

JAZZ & BLUES

OCTOBER 2010

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

Bobby Lee Rodgers

Stanton Moore

Houston Person

Dirty Dozen Brass Band

Rod Piazza & The Mighty Flyers

Chuchito Valdés

Eden Brent

Matt Wilson

Nick Curran

WINNING SPINS

by Bill Meredith

THE SOUTHERN TOWN OF FLORENCE

may be best known to drivers traveling through South Carolina because of its exit off I-95. Lesser-known, but certainly of no less importance to jazz fans, is the fact that Houston Person was born there on Nov. 10, 1934. And the understated, underrated saxophonist's drive doesn't appear to be slowing as he approaches his 76th birthday.

Person has averaged an album per year since starting his solo recording career in 1966. Like many of his consistently fine later releases for the HighNote label, his latest album, *Moment to Moment*, mixes bop, blues and ballads. Here Person receives sterling accompaniment from trumpeter Terrell Stafford, pianist John di Martino, guitarist Randy Johnston, bassist Ray Drummond and drummer Willie Jones III.

The album kicks off with the Person-penned "Bleeker Street," a mid-tempo hard-bop number with solos by everyone other than Jones. The bandleader's tone is robust and his playing energetic, as he plays off Stafford's fiery brass in the two horn players' first-ever collaboration. The Miami native (whose place will be taken during Person's show in Daytona Beach by another powerful young trumpeter, Ray Callender) echoes Dizzy Gillespie during his break, but he proves capable of doing a 180° turn on a subsequent ballad. On "I Cover the Waterfront," Stafford's clear-as-a-bell tone accentuates Person's breathy approach and di Martino's exquisite solo. The Johnny Green/Edward Heyman composition, introduced in a 1933 film of the same name, was later covered by Billie Holiday.

The title track by Henry Mancini and Johnny Mercer was also soundtrack material, this time from the 1965 film *Moment to Moment*. Person's relaxed, conversational playing echoes tenor icons like Illinois Jacquet, Gene Ammons and Ben Webster, and the 43-year-old Stafford again plays the perfect foil with his Freddie Hubbard-like blasts. The two play more of a unison melody on the late bass great Ray Brown's "Freight Dance," as Jones effortlessly switches between brushes and drumsticks on the tune's various sections.

Person has always had a fondness for songs in general, and ballads in particular.

HOUSTON PERSON

"Don't Take Your Love From Me," covered by Frank Sinatra, Lena Horne, Doris Day and Julie London, opens with only Person and di Martino before Jones enters to display his deft brushwork again. The bandleader's stately soloing seems to inspire Johnston, who punctuates the piece with a memorable break of his own. The guitarist is also impressive on the bossa nova "E Nada Mais," as his accompaniment helps to coax yet another banner solo from Stafford.

Further proof of Person's love for songwriting comes courtesy of an unlikely source—Billy Joel's "Just the Way You Are." The pop ballad gets a swinging, energetic makeover, as Person and Stafford take turns stating the vocal melody. On the slow, soulful "Back in New Orleans," the trumpeter again dazzles with a series of upper-register notes reminiscent of Louis Armstrong. Stafford repeats his Satchmo-like feat on the 1930s chestnut "All My Life." Person often performed

WINNING SPINS

the swinging piece with vocalist Etta Jones (1928-2001) during their 30 years of performing together, and he delivers an instrumental ode here worthy of their history.

Two more tunes made popular by vocalists close the disc. The ballad "Love Won't Let Me Wait," covered by Johnny Mathis, Nancy Wilson and Luther Vandross, gets a delicate reading by Person, who democratically lets Johnston and Stafford contribute the solos. "Nina Never Knew," crooned by the likes of Sinatra, Vic Damone and Jack Jones, gets a cool, breezy treatment. Person effectively sings the melody through his tenor, providing further proof that the 75-year-old jazz icon is much more than just "still on the map."

Houston Person will perform with Doug Carn, Ray Callender, Barry Greene, John Lumpkin, Ricky Ravelo and Gina René at 4PM Oct. 16 at the Daytona Beach Museum of Arts and Sciences. Visit NEFJA.org or call 386-445-1329 for more information. Person will also perform with pianist Norman Simmons on Jan. 25 at the Harriet Himmel Theater in West Palm Beach.

ED CALLE

*in concert with the South Florida Jazz Orchestra
Directed by Chuck Bergeron*

With Special Guests

The University of Miami Studio Jazz Band

Directed by Steve Guerra

Tuesday, October 5 at 8:00PM
Gusman Concert Hall/University of Miami

Tickets: \$20 adults • \$10 students

*For more information,
please call 305.284.2825 or visit
southfloridajazzorchestra.com*

CHUCHITO VALDES
THOMAS CENTER, GAINESVILLE/OCT. 12

If pianist Jesus “Chuchito” Valdés’ name sounds familiar, it’s because it’s similar to that of his father, renowned pianist Jesus “Chucho” Valdés. (Chuchito celebrates his 44th birthday Oct. 10, and Chucho blows out his 69th candle on Oct. 9.) Both are flamboyant, Cuba-born pianists who have proven capable of playing everything from bebop and classical music to a plethora of Afro-Cuban styles—including mambo, danzon, cha-cha, timba, guaguanco and son montuno—by leading the influential Cuban band Irakere. Chuchito’s 2007 release *Keys of Latin Jazz* received a Latin Grammy nomination, and his East Coast touring band includes bassist Bryan Doherty, percussionist Frankie Ocasio and

drummer Emilio Valdés, Chuchito’s younger brother. The Cancun, Mexico-based Chuchito also draws from a family tradition that goes back to his grandfather (and Chucho’s father, who turns 92, coincidentally, on Oct. 9), venerable Cuban pianist Bebo Valdés. The still-vital nonagenarian icon once led the band at Havana’s famed Tropicana nightclub. **BM**

STANTON MOORE TRIO
MARKET STREET PUB, GAINESVILLE/OCT. 20
REVOLUTION LIVE, FT. LAUDERDALE/OCT. 21
THE SOCIAL, ORLANDO/OCT. 22
THE CROWBAR, TAMPA/OCT. 23
THE ENGINE ROOM, TALLAHASSEE/OCT. 24

New Orleans-based drummer Stanton Moore is the rudder that steers jazz-funk hybrid bands like Galactic and Garage à Trois, but lately he’s gone back to his roots through a trio project under his own name. *Groove Alchemy* is a comprehensive instructional DVD, book and play-along MP3 disc that focuses on the roots of funk drumming—going back to James Brown’s great drummers of the 1950s and ’60s, as well as the influential Zigaboo Modeliste of The Meters.

The resulting CD of the same name, also with organist Robert Walter and guitarist Will Bernard, is one of the funkier releases of 2010. For these Florida shows, Moore plays with Hammond B3 organist Wil Blades and guitarist-vocalist Anders Osborne, whose recent *American Patchwork* CD is a hybrid of roots music styles. Expect a funk/blues/jazz/rock collage. **BM**

“MEAT, WELL I THINK I’LL GO DOWN
 IN GAINESVILLE, JUST TO SEE
 AN OLD FRIEND OF MINE...”

“DEEP DOWN IN FLORIDA,” BY MUDDY WATERS
 (MAGNUS MORGANFIELD)

The North
 Central Florida
 Blues Society
 proudly presents

**Tommy
 Castro**

November 5, 2010

Bo Diddle Community Plaza
 111 E. University Avenue at SE 1st Street
 Gainesville

myspace.com/ncfblues

NCfBS

VISITGAINESVILLE
 where nature and culture meet

Buckingham Blues Bar

Wednesdays

Open
 Blues
 Jam
 8-11pm

Friday, Oct. 1 and Saturday, Oct. 16

Tommy Lee Cook & The Allstars

Saturday, Oct. 2

Jimmy Thackery & The Drivers Call for tix

Outdoor Saturday, Oct. 9

**BLUESFEST: Cat Daddys, Tommy Lee Cook
 & Ernie Southern** \$7; Gates 2pm; Show 8pm

Friday, Oct. 15

Rex Bongo & The Cornbread Brothers

Outdoor Saturday, Oct. 23

**BLUESFEST: Tommy Lee Cook, AZ Kenny
 & 56 Deluxe** \$7; Gates 2pm; Show 8pm

Friday, Oct. 29

JP Soars & The Red Hots Call for tix

541 Buckingham Road, Ft. Myers
 (239) 693-7111 buckinghambar.com

Matt "Guitar" Murphy

Mike Zito

Damon Fowler

Ben Prestage

Rod Piazza

JP Soars

DAYTONA BLUES FESTIVAL 2010

The Best in Blues at
the Nicest Time of Year!

FRIDAY, OCTOBER 8

Matt "Guitar" Murphy
with the Nouveaux Honkies
Mike Zito
Damon Fowler
Ben Prestage

SATURDAY, OCTOBER 9

Candy Kane Band
Smokin' Joe Kubek & Bnois King
Victor Wainwright & the Wild Roots
Niko Wayne Toussaint
The Nouveaux Honkies
6th Street Rhythm & Blues Review
Darren Johnson

SUNDAY, OCTOBER 10

Rod Piazza & the Mighty Fliers
J.P. Soars & the Red Hots
Eden Brent
Sean Carney Band
Albert Castiglia & A.J. Kelly

ADVANCE TICKETS

3 DAY PASS \$60 until 10/1

VIP PACKAGE \$90 until 10/1

MULTI DAY PASSES ~ at the gate only

3-DAY PASS \$70 • TWO DAY PASS \$55

SINGLE DAY PASSES ~ at the gate only

FRIDAY \$20 • SATURDAY \$30 • SUNDAY \$25

STUDENTS high school or college, with ID \$10/day

CHILDREN under 10 FREE

annualdaytonabluesfestival.com
Jackie Robinson Memorial Ballpark

Daytona Beach

Proceeds benefit

Camp Boggy Creek and
Speediatrics at Halifax Hospital

Candy Kane

Kubek & King

Victor Wainwright

Niko Wayne Toussaint

Nouveaux Honkies

Eden Brent

POMPAÑO BEACH AMPHITHEATER

First Annual

southern monster smash festival

Saturday October 30

Day of Music
gates open at 11:00 am

JJ Grey and Mofro

Kari Denson's Tiny Universe

Dirty Dozen Brass Band

Ivan Neville's Dumpstaphunk

The Lee Boys with Oteil

and

Kofi Burbridge

Bobby Lee Rodgers Trio

Hill Country Revue

The Heavy Pets

Crazy Fingers

The Auctioneers

Tickets on Sale
Friday August 6 at 10am!

POMPAÑO BEACH
AMPHITHEATER

SOUTHFLORIDIANMONSTERSMASH.COM

twitter.com/southernmonster

[Southern Monster Smash](https://www.facebook.com/Southern-Monster-Smash)

tickets at ivenation.com

Superb*Artists

Magnificent Jazz, World Music & Arts
Festival & Event Productions

Featured artist

ORIENTE

AFRO-CUBAN SOUL JAZZ

Oct. 8, 15 & 29 Calder Casino
Mondays @ Loews Hemisphere Lounge
Oct. 10 Upstairs @ The Van Dyke Cafe
Oct. 16 Sunny Isles Beach Jazz Fest
www.myspace.com/Orienteworldmusic

FEATURED EVENTS

CALDER CASINO & RACE COURSE

blues, jazz, r&b, latin, reggae friday & saturday
www.calderracecourse.com

Proud Member of The Sunshine Jazz Organization

SJO sponsors Jesse Jones Jr. w/ Yvonne Brown
Sunny Isles Beach Jazz Fest, Sat. Oct. 16th
www.sunshinejazz.org

Member SF Blues Society www.softblues.org

Holly Spillane - Producer

SuperbArtists@aol.com > 954-554-1800
www.myspace.com/superbartists

The
**Sunshine Jazz
Organization**
of South Florida, Inc.

*Fostering Jazz
appreciation, education, accessibility,
performance & excitement since 1986.*

SUNNY ISLES BEACH JAZZ FESTIVAL

Oct. 16 Jesse Jones Jr. w/ Yvonne Brown
Sponsored by The Sunshine Jazz Organization
www.sunnyislesbeachjazz.com

Sunshine Jazz Messenger Newsletter

Jazz topics, events, musician resources,
reviews, calendar, promotions and more...

STAY TUNED!

SJO Presents Jazz at The Caleb 2011

BECOME AN SJO MEMBER

Enjoy the many benefits!
Info (305)693-2594

www.SunshineJazz.org
www.myspace.com/sunshinejazzorg

BLUE TUESDAYS

WITH
Famous Frank
AND HIS
SPECIAL GUESTS

OCT 5 NICO TOUSSAINT
OCT 12 EDEN BRENT
OCT 19 JUICE WITH JEFF WATKINS
OCT 26 NICK CURRAN AND THE LOWLIFES
NOV 2 BOBBY NATHAN'S BIRTHDAY BASH
NOV 9 BILL "SAUCE BOSS" WHARTON

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!

**MATT WILSON QUARTET
STAMPS JAZZ QUINTET
FESTIVAL MIAMI at GUSMAN CONCERT HALL
UNIVERSITY OF MIAMI/OCT. 21**

Drummer Matt Wilson's touch and subtlety have made him one of the Big Apple's top session players. Over the years, he's performed with the likes of saxophonists Dewey Redman and Lee Konitz, trumpeter Tim Hagans, pianist Fred Hersch and keyboardist John Medeski. Wilson also has a 15-year career as a bandleader—of his self-named quartet and his Arts and Crafts band—and has released a string of wildly entertaining albums. His original music nods in the direction of avant-garde influences such as Redman and Ornette Coleman, and is laced with irreverent wit. For proof,

cue up his strong 2009 quartet release *That's Gonna Leave a Mark*, or 2010's *Matt Wilson's Christmas Tree-O*. As part of Festival Miami, this "Inspired Improvisation" show features Wilson's quartet with saxman Jeff Lederer, trumpeter Kirk Knuffke and bassist Chris Lightcap, plus the Stamps Jazz Quintet, comprised of all sophomores at the Frost School of Music. **BM**

**NICK CURRAN AND THE LOWLIFES
BOSTON'S, DELRAY/OCT. 26
BACK ROOM, BOCA RATON/OCT. 29
DOWNTOWNER, FT. LAUDERDALE/OCT. 30**

With his roughed-up yowl and downtuned guitar, Nick Curran expertly evinces an era when rock 'n' roll was still dangerous. On his latest release, *Reform School Girl*, the Maine native rumbles with Little Richard, Link Wray and Joey Ramone as he gooses retro-d greaser culture with a punk rock snarl. Self-penned tracks like "Kill My Baby," "Psycho" and "Sheena's Back," find the guys celebrating all kinds of antisocial behavior. Curran pays homage to the queen of JDs, Etta James, with a cover of her "Tough Lover," and gets an assist from Blasters frontman Phil Alvin on the terrific "Flyin' Blind." The guitarist also showcased his blues chops on 2003's *Doctor Velvet*, which won a W.C. Handy Award for Best New Artist Debut. Curran was sidelined briefly by tongue cancer, but he's back in South Florida for a handful of dates, including the annual Hoodoo Voodoo Blues Ball. For more info, visit Hoodoo

voodoo.com. **BW**

THE BENJAMIN HERMAN QUARTET

saturday | november 13 | 8:30pm
BYRON CARLYLE THEATER, MIAMI BEACH

TICKETS tigertail.org
or **305 324 4337**

Bradfordville BLUES Club 7152 Moses Lane Tallahassee (850) 906-0766

Oct. 1 Jimmy Thackery & The Drivers
Oct. 2 Benefit for Big Bend Hospice see website for lineup
Oct. 7 Mike Zito
Oct. 8 Mem Shannon & The Membership
Oct. 9 Sean Carney Band
Oct. 15 The Legendary JCs
Oct. 22 Honey Island Swamp Band
Oct. 23 Bill Wharton—"The Sauce Boss"
Oct. 29 Steady Rollin' Bob Margolin

bradfordvilleblues.com

Festival ²⁰¹⁰ MIAMI

OCTOBER 8 - OCTOBER 30

GREAT PERFORMANCES • CREATIVE AMERICAN MUSIC
MUSIC OF THE AMERICAS • JAZZ AND BEYOND

Festival Miami presents
20 Fabulous Concerts
from Mambo to Motown, Classical and Jazz!

Sunny Wilkinson

Matt Wilson Quartet

Lamont Dozier

Wycliffe Gordon

Mark O'Connor

Tribute to Frank Loesser

Nestor Torres

Arturo Sandoval

festivalmiami.com

For tickets and information
festivalmiami.com or 305.284.4940

All programs, artists, dates and times are subject to change.

Presented by

FROST

SCHOOL OF MUSIC
UNIVERSITY OF MIAMI

ABA
American Bar Association

WDNA
WETA-TV

Local 10
WFLX

town
WTVT

smoke t
WTOG

MIAMI DADE COUNTY

CORAL GABLES
CITY OF CORAL GABLES

NATIONAL ENDOWMENT FOR THE ARTS

FAN
Florida Arts and Cultural Council

MIAMI JAZZ SOCIETY

MIAMI CLASSICAL SOCIETY

AHA
Attorney Henry & Associates

UNIVISION 23

WQBA 1140 AM

American Airlines
250 Cities. 40 Countries.

Jeren Tropicals
JEREN TROPICALS

Fidelity

WWSN

MAYFAIR
LUXURY HOMES

FLORIDA & SMASH
FLORIDA & SMASH

BACARDI

MIAMI HERALD

AMOR 107.5 FM

MIAMI HERALD
Media Company

WLRN
WLRN

CLASSICAL 89.7
SOUTH FLORIDA

CBS 4 WFOR

MIAMI'S COMMUNITY NEWSPAPERS
Your Local Connection

AMOR 107.5 FM

FEATURING:

OLETA ADAMS

**NOVEMBER 6, 2010
8:00PM**

Hosted by *Ardonnis Lumpkin*
with Comedian *Sean G*

**MIRAMAR CULTURAL
CENTER/ARTS PARK**
2400 Civic Center Place
Miramar, FL 33025

**TICKETS:
\$42 & \$55**

Box office
fees will apply

954.602.4500 MiramarCulturalCenter.org

Presented by JaVal Dynamics, Inc. • Kendall Management, Inc.

FRIDAY OCTOBER 22

GRAMMY NOMINATED BLUES ARTIST

**RUTHIE
FOSTER**

\$75 VIP TICKET GETS YOU IN THE DOOR
AT 7:00, HEAVY BORS D'OEUVRES,
WINE TASTING AND OPEN BAR. **\$30** GENERAL ADMISSION
GETS YOU IN THE DOOR
AT 5:00 AND CASH BAR

COCKTAIL SPONSOR: **BB&T** BLUE SPONSOR: **360** **KELLER WILLIAMS** **The Lodge** **PETERSON LAWYERS & ASSOCIATES** **CHARITTE**

WINE & SPIRITS: GrayRobinson Attorneys at Law • Jones and Elizabeth Hayes • Gap & Kenna Kovich
Lindsay Bailey and Michelle Chamble-Bailey • Rose Vinticks Attorneys at Law
RED SPONSORS: Commerce • Community Southern Bank • Lucy Deery Deane • Tom & Sigrid Mack
Wiley & Mackinnon LLC • TSCCO Energy
BAR & BOTTLE SPONSORS: Holiday Inn Islander South • Fairfield Inn & Suites by Marriott • The Red Door
Tom Lobb Catering • Vintage • WOLF 88.6 FM

FOR TICKETS CALL (953) 688-2743 x240 OR VISIT www.PolkMuseumofArt.org/RWB

The K Lounge
MOONLIGHT JAZZ @ THE KAMPONG PRESENTS
Michelle Manzo
The K Lounge
enjoy a seductive evening of
incomparable atmosphere and
the music of acclaimed
Jazz vocalist Michelle Manzo
OCTOBER 16, 2010
Sponsors:
GREY GOOSE
World's Best Tasting Vodka
STEINWAY
PIANO GALLERY
MIAMI
HERE FIRST! THE STEINWAY
Grand Piano. P.O. Box 1000

Reserved table seating \$75 • (305)442-7169 • <http://kampongevents.mtbg.org>

Presents
the 2010-11 Concert Series

19th Anniversary Gala

An Evening with
**CHICK
COREA**
A Solo Piano Concert

NOVEMBER 20, 2010 • 8PM
MINIACI PERFORMING ARTS CENTER

January 8, 2011
CHRISTIAN McBRIDE and INSIDE STRAIGHT

February 12, 2011
BRAZILIAN TRIO with Guest Artist Vic Juris
Helio Alves, Nilson Matta, and Duduka Da Fonseca

March 12, 2011
WE FOUR: CELEBRATING JOHN COLTRANE
Javon Jackson, Mulgrew Miller, Peter Washington,
and Jimmy Cobb

April 9, 2011
AMINA FIGAROVA SEXTET

May 14, 2011
MARTIN BEJERANO TRIO

June 11, 2011
KURT ELLING

Tickets: 954.462.0222
or SouthFloridaJazz.org

BOBBY LEE RODGERS
THE GREEN ROOM, FT. LAUDERDALE/OCT. 28
SOUTHERN MONSTER SMASH MUSIC FEST,
POMPAÑO BEACH AMPHITHEATRE/OCT. 30

For most of the past decade, Savannah-based guitarist and vocalist Bobby Lee Rodgers blurred the lines dividing jazz, pop and bluegrass with his band The Codetalkers. The band joined forces with another eclectic singing guitarist, Col. Bruce Hampton (of Aquarium Rescue Unit fame), and peaked with their 2006 gem *Now*. But Rodgers' latest "now" involves paying homage to his jazz heroes through a series of monthly tribute shows. Having already saluted Miles Davis, and with nods to John Coltrane and Thelonious Monk on tap, this month Rodgers will tackle material by late guitar

great Wes Montgomery. Playing with drummer Pete Lavezzoli and bassist Don Coffman, Rodgers will modernize Montgomery's catalog by playing his guitar through a Leslie cabinet (more commonly used with a Hammond organ) and using multiple effects. To hear Rodgers in his jam-roots incarnation, check him out at the Southern Monster Smash Music Fest. **BM**

THE DIRTY DOZEN BRASS BAND
SOUTHERN MONSTER SMASH MUSIC FEST
POMPAÑO BEACH AMPHITHEATRE/OCT. 30

If you celebrated Mardi Gras 2009 on Hollywood Beach, you know that nobody parties like the Dirty Dozen Brass Band. The veteran N'awlins outfit has been serving its heady brew of Crescent City parade music, bebop, modern jazz, funk and R&B for decades, consistently wowing audiences with its high-energy live shows. With a frontline consisting of baritone saxophonist Roger Lewis, trumpeter Efreem Towns, tenor saxophonist Kevin Harris and trumpeter Gregory Davis, the Dirty Dozen digs into Big Easy classics such as "Mardi Gras in New Orleans" and "Big Chief," the grooves anchored by the sousaphone of Kirk Joseph. Drummer Terence Higgins ups the excitement from behind his kit, guitarist Jake Eckert adds barbed licks to the mix, and just about all the cats do some vocalizing, as well. The gang continues to spread the New Orleans gospel wherever it goes, including the Southern Monster Smash Music Fest in Pompano. Visit Southernmonstersmash.com for the full lineup. **BW**

BLUE JEAN BLUES presents
SUNDAY JAZZ JAM
 Every Sunday 4-8PM
LIVE JAM SESSION with
Barbara Van & Mike Orta
 2 FOR 1 DRINKS • GREAT FOOD
 GUEST ARTISTS • HOT & COOL JAZZ

Live Jazz & Blues 7 Nights a Week at
FORT LAUDERDALE'S HOTTEST JAZZ CLUB
BLUE JEAN BLUES
 3320 NE 33rd Street • 954-306-6330
 2 blocks north of Oakland Park Blvd & A1A

Sunday Football with Live Jazz, 2-for-1 Drinks,
Great Food and Guest Artists

MIKE ORTA

BARBARA VAN

JEAN Blues

EARL'S HIDEAWAY Lounge

OCTOBER 3
JIMMY THACKERY

OCTOBER 24
BRAD VICKERS & REX BONGO & THE CORNBREAD BROS.

OCTOBER 10
GHOSTRIDERS

OCTOBER 17
JIMMIE VAN ZANT

OCTOBER 24
BRAD VICKERS & REX BONGO & THE CORNBREAD BROS.

OCTOBER 31
REX BONGO & THE CORNBREAD BROS.

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!

GOLD COAST

JAZZ

SOCIETY, INC.

Classic Jazz & the Great American Song Book

2010-2011 Season

Let the music embrace your SOUL!

< THE BEAT GOES ON

THE FRANK DERRICK
BIG BAND & QUINTET

NOVEMBER 10, 2010 7:45PM

DYNAMOS OF JAZZ >

SHELLY BERG QUARTET
WITH KEN PEPLOWSKI, CLARINET

DECEMBER 8, 2010 7:45PM

< RIM SHOTS

AN EVENING WITH
THE JEFF HAMILTON TRIO
JANUARY 12, 2011 9:45PM

THIS HEART OF MINE >

JACKIE RYAN, JAZZ VOCALIST

FEBRUARY 9, 2011 9:45PM

< FROM BASIN STREET TO THE BIG BANDS

BILL ALLRED'S CLASSIC JAZZ BAND

MARCH 9, 2011 9:45PM

TENOR TITANS >

GOLD COAST JAZZ SOCIETY BAND

FEATURING TURK MAURO

ERIC ALLISON, MUSIC DIRECTOR

APRIL 13, 2011 7:45PM

< HOT HOUSE SWING

DAVIS AND DOW JAZZ BAND

MAY 11, 2011 7:45PM

FIRST FRIDAY JAZZ JAMS

Jazz students come jam with jazz pros 7-10PM for FREE.

Bring your instrument and your friends to Artserve at the Fort Lauderdale Branch Library.

All shows are on Wednesday nights at the **AMATURO THEATER**
JAZZ RIFFS Join Stu Grant of WXEL's *Jazz Impressions* for pre-show jazz talks at 7pm
2-FOR-1 DRINKS at Jazz Happy Hour 6:30pm • goldcoastjazz.org

REVOLUTION LIVE

10.28 / 11.18

GREEN ROOM JAZZ SESSIONS
with **BOBBY LEE RODGERS**

10.21 **STANTON MOORE**
New Orleans funk with jazz
chops and a superb attitude!

10.22 **7 WALKERS**
Featuring **BILL**
KREUTZMANN of
THE GRATEFUL DEAD

100 SW 3RD AVENUE, FT. LAUDERDALE
954.449.1025 JOIN.THEREVOLUTION.NET

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

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

Dave Koz & Friends at Sea Alaska Cruise

August 26-September 2, 2011

Special guests Chris Botti, David Benoit
and many more!
Seattle, Juneau, Skagway, Tracy Arm Fjord
and Victoria BC

*Upcoming trips include Costa Rica, New Orleans,
Cancun, Spain, Italy, 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

5th
ANNUAL

CALLING ALL HARMONICA PLAYERS!

Florida ★★★★★
HARMONICA
Championships

SUNDAY OCTOBER 17TH, 2010

Trophy
For
BEST
★ in ★
SHOW

Plaques
For
CREATIVITY
SHOWMANSHIP
TECHNICAL ABILITY

*Join the Harmonica Orchestra, Players
Master Class or Harmonica Repair Clinic*

Your Hosts

ADAM FLOYD
and
FARLEY PALMER

REGISTRATION AT 12:00 NOON

OR REGISTER BY PHONE 304-689-6981 OR BY EMAIL FARLEYPALMER@GMAIL.COM

SPONSORS
HARPGEAR.COM

Lee Ocker
HARMONICAS

BEACHSIDE TAVERN
690 E. 3RD AVE. NEW SMYRNA BEACH FL 32169

POSTER DESIGN BY CEEBAY GRAPHICS - ICEEBAY@GMAIL.COM

20TH ANNUAL
SARASOTA
BLUES
FEST
NOV. 6TH

ED SMITH
STADIUM

Come Fool Around & Fall in Love with

ELVIN BISHOP

TROMBONE SHORTY
& ORLEANS AVENUE
TOMMY CASTRO BAND
MORELAND & ARBUCKLE

JAKE HALDENWANG • ALL STARS

Bud Light • GravityFree.com • DG Hardware
TICKET • SNN6 • Bobcat Holding • Comcast
Bighthouse Networks • Suncoast Motorsports
American Injury Centers • TERVIS

Partial Proceeds Benefit All Faiths Food Bank

Tickets & Info: www.sarasotabluesfest.com

Season Kickoff

Thursday, November 11, 2010

The Yellowjackets

multi-Grammy-winning quartet

JAMS Birthday

Tuesday, January 25, 2011

Norman Simmons Trio

featuring saxman Houston Person

JOIN TODAY!

info@jamsociety.org

JAMS Anniversary

Tuesday, February 22, 2011

Marian Petrescu Trio

Remembering Chet Baker

Tuesday, March 22, 2011

John Proulx & Bobby Shew

Jazz Appreciation Month

Tuesday, April 26, 2011

Greta Matassa Quartet

featuring pianist Patti Wicks

Holiday Season

Tuesday, December 21, 2010

The Nicki Parrott Trio

*with Rossano Sportiello
on piano and
Ed Metz
on drums*

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

ROD PIAZZA & MIGHTY FLYERS BLUES QUARTET
DAYTONA BLUES FEST at JACKIE ROBINSON
MEMORIAL BALL PARK/OCT. 10

The Mighty Flyers have long enjoyed a rep as a stage-torching blues act. With a chromatic harmonica wedged in his gums, frontman Rod Piazza cuts loose with freight-train ferocity. His wife, Honey Piazza, ripples the 88s and boogies like a Saturday-night juke with no care about Sunday morning. While the Flyers have undergone personnel changes over the years, the Piazzas are renowned for recruiting A-list talent. The band's current, bassless lineup features the heated licks of versatile guitarist Henry Carvajal, who's also a soulful vocalist, and exciting drummer Dave Kida. In 2009, the Flyers recorded *Soul Monster*, a collection of groovers that

showcases Piazza's deep roots in Chicago, Delta and New Orleans blues as well as his signature West Coast jump style. In a recent edition of *Blues Blast Magazine*, reviewer Marilyn Stringer raved about a recent performance: "I've never seen Rod having such a good time.... The band and the crowd picked up on it, and it was one of the best sets I have seen them play." **BW**

EDEN BRENT
DAYTONA BLUES FEST at JACKIE ROBINSON
MEMORIAL BALL PARK/OCT. 10
BOSTON'S, DELRAY/OCT. 12

Blues and boogie pianist Eden Brent has the kind of voice and charisma that would make her a star in just about any era. Her smoky, well-lived-in vocals could have emanated from a scratchy 78 record in the 1920s or blasted from dorm-room speakers in the '70s. On her excellent new recording *Ain't Got No Troubles*, Brent boogies her blues away on uptempo barrelhouse numbers. But she just as convincingly calls up acres of heartache on tearstained reflections of love-gone-wrong. A disciple of the late Delta pianist Boogaloo Ames, Brent has earned accolades including Acoustic

Album and Acoustic Artist of the Year Blues Music Awards in 2009, and Pinetop Perkins Piano Player of the Year, which she accepted at this year's BMA ceremony. For *Ain't Got No Troubles*, Brent literally and figuratively headed to New Orleans, recording with George Porter Jr. on bass and Jon Cleary on Hammond B3 at Piety Street Studios. **BW**

ROOTS MUSIC & Kayabuya present:

JON WAYNE & THE PAIN
10/07

B FOUNDATION
10/08

AQUAPHONICS
10/09

REBEL ALLIANCE
10/15

LEE BOYS
10/22

ALBERT CASTIGLIA
10/30

HALLOWEEN BASH WITH TORNADO RIDER
10/31

JOIN US FOR
1/2 PRICE
HAPPY HOUR
3:00-6:00PM
EVERY DAY
HALF PRICE:
BAR MENU
WELL LIQUOR
HOUSE WINE
DRAFT BEER

960 N. HWY A1A
 JUPITER
 561.747.8878
 GUANABANAS.COM

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

CHEF JOHN'S

FINE FOOD FINE BLUES

**NICK TRILL and
THRILL SEEKERS**

BLUES DRAGON

**NICO WAYNE
TOUSSAINT**

**BIG POPPA E and
THE POPPA E BAND**

**JP SOARS
and THE RED HOTS**

**AZ KENNY TSAK
and 56 DELUXE**

HALLOWEEN WEEKEND

**OCT 28: DAVID SHELLEY & BLUESTONE
AND BIG VINCE & THE PHAT CATS**

OCT 29: THE SHAKERS

OCT 30: JP SOARS & THE RED HOTS

Costume contests, raffles & drink specials all 3 days!

**BIG VINCE
and THE FAT CATS**

**EVERY THURSDAY
9PM DAVID SHELLEY
& BLUESTONE**

DINNER SPECIAL

All night! Every night!

Only \$25!

**3-course dinner and 2 drinks
including well liquor, house wine
and domestic beer**

Excellent menu and full bar with a great line-of-sight everywhere! Open at 6pm Wednesday-Saturday

287 E INDIANTOWN ROAD, JUPITER, FL 33477

One light west of the Intracoastal bridge, on the north side of the road in Fisherman's Wharf Plaza

561.745.8040

www.facebook.com/ChefJohns

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: Bobby Lee Rodgers cover & Spotlight by Jeff Daly, Eden Brent cover & Spotlight by Julia Bailey, Houston Person cover by Craig Lovell, Rod Piazza Spotlight by Franky Bruneel, Rod Piazza cover by Frank Vigil, Stanton Moore cover & Spotlight by Amy Opoka

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.

GET THE WORD OUT!

All the most awesome cats know that when you want to spread the word, JAZZBLUESFLORIDA.com is the place to do it. What are you waiting for?

BENJAMIN HERMAN TRIO/TIGERTAIL	8
BOSTON'S	7
BRADFORDVILLE BLUES CLUB	8
BUCKINGHAM BLUES BAR	4
CHEF JOHN'S	17
DAYTONA BLUES FEST	5
DRUMMERS ONLY	16
EARLS HIDEAWAY	12
ED CALLE/SOUTH FLORIDA JAZZ ORCHESTRA	3
FESTIVAL MIAMI	9
GOLD COAST JAZZ SOCIETY	13
GUANABANAS	16
HARMONICA CHAMPIONSHIPS	14
JAMS OF PALM BEACH	15
MONSTER SMASH	6
MOONLIGHT JAZZ AT KAMPONG/MICHELLE MANZO	10
OLETA ADAMS/FPJS	10
RED, WHITE AND BLUES/POLK MUSEUM	10
REVOLUTION LIVE	14
SARASOTA BLUES FEST	14
SINGLES TRAVEL INTERNATIONAL	14
SOUTH FLORIDA JAZZ	11
SOUTHWEST FLORIDA BLUES FESTIVAL	18
SUNSHINE JAZZ ORGANIZATION	6
SUPERB ARTISTS/ORIENTE	6
SUNDAY JAZZ JAM/BLUE JEAN BLUES	12
TOMMY CASTRO/NCBFS	4

11TH ANNUAL SOUTHWEST FLORIDA BLUES FESTIVAL

Get Your Tickets Now!
www.SouthwestFloridaBluesFestival.com

Nov 20 German American Social Club, 2101 SW Pine Island Rd (SR 78), Cape Coral, FL
Gates 11:30AM • Tickets \$15 donation in advance / \$20 gate • Kids 11 & under FREE with paid adult

**Guitar Shorty • Beth McKee
Nick Moss & The Fliptops • Deb & The Dynamics
Honey Island Swamp Band • Danny Shepard & Blue Mercury**