

JAZZ & BLUES

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

B.B. King

Joe Lovano

Buddy Guy

Otis Taylor

Honeyboy Edwards

Stamm/Mays

Sugar Blue

Matt Wigler

Larry Coryell

Edward Simon

Charles Tolliver

THIS EDITION IS DEDICATED TO THE LIFE OF PATRICK "JOE" McCARDLE. JAZZ IN PEACE.

WINNING SPINS

By Bill Meredith

SAXOPHONIST JOE LOVANO'S 2009

proved to be a year of highs and lows. The lows came in late October and early November, as he suffered hairline fractures in each arm during separate falls while touring in Europe. The remainder of the tour had to be canceled as he underwent surgery, but the resilient Cleveland-born, Berklee-trained saxophonist recovered and is thankfully now back on the road.

Back in May, the Joe Lovano Us Five had released *Folk Art* (Blue Note), a far-reaching effort that appeared near the top of many 2009 year-end critics' polls—including number one in *JazzTimes* magazine. The ever-searching bandleader, 57, rounded out his quintet for the disc with another veteran in pianist James Weidman and a youthful, unorthodox rhythm section. Bassist Esperanza Spalding, only 25 (who has a solo appearance scheduled for February 20 at Palm Beach Community College's Lake Worth campus), joined dual drummers Otis Brown III and Francisco Mela—each of whom also plays ankle bells, gongs and other percussives.

No two Lovano albums, or even compositions, sound alike, something that becomes obvious early in the disc. On the energetic opener "Powerhouse," he uses the tenor saxophone within harmonic structures that intermittently recall John Coltrane, Charlie Parker and Ornette Coleman. The leader then develops a loping theme on the lengthy title track that appears to break down after three minutes. But that's when Brown and Mela—panned right and left for complete separation between their drum kits—use a creative double-drum solo to introduce the swinging midsection. Lovano then re-enters, using his tenor to downshift back to the opening theme for the song's coda.

"Folk Art" hints at the outside nature of things to come—avant-garde leanings that, in the hands of lesser musical explorers, might sound trite. On the free-time ballad "Wild Beauty" the drummers use brushes and mallets to accentuate Spalding's pulsating bass line and Lovano's singing tenor. Weidman plays sparse chords until his middle solo. Here he unleashes a mad rush of notes, creating a tension that's released upon the return to the main

JOE LOVANO

theme. The pianist also plays a beautiful intro to "Song for Judi," a ballad Lovano wrote for his wife, vocalist Judi Silvano.

"Us Five" turns Weidman loose on another statement-making middle solo, but only after Lovano plays call-and-response with both drummers in an introductory, New Orleans-influenced march. It's a pattern that's also repeated near the end, complete with a mature-beyond-her-years solo by Spalding.

The album ventures even further "outside" on "Drum Song," as the two percussionists create a controlled cacophony that's accentuated by Lovano on multiple instruments. In addition to his saxes, he plays gongs and taragato, a Hungarian folk instrument he describes in the liner notes as "half clarinet and half soprano saxophone, with many colors and a human-voice sound." Lovano one-ups himself on "Dibango" by playing an aulochrome, a new polyphonic, chromatic woodwind instrument that resembles two soprano saxophone bodies with the keys down the middle. The results often sound like

WINNING SPINS

dueling saxes on the track, which is dedicated to Cameroonian saxophonist and vibraphonist Manu Dibango.

Lovano uses an alto clarinet to create a sparse, folkish mood on "Page 4," which features more Spalding brilliance through her unaccompanied bass break. The saxophonist wears his open-form heart on his sleeve on the album-concluding "Ettenro"—Ornette spelled backwards. Weidman is again stellar, as is Lovano, who switches between tenor and alto saxes. Not a standard, curved alto, mind you, but rather an unorthodox straight horn. All in keeping with this curveball-throwing artist's unbroken link to the pioneers of jazz freedom.

Joe Lovano performs on Feb. 18 at the University of North Florida's Robinson Theater in Jacksonville. For more information, call 904-620-2878 or visit unf.edu/coas/music/calendar.html.

**SPECIAL GUEST VOCALIST
AND BASIE BAND ALUM**

JAMIE DAVIS

in concert with the South Florida Jazz Orchestra

Wednesday, February 10, 2010 at 8:00PM
Gusman Concert Hall / University of Miami

Tickets: \$20

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

B.B. KING AND BUDDY GUY HARD ROCK LIVE, HOLLYWOOD/FEB. 2

"B.B. is the only person who has ever shown me anything on the guitar," Buddy Guy relates in his 1993 biography *Damn Right I've Got the Blues*. "Other than what he taught me, I'm completely self-taught." As an up-and-comer making his name in Chicago, Guy revered the already-famous King, copying many of his licks and even performing some of his signature tunes. Mightily impressed, B.B. gave Buddy his first theater gig in 1958, opening for his band at Chicago's Trianon Ballroom. The pair have been close friends ever since. Both King, 84, and Guy, 73, continue to create plenty of excitement. King's Grammy-winning 2008 recording, *One Kind Favor*, ranks among his best.

Guy, who performed in South Florida with Dr. John in November, graced the cover of this month's *Downbeat* magazine and his name pops up on Eric Clapton's Fender edition T-Mobile phone in a recent TV commercial. Expect plenty of reminiscences, as well as the singular blues styles that have inspired generations of blues artists. **BW**

EDWARD SIMON, TIPTONS SAX QUARTET JAZZ ON EDGE, GARDEN THEATRE WINTER GARDEN/FEB. 6

This annual festival features two intriguing headliners, a preceding performance by the Lakeview Middle School Jazz Band, and an after-hours jam with New York-based trumpeter Brian Groder. *The New York Times* has praised Venezuelan pianist Edward Simon's touch as "light and warm," and *Jazz Journal International* hailed his "drama and invention." Simon's latest two CamJazz CDs, *Unicity* and *Poesia*, have furthered his name recognition. Each displays his heralded touch supported by the all-star rhythm team of John Patitucci and drummer Brian Blade. The Tiptons Saxophone Quartet features the frontline of saxophonists Jessica Lurie, Tina Richerson, Amy Denio and Sue Orfield,

plus drummer Lee Frisari. The Seattle-based group's unorthodox instrumentation creates a full and unique sound, and the band takes its name from a musician with a bizarre back story. Sax player Billy Tipton (1914-1989) was Dorothy Tipton 'til she realized she could play more gigs as a he. The cross-dressing reed-player took her secret to the grave. **BM**

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*

ERIC ALLISON

Now accepting students for private instruction on saxophone, clarinet & flute

All levels and all styles including jazz improvisation, music theory, classical and pop

"Eric is a master of a variety of styles within the broad spectrum that constitutes jazz"
Jack Sohmer, downbeat

Master of Music, University of Miami

Bachelor of Music Education, Northwestern University

Contemporary Records recording artist

Fomer University of Miami teacher

Professional performing musician for over 30 years

www.EricAllison.com

954-718-9282 Eric@EricAllison.com

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

The North Central
Florida Blues Society
proudly presents

**ANA
POPOVIC**

February 16, 2010

Common Grounds
210 SW 2nd Ave
Gainesville

myspace.com
/ncfbbs

Coming March 14 – Nick Moss and the Fliptops

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."
Peter "bowzmoan" Lauro

Available at:
Cdbaby ~ iTunes
www.patpepin.com

Photo by Rob Smith

GOLD COAST JAZZ SOCIETY, INC.

A Season of Classic Jazz & the Great American Songbook

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 & 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 Negroni's Trio
May 12, 2010 • 7:45pm • Amatur Theater
One of Miami's hottest jazz ensembles, Negroni's Trio
weaves dramatic lyricism with explosive rhythmic play.

**BROWARD
COUNTY
FLORIDA**

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

**ANNENBERG
FOUNDATION**

FIRST FRIDAY JAZZ JAMS: Jazz students bring your instrument and jam with professional
jazz musicians 7-10pm at ArtServe, 1350 E. Sunrise Blvd. Ft. Lauderdale. Free admission!

fab!
fundforbroward.org

LARRY CORYELL-DR. LONNIE SMITH TRIO MINIACI CENTER, FT. LAUDERDALE/FEB. 13

Texas-born guitarist Larry Coryell quit studying journalism at the University of Washington and moved to New York City in 1965, starting a career that would cause *Downbeat* editor Dan Ouellette to dub him the "Godfather of Fusion." He formed the seminal fusion band The Eleventh House (with trumpeter Randy Brecker and Weather Report drummer Alphonse Mouzon) in the early 1970s, and has recent high-octane releases with bassist Victor Bailey (Weather Report) and drummer Lenny White (Return to Forever). Replacing the originally scheduled Joey DeFrancesco, Coryell's foil for his South Florida Jazz concert will be Hammond organist Dr. Lonnie Smith. The Buffalo native, whose 1960s Blue

Note efforts and work with George Benson cemented his legacy as a funky and inventive presence on the B3, has been one of South Florida's leading keyboardists for decades. Coryell is also adept at the organ-trio format, as can be heard on his 2008 Chesky recording *Impressions: The New York Sessions*. The drummer for this Fort Lauderdale show will be Marty Morrell. **BM**

CHARLES TOLLIVER MELTON MUSTAFA JAZZ FESTIVAL FLORIDA MEMORIAL UNIVERSITY, MIAMI GARDENS/FEB. 13

Now in its 14th year, the Melton Mustafa Jazz Festival was founded by its namesake trumpeter. The Miami native and Basie band alum hosts the annual event at Florida Memorial University, where he serves as head of the Jazz Studies Program. One of the festival's star clinicians and performers this year is also one of Mustafa's influential forebears. 67-year-old trumpeter Charles Tolliver taught himself how to play while majoring in pharmacology at Howard University. He has since been featured in bands led by Jackie McLean, Max Roach, Roy Haynes, Sonny Rollins, Art Blakey and McCoy

Tyner. Tolliver now leads a big band that can alternately boil and simmer, as evidenced on its 2009 live CD *Emperor March*. Prior to the all-star concert at the Lou Rawls Theater, Tolliver, Mustafa, saxman Jesse Jones Jr., pianist Edward Simon, vocalist Yvonne Brown, bassist Ed Howard and drummer Victor Lewis will participate in Friday workshops and master classes. **BM**

JAZZ SURVIVORS

PERFORMING CLASSIC JAZZ, BEBOP, SWING
and BOSSA NOVA for SOUTH FLORIDA

Les Blachut Vibes / Keys **Bob LaMendola** Bass **Zoltan Grot** Trumpet **Jeff Babick** Drums

*Playing great music together since 1996.
Check us out at these upcoming events:*

Sunday, February 14, 11AM - 3PM CITY OF LAUDERHILL FLORIDA MEDICAL CENTER SUNDAY JAZZ PICNIC Lieberman Park in Lauderhill	Sunday, March 14, 2 - 3:15PM DELRAY BEACH PUBLIC LIBRARY SUNDAY MUSICAL MATINEE 100 West Atlantic Avenue
---	--

Now available for YOUR upcoming event - contact us today!
www.jazzsurvivors.com 954-484-7382

Saturday February 14 7:30pm

THE TANNAHILL WEAVERS

...this great Scottish Celtic band blends traditional melodies with modern rhythms in a diverse repertoire

Sunday February 28 7:30pm

COPELAND DAVIS and FRIENDS

...jazz standards and original compositions in a quintet format with charisma, proficiency and artistic creativity

Upcoming Shows

Saturday March 27, 2010 6:30pm
Tinsley Ellis & Friends
 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!

BLUE TUESDAYS

WITH
Famous Frank

AND HIS

ALL-STAR BAND
GUEST STARS

FEBRUARY 2 JASON RICCI AND NEW BLOOD

FEBRUARY 9 ART HARRIS AND THE Z TONES

FEBRUARY 16 JOSH SMITH AND THE FROST

FEBRUARY 23 PAT PEPPIN

MARCH 2 THE DAMON FOWLER GROUP

MARCH 9 MOTOR CITY JOSH

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!

**MARVIN STAMM AND BILL MAYS
HARRIET HIMMEL THEATER,
WEST PALM BEACH/FEB. 23**

Trumpeter Marvin Stamm and pianist Bill Mays only appear to be jazz's version of *The Odd Couple*. When Memphis native Stamm eschewed Tennessee blues to study at North Texas State University, and Sacramento product Mays chose the Naval School of Music over northern California's stereotypical cool jazz scene, the two eventually bonded through bebop and traditional jazz. Each has a storied history—Stamm has worked with Frank Sinatra and Benny Goodman; Mays with Sarah Vaughan and Gerry Mulligan—and leads his own groups. However, during the past 10 years, they've collaborated on outstanding duo and quartet CDs (2000's

By Ourselves, 2007's *Alone Together*), as well as formed two-thirds of the Inventions Trio, which marries jazz and chamber music. For the JAMS 10th anniversary celebration, Stamm and Mays will play originals and standards with bassist Richard Drexler and drummer Marty Morrell. Stamm and Mays also will perform at Lakeland's Branscomb Auditorium on Feb. 24-25. **BM**

**MATT WIGLER
TARPON LODGE, PINELAND/FEB. 11**

At age 15, blues and jazz pianist Matt Wigler displays the musical maturity of a seasoned vet. And no wonder: Before he could even drive a car, the Baltimore prodigy had already shared stages or opened for the likes of Buddy Guy, Bobby Rush, Marcia Ball and even South Florida's own Joey Gilmore. On *Epiphony*, his sophomore release, Wigler showcases his natural fusion of slinky soul-jazz and butt-shaking boogie-woogie on acoustic piano, as well as Hammond organ and Wurliitzer. A disciple of fellow Baltimorean Deanna Bogart—who blows sax on a few tunes and produced the album—Wigler penned six of the 10 tracks here. The talented teen also boasts a jazzy, terrifically engaging vocal style, which can be

heard to great effect on a version of Robben Ford's "Lateral Climb," sung in duet with Bogart. Wigler rips the ivory from the keys on his exuberant Charlie Parker update "Boogie Au Privave" as well as on his own spirited "High Five Boogie," and his speedy Hammond runs on the self-penned "Mac and Cheese" further astound. Expect great things from this developing talent. **BW**

2010
South Florida's Ultimate
'60s Rock & Roll Band Reunion
Saturday, March 20 at 7:00PM
Doors open 6:00PM • Tickets \$20 at Tix.com

The Kollektion featuring **Richie** and **Angel**
with a special appearance by **Joe Lala**
Peach • The Queens Kids • The Pawns
hosted by **DJ Rick Shaw**

Mahi Shriners Auditorium At The Civic Center
1480 NW North River Drive, Miami
PROCEEDS BENEFIT THE MAJIC CHILDREN'S FUND & SHRINERS CHILDREN'S HOSPITALS
www.classicfloridarock.com

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 amazon.com

Feb 7
Debbie Davies

Feb 14
Larry McCray

Feb 21
Mike Zito

Feb 28
Pat Pepin
with the
Dahli Lamas

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!

PHIL LESH and BOB WEIR
FRIDAY, FEBRUARY 5
BAYFRONT PARK AMPHITHEATRE

PAT METHENY
the **orchestration** tour
SATURDAY, APRIL 10
THE FILLMORE MIAMI BEACH AT JACKIE GLEASON THEATRE

BUY TICKETS AT LIVENATION.com

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

CHEF JOHN'S

AMERICAN BISTRO & BLUES BAR

WEDNESDAYS AT 9pm: Pro Blues Jam with **Charlie Eginton**
THURSDAYS, FRIDAYS & SATURDAYS AT 9pm: *Live blues*

**All shows start at 9pm unless otherwise noted*

FEBRUARY 4, 11, 18, 26:
◀ David Shelley
& Bluestone

FEBRUARY 6 & 20:
Low Down 13

FEBRUARY 13:
Big Vince & the Fat Cats

FEBRUARY 19:
Poppa E

FEBRUARY 27:
◀ Terry Hank

FEBRUARY 5:
◀ JP Soars and
the Red Hots

FEBRUARY 12:
Mario LaCasse

FEBRUARY 14:
Valentine's Day
Dinner Show with
◀ Mario LaCasse
Seatings 5pm & 7pm
\$35 per person
RSVP required

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

SUGAR BLUE, OTIS TAYLOR
RIVERWALK MUSIC & BLUES FESTIVAL
DOWNTOWNER/FORT LAUDERDALE/FEB. 13

The 21st edition of this event boasts a couple of singular headliners in harmonica virtuoso Sugar Blue and mesmerizing tale-spinner Otis Taylor. James “Sugar Blue” Whiting gained his greatest prominence when he recorded the hit “Miss You” with the Rolling Stones in 1978. But he had truly earned his blues cred on sessions with genre giants such as Johnny Shines, Louisiana Red and Honeyboy Edwards. A dazzlingly skilled musician and fine, soulful singer, Sugar Blue adds a variety of colors and flavors to his blues. On his latest recording, *Threshold*, the chromatic harp wizard incorporates jazz, pop and R&B into the mix. But he can still kick the hell

out of the blues on tunes like “Messin’ With the Kid” and “Trouble.” Taylor similarly uses blues as a launching point. The guitarist and vocalist has created a genre of his own with often-harrowing story songs that personalize the plight of the dispossessed and impoverished. Taylor expands his palette with jazz textures on 2009’s *Pentatonic Wars and Love Songs*. **BW**

HONEYBOY EDWARDS
COLONY THEATRE, MIAMI BEACH/FEB. 20

The title of David “Honeyboy” Edwards’ 2008 recording *Roamin’ and Ramblin’* could hardly be more fitting. As recounted in his invaluable 1997 autobiography, *The World Don’t Owe Me Nothing*, the 94-year-old hit the road while in his teens, hopping trains and learning the rudiments of the itinerant blues life from none other than Big Joe Williams. Although their friendship was brief—Honeyboy was there the night Robert Johnson was fatally poisoned in 1938—the tragic bluesman’s impact on him was profound. Edwards eventually settled in Chicago, his home of more than 50 years, and has been globally celebrated as blues royalty. In fact, he took Blues Music Awards in 2005 and 2007, and won a

Grammy for the 2007 multi-artist album *Last of the Great Mississippi Delta Bluesmen: Live in Dallas*. The Recording Academy also presented him with a Lifetime Achievement Award in January. Even at his advanced age, Edwards’ ghostly vocals and eloquent picking are startlingly affecting. For his Miami concert, he will be accompanied by guitarist Steve Arvey. **BW**

Open daily at 11:00AM **Maguires** Live music! Dance floor!

Irish Pub & Caccery

FEBRUARY LINEUP
All shows start at 9pm unless otherwise indicated

Thursdays in February	Randi & Blue Fire
Friday 5.....	Iko Iko
Saturday 6.....	Albert Castiglia
Friday 12.....	Nouveaux Honkies
Saturday 13.....	Methodaires
Friday 19.....	Hep Cat Boo Daddies
Saturday 20.....	Blue House
Wednesday 24.....	Across the Universe Beatles Tribute 8:30pm
Friday 26.....	AZ Kenny Tsak & 56 Deluxe
Saturday 27.....	Albert Castiglia

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

Markus Gottschlich
jazz pianist

with
Special Guest
Johan Nebb
guitarist

Sunday,
 Feb. 21st, 2010
 6:00 p.m.

AREA STAGE COMPANY at RIVIERA THEATRE
 1560 SOUTH DIXIE HWY, CORAL GABLES, FL 33146
 www.AREASTAGECOMPANY.COM T. 305.666.2078

\$15 for Adults at the door (credit cards/checks not accepted) \$10 for Students with valid ID

Piano Sponsored by: **STEINWAY & SONS.**

JAZZ IMPRESSIONS
with Stu Grant

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.

Singles Travel
INTERNATIONAL

MEET SINGLE PROFESSIONALS AND MAKE NEW FRIENDS
FROM AROUND THE WORLD... ON VACATION!
BOOK WITH US... PLAY WITH US!

Jazz & Wine Lovers French River Cruise
July 5 - 15, 2010

Visit Nice and Paris before departing on a 7-night luxury
cruise which includes a stop at the Vienne Jazz Festival!

Chicago Jazz Festival Singles Weekend
September 3 - 6, 2010

Includes 3 nights hotel, Festival entry, welcome cruise,
VIP bar passes, tours, parties, dinners and more!

The Smooth Jazz Cruise January 23-30, 2011
The Jazz Cruise January 30-February 6, 2011
Book with us to enjoy STI's onboard singles program
Tickets are going fast!

Presented in conjunction with Jazz Cruises LLC

Other upcoming trips include

Costa Rica, New Orleans, Cancun, Spain, Italy, Alaska
The Greek Islands, The Kentucky Derby and more!

Learn more on the last Monday of each month
7pm at **BLUE JEAN BLUES**
3320 NE 33rd Street, Ft. Lauderdale
2 blocks north of Oakland Park Blvd & A1A
Drink specials • gourmet pizza • Jam Night follows at 8pm

877-SOLO-TRIP www.singlestravelintl.com

JAMS 10-YEAR ANNIVERSARY!
Tuesday, February 23

MARVIN STAMM
& **BILL MAYS**

with Richard Drexler, bass
and Marty Morrell, drums

JOIN TODAY!
info@jamsociety.org

Jazz Arts
Music Society
JAMS
of Palm Beach

Tuesday, March 23
BY POPULAR DEMAND
DENISE THIMES
QUINTET

with Chicago Pianist Jim Ryan

Tuesday, April 27
JAZZ APPRECIATION
MONTH
ROSE MAX

Brazilian Jazz

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

4TH ANNUAL

FREE EVENT

BLUES B-Q FESTIVAL

SATURDAY,
FEB. 20, 2010
2-10 P.M.

CITY HALL PLAZA (400 S. ORANGE AVE)
ORLANDO, FLORIDA

FEATURING:

JOHN MAYALL

SHEMOKIA
COPELAND

CITYOFORLANDO.NET/BLUESBQ

Riverwalk Blues & Music Festival

A multi-cultural celebration of music and the arts on the Riverwalk.

FEBRUARY 12, 13, 14 2010

Downtown Saloon - Fort Lauderdale

408 S. Andrews Avenue

ADMISSION \$10.00 per day

PERFORMANCES BY:
SUGAR BLUE BAND, OTIS STAYLOR BAND,
DEBBIE DAVIES, ROBIN ROGERS,
JOSH SMITH & THE RED HOT JAZZ
ALBERT CASTRO AND THE FAMOUS FRANK
J.P. SOARS, JACQUES MILET,
DAVE SHELLEY AND BLUE DADDIES, JUANITA DRON
THE HEP CAT BOO DADDIES, JEFF PRINE WITH HEALERS and more!
MARCEL ANTON and THE HEALERS
Art show, Blues Brunch, Festival Ambiance

Produced by
Bleasheart Productions and
The Downtown Saloon is loving honor of Donald W. Cohen

Sponsored by:
Country of Florida, The State of Florida, Blue Sunday, Country of Florida, Blue Bird Bernau

Portion of the proceeds to Benefit the Sean Cossello Fund For Bipolar Research

www.RiverwalkBluesFestival.com

LARRY CORYELL DR. LONNIE SMITH TRIO

SATURDAY
FEBRUARY 13
8 PM

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

Tickets: 954-462-0222 • 877-311-7469
www.southfloridajazz.org