

JULY 2012

JAZZ & BLUES

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURED ARTIST

**LYNNE
ARRIALE**

**TREVOR WATTS & VERYAN WESTON • SUGAR RAY & THE BLUETONES
MARC ANTOINE & BRIAN SIMPSON • JOHN MOONEY • ORIENTE
RICH DEL GROSSO & JOHN DEL TORO RICHARDSON • JESSE JONES JR.
RITA CHIARELLI • GARY CAMPBELL/MIKE GERBER DUO**

**DEDICATED TO JON BAILEY, BLUESMAN: 10-29-1953 TO 6-3-2012.
NOT EVERY STAR NEEDS THE SPOTLIGHT.**

LYNNE ARRIALE

by Bill Meredith

MANY JAZZ STUDENTS, ESPECIALLY pianists, come to fruition by also studying classical music. It's a logical juxtaposition. Just as playing the classical canon's challenging pieces can advance a jazz musician's technique, jazz training can enhance a classical player's essential improvisational skills.

When Wisconsin native Lynne Arriale earned her master's degree in classical piano from the Wisconsin Conservatory of Music in 1991, she had only a casual knowledge of jazz. Nonetheless, she illogically switched career paths almost immediately thereafter, likening it to learning a foreign language. One could argue that had she known more about jazz, Arriale might have continued in her classical dialect. Yet the originals, standards and pop covers on her latest CD, the evocative *Solo*, offer the latest fruit borne of both that naiveté and her continued belief in herself.

"I actually had to learn how to improvise," Arriale says by phone from her home in Jacksonville, where she's Associate Professor of Jazz Studies and Director of Small Ensembles at the University of North Florida. "I knew almost nothing about jazz until my mid-20s, because my parents didn't listen to it. But as a little girl, I was able to play melodies by ear from the radio, mostly songs from musicals like *The Sound of Music*, *My Fair Lady* and *Camelot*. I just couldn't come up with interesting chords yet."

That certainly isn't a problem now. Seven years of study at the conservatory with Rebecca Penneys taught Arriale the importance of singing the melodies to the tunes she was practicing, enhancing the melodic gifts she's showcased throughout a 20-year recording career. Important lessons were also imparted through her inclusion in the "100 Golden Fingers" ensemble. The all-star group, which featured jazz-piano legends Hank Jones, Tommy Flanagan, Kenny Barron, Monty Alexander, Harold Mabern, Junior Mance, Roger Kellaway, Cedar Walton and Ray Bryant, toured Japan in 1991.

"I got the call to do that with about two weeks' notice," Arriale says. "But listening to all these great veteran artists playing on the same piano I played on, night after night, taught me so much. Each had a different touch, which was evident in how different their sounds were. I learned a lot just being around them, as well. It was a great experience."

Arriale proved a quick study, winning the International Great American Jazz Piano Competition in 1993. Her debut CD, released that same year, was the start of a string of recordings revealing the influences of Keith Jarrett and Richie Beirach (pianist for Stan Getz and Chet Baker). Arriale's early recordings featured dynamic drummer Steve Davis. Bassist Jay Anderson joined later, solidifying the trio for notable releases like 2003's *Arise* and 2004's *Come Together*.

Arriale has lived in Florida for nearly the past decade, spending time in Tampa before taking the UNF job six years ago. She's shuffled her

LYNNE ARRIALE

personnel, as well. The combo for her 2009 recording *Nuance: The Bennett Studio Sessions* included veteran jazz stars in trumpeter Randy Brecker and bassist George Mraz. Also on-board was drummer Anthony Pinciotti, who stayed on for Arriale's 2011 gem *Convergence*, with saxophonist Bill McHenry and bassist Omer Avital.

Pinciotti and Avital now round out Arriale's touring trio, with McHenry joining them for quartet shows. But the pianist thought it was time to finally go it alone for *Solo* and for her current tour. The disc was actually recorded live, but with the audience mixed out, during a performance at the HCC Ybor Performing Arts Center in Tampa.

"About half of the CD was recorded in concert," Arriale says, "and the other half after the audience had left, so I could focus on recording over performance. There's a flexibility playing solo that doesn't exist with a band. It's just me trying to create an orchestra out of the piano."

Lynne Arriale performs 8 PM July 28 at the Arts Garage in Delray Beach. Call 561-450-6357 or visit Artsgarage.org.

The Big Easy
Bar & Grille

Authentic New Orleans Cuisine & Traditional American Fare

Live Blues/Jazz
Thursday, Friday & Saturday Nights

1925 HOLLYWOOD BOULEVARD, HOLLYWOOD, FL
1 1/2 blocks west of US 1 / Young Circle
OPEN TUESDAY - SUNDAY 11AM - 2AM
954-924-3006 • thebigeasybarandgrille.com

Gabriel Vivas

GABRIEL VIVAS

NINTH LIFE
ACOUSTIC PROJECT

CD available at
CDBABY.COM

Original acoustic music, born of jazz, nurtured
by South American rhythms and melodies

Currently on tour with Yanni, coming to Florida
later this summer...

GABYVIVAS.COM

SUGAR RAY & THE BLUETONES BOSTON'S, BLUES FEST, DELRAY/JULY 1

Sugar Ray Norcia is blessed with a soaring tenor that's perfectly suited to jump blues and vintage R&B. Swinging like John Henry's hammer, the vocalist and harmonica man boasts deep roots in the Rhode Island blues scene. He's helmed incarnations of his Bluetones since the '70s; backed genre giants such as Big Joe Turner, Big Mama Thornton and Roosevelt Sykes; fronted Roomful of Blues in the '90s; and boasts a harp sound that borrows from Walters "Little," "Big" and "Shaky." On last year's *Evening*, Norcia and his Bluetones kicked it Chicago old-school, revisiting Willie Dixon's sultry "You Know My Love," and Johnny Young's boisterous "I'm Having a Ball."

And Norcia originals such as "Dear John" and "Dancing Bear (Little Indian Boy)" sound like classic jukebox fare. The current Bluetones are a blues lover's dream, with guitarist Monster Mike Welch, pianist Anthony Geraci, bassist Mudcat Ward and drummer Neil Govin. For more info, visit Bostonsbluesfest.com. BW

JOHN MOONEY BOSTON'S, BLUES FEST, DELRAY/JULY 2

John Mooney is among the most riveting blues performers in the biz. Having studied with Son House and Professor Longhair, Mooney culls from both of their styles, ripping deeply emotional Delta blues and feverish Bourbon Street boogies from electric, acoustic and steel-bodied guitars. His vocals are never less than urgent, a keening counterpart to his razor-edged slide, as Mooney laments lost love, examines existential matters and exults in earthly delights. Mooney not only updates tunes by his heroes and mentors, but he internalizes their essence on his original material, which can be heard on excellent albums such as

1996's *Against the Wall* or 2002's *All I Want*. His latest studio recording, 2006's *Big Ol' Fiya*, follows suit and includes Grayson Capp's "Drinka Little Poisen (4 U Die)," which was also used in HBO's *Treme*. And, as he has since 1977, Mooney performed at this year's New Orleans Jazz & Heritage Fest. Visit Bostonsbluesfest.com. BW

thealleyblues.com www.bands.com

The **ALLEY** proudly presents...
- Downtown Sanford -

Fridays and Saturdays at 9pm:

AUG 3RD
TELWYN BIRCHWOOD

AUG 25TH
SKINNY VELVET

JULY 20TH
DAMON FOWLER

JULY 14TH
DETTY FOX

LIVE Blues No Cover

JULY 7TH
BILL BAIRLEY

PAUL STOTT GROUP - 7/16
SHAUN ROUNDS - 7/13
SMOKIN' TORPEDOS - 7/21

DANIEL HEITZ BAND - 7/27
SELWYN BIRCHWOOD - 8/3
RJ HOWSON - 8/9

Sun - Blues & BBQ Jam
Wed - Ladies Night Blues Jam
114 S Park Ave Sanford, FL 32771 - 407.328.4848

Tues - Comedy Night
Thurs - The Original Alley Jam

MARTY STOKES and the CAPTIVA BAND

The new CD **Hear You Callin'**

SCHEDULE • INFO • BOOKING
captivaband.com

JULY 6	Berts	Matiacha
14	Freddie Rebel's	Naples
Wednesdays	American Legion	Sanibel
AUGUST 1	American Legion	Sanibel
3	Berts	Matiacha
23	Bluz Under The Starz	Englewood
SEPT 1	Freddie Rebel's	Naples
7	Berts	Matiacha

BLUE TUESDAYS

WITH
Famous Frank
AND HIS
SPECIAL GUESTS

**JULY 10 RICH DELGROSSO &
JONN DEL TORO RICHARDSON**

JULY 17 BETTY FOX

JULY 24 TBA

JULY 31 JOSH GARRETT & THE BOTTOM LINE

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!

S P O T L I G H T

BETTY FOX & THE DIRTY BASTARDS
YEOMAN'S ROAD PUB, TAMPA/JULY 6
THE ALLEY, SANFORD/JULY 14
BOSTON'S, DELRAY/JULY 17
SKIPPER'S SMOKEHOUSE, TAMPA/JULY 21
ACE'S, BRADENTON/JULY 22

Not many young singers could do justice to the late Etta James. But Tampa's Betty Fox was asked to do just that when she performed during a tribute to the soul-blues icon at Skipper's Smokehouse in March. (Her heart-ripping read of "I'd Rather Go Blind" explains why.) Like many of her predecessors, Fox sang in church before getting bit by the blues. Her songbook includes Muddy Waters' "Champagne and Reefer" and Howlin' Wolf's "Built for Comfort," as

well as soul gems by Sam Cooke and Bill Withers. Helmed by exceptional guitarist Josh Nelms, Fox's Dirty Bastards are among the workin'est groups in the region. The singer also pens plenty of her own tunes, which can be heard on her new release *Down*. For more July shows, check Bettyfox.net. **BW**

RICH DEL GROSSO
& JONN DEL TORO RICHARDSON
BRADFORDVILLE BLUES, TALLAHASSEE/JULY 7
BOSTON'S, DELRAY/JULY 10

Just because he's steeped in the music of Johnny Young and Yank Rachell, don't think mandolin master Rich Del Grosso is mired in the past. On recordings such as 2010's *Time Slips on By*, the Houston-based blues vet reboots the classic stringband sound. Joined on that album by guitarist Jonn Del Toro Richardson, Del Grosso deftly plucks resonator mandolin and mandola, and the pair take turns on lead vocals throughout. Del Grosso boasts a Muddy-like growl on tunes such as "Mandolin Man," a shout-out to his mando mentors, while Richardson offers a heated soul-blues contrast.

The record generated raves as it scaled radio charts and won best-of-the-year accolades. For the sixth time, Del Grosso was nominated this year for a Best Instrumentalist Blues Music Award. Richardson snagged a BMA and a Grammy for his work on Pinetop Perkins' *Last of the Great Mississippi Delta Bluesmen*. **BW**

Buckingham Blues Bar

ALL SHOWS OTHER THAN BLUES JAMS ARE NON-SMOKING

Wednesdays 8PM
& Sundays 3PM
 OPEN BLUES JAM WITH TRAVIS LEE COOK

July 6-7 **Swingin' Harpoons**
July 13 **Harry Cassano & The Blues Majority**
July 14 **Pat Hayes & Paul LaRonde Band**
July 20-21 **Bobby Messano Band**
July 27 **Bobby & the Rencgades**
July 28 **Tommy Lee Cook & the Boys of Buckingham**

5641 BUCKINGHAM ROAD, FT. MYERS
 (239) 693-FULL BUCKINGHAMBAR.COM

Save the Date!

SOUTHWEST FLORIDA

BLUES
 FESTIVAL

NOVEMBER 17, 2012

Brought to you by

Southwest Florida

Blues Society

www.swflblues.org

**Zach
Bartholomew
Trio**

The new CD, *Out of This Town*
at odbaby.com/od/zbt

CD Release Party July 14
Jazzland Café, Jacksonville

Schedule, info, more at
zhjazz.com

Open daily
at 11:00AM

MAGUIRES

Live music!
Dance floor!

Irish Pub & CARRY

JUNE LINEUP

All shows start at 9pm unless otherwise indicated

- June 1 The Shindigs
- June 2 David Shelley & Bluestone
- June 8 Uproot Hootenanny
- June 9 Randi & Blue Fire
- June 15 David Shelley & Bluestone
- June 16 Randi & Blue Fire
- June 22 Uproot Hootenanny
- June 23 Randi & Blue Fire
- June 29 Blues Dragon
- June 30 David Shelley & Bluestone

535 North Andrews Avenue
Ft Lauderdale 954-764-4453
www.maguirehill16.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

PAUL STOTT GROUP

High energy Chicago Style Blues

July 6

The Alley Blues Club - Sanford

July 13

Wing Shack - Orlando

July 14

Black Hammock - Oviedo

July 29

Dales Ales - Orange City

Every Wednesday

Wing Shack Orlando Jam

Every 2nd Thursday

Sanford's Alive After 5 The Alley Blues Club

See our website for schedule

www.paulstottgroup.com

SPOTLIGHT

RITA CHIARELLI
MUSIC FROM THE BIG HOUSE
 MUVICO PARISIAN 20, WEST PALM BEACH/JULY 19
 O-CINEMA, MIAMI/JULY 20
 LAKEWOOD RANCH/CINEMA, JULY 21
 MUVICO BAYWALK 20, ST. PETE/JULY 22
 ALL SAINTS CINEMA, TALLAHASSEE/JULY 24

In 2010, big-voiced Canadian blueswoman Rita Chiarelli filmed a documentary at the notorious Angola Prison in Louisiana. While visiting the prison that once housed Leadbelly — and inspired many a blues lyric — she performed with inmates, some 90 percent of whom are serving life sentences. The results were captured on *Music From the Big House*, a film and accompanying soundtrack. The soulfulness of the inmates' performances obviously inspired Chiarelli, as did their powerful testimony about the transformative nature of music. The Juno and Maple Blues award-winning singer brings her movie, her message and her music to Florida this month. She'll answer questions and perform following screenings. BW

The soulfulness of the inmates' performances obviously inspired Chiarelli, as did their powerful testimony about the transformative nature of music. The Juno and Maple Blues award-winning singer brings her movie, her message and her music to Florida this month. She'll answer questions and perform following screenings. BW

BENEFIT CONCERT FOR

GRAHAM WOOD DROUT

Our dear friend and a pillar of the South Florida music community

Please come out and support Graham or donate securely at www.bluzplk.com/gwd

Sunday, July 8 starting at 2:30pm
Fishtales 3355 NE 33rd Street, Ft. Lauderdale

- Albert Castiglia
- Beverly Lewis & The Mix
- Hoo Doo Blue
- Nicole Hart with Famous Frank & The Nucklebusters
- Bonefish Johnny & Joel DaSilva

- Jeff Prine & Joey Gilmore
- Pitbull of Blues Band
- Nouveaux Honkies
- NJ Terris
- Joel Zoss
- Closing jam with members of IKO IKO

100% of the proceeds go directly to Graham

SOUTHERN HOSPITALITY TOUR 2012

SAT SEPT 22

Joel Zoss, Watmough and more

Linda Pedersen Park, Hernando Beach
 Gen Adm \$5, Inner Circle \$20

BLUESAPALOOZA MUSIC FESTIVAL

Festival open noon-nine - Details at www.hernandocounty.us/parks_rec/bluesapalooza.htm
 352.754.4031...a short stroll north of Tampa

Bradfordville BLUES Club

7152 Moses Lane
 Tallahassee
 (850) 906-0766

July 6 The Scott Holt Band

July 7 Rich DelGrosso and Jonn Del Toro Richardson

July 12 Jeff Strahan

July 13 Delta Moon

July 14 Chris Thomas King

July 20 Damon Fowler Group

July 21 Gina Sicilia

July 26 Brett Wellman & The Stone Cold Blues

July 27 Col. Bruce Hampton

July 28 Janiva Magness

bradfordvilleblues.com

NOVEMBER 17-18, 2012

14 competition blues bands
2011 Winner Al Poindexter and
MATT "GUITAR" MURPHY
on Saturday **WILLIE GREEN**
on Sunday

SPONSORED BY

St. Johns Ave. (2nd-8th Streets) Palatka
www.stjohnsriverbluesfestival.com
GEORGIA PACIFIC PROVIDING SCHOLARSHIP FUNDS FOR FINE ARTS STUDENTS OF PUTNAM COUNTY

LIVE ON 88.5FM
Broward County, FL
Every Sunday 10am-1pm

Archived weekly shows available at
www.BlueatHeart.com

SPONSORED BY:
Fish Tales on 33rd St.
The Big Easy Bar & Grille
South Florida Blues Society
Blue Tuesdays/Boston's on the Beach

THE FUNKY BISCUIT

South Florida's premier spot for live Jazz & Blues

MONDAYS BISSCUTT JAM WITH
MICHAEL ALLMAN

TUESDAYS COLLEGE NIGHT \$10

WEDNESDAYS THE RESOLVERS

JULY 5 LATHER UP

ONE-YEAR ANNIVERSARY CELEBRATION:

JULY 6 CRAZY FINGERS w/special guest
ROOSEVELT COLLIER

JULY 7 THE LEE BOYS w/special guests
THE FABULOUS FLEETWOODS
and JUKE

JULY 8 DUANE TRUCKS & FLANNEL CHURCH
featuring ROOSEVELT COLLIER
w/special guests DAVID SHELLEY
& BLUESTONE

JULY 12 FUSIK

JULY 13 PITBULL OF BLUES

JULY 14 GALO'S TRIBUTE TO SANTANA

JULY 19 NUCKLEBUSTERS BLUES BAND
featuring KEN BURKHART

JULY 20 DAVID SHELLEY & BLUESTONE

JULY 21 JP SOARS & THE RED HOTS

JULY 26 SHAK NASTI

JULY 27 UNLIMITED DEVOTION

JULY 28 IKO IKO

Open 7 days
Happy Hour 5-7 daily
Full dinner menu

Royal Palm Place
303 SE Mizner Blvd • Boca Raton
www.funkybiscuit.com

Info 561.395.2929
Booking 561.212.7115

All Advance Tickets Sales & Specials:
www.eventbrite.com

JULY 1 BRYAN LEE

JULY 4 PHOENIX

SOUTHERN ROCK'S FINEST
past members of
PURE PRAIRIE LEAGUE
MARSHALL TUCKER BAND
BLACKFOOT • OUTLAWS
GHOST RIDERS • FIREFALL

JULY 8 DELGROSS / DEL TORO RICHARDSON BAND

JULY 15 SOUTHERN ROCK'S FINEST

JULY 22 RAIFORD STARKE

JULY 29 BIG BILL MORGANFIELD

1405 INDIAN RIVER DRIVE, SEBASTIAN
 (772) 589-5700 www.earlshideaway.com
 OPEN 7AM 7 DAYS • LIVE ENTERTAINMENT
 GREAT FOOD • FULL LIQUOR LOUNGE • PACKAGE STORE
YOU CAN'T BEAT THE FEELING AT EARL'S!

Monday-Thursday 11 AM-midnight
Friday-Saturday 11 AM-2 AM
Sunday 1 PM-midnight

Wednesdays local acoustic 6-9PM
Thursdays Blues 7-11 PM
Fridays 1-4-5 Jam 8PM-12AM
Saturdays Blues 8:30-11:30PM
Sundays Live Blues Jam 4-8PM

714 St. Johns Avenue, Palatka, FL
 (386) 325-5454
downtownbluesbarandgrille.com

King muDDfish
 Kings of the New Eclectic Blues Movement

"King muDDfish has the most original, sexiest lyrics and swinging sound that I've heard in a long time."

Deborah Ramirez, Sun-Sentinel, November 2008

www.kingmuDDfish.com

MELBOURNE, FL

WFIT
 89.5FM

a service of Florida Tech

Monday-Friday 12-5am JazzWorks

Monday 7-10pm A Taste of Jazz
 10pm-12am Freedom in the Groove

Tuesday 7-10pm Blues With A Twist

Thursday 7-10pm Jazz on the Beach

Friday 7-10pm It's All the Blues
 10pm-12am Rev. Billy's Rhythm Revival

Saturday-Sunday 12-6am JazzWorks

Saturday 6-8am The Big Surf Show
 12-3pm Saturday Blues Show

STREAMING LIVE AT WWW.WFIT.ORG

Foundation ALCHEMY

BENEFIT CONCERT

Wednesday, July 18 @ 8pm

The Backroom

2222 W. Atlantic Avenue, Delray Beach

Featuring

JP Soars and the Red Hots

Cooper Geschal's Beachboomers

Steven Jude

and many special guests

Admission is free • Donations are appreciated

FoundationALCHEMY was created to help raise funds for the rehabilitation of stroke victims and for the more than 2.9 million people a year, in this country alone, that suffer a traumatic brain injury.

We also plan to help the over 300,000 men and women in the armed forces who suffered a traumatic brain injury while serving our country in Iraq and Afghanistan.

ALCHEMY Turning Records GOLD(ALCHEMY TRG) will produce all records for FoundationALCHEMY.

More information is available at

foundationalchemy.org

S P O T L I G H T

MARC ANTOINE
SEA WALK PAVILION, JACKSONVILLE BEACH/
JULY 8 (WITH BRIAN SIMPSON)
CROWNE PLAZA, MELBOURNE/JULY 11

Paris-born Marc Antoine's finger-picked lines on a nylon-stringed acoustic guitar have made him a worldwide contemporary-jazz phenomenon. And he's certainly enhanced that rep by traveling to nearly every edge of the Earth. The classically trained guitarist relocated to London to work with Basia in 1988, then to Los Angeles (where he worked with Sting, Celine Dion, George Benson and Rod Stewart and contributed to soundtracks for films). Now based in Madrid, Antoine has released CDs from 1995's *Urban Gypsy* to 2010's *My Classical Way* that point toward autobiographical descriptions of both his wanderlust and hybrid style. In keyboardist Brian Simpson, Antoine finds a like-minded contemporary. The Illinois native also moved to LA to work with pop stars (Janet Jackson, Teena Marie, Sheena Easton); often tours to beachside locales; and serves as Dave Koz's musical director. **BM**

TREVOR WATTS AND VERYAN WESTON
TIMUCUA WHITE HOUSE, ORLANDO/JULY 8

British alto and soprano saxophonist Trevor Watts has never been constrained by jazz tradition. Having experimented with free improvisation in the mid-'60s with his groups Spontaneous Music Ensemble and Amalgam, Watts, 73, has introduced more rhythmic and melodic ideas for the past 40 years through the Moire Music Group. Early incarnations of that ensemble also featured British pianist Veryan Weston, who's a decade younger but likewise displays every jazz nuance from free to mainstream. The duo reunited for the 2002 CD *6 Dialogues*. A far-reaching series of musical conversations, the album further blurred the lines of demarcation, echoing Weston's avant-garde film experience and Watts' previous collaborations with independent thinkers like Archie Shepp, Don Cherry and Steve Lacy. Their 2011 update, *5 More Dialogues*, features Watts' soaring sax and Weston's harmonic vocabulary, and shows how free jazz can be. Attendees are encouraged to bring food and wine to this unique venue. Visit Timucua.com. **BM**

264 THE GRILL
264thegrill.com

Wednesdays 7:30-10:30PM
The Great American Songbook with
THE SUSAN MERRITT TRIO
with Norm Kubrin/piano & Marty Campfield/drums

Fridays 8:00-11:30PM
THE SWITZER TRIO
Music and dancing

Saturdays 7:30-10:30PM
THE NORM KUBRIN TRIO

Sundays 7:30-10:30PM
JAZZ PARTY AND JAM
with The Susan Merritt Trio

264 S. County Road, Palm Beach • 561.833.6444

ANTONIO ADOLFO SCHOOL OF MUSIC

50 years of performing, recording, arranging, producing & educating

Guitar • Cavaquinho • Violin • Piano
Bass • Horns • Flute • Drums • Percussion
Vocals • Musical Initiation • Harmony
Reading/Ear Training • Improvisation
Brazilian Ensemble • Jazz Ensemble
Vocal Ensemble

Open to students of different ages & levels

Hollywood, FL • (786) 566-1527
www.antonioadolfo.net

After Hours, the new release
from smooth jazz saxophonist

HULON

Featuring the new single
"Sticky Trickuation"

Now available at
iTunes and
Amazon and
select
Best Buy Stores

www.hulon.com

DIRECTED BY CHUCK BERGERON

TRUMPET SUMMIT

SOUTH FLORIDA JAZZ ORCHESTRA
FEATURING: WAYNE BERGERON • BRIAN LYNCH
JASON CORDER • GREG GIBBERT • ALEX NORRIS
DUSCO DIMAS • AUDIE HAAS • KIM PLAVEL

The South Florida Jazz Orchestra is a modern Big Band comprised of many of the best jazz and studio musicians and jazz educators in the southeastern U.S. The band's eclectic repertoire includes original compositions and exciting new arrangements.

For more information,
gigs and the new CD visit
southfloridajazzorchestra.net

JAZZ

at
Pinecrest Gardens

Saturday nights come alive under the stars...

OCTOBER 27	<i>South Florida Jazz Orchestra</i>
NOVEMBER 10	<i>Spam Allstars</i>
DECEMBER 8	<i>The Rodriguez Brothers</i>
JANUARY 26	<i>Maria Rivas</i>
FEBRUARY 9	<i>Mad Romance</i>
MARCH 16	<i>Ed Calle Big Band</i>
APRIL 13	<i>Marlow Rosado</i>

Discounted Season Packages On Sale Now!

Gates open 6:30pm • Performance 8:00pm
Single Tickets \$20 & \$25
1-877-496-8499 • 305-669-6990

www.pinecrestgardens.org

WWW.JAZZSOCIETY.ORG

SATURDAY JAZZ MARKET

Saturdays - 8am-12:30pm - Jazz in the Gazebo

8am-1pm along the Indian River waterfront in Ft. Pierce
Funds raised support educational programs & local scholarships

JAZZ JAMS

Alt. Tuesdays - July 3, 17 & 31 - 7-10pm

Sunrise Theatre Black Box, Ft. Pierce - \$5 cover - Cash bar

Alt. Wednesdays - July 11 & 25 - 6:30-9:30pm

Port St. Lucie Botanical Gardens - \$3 cover - Wine & Beer

Founded in 1996, the Fort Pierce Jazz & Blues Society is a nonprofit organization whose mission is to foster a greater awareness and love for Jazz and Blues by exposing these great American art forms to schools and the community, and by providing scholarships to deserving college-bound students who wish to further their musical knowledge and skill.

ORIENTE

VAN DYKE, MIAMI BEACH/JULY 8
CAFÉ AT BOOKS & BOOKS, CORAL GABLES/JULY 13
ARTS GARAGE, DELRAY BEACH/JULY 14

After playing their first New Orleans gig at the Snug Harbor Jazz Club in 1994, Oriente added Crescent City spice to their already-potent gumbo of Cuban, jazz, funk, blues and Caribbean influences. As conceived by guitarist, vocalist and songwriter Eddy Balzola, the band's twist on Afro-Cuban roots-fusion created quite a stir in the French Quarter, as well as in South Florida, where their danceable, percussive and horn-driven sound has become a mainstay on club and festival stages. While Oriente suffered a huge loss with the sudden passing of bassist Pepe Aparicio last year, the multititled Balzola remains at the helm of a band whose members can list Mongo Santamaria, Jaco Pastorius, Celia Cruz and Cachao on their résumés. The lineup includes trumpeter Stuart King,

trombonist William Paredes, bassist Dony Felix, percussionist R a y m e r Olalde and drummer Orlando Machado. BM

GARY CAMPBELL/MIKE GERBER DUO

BASS MUSEUM OF ART, MIAMI BEACH/JULY 27

They both hail from the Midwest, but tenor saxophonist Gary Campbell and pianist Mike Gerber have become synonymous with Miami jazz during the past 30 years. Campbell honed his warm tone at Indiana University and the University of Miami before playing in the NYC loft scene with John Abercrombie, Jan Hammer and Bob Moses in the '70s. The saxophonist moved back to Miami in 1982, earning his Masters of Music from UM; teaching there and at Florida International University; and releasing a series of acclaimed CDs and educational books. He'll trade phrases with Gerber, whose musical genius was honed at UM with instructor Vince Maggio (who

calls him "one of the most spontaneously creative pianists in the country"). Blind and partially deaf since birth, Gerber attended UM off and on from 1969 to 1999 before graduating — long enough to acquire fans like trumpeter Arturo Sandoval, who has said the pianist's technique is "on the level of an Oscar Peterson or Art Tatum." BM

THE PLAZA Live

ANDERS OSBORNE with THE LEE BOYS
SAT. JULY 21 • 8PM

also upcoming

TAB BENOIT
SAT. JULY 7 • 8PM

BRIAN CULBERTSON & DAVID SANBORN
FRI. AUG. 17 • 8PM

KEIKO MATSUI
FRI. OCT 12 • 8PM

ARTURO SANDOVAL
THUR. OCT 25 • 8PM

425 N. BUMBY AVE. • ORLANDO, FL 32803
WWW.PLAZALIVEORLANDO.COM • 407.228.1220

Sunday
JAZZ
Brunch
with **Stu Grant**

"Keeping JAZZ Alive—America's Classic Music"

Sundays 9:00AM—Noon
on WZAB-AM880 Miami "The Biz"
Streaming live on www.880thebiz.com
Laid-back, read-the-paper, sip-the-coffee good

HEIDI'S JAZZ CLUB

Cocoa Beach, Florida

Heidi's Jazz Club has been the #1 hangout for jazz lovers and jazz musicians on Florida's Space Coast since 1992.

Featuring
live music
Tuesday-Sunday

FULL LIQUOR • FULL MENU

7 N Orlando Ave, Cocoa Beach, FL
321-783-4559 heidisjazzclub.com
Club Hours: Tue - Sun 5pm - 1am

Katt Hefner

A Fresh New Voice for the Times

"...fresh and inventive while still playing to the legacy of jazz..."
Paul Richardson
Producer

Appearing July 7 & 14 / Billy Marcus on keys
Skimmers, Hyatt Regency, Clearwater

WWW.SKATTANPRODUCTIONS.COM

LYNNE ARRIALE SOLO

ARRIALE ONCE AGAIN RISES ABOVE
THE BEST OF HER PREVIOUS EFFORTS WITH
AN ALBUM OF SUBLIME
BEAUTY AND VIRTUOSITY.

The Sunshine Jazz Organization

SJO has fostered Jazz appreciation, education, accessibility, performance & excitement since 1986.

SUNSHINE JAZZ at THE CALEB

Presents VON HENRY EXPRESS

Sunday July 8th - 4pm-7pm

The Joseph Caleb Auditorium
5400 NW 22 Ave., Miami (305)636-2350

SJO Celebrates 25 Years of SoFla Jazz!
Sept Concert Details Soon!

Sunshine Jazz Messenger Newsletter

Jazz topics, events, musician resources,
reviews, calendar, promotions and more...
Published since 1987! Now Online!

BECOME AN SJO MEMBER

Enjoy the many benefits!

Info (305)693-2594

SunJazzOrg@aol.com

www.SunshineJazz.org

SPOTLIGHT

JESSE JONES JR. DEERING ESTATE AT CUTLER, MIAMI/JULY 28

At age 68, saxophonist Jesse Jones Jr. is likely to have been there, done that in a circular jazz career that's taken the Miami native around the world and back. Listen to his composition "Cannon B," from his 2009 CD *The So Then Collection*, and you hear the hard-bop impact that fellow alto saxophonist Cannonball Adderley has had on his entire career. Yet Jones has also been a soprano and baritone saxophonist, flutist, scat-singer, clarinetist, comedian and tap dancer as he's traveled through North and South America, Russia, the Ukraine, Austria, Italy and Germany as a member of the United States Navy Show Band and as a touring artist. Jones returned to

Miami after attending Mississippi Valley State University, serving his four-year military term and a stint living in Boston, and he retired as a bailiff in 2010 after 23 years in the Miami-Dade County court system. When he's not touring with vocalist Allan Harris, Jones performs club dates and concerts throughout South Florida. **BM**

PONTE VEDRA AUGUST 7TH
CONCERT HALL

Aaron Neville

FIND MY TIX

PONTE VEDRA CONCERT HALL
1050 N. A1A Ponte Vedra Beach, FL 32082 | 904.299.0399

SUPERB ARTISTS & EVENTS PRESENTS

- 7/7: CALDER CASINO www.caldercasino.com
 - 7/8: VAN DYKE CAFE www.thevandykecafe.com
 - 7/13: BOOKS & BOOKS Coral Gables booksandbooks.com
 - 7/14: ARTS GARAGE Delray Beach www.artsgarage.org
 - 7/29: O'MALLEYS PUB www.omalleysoceanpub.com
- Check online for updates: www.OrienteBand.com

CALDER CASINO & RACE COURSE

Events + Live Music Weekends Thu-Fri-Sat

Proud member of The Sunshine Jazz Organization

SUPERB ARTISTS and EVENTS LLC

Magnificent music, arts & events since 1991

CONTACT (954)554-1800 > SuperbArtists@aol.com

TA1079

MARC MONTESON PROMOTIONS
presents

THE 12TH ANNUAL

NEW SMYRNA BEACH

JAZZ
FESTIVAL

SEPTEMBER 21 - 23, 2012

The Intimate Indoor Event

Locations, venues and performers
to be announced

Info: 386.423.9760

www.newsmyrnabeachjazzfestival.com

marcmonte5@aol.com

Sat | July 14 | 8PM
Oriente

Tue | July 17 | 7:30PM
Rachel Andes Trio

Sat | July 21 | 8PM
**Matt "Guitar"
Murphy**

Sat | July 28 | 8PM
Lynne Arriale

GARAGE BLUES

THIS SUMMER'S

Smokin

WITH LEGENDARY MUSICIANS WHO
HAVE INFLUENCED GENERATIONS

SPONSORED BY:

JAZZ PROJECT

180 NE 1ST ST.
DELRAY BEACH, FL
561.450.6357
ARTSGARAGE.ORG

arts
garage

BLUE JEAN BLUES presents

SUNDAY JAZZ JAM SESSION

with *Barbara Van, Mike Orta & the Boys*

Every Sunday 4-8PM

2-4-1 DRINKS • ½ PRICE APPETIZERS • GUEST ARTISTS

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

To Our Fans: Thank you for supporting
Live Jazz with us every week!

MIKE ORTA

BARBARA VAN

Havana Int'l Jazz Fest.
Nine hot days in Cuba.
December 16-24, 2012.

The logo for JazzCuba.com features a large, stylized 'J' in orange and yellow. To its right, the word 'Jazz' is written in white on red squares, 'Cuba' in white on blue squares, and '.com' in white on red squares.

ORIENTE
Afro-Cuban Jazz,
Blues, Rhythm & Soul

ORIENTE

Sat. July 14th
The ARTS GARAGE
Delray Beach, FL

"When they debuted in New Orleans at Snug Harbor, progressive Afro-Cuban music was scarce outside of NYC, Duena Vista Social Club was still unknown, and ORIENTE emerged with an exciting, original sound - a creative fusion of Cuban roots & rhythms infused with blues, jazz, Brazil & funky street soul".

www.artsgarage.org

SUPERB ARTISTS & EVENTS 954-554-1800 www.OrienteBand.com

The advertisement features a photograph of a musician playing a trumpet. The text is arranged in a dynamic, overlapping layout with various colors and fonts.

Performing Arts Exchange

**PRESENTING
GREAT LIVE MUSIC.**

OFTEN.

CLICK FOR SCHEDULE.

337 SW 8th St., Miami
www.paxmiami.com
[facebook.com/paxmiami](https://www.facebook.com/paxmiami)
[Twitter @paxmiami](https://twitter.com/paxmiami)
305-640-5847

PAX
Performing Arts Exchange

The advertisement features a background image of a piano keyboard and a glass of wine. The text is centered and uses a mix of bold and regular fonts.

OUTRAGEOUS
FOOD & DRINK
FABULOUS PRIX FIXE BRUNCH
EVERY SUNDAY 11A-3P 15.95
HAPPY HOUR 7 DAYS 4P-7P
LIVE MUSIC
Tuesday - Saturday
Hours 11:30A-2A
southshorestavern.com

SOUTH SHORES
TAVERN & PATIO BAR
DOWN TOWN LAKE WORTH
502 Lucerne Ave at M Street 561-547-7656

e.A.R.T.H. Awareness
ENTERTAINERS AGAINST RUINING THEIR HOME

UPCOMING EVENTS
July 14, noon - 10pm
Cocoa Beach Golf Course Pavilion
Austin Pettit Appreciation Party
7 Bands and more to be announced
\$5 suggested donation

September 29, noon - 10pm
Manatee Sanctuary Park, Cape Canaveral
Space Coast Music Festival
Benefiting Cape View Elementary Music Program
7 Bands and more to be announced

E.A.R.T.H. Awareness of Brevard, Inc. is dedicated to the preservation of creative outlets and natural experiences for the youth of Florida.

Learn more & donate at earthawareness.org

**SMOOTH JAZZ ARTIST • PRODUCER
SOUND ENGINEER • DOUBLE GRAMMY WINNER**

PAUL BROWN

**THE NEW CD
CLICK TO BUY IT NOW**

WOODWARD AVENUE

**JAZZ & BLUES
FLORIDA**

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: Betty Fox by Tracy May

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.