

JAZZ & BLUES

AUGUST 2013

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURED ARTIST

MIAMI SAXOPHONE QUARTET

CANDYE KANE
WILLIE GREEN
LARRY GARNER
CEDRIC BURNSIDE
AMANDAH JANTZEN
TC CARR & ED WRIGHT
AVERY SHARPE QUINTET
CHICK COREA & BELA FLECK
DICK HYMAN & SHELLY BERG
ALAN BAYLOCK JAZZ ORCHESTRA

IN MEMORY OF WARREN KIME (1928-2013)

MIAMI SAXOPHONE QUARTET

by Bob Weinberg

GARY LINDSAY DIDN'T EXACTLY JUMP AT

the chance to join a jazz-dedicated saxophone quartet. University of Miami faculty-mate Gary Keller had proposed the idea, having played classical music in a similar setting. Lindsay, a jazz composition professor, Grammy nominee, NEA grant recipient and alto saxophonist for the likes of Frank Sinatra, Tony Bennett, Jaco Pastorius and the Brecker Brothers, felt as though he wasn't up to the task.

But Keller persisted, promising him he could write music for the project, as well as play in it. "And maybe that's what enticed me," says Lindsay, whose New England accent remains as thick as maple syrup, "because I love to do that."

Lindsay's sophisticated writing and arranging — on tunes by everyone from John Coltrane to Paul Simon — have become hallmarks of The Miami Saxophone Quartet's sound, as heard on five brilliant CDs, including the new *Four of a Kind*. Recorded live at UM's Gusman Hall, the disc culls performances from 2010 and 2011, spotlighting the synergistic flow of the horn players as an ensemble and as soloists. While they've since added other instruments to the

mix, the core of the MSQ remains the same since its inception more than a decade ago: Lindsay on alto, Keller on soprano, Ed Calle on tenor and Mike Brignola on baritone. "Actually, it wouldn't work any other way, now that we've written so much music," Lindsay explains. "Because it's written for the personalities, the individuals."

Those individuals follow in a long tradition of jazz players who've graced South Florida classrooms, as well as bandstands, with their expertise. Keller has been a member of the UM faculty for more than 30 years, Lindsay for more than 25. Calle, who's been nominated for two Latin Jazz Grammys, is a senior faculty member at Miami Dade College. And Brignola, who played in Woody Herman's Thundering Herd in the 1980s and has taught at Florida Atlantic University, remains active as a clinician and educator. Each passed through UM's rigorous music program.

Rhode Island native Lindsay came south with wife Paula to pursue a master's degree at UM. A Paul Desmond aficionado, he says Dave Brubeck's saxophonist inspired him to play the alto when he was a kid. Lindsay's older brother, a trumpet player, had turned him onto the records of Maynard Ferguson, and he became a fan of Ferguson writers Slide Hampton and Willie Maiden. Woody Herman band arrangements also caught his ear. And certainly, he was hip to composers such as Claude Thornhill, Johnny Carisi and Gerry Mulligan, who made elegant use of counterpoint in a new kind of chamber jazz. It was the latter that provided the key to writing for the MSQ.

"I knew the other players [in the MSQ], because we had played gigs together," Lindsay says. "But when we got together as a chamber group, it was totally different. There's no hiding anywhere. There's no rhythm section, nothing to really fill up space. So, I listened to the individual sounds of Mike and Ed and Gary, and it inspired me to write in a more contrapuntal style."

Following their first disc, 2002's *Take Four Giant Steps*, which primarily featured the four saxes unaccompanied, the MSQ recruited A-list colleagues on subsequent recordings. On *Four of a Kind*, they welcome trumpeter Brian Lynch, pianist Jim Gasior, bassist Chuck Bergeron and

MIAMI SAXOPHONE QUARTET

drummer John Yarling. Considered “the unofficial fifth member of the quartet,” Bergeron has frequently performed and recorded with the group. “Talk about solid,” Lindsay raves about the bassist. “It’s a trick to keep four saxophone players on their toes rhythmically.” He’s also effusive about the pianist: “Jim Gasior’s one of my favorite piano players. He surprises me every time he plays. He creates great musical journeys.”

From Calle’s and Lindsay’s engaging orchestration of “Twinkle Twinkle Little Star” to Gasior’s imaginative interaction with the horns on Brubeck’s “It’s a Raggy Waltz” to Lindsay’s concluding flagwaver “Sweet Bread,” on which everyone solos, *Four of a Kind* showcases the MSQ — and their chief composer-arranger — in top form.

“I teach composition, and I talk about writing for saxophones every day,” Lindsay says. “And there needs to be parameters to teach someone how to write. So I have a lot of rules that students need to follow. Well, my idea when we started the quartet was, ‘Let’s see how many rules I can break.’”

The Miami Saxophone Quartet will perform 7-9PM August 9 at the Bass Museum of Art on Miami Beach. Call 305-673-7530 or visit Bassmuseum.org.

Leonardo's
706

Live Jazz

Monday Nights 7:00 - 10:00PM
Hot Club de Ville

Thursday Nights 7:00 - 10:00PM
Marty Liquori Jazztet
with special guests

706 West University Avenue, Gainesville
352-378-2001
leonardosgainesville.com

\$20 TICKET

SPACE IS LIMITED

The
LOBSTER
Pot
BISTRO

2013 JAZZ SERIES
Brought to you by Mighty Music Entertainment

August 25 at 4:00PM and 7:00PM
MATT MARSHAK

September 22 Jeff Kashiwa
(in addition to our regular lineup of live jazz)

478 Mandalay Avenue, Clearwater Beach
727-446-8809 • www.lobsterpotbistro.com

S P O T L I G H T

CANDYE KANE

BRADFORDVILLE BLUES, TALLAHASSEE/AUG. 16
BAYSIDE GRILLE, KEY LARGO/AUG. 21-22

Candy Kane more than lives up to the feisty title of her new CD, *Coming Out Swingin'*. The California-born blues mama displays fighting spirit to spare on 13 tracks of pure hellfire, as she traverses styles from jump swing and rockabilly to Memphis soul and Chicago blues. Her not-so-secret weapon, guitarist and co-songwriter Laura Chavez, is a marvel of tone and versatility, going down-tuned and dirty on tracks such as "I Wanted You to Walk (Right Thru That Door)," and following in Otis Rush's reverb-laden wake on "Invisible Woman." Kane is in terrific voice and continues to write pointed and sometimes poignant lyrics in a variety of styles.

The aforementioned "Invisible Woman" deals with society's narrow views of feminine beauty, while "You Ain't All That" takes a vain dude to task with lines like "This mirror's too crowded, so you gotta go." Kane's dukes-up attitude has been a valuable asset during her years-long battle with pancreatic cancer. **BW**

WILLIE GREEN

EUROPEAN STREET CAFÉ,
ELKTON/AUG. 17

From his usual spot — a wooden chair on a raised platform at The Yearling restaurant in Cross Creek — Willie Green draws listeners from all over Florida and beyond with his down-home blues. The Montgomery, Ala., native first came to the Sunshine State in 1947 as a fieldhand. Along the way, he honed skills on harmonica, and eventually guitar, inspired by heroes such as B.B. King, Muddy Waters, Lazy Lester and Jimmy Reed. "I never could do nothing with no pick," says Green, who plays electric and acoustic guitar, and uses a slide fashioned from PVC pipe. "I pick with my hand, because I know it gets the job done." In addition to his haunting

guitar sound and Reed-influenced harmonica, the bluesman also sings in a deeply moving voice, never less than totally committed to the material. Green, who lives in Ocala and plays three or four nights at The Yearling, has recorded three CDs, one of which paired him with Mofro's JJ Grey. He'll work his magic this month in Elkton. **BW**

Buckingham Blues Bar

ALL PAID SHOWS
AGE
NON-SUCKING

Wednesdays
8PM

& Sundays
3PM

OPEN STAGE
WITH
TRUPLY LIFE COOK

THESE AUGUST SHOWS ARE FREE!

AUG 3 **Johnny Allender Band**

AUG 10 **Biker Night featuring O.C.D.**

AUG 17 **Danny Shepard Band**

AUG 24 **Certified**

564 BUCKINGHAM ROAD, FT. MYERS
(239) 693-7111 BUCKINGHAMBAR.COM

EARL'S HIDEAWAY Lounge

AUGUST 4
DAMON FOWLER GROUP

AUGUST 11
JOHNNY MILLS & FRIENDS

AUGUST 18
LOWDOWN 13

AUGUST 25
JC CROSSFIRE

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!

BLUE TUESDAYS

WITH
Famous Frank
AND HIS
SPECIAL GUESTS

AUGUST 6 ERIC CULBERSON
AUGUST 13 THE NUCKLEBUSTERS
AUGUST 20 SOULFONIC
AUGUST 27 PITBULL OF BLUES

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!

T.C. CARR & ED WRIGHT
PALLADIUM SIDE DOOR, ST. PETE/AUG. 16
 (w/ Bolts of Blue Band)

ELLA'S FOLK ART CAFE, TAMPA/AUG. 18 (4-7 PM)
 The pairing of harmonica wizard T.C. Carr with country-blues-guitar master Ed Wright should make the hair stand up on the back of any Florida blues lover's neck. During the past few decades, Carr has established himself among the state's top harp blowers. He's shared his expertise with legendary figures such as Big Jack Johnson, Bo Diddley, Diamond Teeth Mary and Mr. Satan himself (a.k.a. Sterling Magee), throwing sparks with his Hohner like a runaway train. Long Island native Wright, who's lived in the Tampa Bay area for more than 25 years, has also attracted plenty of attention with

his powerful, deeply rooted performances on acoustic and amplified cigar-box guitars. His fans include fellow Florida bluesman Damon Fowler. The pair, who played together often, co-wrote most of the material on Fowler's 2011 CD *Devil Got His Way*. Wright and Carr should switch off on vocals; each more than holds his own in that regard, as well. **BW**

LARRY GARNER
BRADFORDVILLE BLUES, TALLAHASSEE/AUG. 24
 Larry Garner was a standout among emerging blues artists of the 1990s. The former Baton Rouge resident is a first-rate songwriter and powerful yet understated instrumentalist, his playing always serving the song's content. And his potent vocals and swampy music bespeak bayou inspirations such as Rafal Neal and Silas Hogan. European blues fans have long appreciated Garner's songcraft, and he's recorded for overseas labels such as Verve-Gitanes and JSP. Although he's been nominated for Blues Music Awards, Garner has operated somewhat under the radar in the States, even as he continues to record excellent music. His latest, *Blues for Sale*, finds the 61-year-old guitarist in

PHOTO BY MATTHEW SCHLEINER

top form. He voices the frustrations of a struggling bluesman on "A Whole Lotta Nothing," offers the harrowing tale of a returning military vet on "BrokenSoldier" and celebrates the resilience and hospitality of his homestate on "If You Come to Louisiana." Don't miss this date, before the 'bama-based Garner heads out on a European tour. **BW**

RICK RANDLETT
 Get the Latest CD "Change Coming On"
 Featured in Blues Revue's artist showcase
 Top Ten for two weeks on Roots Music Reports chart
 Title song hit No. 9 on the Blues City Radio charts

August 1
 Lightnin' Salvage
 Gainesville

August 31
 Downtown Blues
 Palatka

www.rickrandlett.com

AMELIA ISLAND
 Blues Festival
 featured artists include...

Mud Morganfield
 AKA Muddy Waters Jr.

Ana Popovic

September 13th & 14th, 2013

Albert Castiglia • Zac Harmon • John Nemeth
 • Ben Prestage • Roger "Hurricane" Wilson with the Shuffle Junkies •
 • Josh Miller Band • "Blues in School" Band •

Day One - on Centre Street (Free Event)
Day Two - Harbor Front (purchase tickets for \$20 at ticket outlets and on the website, \$25 at the gate)
 visit: www.ameliaislandbluesfest.com
DON'T FORGET TO "LIKE" US ON FACEBOOK

LAUREN MITCHELL BAND

PHOTO © GAIL GERDES (GOLD) ENTERPRISES

Get the CD at
cdbaby.com/cd/thelaurenmitchellband

- August 4 Old Packinghouse Café, Sarasota, FL
- August 7 185 King Street, Brevard, NC
- August 8 Paulie's Toasted Barrel, Lexington, KY
- August 9 Capitol City Blues Fest, Frankfort, KY
- August 10 On The Roxx Blues Blast, Akron, OH
- August 17 Ocean Blues, Sarasota, FL
- August 22 Englewood's on Dearborn, Englewood, FL
- August 23 Aces. Bradenton, FL
- August 25 The Blue Rooster, Sarasota, FL

more info at laurenmitchellband.com
 booking at booking@laurenmitchellband.com
 Twitter: @LaurenMBand • Facebook: thelaurenmitchellband

LIVE MUSIC

Thursday • Friday • Saturday

Happy Hour

3PM - 7PM daily

Parrot Head Happy Hour

1st & 3rd Wednesdays 6PM - 9PM

Summer Hours

Monday closed

Tuesday-Thursday 3PM - 12AM

Friday 3PM - 2AM

Saturday 12PM - 2AM

Sunday 12PM - 10PM

KITCHEN HOURS

Tuesday-Thursday 3PM - 10PM

Friday 3PM - 12AM

Saturday 12PM - 12AM

Sunday 3PM - 9PM

SOUTH SHORES TAVERN & PATIO BAR

DOWNTOWN LAKE WORTH
 502 Lucerne at M Street 547-7656
www.southshorestavern.com

THE FUNKY BISCUIT

South Florida's premier spot for live music

MONDAYS BISCUIT JAM w/DAVID SHELLEY & THE FUNKY BISCUIT ALL STARS

TUESDAYS ECLECTIC TUESDAYS

WEDNESDAYS CLASSIC ROCK WEDNESDAYS

THURSDAYS GRATEFUL THURSDAYS

FRIDAYS FUNKY HAPPY HOUR PARTY

5-8pm (no cover)

AUG 2 BLUES DRAGON

AUG 3 THE FABULOUS FLEETWOODS

AUG 9 THE RESOLVERS

AUG 10 BOBBY LEE RODGERS TRIO

with special guest

ROOSEVELT COLLIER

AUG 16 THE STOOGES BRASS BAND

AUG 17 THE MERRY FRANKSTERZ

(Frank Zappa Tribute)

AUG 23 QUASI BLUE

AUG 24 MICHAEL ALLMAN BAND

AUG 30 THE FUNKY NUGGETS

AUG 31 DAVID SHELLEY & BLUESTONE

(Veterans' Benefit)

SEP 12 GEORGE PORTER JR.

& THE RUNNIN' PARDNERS

SEP 13 ANA POPOVIC

**Open 7 days • Full dinner menu
 Happy Hour 5-8 daily**

Royal Palm Place

303 SE Mizner Blvd • Boca Raton

www.funkybiscuit.com

Info 561.395.2929

Bookings: bands@funkybiscuit.com

Tickets Sales: www.eventbrite.com

CEDRIC BURNSIDE
VINYL MUSIC HALL, PENSACOLA/AUG. 24

As half of The Juke Joint Duo, his Blues Music Award-winning band with guitarist Lightnin' Malcolm, Cedric Burnside delivered the stompedown beat of Mississippi Hill Country blues from behind his drum kit. Burnside wrote and sang half the songs, and earned three BMAs for drummer of the year. The Holly Springs, Miss., native had learned the craft at the side of Hill Country legend R.L. Burnside, his grandfather, with whom he toured from the age of 13. And he absorbed some of the elder Burnside's gift for fashioning songs with a unique perspective, as can be heard on 2011's *The Way I Am*. The album presents him unaccompanied on guitar and vocals, as well as fronting a band with his younger

brother Cody and his uncle Garry. As you might expect, Burnside is a powerfully rhythmic guitarist, working his vocals around idiosyncratic rhythms aggressively pulled from his six strings, and his tunings bear echoes of his grandfather's sound. He regularly tours with guitarist and bassist Trenton Ayers, switching from drums to guitar as mood strikes. **BW**

ALAN BAYLOCK JAZZ ORCHESTRA
CORAL GABLES CONGREGATIONAL CHURCH/AUG. 8

Featuring members of the Woody Herman, Count Basie and Maynard Ferguson big bands, the Alan Baylock Jazz Orchestra explodes on standards from Juan Tizol's "Caravan" to Herbie Hancock's funk-fusion classic "Chameleon." Bandleader Baylock has displayed exceptional skills as a conductor, composer, arranger, producer and educator while serving as Jazz Composer in Residence at Virginia's Shenandoah Conservatory, and as chief arranger for the United States Air Force ensemble the Airmen of Note. The versatile, multi-tasking Baylock has had his compositions recorded and/or performed by jazz luminaries including Freddie Hubbard, Michael Brecker, Joe Lovano, Paquito D'Rivera, Al Jarreau and Kurt Elling, and has also composed for R&B artists Chaka Khan and Patti LaBelle and country artists Clint Black and Roy Clark. And while bandleaders don't often achieve their status without principally being a musician, Baylock's undeniable gifts have assured his spot out front of his roaring 18-piece orchestra. **BM**

Bradfordville BLUES Club

7152 Moses Lane
 Tallahassee
 (850) 906-0766

- August 2 Damon Fowler Group
- August 3 JP Soars & the Red Hots
- August 9 Bart Walker Band
- August 10 Jimmy Hall
- August 15 Belmont & Jones and Steve Arvey
- August 16 Candye Kane
- August 17 EG Kight
- August 23 Bill "Sauce Boss" Wharton
- August 24 Larry Garner
- August 30 Johnnie Marshall Band
- August 31 King Cotton

bradfordvilleblues.com

LITTLE MIKE
and the TORNADOES

'Forgive Me' available now!

- Aug 2 Bo Diddley Plaza, Gainesville
- Aug 3 Beach Shack, Cocoa Beach
- Aug 9 The Alley Blues Bar, Sanford
- Aug 10 Dirty Bar, Gainesville
- Aug 16 McCalls, The Villages
- Aug 17 Great Outdoors, High Springs
- Aug 23 Dos Mamas, Gainesville
- Aug 24 Captain's BBQ, Palm Coast

www.littlemikeandthetornadoes.com

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

Wednesdays local acoustic 6-9PM
Thursdays Blues 7-11PM
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

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

NCBBS The North Central Florida Blues Society proudly presents

MATT SCHOFIELD

September 22
@7:00pm

High Dive
 210 SW 2nd Avenue
 Gainesville

Voted one of the "Top 10 British Blues Guitarists of All Time" by *Guitar & Bass Magazine*
 Three-time "Guitar Player of the Year" by the British Blues Awards

ncfblues.org

City of Gainesville every path starts with passion

DRUMMERS ONLY DRUM SHOP

SATURDAY, AUGUST 10, 12-6PM

ANNUAL DRUM-OFF

To register send your name and contact info to sfix@drummersonly.net.

Entry fee \$10 • General Public \$5
 Cash and prizes for 1st, 2nd & 3rd place!

1532 SE Village Green Drive, Port St Lucie
 772-337-4002 • www.drummersonly.net

SWINGIN' HARPOON

Big City Soulful & Swingin' Americana Blues with some 'Swang' TailShakin'!

August 2 Corner Pocket, Tallahassee
 August 3* Downtown Market, Tallahassee
 August 3 Krewe de Gras, Tallahassee
 August 7* Momo's, Tallahassee
 August 9 Backwoods Bistro, Tallahassee
 August 16-17* Carabelle River Marina
 August 21* Corner Pocket, Tallahassee
 August 22* Eddie Teach's, St. George Island
 August 24* Downtown Market
 August 24 Eddie Teach's, St. George Island
 August 25 Ouzts Too, Newport

*unplugged shows

gigs, booking, CDs & more at swinginharpoon.com

Bridget Kelly Band

- August 8** Topsail Hill Preserve Park, Santa Rosa Beach
August 11 Roberts Hall, Lynn Haven
August 16 Dos Mamas, Gainesville
August 11 Thunder Music Park, Hampton

Now recording our new CD
 'Forever in Blues' - available soon!

www.reverbnation.com/bridgetkellyband

Featuring icy cold beer, provocative seafood cooked to perfection, and live music with quality service and a casual, relaxed nautical atmosphere

THE FISH HOUSE

Seafood and Raw Bar Market!

Enjoy the finest in seafood & local music at
BackRoom Live

- Wednesdays - Our EXPANDED Pro Jazz Jam
 Thursdays - Our famous Pro Blues Jam
 Fridays & Saturdays - Live entertainment
 Appearing in August:
 Michael Wainright, Steve Duell, Motel Mel

10000 SW 56th Street, Suite 41, Miami
305-595-8453 TheFishHouse.com

Pete Karnes Blues Band

Currently Booking for
FALL & SUMMER

**FESTIVALS
 EVENTS &
 PRIVATE BOOKINGS**

facebook.com/petekarnes

World Renowned Blues Harp Player
PETE KARNES

Blues Hall of Fame
www.blueshalloffame.org

Space Coast Music Festival

MANATEE SANCTUARY PARK
 701 Thurm Boulevard, Cape Canaveral

September 28, 2013 Noon - 10 PM

WJC
Wrap Artists

**THE
 NEW ORLEANS
 SUSPECTS**

ROCKET RANCH

TRULY BLESSED-BPM

NO SAFE WORD

John Quinlivan
 Hurricane Hawk

Rough Edges
 Bitter Sweet
 Deluxe Mojo

JLS

ECO
VIBES AGE

HI TIDE

Sunnyland Steve
 Eddie Clevenger
 Susan Rose

**\$5 @
 The GATE**

**CHICKEN
 WING
 CONTEST**

**To Buy Instruments
 for Mila Elementary**

Family Fun
 Kid's
 Activities

SpaceCoastMusicFestival.com

CITY OF CAPE CANAVERAL

LIVE ENTERTAINMENT
GREAT FOOD

FULL LIQUOR LOUNGE
PACKAGE STORE

*Earl's is celebrating our 14th Anniversary
under current ownership! Come join the party!*

SUNDAY, SEPTEMBER 1
OTIS CADILLAC & THE ELDORADOS

featuring
THE SUPER SEXY SEVILLE SISTERS
and
KING MUDDFISH

MONDAY, SEPTEMBER 2
DAVID SHELLEY & BLUESTONE

1405 INDIAN RIVER DRIVE, SEBASTIAN
(772) 589-5700 www.earlshideaway.com

OPEN 7AM 7 DAYS A WEEK

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

**DICK HYMAN AND SHELLY BERG
PLAYERS THEATER, SARASOTA/AUG. 16**

The pairing of pianists Dick Hyman (*right*) and Shelly Berg provides a unique opportunity to see two generations of kindred jazz spirits. The 86-year-old Hyman is celebrated for his work with Benny Goodman, Mark Murphy and Woody Allen, the latter on films including *Zelig*, *Stardust Memories* and *Bullets Over Broadway*. Currently residing in Venice Beach, Fla., Hyman has just released a duo CD, *...Live at the Kitano*, with reed master Ken Peplowski. The Cleveland-born Berg, 57, became Dean of the Frost School of Music at the University of Miami in 2007, after a lengthy professorial stint at the University of Southern California. He's collaborated with the likes of Kurt Elling, Tierney Sutton and Arturo

Sandoval, and last year received a Grammy nod for an arrangement he wrote for vocalist Lorraine Feather's latest CD. For the Hyman-Berg gig in Sarasota, expect standards from their 2009 CD *Meeting of the Minds*. The pair first played together at Sunnie Sutton's 2007 Jazz Party in Denver, and apparently, the collaboration struck sparks. **BM**

**AVERY SHARPE QUARTET
BERTHA ABESS SANCTUARY, TEMPLE ISRAEL,
MIAMI/AUG. 18**

Avery Sharpe's started out on electric bass. Then, while attending college during the 1970s, he was persuaded to learn upright bass by fellow practitioner Reggie Workman. Those experiences — plus piano and accordion training while growing up in Georgia, — launched a sterling career. Sharpe worked soon thereafter with the bands of saxophonist Archie Shepp and drummer Art Blakey before a 1980 audition landed him a spot in pianist McCoy Tyner's group for nearly 20 years. The bassist's warm tone, finger-style and bowed, has also been featured in a 25-year recording career as a leader. Sharpe's economics studies at UMass led to

the 1994 formation of his own label, JKMN Records. His latest CD, *Sojourner Truth: Ain't I a Woman*, showcases his quartet (pianist Onaje Allan Gumbs, trumpeter Duane Eubanks, drummer Yoron Israel) and his writing in a suite of songs honoring Truth, the abolitionist and women's rights activist who posed that very question during an 1851 speech. **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

The Sunshine Jazz Organization, Inc.
"Celebrating Our 27th Season 9/28/13"

Sunshine Jazz Concert Series presents
Othello Molineaux w/ Deedee Wilde

"Virtuoso Steelpan Innovator"
"Soul Diva"

South Fla. Jazz Hall of Fame

Sunday, August 25th from 4pm-7pm
AVENUE D Jazz & Blues Lounge
\$15.00 Adm / Cash Bar / Valet, Street & Lot Parking
8 South Miami Ave., Miami, FL 33130 (305)371-4823
www.AvenueDJazz.com

BECOME AN SJO MEMBER
ENJOY THE MANY BENEFITS!

www.SunshineJazz.org

Follow SJO @ facebook.com/sunshinejazzorg

Open daily
at 11:00AM

Maguires

Live music!
Dance floor!

Irish Pub & Cattery

AUGUST LINEUP

All shows start at 9pm unless otherwise indicated

- August 2 The Whipping Post
- August 3 Jimmy Stowe & The Stowaways
- August 9 Jeff Prine Group & Juanita Dixon
- August 10 Randi & The Blue Fire Band
- August 16 Sucker Punch
- August 17 Andrew Morris Band
- August 23 Blues Dragon
- August 24 Randi & The Blue Fire Band
- August 30 Tom Jackson
- August 31 Jimmy Stowe & The Stowaways

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

MARC MONTESON PROMOTIONS presents

13TH ANNUAL NEW SMYRNA BEACH JAZZ FESTIVAL

SEPTEMBER 27 - 29, 2013

FREE ADMISSION!

Akangana with Orlando Sanchez • Sybil Gage
Larry Coryell with special guest Linda Cole • La Lucha
Ray Guiser Quartet • Robert Harris Trio • Harry Rios Trio
Bobby Mercer & the Good Guys • Stetson U. Jazz Ensemble
Kayonne Riley and the Downtown Quartet • The String Thing
Annie Sellick & the Joshua Bowlin Trio • Thin Film Magnetism
The Right Stuff Quartet featuring Michelle Amato • and more!
PLUS Jacqueline Jones' tribute to Billie Holiday (ticketed event)

www.NewSmyrnaBeachJazzFestival.com

Accommodations 1-800-541-9621 • www.nsbfla.com

nsbjazzfest@aol.com • Marc Monteson Promotions
is a licensed agency in NSB and a member of the
Southeast Volusia Chamber of Commerce

Eyedea Worx

FULL-SERVICE

CD/DVD Replication (500+)

Duplication (-500)

Custom USB

Video Hosting

Graphic Design

Printing

Broadcast Media Supplier

800.973.9383

Eyedeaworx.com

Info@Eyedeaworx.com

BREVARD LIVE MAGAZINE

Presents The 10th Annual

Brevard Live Music Awards

A GLAMOROUS SHOW & TOAST

Monday, Sept. 9th, 2013,
6:30-9:00 pm

at the Henegar Center
in Downtown Melbourne

To Honor Brevard's
Favorite Musicians
and Bands

And To Benefit
Brevard Music Aid Inc.

a 501 c 3 non-profit organization that helps
local musicians in times of need.

www.BrevardLive.com

www.BrevardMusicAid.com

CHICK COREA AND BELA FLECK
RUTH ECKERD HALL, CLEARWATER/AUG. 23

Pianist Chick Corea and banjoist Béla Fleck shared a Best Instrumental Album Grammy for their standout 2007 duo CD *The Enchantment*. The two busy multi-band leaders went their separate ways after that year's tour, not reuniting until early 2013. Yet their musical rapport has only been heightened by the interim projects in which they've been engaged. Fleck's broad improvisational vocabulary now benefits from touring Africa (as documented in his 2008 film *Throw Down Your Heart*); reuniting the original Béla Fleck & the Flecktones lineup; playing traditional jazz with pianist Marcus Roberts' trio; and performing his banjo concerto with various orchestras. Corea, whose

latest album, *Vigil*, will be released this month, has co-led the Five Peace Band with John McLaughlin; reformed his fusion juggernaut Return to Forever; and continued to tour in his 40-year duo with vibraphonist Gary Burton. As with Burton, Corea and Fleck have developed a virtually telepathic method of musical conversation. **BM**

AMANDAH JANTZEN
ARTS GARAGE, DELRAY BEACH/AUG. 23
EDDIE V'S, TAMPA/AUG. 25

Vocalist and pianist Amandah Jantzen gave up a lucrative business career to pursue recording and touring in 1986, fulfilling a dream that started in childhood. Blessed with a naturally warm voice and a sense of swing — despite that she had little access to jazz while growing up — the San Francisco native has found creative inspiration in the places she's resided (British Columbia, Canada and her current hometown of Portland, Ore.) and toured (from Alaska, Washington and Wisconsin to Indonesia, Vietnam and Turkey). Jantzen also frequents South Florida, having previously performed with area heavy-

weights including multi-instrumentalist Ira Sullivan and saxophonist Turk Mauro. For her show in Delray, the singer will be supported by pianist Mark Marineau, bassist Paul Shewchuck and drummer Mike Harvey. Jantzen and company will likely feature standards from her latest CD, *Northern Star: The Singapore Sessions*. **BM**

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: Wed - Sun 5pm - 1am

FORT PIERCE Jazz & Blues SOCIETY
 WWW.JAZZSOCIETY.ORG

SATURDAY JAZZ MARKET
 Saturdays - 8am-1:00pm
 Along the Indian River waterfront in Ft. Pierce
 Funds raised support educational programs & local scholarships

JAZZ JAMS
 Alt. Tuesdays - August 13 & 17 - 7-10pm
 Sunrise Theatre Black Box, Ft. Pierce - \$5 cover - Cash bar
 Alt. Wednesdays - August 7 & 21 - 6:30-9:30pm
 Port St. Lucie Botanical Gardens - \$3 cover - Wine & beer

Blues Night with DELTA DAVE & LAGOON SQUAD
 Tuesday, August 27
 Sunrise Theatre Black Box, Ft. Pierce

UNIVERSITY OF FLORIDA PERFORMING ARTS

Billy Childs Jazz-Chamber Ensemble,
with special guests Dianne Reeves and the Ying Quartet
Sunday, October 6, 7:30 p.m. | Phillips Center

Kenny Barron's Platinum Band
Kenny Barron, Piano; Marcus Strickland, Tenor Saxophone;
Lionel Loueke, Guitar; Kiyoshi Kitagawa, Bass; Lee Pearson, Drums
Thursday, October 24, 7:30 p.m. | Phillips Center

Big Bad Voodoo Daddy
Monday, November 4, 7:30 p.m. | Phillips Center
Sponsored by Business in the Heart of Florida

Pat Metheny Unity Group
with Chris Potter, Antonio Sanchez, Ben Williams and Giulio Carmassi
Thursday, February 6, 7:30 p.m. | Phillips Center

Take 6 Project
A 25th anniversary celebration and world premiere *a cappella* competition
A cappella group competition: Saturday, February 15, noon
Take 6 concert: Saturday, February 15, 7:30 p.m.
Can you take Take 6?: Sunday, February 16, 2 p.m.
Phillips Center

Jonathan Batiste
Thursday, February 20, 7:30 p.m. | Phillips Center
Sponsored by Business in the Heart of Florida and UF Health Shands Hospital

A Tribute to Ella Fitzgerald with the Smithsonian Jazz Masterworks,
featuring vocalist Delores King Williams
Friday, March 21, 7:30 p.m. | Phillips Center
Sponsored by Gainesville Guardian

An Evening with Branford Marsalis
Friday, April 4, 7:30 p.m. | Phillips Center
Sponsored by Blue Water Bay

www.performingarts.ufl.edu

352-392-2787 | Find us on Facebook!

UF | Performing Arts
UNIVERSITY of FLORIDA

JAZZ

at Pinecrest Gardens

Saturday nights come alive under the stars...

- OCT 26** *South Florida Jazz Orchestra with vocalist Kate Ried*
- NOV 16** *Sammy Figueroa 'The Music of Cal Tjader'*
- DEC 14** *Maria Rivas Jazz standards and originals*
- JAN 11** *Leon Foster Thomas Steel pan virtuoso*
- FEB 15** *Batuke Samba Funk Carnival & Samba-Jazz Fusion*
- MAR 15** *Shelly Berg and the Frost Concert Jazz Band*
- APRIL 5** *Dr. Ed Calle Big Band A Tribute to George Gershwin*

...with hot nights, cool jazz and great times!

Gates open 6:30pm • Performance 8:00pm
Season subscriptions available through July 31
\$105 & \$130~over 25% off single ticket pricing
1-877-496-8499
305-669-6990

www.pinecrestgardens.org

SUPERB ARTISTS & EVENTS PRESENTS

Thu-Fri-Sun Eddy Balzola Acoustic Soul @ The Riptide
Hollywood Beach > www.riptidehotel.com

8/11 2nd Sundays Upstairs @ The Van Dyke, 9pm
www.thevandykecafe.com

8/17 Cuenca Cigars Montecristo Lounge, 7pm
www.cuencadgars.com/destination-cuenca

8/24 Soyka's Restaurant "Livingroom", 9pm
www.soykarestaurant.com

8/25 Blue Jean Blues, 8pm > www.bluejeanblues.net

Eddy Balzola & Oriente featured live on
MUSIC VOYAGER "Florida: The Other Hollywood"
http://www.wpbt2.org/guide/2013_06/hl_music_voyager.asp

SuperbArtists@aol.com

TA1029

Debbie Pierce

SAX • FLUTE • VOCALS • PIANO • CLARINET
JAZZ • CLASSICAL • POP/ROCK

July 19

Debbie Pierce Trio featuring
Giuseppe Pucci on Drums
Tavolino Della Nonna
Coral Springs

Entertaining
South Florida
for over 25 years

Every show is
customized to
make your event
a memorable one

Solo, duo or trio
available

954.993.9153

Booking info, gigs and more:
debbiepiercemusic.com

Havana Int'l Jazz Festival
Nine hot days in Cuba.
December 15-23, 2013.

Sat, 8/3, 8pm | **Swing All Stars** **Dance and Concert**

Bring your dancing shoes and swing the night away on the Arts Garage dance floor with the high-energy, finger-poppin', high-steppin' live band.

**arts
garage**

Sat, 8/10, 8pm | **Stephanie Nakasian & the Hod O'Brien Trio**

"Vocal virtuosity... broad range of material that showed (Nakasian's) assurance on easy going ballads, soft, Brazilian scat singing, and punchy pep songs."
-*The New York Times*

Sat, 8/17, 8pm | **21 Blue**

"Smooth, sophisticated and urbane." -*Jazz & Blues Florida Magazine*

Fri, 8/23, 8pm | **Amandah Jantzen**

"Her voice is as rich and honest as you could ever hope for. Driving alone on a dark highway, that's the voice I'd want to hear." -Wayne Downing

Sat, 8/24, 8pm | **Linda Witsell & Friends**

"A splendid, innovative must see jazz musician. Don't miss the sweetest music this side of paradise ...brilliantly interpreted by an outstanding virtuoso." *Jazzland, Jacksonville, FL*

Fri, 8/30, 8pm | **Silvano Monasterios & The Fourth World Ensemble**

The "Best Jazz Musician in Miami" by New Times leads his quintet in the finest Latin/Jazz fusion.

Sat, 8/31, 8pm | **Russell Malone**

An internationally renowned artist, Russell Malone is one of today's most commanding and versatile guitarists.

ALSO IN AUGUST

Theatre at ArtsGarage

7/19-8/11 | Wed-Fri, 7:30pm | Sat, 2pm | Sun, 7pm

Beyond the Rainbow: Garland at Carnegie Hall by William Randall Beard

"Utterly magical... zings at every heart string." -*Miami Artzine*

"Unmissable" -*Palm Beach Artspaper*

JAZZ • GROOVE • IMPROV

JAZZ GUITARIST

Randy Bernsen & Friends

3 RECORDINGS
DUE IN 2013:

OCEAN
SOUND BAND

W/WAY OF THE GROOVE

APTEASER 2.0

W/THE NIZRI BROS.

BODY ELECTRIC

W/JULIUS PASTORIUS
& MASSIMO SELUI

www.RANDYBERNSEN.COM

SAVE THE DATE

October 19, 2013 • Bradfordville Blues Club
Tallahassee • www.bradfordvilleblues.com • (850) 906-0766

FIFTH ANNUAL PAT RAMSEY BENEFIT FOR BIG BEND HOSPICE

All Day
Event!

Inside &
Outside
Stages!

BANDS ALREADY BOOKED:

Cuda Brown • Jame Eubanks Band • JB's Zydeco Zoo
The Kerzia Report • Lauren Mitchell Band • Major Bacon
Mary Everheart Band • Swingin' Harpoon
Rick Lollar & Roosevelt: H Collier
...and more to be announced

For sponsorship opportunities, contact
Debbi Ramsey at (850) 284-6967

www.facebook.com/PatRamseyLegacy

MIDDLEGROUND

An eclectic collection of acoustic music

*Decades of experience create a musical mix
for all ages, with a relaxed, intimate style*

- Aug 2 Cymplify Coffee Co., Gainesville
- Aug 8 Great Outdoors, High Springs
- Aug 9 Tusawilla Country Club, Orlando
- Aug 10 Downtown Blues Bar, Palatka
- Aug 30 ARTWALK Gainesville in front of Union Street Starbucks, Gainesville
- Aug 31 appearing on 100.9 FM Smooth Blues Saturday Night with Quincy

Available for private parties, festivals, house concerts
and corporate events. For booking contact:

Barbara 352.672.8254 barbarmbrecht@msn.com

Mark 352.672.8255 tallwoodforge@msn.com

Find us on Facebook!

SUSAN MERRITT JAZZ

264 THE GRILL

264 S County Road
Palm Beach

Sundays 7:30-10:30pm

Jazz Party/Pro Am Jam

Hosted by the Susan Merritt Trio

Patli Wicks/piano+vocals

Marty Campfield/drums

Wednesdays 7:30-10:30pm

Dining & Dancing to The

Great American Songbook

with Susan Merritt/bass

Norm Kubrin/piano+vocals

Marty Campfield/drums

SUSAN MERRITT ~ MERRITT MUSIC

Licensed Booking Agency for public, corporate
and private music events in South Florida.

SusanMerrittMusic@gmail.com

(561) 835-0382

www.JazzBluesFlorida.com/SusanMerritt

The Swing & Jazz Preservation Society

presents

A Spectacular Season Opening Show

Tuesday, November 19, 2013 at 7:30pm

Pine Crest School

2700 St. Andrews Blvd., Boca Raton

Duffy Jackson Big Band

Drummer, pianist, bassist, vibist, vocalist, musical director...

dynamic showman Duffy Jackson does it all. A partial list of luminaries he has worked with includes The Count Basie Orchestra, The Lionel Hampton Orchestra, Dizzy Gillespie, Sarah Vaughn, The Artie Shaw Orchestra, Ella Fitzgerald, and Harry Connick, Jr.

Opening Act: Ronnie Reckseit, Magician/Comedian
Ronnie's special blend of stand-up comedy and magic tricks weaves an audience-pleasing act. Great fun!

Call for reservations 561.470.0095

A 501 (c) 3 not-for-profit organization

www.swingjazzfl.com

NATE NAJAR

AUGUST 15
Palladium Theater
St. Petersburg
Trio performance with
John Lamb and
Stephen Bucholtz

SEPTEMBER 7
The Independent
Tampa
Trio performance with
John Lamb and
Stephen Bucholtz

More Florida dates to be announced...

The latest CD
available now at
natenajar.com

PROVIDING AMAZING IMAGES FOR SINGERS
AND BANDS • CD COVERS, PROMOS, ETC.
IN THE STUDIO • AT THE GIG • **BOOK NOW!**

386.795.1061

TOMBIRDPHOTOGRAPHY.COM

PAUL STOTT GROUP

High energy Chicago Style Blues

August 2

Om Bar, New Smyrna Beach

August 3

Bonfires Bar & Grill, Oviedo

August 4

Beach Shack, Cocoa Beach

August 7

Wing Shack, Orlando

August 8

The Alley, Sanford

August 10

Fish on Fire, Orlando

August 21

Wing Shack, Orlando

August 23

The Alley, Sanford

August 30

Lazy Gator Bar, Oviedo

www.paulstottgroup.com

Great Food • Live Jazz

Chef Michael's

ALL THAT JAZZ CAFE

Fresh Seafood • Steaks • BBQ • Pasta and more...
Dinner Entrees from \$10.95

Open Every Friday
& Saturday Evening for
"Dinner and Live Music"
5:00 pm - 11:00 pm
Reservations not necessary

Join us for our once a month special
"Sunday Jazz Brunch"

10:30am - 2:30pm
Call for this month's date

954-572-9399

3491 N. Hiatus Road • Sunrise Florida
NW corner of Oakland Park Blvd. and Hiatus Road
www.allthatjazzcafe.com

AVAILABLE FOR PRIVATE FUNCTIONS, BANQUETS & CATERING
CASUAL, FAMILY-FRIENDLY, SMOKE-FREE ENVIRONMENT