO DADDIES • BLUE HOUSE
DAVE SHELLEY AND BLUESTONE • *and more!*

Purchase an ad in our full-color
Event Program, get your February ad
in **JazzBluesFlorida**
for **HALF PRICE!!!**

Full page: 4⁷/₈ x 7⁷/₈ \$600

1/2 Page Horizontal: 4⁷/₈ x 3⁷/₈ \$375

1/2 Page Vertical: 2³/₈ x 7⁷/₈ \$375

Quarter page: 2³/₈ x 3⁷/₈ \$200

Files: pdf, jpeg, eps, tiff at 300dpi cmyk

Space by January 21 • Art by January 25

561.313.7432 charlie@jazzbluesflorida.com

YOUR TARGET AUDIENCE WILL BE THERE!

**JAZZ &
BLUES**
FLORIDA
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

PHOTO CREDITS: Terry Hanck cover by
Joseph Rosen. Mark O'Connor cover and
Spotlight by Jim McGuire, Simone Kopmajer
Spotlight by John Abbott.

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.

KATHY KOSINS

THE LADES OF COOL:
A TRIBUTE TO ANITA O'DAY, JUNE CHRISTY,
CHRIS CONNOR and JULE LONDON


SATURDAY, JANUARY 9 • 8PM

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

**Tickets: 954-462-0222 • 877-311-SHOW
www.southfloridajazz.org**


B.B. KING

AND

BUDDY GUY

Hard Rock
LIVE

SEMINOLE HARD ROCK
HOTEL & CASINO

LIVE IN CONCERT

FEBRUARY 2 • HARD ROCK LIVE

To purchase tickets, please visit: **Hard Rock Live Box Office**
Monday - Saturday: Noon - 7pm / Sunday: Event Days at Noon
ticketmaster outlets and ticketmaster.com or charge by phone: 800-745-3000

www.BBKING.com

www.BUDDYGUY.net