

**JAZZ &
BLUES**

SEPTEMBER
2014

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURED ARTIST

**Debbie
Orta
Quintet**

**TIERNEY SUTTON • LITTLE G WEEVIL • IRA SULLIVAN
BERNARD ALLISON • AFRO BOP ALLIANCE • DAVID GERALD
GREG PARNELL SEXTET • BIG RAY & THE MOTOR CITY KINGS
JONN DEL TORO RICHARDSON & SEAN CARNEY
LONGINEU PARSONS & TED SHUMATE WITH 21 BLUE**

Debbie Orta Quintet

by Bill Meredith

THE LAST NAME OF VOCALIST DEBBIE

Orta resonates through the South Florida jazz scene, thanks to the talents of the Miramar-based singer, her husband, electric bassist Nicky Orta, and her keyboardist and brother-in-law Mike Orta. That resonance recently increased via the vocalist's long-awaited debut CD, *Child's Play*, on which she and the Orta brothers form the core band along with saxophonist/flutist Ed Maina and drummer Carlomagno Araya.

Some of South Florida's top-tier jazz talents sit in throughout the 12-song set, which includes stellar performances of original compositions, American Songbook standards, and pop gems by Leon Russell and Joni Mitchell. A playfulness befitting its title runs through the disc, with its bold arrangements of material from ballad to bossa, swing to salsa. However, *Child's Play* was anything but spontaneous. In fact, it represents years of planning, from conception to delivery. Consider that Orta co-wrote the ballad "You Are

My Child," a warm and personal expression of a mother's hopes and dreams for her baby, in 1986.

"Our kids, Justin and Anjelica, are in college and high school," Orta says. "And like them, these songs have grown and evolved. Some were written a long time ago; some were arranged by other people over the years. Your whole life leads up to your first CD."

Child's Play reflects the Ortas' varied musical experiences. American Songbook chestnuts are treated with both reverence and a sense of adventure. "Taking a Chance on Love," for example, features a cameo by steel-drum great Othello Molineaux, while a brisk Latin arrangement of "The Way You Look Tonight" grooves to the heated percussion of master conguero Sammy Figueroa and drummer Araya. Meanwhile, the medley of "I'm Through With Love/Down With Love" shifts unpredictably between disparate feels and tempos. "You Are My Child," written with Joe Goldberger, approaches gospel territory, and pop hits by Russell ("A Song for You") and Mitchell ("Both Sides Now") receive memorable jazz updates.

Prior to Orta's seven-year jazz career, she performed in regional and touring acts including the pop groups Pepper and Catalyst, and traveled internationally as a backup singer for Latin vocalists Chayanne and Jose Luis Rodriguez "El Puma." "I've always loved singing funk, dance music and all forms of jazz," she says. "And getting married to Nicky opened me up to all kinds of jazz artists I wasn't familiar with."

The Orta brothers are renowned in South Florida for the excellence they so effortlessly display on *Child's Play*. An adjunct University of Miami faculty member, Nicky is South Florida's preeminent electric jazz bassist, and he contributes several arrangements to the CD along with a warm, inviting tone that holds the ensemble together. Mike's memorable solos encompass acoustic piano on the ballad standard "I've Grown Accustomed to His Face" and electric piano on the Debbie Orta/Raul Rodriguez original "Jericocoara," which also features a dancing flute melody by Maina.

Araya's drumming perfectly complements each tune — check out his supple brushwork

Debbie Orta Quintet

on Jimmy Durante's "Make Someone Happy" — and he engineered much of the recording at his Drumit Studios in Miami. Acoustic bassist Jamie Ousley lends his nimble, woody tone to a couple of songs, and the members of the vocal quartet Mad Romance enliven the buoyant title track, written by Orta and Jai Schneider.

Yet it's the vocalist's versatility that most stands out among the disc's traditional jazz, Latin and pop feels. It takes a brave singer to cover the title standard from an album by the late Sarah Vaughan (*You're Mine, You* from 1962), but Orta and company swing the Johnny Green/Edward Heyman composition with aplomb.

"I couldn't have asked for better people to work with," Orta says. "It's a dream come true to record with musicians like these, who are A-list in every aspect."

The Debbie Orta Quintet will perform on Sept. 13 at Soyka Restaurant; on Sept. 21 at the Dolphin Mall Ramblas Stage; and on Sept. 27 at the WDNA Studio, all in Miami. Visit Debbieorta.com for more information.

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

SATURDAY JAZZ MARKET

Saturdays - 8am-1:00pm

Along the Indian River waterfront in Ft. Pierce
Funds raised support educational programs
and local scholarships

JAZZ JAMS

Alt. Tuesdays - Sept 2, 16 & 30 - 7-10pm

Sunrise Theatre Black Box, Ft. Pierce - \$6 cover - Cash bar

Alt. Wednesdays - Sept 10 & 24 - 6:30-9:30pm

Port St. Lucie Botanical Gardens - \$5 cover

DOWNTOWN ART & JAZZ

September 17 and October 15 - 5-8pm

Art Mundo, 111 Orange Ave., Ft. Pierce - FREE ADMISSION!
Bring your art project to work on, we'll supply the cool jazz!
Call 772-466-1010 for more information.

HEIDI'S JAZZ CLUB

Cocoa Beach, Florida since 1992

We will be closed for vacation
September 1 - 24, 2014

Coming in October:

Oct 3-4: **Bill Allred**

Oct 10: **Diane Marino**

Oct 17: **Bria Skonberg**

Featuring live music
Wednesday-Sunday

FULL LIQUOR • FULL MENU

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

NATE NAJAR

New CD out now!
Aquarela Do Brasil

SEPTEMBER 6
OCTOBER 12

The Independent
Tampa

NOVEMBER 21-23
Suncoast Jazz Classic
Clearwater

EVERY WEDNESDAY
Mandarin Hide
St Petersburg

www.natenajar.com

PETE KARNES BLUES BAND

WORLD RENOWNED BLUES HARP PLAYER

Sept 6 White Eagle Saloon, Portland, OR
West coast tour - reunion show and CD release

Sept 24 Ellie Ray's, Branford

Sept 26 Brew Spot, Gainesville

New CD available now at live shows and cdbaby.com

PETE KARNES
BLUES BAND

I'M STILL HERE

Blues Hall of Fame
www.BluesHallOfFame.org

BOOKING FESTIVALS • EVENTS • CLUBS • PARTIES
petekarnesbluesband.com

SEPT 1 STACY MITCHHART
& BIG BAND

SEPT 7 LITTLE MIKE &
THE TORNADES

SEPT 14
ELLIE LEE
& BLUES FURY

SEPT 21
QUEEN BEES

SEPT 28
DAVID SHELLEY
& BLUESTONE

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!

Fifth Annual

DAYTONA BLUES FESTIVAL OCTOBER 10-12 2014

Southern Hospitality, Bobby Rush, Victor Wainwright and The WildRoots, John Nemeth, Jimmy Thackery, Lil' Ed and The Blues Imperials, Samantha Fish, Davina and The Vagabonds, The Reverend Peyton's Big Damn Band, Mr. Sipp and many more!

Music 1pm daily at historic Jackie Robinson Ballpark,
downtown Daytona Beach.

Legendary After Parties at

daytonabluesfestival.com

S P O T L I G H T

LITTLE G WEEVIL

BRADFORDVILLE BLUES, TALLAHASSEE/SEPT. 5
With his fevered vocals and expert picking on acoustic guitar and Dobro, Little G Weevil conjures the intensity of country-blues masters Bukka White and Son House. That's a remarkable feat for any artist under the age of 40, let alone one who grew up in Budapest, Hungary. Based in Atlanta for the past five years, Little G has been thrilling traditional-blues lovers with his impassioned take on the idiom. His masterful playing and soul-shaking vocals are beautifully showcased on his 2013 release *Moving*, which was nominated for a Blues Blast Music Award in the Acoustic Album of the Year category. He also was nominated for a Blues Music Award for Acoustic Artist of the Year. And judging

by the material on *Moving*, those recognitions are more than well-deserved. Little G's original songs have a ring of authenticity, as if he were channeling Charley Patton or Blind Willie Johnson on cuts such as "Advice" or "Deep Bow," which sound like vintage 78s. Also catch him next month at the Daytona Blues Fest with harp man Billy Gibson. **BW**

TIERNEY SUTTON

JAZZIZ NIGHTLIFE, BOCA RATON/SEPT. 9-10

With varying degrees of success, jazz musicians have strived to interpret the complex artistry of Joni Mitchell. On her latest release, *After Blue*, jazz vocalist Tierney Sutton displays just the right lilt and soaring range to do justice to Mitchell classics like "Woodstock," "Court and Spark" and "Both Sides Now." The performances resulted in Sutton's fifth consecutive Grammy nomination (for Best Jazz Vocal Album). Featuring allstar jazz contributors such as Al Jarreau, Hubert Laws and Peter Erskine, the album also marks the singer's first outing without her longtime quintet. Sutton, considered a "musician's singer," also earned a Grammy nod for arranging. And she's instructed rising vocal-jazz stars —

Gretchen Parlato and Sara Gazarek among them — as a teacher at USC's Thornton School of Music and currently as Vocal Department Head at the Los Angeles Music Academy. Her South Florida set will include gems from *After Blue* performed with guitarist Serge Merlaud and Turtle Island String Quartet cellist Mark Summer. **BM**

264 THE GRILL
264thegrill.com

GREAT FOOD, MUSIC & DANCING with

Wednesdays
THE SUSAN MERRITT TRIO

Third Thursdays
KAZ SILVER BAND
featuring Phil McArthur, Bob Taylor & special guests

Fridays & Saturdays
THE SWITZER TRIO

Sundays
JAZZ JAM hosted by Susan Merritt

"Take a bistro, throw in some culinary zeal and top it off with perfectly cooked entrées"
— Palm Beach Post

"One of the best restaurants in Palm Beach County"
— Zagat Survey

264 S. County Road, Palm Beach • 561.833.6444

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

Sept 5 Little G Weevil
Sept 6 Joe "Survival" Caruso
Sept 12 Selwyn Birchwood
Sept 13 Tommy Talton
Sept 19 Eddie Shaw & The Wolfgang
Blues Music Hall of Fame Inductee
Sept 20 Jonn Del Toro Richardson & Sean Carney
Sept 21 Gators in the Sawgrass
Sept 26 Larry Garner
Sept 27 Johnnie Marshall

bradfordvilleblues.com

GOLD COAST JAZZ SOCIETY

2014-2015 CONCERT SEASON
Classic Jazz & The Great American Songbook

November 12 • 7:45pm
Bill Allred Classic Jazz Band
Jazz Comes Up the River... From Bourbon Street to the Big Bands

December 10 • 7:45pm
Bill Charlap Trio
American Popular Song

January 14 • 7:45pm
Janis Siegel & Shelly Berg Trio
Jazz Meets Broadway

February 13 • 7:45pm
Arturo Sandoval & South Florida Jazz Orchestra
An Evening with Arturo Sandoval

March 13 • 7:45pm
Michael Kaeshammer Trio
Smokin' Piano

April 8 • 7:45pm
Dr. Lonnie Smith Trio
The Mighty B-3

May 13 • 7:45pm
Mike Longo & Gold Coast Jazz Society Band Members
Bebop & Beyond

FOR
the Love OF
JAZZ

All shows at the Amaturio Theater/Broward Center for the Performing Arts
Full Subscriptions, Jazz Samplers and Single Tickets available. Students \$10
954-462-0222 | www.browardcenter.org | www.goldcoastjazz.com

JIMMY WILLIAMSON AND HIS ALL STAR BAND

'From the Soul' available now
New CD
coming
soon!

SEPTEMBER 13
TAVALINO DELLA NONNA
CORAL SPRINGS

SEPTEMBER 17
HOLLYWOOD BEACH THEATER
HOLLYWOOD

*Come see what everyone
is talking about...*

bightentertainment.net

**CLICK NOW to
get your ticket!**
Only 88 available!

InspirIt

88 KEY PIANO RAFFLE

Buy a raffle ticket for yourself or your favorite charity!

Enter to win this beautiful
new Baldwin BJ-120
Upright Compact Piano
Retail Value \$7,995

Only 88 Tickets will be
sold @ \$100/Ticket

Public drawing will be held at Chafin Musiccenter on
Thursday, December 11, 2014 at 6:00PM.
Winner will be notified (if not present) on December 12, 2014.

Make checks payable to: InspirIt, Inc, PO Box 248
Lake Worth, FL 33460. Non-winning tickets are tax deductible.
For more information please call 561.670.4537

Offered in Collaboration with: Chafin Musiccenter
608 N. Dixie Highway, Lake Worth, FL 33460

Net raffle proceeds benefit InspirIt, Inc a 501 (c) 3 non-profit
organization dedicated to spreading the joy and healing power of music
to those living in restricted environments in Palm Beach County, Florida.

Open daily
at 11:00AM

Maguires

Live music!
Dance floor!

Irish Pub & Cattery

LIVE MUSIC EVERY FRIDAY & SATURDAY

- | | |
|--------------|----------------------------|
| September 5 | David Shelley & Bluestone |
| September 6 | Randi & The Blue Fire Band |
| September 12 | Blaize-n-Altar |
| September 13 | IKO IKO |
| September 19 | Kat Riggins |
| September 20 | Randi & The Blue Fire Band |
| September 26 | David Shelley & Bluestone |
| September 27 | Richelle Caba |

Every Wednesday 8-11pm

Open Mic Hosted by the Whoopsies

Outdoor patio with all NFL & college games
Texas Hold 'em Tues & Thurs 7:00PM & 9:15PM

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

PAUL STOTT GROUP

High Energy Chicago Style Blues
2013 and 2014 Orange Blossom Blues Society
CFBC People's Choice Winner

- | | |
|--------------|-------------------------|
| SEPTEMBER 5 | Pisces Rising, Mt. Dora |
| SEPTEMBER 6 | Wing Shack, Orlando |
| SEPTEMBER 11 | The Alley, Sanford |
| SEPTEMBER 24 | Wing Shack, Orlando |
| SEPTEMBER 27 | Al's Landing, Tavares |

Get our latest CD
'Things Stay The Same' at
www.cdbaby.com/cd/paulstottgroup

Blending blues
and rock with
gutsy harmonica,
emotionally
charged guitar,
soulful vocals
and canyon
cut grooves...

WWW.PAULSTOTTGROUP.COM

OCTOBER 10 – NOVEMBER 8
Festival MIAMI
 FLORIDA'S PREMIER LIVE MUSIC FESTIVAL

PRESENTED BY **UHealth**
 at CORAL GABLES

TIME FOR THREE

Classical, Jazz,
 Bluegrass Blend

OCTOBER 12

BASS EXTREMES

Jazz Moves,
 Funk Grooves

OCTOBER 14

LEON FOSTER THOMAS

Blends Caribbean,
 Jazz, Latin,
 and More

OCTOBER 16

THE JAZZ CRUISE ALL STARS

Sensational
 Standards,
 Sizzling Solos

OCTOBER 17

SAMMY FIGUEROA GLAUCIA NASSER

Latin-Brazilian
 Fusion

OCTOBER 18

PATTI AUSTIN

Sings Ella Fitzgerald with the
 Frost Studio Jazz Band

OCTOBER 22

JORMA KAUKONEN

Founding Member of
 Jefferson Airplane
 and Hot Tuna

OCTOBER 24

JAZZ GUITAR SUMMIT

John Hart,
 Diego Figueiredo,
 plus New West
 Guitar Group

OCTOBER 28

JOHN CLAYTON

Swings with the Frost
 Concert Jazz Band

OCTOBER 30

GERSHWIN GERSHWIN GERSHWIN!

Soprano Alicia Hall
 Moran with Frost
 Wind Ensemble

NOVEMBER 2

GRETCHEN PARLATO

Brightens the Night
 with Jazz Vocal 1
 Ensemble

NOVEMBER 5

KEB' MO'

BLUESAmericana

NOVEMBER 8

FROST
 SCHOOL OF MUSIC
 UNIVERSITY OF MIAMI

TICKETS NOW ON SALE
festivalmiami.com

BE SOCIAL WITH US!

PRESENTING SPONSOR

SPONSORS

MEDIA SPONSORS

**LONGINEU PARSONS & TED SHUMATE w/21 BLUE
THE BREW SPOT, GAINESVILLE/SEPT. 19**

Veteran trumpeter Longineu Parsons and guitarist Ted Shumate illustrate the natural link between jazz and blues with their group 21 Blue. Parsons is a protégé of hard-bop cornet player Nat Adderley, and the influence shows. Shumate has the ability to switch between finger-picked, nylon-stringed acoustic classical and hollow-bodied, plectrum-style electric instruments. Together, they showcase their deep jazz knowledge — Parsons is an associate professor at Florida A&M University in Tallahassee; Shumate has taught at various Florida colleges and at the Guitar Institute of Technology in Hollywood, Calif. Parsons' résumé includes work with Cab Calloway, Cecil Taylor, Nancy Wilson and Joe Williams; Shumate's

with Wynton and Branford Marsalis, Al Di Meola and Sonny Fortune. But their link is Adderley, Shumate's bandleader for 10 years. Audiences enjoy colors across the jazz spectrum, considering Parsons' powerful, bluesy tone and additional talents on recorder, flute, percussion and vocals, and Shumate's ability to cross from flamenco to traditional jazz and blues. **BM**

**BERNARD ALLISON
FUNKY BISCUIT, BOCA RATON/SEPT. 10
TWO BROTHERS, PUNTA GORDA/SEPT. 11
SKIPPERS SMOKEHOUSE, TAMPA/SEPT. 12
AMELIA ISLAND BLUES FEST, FERNANDINA/
SEPT. 13**

The late Luther Allison was an exhilarating blues performer, and he left the family business in capable hands. At age 48, son Bernard Allison continues to light up audiences with his fluid and fiery command of his daddy's ax. Naturally, his roots run deep. Besides his father, he shared stages with Koko Taylor and Willie Dixon and counted Johnny Winter and Stevie Ray Vaughan as mentors. Although his vocal similarity to his dad is unmistakable, Allison is no Luther clone,

as he proved on his 2013 teamup album with Cedric Burnside. Touring with his band, Allison exudes charisma, whether he's burning through "Rocket 88," injecting soul-funk into "Voodoo Chile" or revisiting the Koko staple "I Wouldn't Treat a Dog (the Way You Treated Me)." Saxman Jose James further enlivens the proceedings. **BW**

Buckingham Blues Bar

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

SEPT 6
IKO IKO w/Graham Wood Drou

SEPT 16
The Betty Fox Band

SEPT 20
JP Soars & the Red Hots

SEPT 26
Ellie Lee & Blues Fury

SEPT 27
John Nemeth

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

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 grill & raw bar

FALL MUSIC FESTIVAL
September 27-28

BLUES 9/27 Motel Mel • Graham Drou
George Caldwell • Michael Wainwright
Darrell Raines • The Coyote Blues Band

JAZZ 9/28 Ira Sullivan • Wendy Pedersen
Marc Berner • Michael Orta • David Leon
Aaron Lebos Reality • Maria Rivas

10000 SW 56TH Street, Miami
305-595-8453 TheFishHouse.com

October 25, 2014 • Bradfordville Blues Club

Tallahassee • www.bradfordvilleblues.com • (850) 906-0766

SIXTH ANNUAL
PAT RAMSEY
BENEFIT FOR
BIG BEND HOSPICE

All Day
Event

Rain or
Shine

Food
On-Site
+ Trucks

Gates
Open at
1:00pm

Inside &
Outside
Stages

FEATURING:

INSIDE STAGE 2PM: The Dewey Lipson / Irva China Band

The Ampersands *featuring Hal Shows*

ACME R&B Band • Lori Kline • Bedhead Betty

Sheba The Mississippi Queen *featuring Little Mike*

Major Bacon • Mary Everhart Band

OUTSIDE STAGE 1:30PM: Wanderfoot • Roadhouse

Heather Gillis Band • Cooter Brown

Johnnie Marshall Band • Swingin Harpoon

BY THE FIRE 10PM: Debi Jordan

\$20 • Children 12 & under free • \$5 campsite

Silent auction • 50/50s • Raffles

www.facebook.com/PatRamseyLegacy

The Sunshine Jazz Organization, Inc.

"Now In Our 28th Season!"

*The Sunshine Jazz Organization
Celebrates Our 28th Season!*
SATURDAY, SEPT 27th, 7PM-11PM

*As Miami's oldest Jazz service organization,
SJO has been dedicated to promoting Jazz
education, accessibility, appreciation and
performances for all ages since 1986.*

**Join Jazz Radio Icon China Valles & the SJO
Saturday 9/27 for a Swingin' Jazz Party!**
Miami Shores Country Club
10000 Biscayne Blvd, Miami Shores,
Florida 33138 (305)795-2360

SunJazzOrg@aol.com

BECOME AN SJO MEMBER -SUPPORT LIVE JAZZ!

*SJO's programs are presented with the support of The Miami-Dade
County Department of Cultural Affairs, The Cultural Affairs Council,
Miami-Dade County Mayor and The Board of County Commissioners.*

www.SunshinedJazz.org

Follow SJO @ [facebook.com/sunshinejazzorg](https://www.facebook.com/sunshinejazzorg)

ALL THAT JAZZ

Café & Grill

This place is GREAT!

**Delicious Food
Great Live Music
Casual Restaurant**

**A WONDERFUL BLEND OF AMERICAN,
NEW ORLEANS AND WORLD CUISINES**

Dinner & Live Jazz

*Friday & Saturday Nights 5:30-11:00pm
Open Jazz Jam Session 9:30-11:00pm*

NO COVER CHARGE

**3491 N. Hiatus Road, Sunrise, FL
954-572-0821 • allthatjazzcafe.com
One mile from the Sawgrass Mills Mall off Oakland Park Blvd.**

MIKE NORRIS Jazz ORCHESTRA

**17 of South Florida's Finest Musicians...
1 Amazing Big Band Experience!**

Booking now at: mnbb.vpweb.com

[facebook.com/MNBIGBAND](https://www.facebook.com/MNBIGBAND)

954.616.9111 • sticks@att.net

**Thursdays in September
Ye Olde Falcon Pub, Davie**

When You Have to Jazz Things Up!

Space Coast Music Festival

DOWNTOWN COCOA BEACH & COUNTRY CLUB PAVILION

September 18 - 21, 2014

A Benefit to Buy Instruments for Elementary School Music Programs

September 18

**7-10PM Kickoff Party
at Slow & Low BBQ**

September 19

**6-10PM Cocoa Beach Friday Fest
featuring The Groove Shoes**

September 20

**11AM-8PM Family Fun Day
at the Cocoa Beach Country Club Pavilion
7 BANDS! Vinyl Rhino, Deluxe Mojo, Rock Logic, Rich Deems,
Jack Starr, Staggered Image, Hand Full of Aces and Delgado
PLUS Eco Exhibitors, Kids' Activities, Food and Family Fun**

6PM-12AM Expression Session Music Stroll

*Some of Florida's finest musical acts will fill
the venues in downtown Cocoa Beach*

September 21

2:00-6:00PM Allstar Music Jam

Visit earthawareness.org for more information

Bridget Kelly Band

the new CD...
Forever in Blues

Thanks to the IBBA-UK for choosing us as one of four top picks for August!

Sept 7 Dirty Bar Sept 21 Dirty Bar
Every second Sunday starting in October
hosting a PRO jam/concert @ Dirty Bar

For booking contact
timfik@hotmail.com
(352) 870-7656

www.reverbnation.com/
bridgetkellyband

THE BREW SPOT

FRI 12 SEP 1000 NE 16TH AVE
GAINESVILLE
352-505-5470

THE JAM

817 W UNIVERSITY AVE
GAINESVILLE
352 577 5267 SAT 27 SEP

★ ★ ★ STARRING ★ ★ ★

Little Jake Mitchell

MR. EXCITEMENT

& THE SOUL SEARCHERS

★ ★ FEATURING ★ ★

HAL "HALAGOR" SAYLOR

THE BLACKLASH HORNS

★ AND ★

THE SOUL SEARCHERS BAND

WITH

"THE CONDUCTOR"
KENNY EUNICE EMCEE

www.littlejakemitchell.com • 352-372-8158

Lakehouse Records & Publishing is Proud to Present:

Joe Survival Caruso

Hot & Spicy New Orleans Blues

Saturday, Sept 27 at 1:30pm

Tangerine Blues Fest

4900 Tangerine Ave Gulfport, FL
TangerineBluesFest.com

NOW AVAILABLE FOR BOOKING 2015

Contact Reno Mussatto
poppareno@earthlink.net
407-234-7185

facebook.com/LakehouseRecords | reverbnation.com/JoeSurvivalCaruso

AFRO BOP ALLIANCE

UNIVERSITY AUDITORIUM, GAINESVILLE/SEPT. 19
 CENTER FOR PERCUSSIVE ARTS, MIAMI/SEPT. 20
 THE ABBEY, ORLANDO/SEPT. 21

Joe McCarthy is the percussive engine powering the polyrhythmic Latin-jazz machine known as Afro Bop Alliance. Based in Annapolis, Maryland, the septet earned a Latin Grammy for their 2008 release *Caribbean Jazz Project*, with steel-pan master Dave Samuels. On *Angel Eyes*, their debut on the Zoho label, McCarthy and company once again unspool the sophisticated rhythms of Afro-Caribbean jazz, traversing clavé and cha-cha-cha, soca and joropo. They inject those flavors into tunes by Horace Silver and Wayne Shorter, and even a spry rendition of the title track. With strong contributions from saxophonists Luis Hernandez and Vince Norman, trumpeter Tim Stanley, pianist Harry Appelman and bassist Tom Baldwin, McCarthy displays a fiery command on drum set, cowbell and timbales, the

mix further bolstered by Victor Provost's steel pans, Roberto Quintero's percussion and Paquito D'Rivera's clarinet. **BM**

JOHN DEL TORO RICHARDSON & SEAN CARNEY
 BRADFORDVILLE BLUES, TALLAHASSEE/SEPT. 20
 PARADISE BAR & GRILL, PENSACOLA BEACH/
 SEPT. 21, 23

John Del Toro Richardson and Sean Carney have earned their bona fides, displaying chops and taste deeply rooted in the genre's best practitioners. Both guitarists paid their dues as sidemen, Richardson with Hubert Sumlin, Diunna Greenleaf and Rich Del Grosso; and Carney with Big Joe Duskin, Duke Robillard and Charlie Baty. Carney's band took first place at the IBC in Memphis in 2007, and both men have earned the IBC's Albert King Best Guitarist Award. They paired their compatible styles on multiple volumes of Carney's *Blues for a Cure* albums, which bring together various IBC winners

and competitors to raise money for breast-cancer research and medical care for musicians. Last year, Richardson and Carney teamed up on the CD *Drivin' Me Wild*. A set of traditional-leaning electric blues played with energy and intensity, the album spotlights their individual instrumental and vocal styles. **BW**

RICK RANDLETT
NOTHING TO DO

"Nothing To Do" available now!

September 11
 Jake's Bistro, Alachua
 (with Little Mike)

Sunday, September 21
 The Great Outdoors, High Springs

Saturday, October 11
 Dixie Music Center 23rd Anniversary
 Dixie Music Center, Old Town

Sunday, October 19 • noon-4:00pm
 The Lost Parrot, Mount Dora

Sunday, October 26 • 11:00am
 Art of Everything, Mount Dora

www.rickrandlett.com

Resonance RECORDS and arts garage

present the Florida debut of
 Acclaimed Rising Star Jazz Vocalist

POLLY GIBBONS

and her new CD
'Many Faces of Love'

FRIDAY SEPT 12
 8PM ARTS GARAGE
 DELRAY BEACH
 w/SHELLY BERG TRIO

TIX @ ARTSGARAGE.ORG

and don't miss Resonance Records artist

CHRISTIAN HOWES

SATURDAY SEPT 13, 8PM
 ARTS GARAGE • DELRAY BEACH

SEPTEMBER AT

arts garage

Saturday 09/06/2014
8:00 PM

Markus Gottschlich
| Jazz

Friday 09/12/2014
8:00 PM

Polly Gibbons with
The Shelley Berg Trio
| Jazz

Saturday 09/13/2014
8:00 PM

Christian Howes
| Jazz

Thursday 09/18/2014 8:00 PM

featuring
Bohemia Cuban Music
Proceeds benefit AVDA
Aid to Victims of Domestic Abuse, Inc.

Friday 09/19/2014 8:00 PM
Saturday 09/20/2014 8:00 PM

Larry Coryell
| Jazz

Friday 09/26/2014
8:00 PM

Jowee Omicil
| Jazz

Saturday 09/27/2014
8:00 PM

Cyrus Chestnut
| Jazz

Friday 10/03/2014
8:00 PM

Rockin' Jake
| Blues

THEATRE
Best Theatre 2013
The How
and
the Why

The How and The Why

COMING IN NOVEMBER: Wed - Fri 7:30pm • Sat - Sun 2pm

from the writer/producer of *House of Cards* and *In Treatment* comes a smart and compelling new play about science, family and survival of the fittest. Two women - both brilliant evolutionary biologists who share a zeal for science and a bold, contrarian approach to their male-dominated field - meet for the first time. As one challenges the other with a radical new theory that may change the way people regard sex, the two clash over differing views on evolution, feminism and generational divides in modern America.

BYOW - Bring Your Own Whatever
favorite bottle of wine and picnic of goodies

180 NE First St. | Delray Beach | artsgarage.org | 561.540.6357

CONCERT WORKS
SOUND STAGE LIGHTS

Audio/Video Services

Production Equipment Rentals
Audio, Backline, Video, Lighting,
Staging, Roof Systems, and more

Now in the Daytona Area!

340-643-0461
WWW.CONCERTWORKSVI.COM

The new CD
**FULL MOON NIGHT
IN MEMPHIS**
available now
at JPSoars.com
Amazon.com
& at live shows

Touring Florida and the world this summer
JPSoars.com for gigs, music and more

"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
(MAGNUM MORGANFIELD)

NCBBS The North Central Florida Blues Society proudly presents

**SELWYN
BIRCHWOOD**
International Blues Challenge Winner
w/ current world-wide chart topping CD

November 7
Bo Diddley Plaza
Gainesville

Opening night of the
33rd Annual Downtown
Festival & Art Show

FREE ADMISSION!

Opening acts: Solo/Duo and Band Category Winners of
North Central Florida Blues Society's Gainesville Blues
Challenge to be held Sept 7 at Dirty Bar in Gainesville

ncfblues.org

Visit **GAINESVILLE** CITY OF GAINESVILLE
where culture and culture meet

SUSAN MERRITT JAZZ

Wednesdays 7:30-10:30PM 264 The Grill
Susan Merritt Trio Palm Beach

Sundays 7:30-10:30PM 264 The Grill
Jazz Party/Pro Am Jam Palm Beach

last Tuesday of the month Blue Front
Susan Merritt Trio Lake Worth

The Susan Merritt Trio features Susan Merritt/bass,
Marty Campfield/drums, Paul Batitsky, piano + guests

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 FUNKY BISCUIT

Happy Hour Daily 5-8pm * Live Music
1/2 Price Drinks * \$5 Happy Hour Menu

- Mon 1 Biscuit Jam With Mark Telesca & The Funky Biscuit All Stars 8pm
- Tues 2 JC Crossfire Band 8pm
- Wed 3 The Bluntwoods Family Revival 8pm
- Thur 4 Crazy Fingers 8pm
- Fri 5 Selwyn Birchwood 9pm
- Sat 6 Come Back Alice & The Apple Butter Express 8pm
- Mon 8 Biscuit Jam With Mark Telesca & The Funky Biscuit All Stars 8pm
- Tues 9 The Funky Nuggets 8pm
- Wed 10 Bernard Allison 8pm
- Thur 11 Crazy Fingers 8pm
- Fri 12 Uproot Hootenanny 9pm
- Sat 13 Uncle Johns Band 8pm
- Sun 14 SFBS Presents The International Blues Challenge 6pm
- Mon 15 Biscuit Jam With Mark Telesca & The Funky Biscuit All Stars 8pm
- Tues 16 JP Soars Gypsy Jazz Trio 8pm
- Wed 17 Breeze 8pm
- Thur 18 Crazy Fingers 8pm
- Fri 19 Turnstiles - A Tribute To The Music of Billy Joel 9pm
- Sat 20 David Shelley & Bluestone 8pm
- Sun 21 Tunes for Tots South Florida Harmony Tour 4pm
- Mon 22 Biscuit Jam With Mark Telesca & The Funky Biscuit All Stars 8pm
- Tues 23 Bobby Lee Rodgers Jazz Trio 8pm
- Wed 24 Gimme Hendrix - A Tribute To Jimmy Hendrix 8pm
- Thur 25 Crazy Fingers 8pm
- Fri 26 Taj Weekes & Adowa CD Release 9pm
With Special Guests Spred The Dub
- Sat 27 Victor Wainwright & The Wild Roots 8pm
- Mon 29 Biscuit Jam With Mark Telesca & The Funky Biscuit All Stars 8pm
- Tues 30 Randy Bernsen Jazz Trio 8pm

For Event Details & Advanced Tickets Visit: FunkyBiscuit.com

303 SE Mizner Blvd. } Royal Palm Place
Boca Raton, FL 33432 | (561) 395-2929

GREG PARNELL SEXTET

TRIBUTE TO THE JAZZ MESSENGERS

NEW SMYRNA BEACH JAZZ FEST, THE LOOP/SEPT. 27

Drummer Greg Parnell is the musical director for the Orlando Jazz Orchestra, which performs material by iconic bandleaders like Benny Goodman and Tommy Dorsey. Having played with versions of the Dorsey Orchestra — as well as with the bands of Les Brown and Glenn Miller, among others — Parnell knows his way around the styles of legendary big-band drummers such as Gene Krupa and Buddy Rich. Although the versatile drummer's performance at the New Smyrna Beach Jazz Fest will be with his sextet, the percussive challenges are no less daunting. Their "Tribute to the Jazz Messengers" will salute the bands led by Art Blakey, the powerhouse

drummer who developed so many jazz stars — Wayne Shorter, Freddie Hubbard, Clifford Brown, Wynton Marsalis — that he practically qualifies as a university. Parnell will be joined by saxophonist Emmanuel Zapata, trumpeter Scott Dickinson, trombonist Corey Paul, pianist Keegan Matthews, bassist Doug Matthews and vocalist Heather Friedman. **BM**

BIG RAY & THE MOTOR CITY KINGS

JACK'S RIVER BAR, NAPLES BAY BLUES BASH/SEPT. 20

Big Ray Haywood is a big man with a big voice. Hailing from the Detroit area, he and his Motor City Kings play gritty old-school blues and jump with plenty of soul and a commitment to party your troubles away. And they certainly get results, at least judging by the live performances captured in audio and video on their Web site. While they tackle blues and soul classics such as "Unchain My Heart" and "How Blue Can You Get" with gusto, they also bring plenty of emotion and sizzle to original numbers. Those songs contain autobiographical references to their "Downriver" hometown, as well as to the travails of heartbreak and to the difficulty of a big man trying to find shoes that fit. Haywood also blows a brawny tenor sax reminiscent of Eddie Shaw or Noble "Thin Man" Watts, and gets superb assistance from guitarist Davey Fender, drummer Louis Eurns and keyboardist Mike Rupprecht. The band will bring a

taste of rust-belt blues to Florida's west coast when they headline the fourth annual Naples Bay Blues Bash at Jack's River Bar. **BW**

SUMMER JAZZ SERIES

The **LOBSTER POT** BISTRO

STEVE COLE

SUNDAY, SEPT. 28
SERIES FINALE!

The Lobster Pot Bistro
478 Mandalay Avenue, Clearwater Beach
727.446.8809

Tickets at lobsterpotrestaurant.com

Thank you to our sponsors

MIDDLEGROUND

An eclectic collection of acoustic music

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

- Sept 10 Cymplify Coffee Co., Gainesville (every 2nd Wed.) hosting NCFBS acoustic blues open mic
- Sept 12 Warehouse Restaurant, Gainesville
- Sept 13 Black Dog Bar & Tables, Cedar Key
- Sept 18 Jake's Bistro, Alachua
- Sundays in September Café C, Gainesville

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!

9th
A
N
N
U
A
L

CALLING ALL HARMONICA PLAYERS!

Florida ★ ★ ★ ★ ★
HARMONICA
Championships
HARMONICA FESTIVAL

SUNDAY, OCTOBER 19, 2014

Trophy
For
BEST
★ in ★
SHOW

Featured Artists

INTERNATIONALLY RENOWNED KING SNAKE STUDIO RECORDING ARTISTS

MIKE
"THE GREAT"
GALLOWAY

BRYAN
& **BASSETT**
OF FOGHAT

Special Guests

ROCKIN
JAKE

LITTLE
& **MIKE**

*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 386-314-5718 OR BY EMAIL FARLEYPALMER@GMAIL.COM

BEACHSIDE TAVERN

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

SPONSORS

All Accident Cases

Lauren Mitchell
Appearing LIVE!

9/2 Hideaway Café, St. Petersburg (*unplugged*)
First Tuesdays with the Suncoast Blues Society

9/24 The Blue Rooster, Sarasota (*unplugged*)

9/26 Aces, Bradenton

9/27 Dunedin Smokehouse, Dunedin

10/5 Selby Gardens Concert Series, Sarasota

10/11 Buckingham Blues Bar, Ft. Myers

10/17 The Blue Rooster, Sarasota

10/18 Dunedin Smokehouse, Dunedin

10/24-25 House of Blues, Lake Buena Vista

www.LaurenMitchellBand.com

SOUTH MIAMI-DADE CULTURAL ARTS CENTER PRESENTS...

"A daring improviser who delivers with heart wrenching lyricism."
— *Jazz Times*

SATURDAY, NOVEMBER 1, 8PM

ETIENNE CHARLES
CREOLE SOUL

A MIAMI NICE - JAZZ FESTIVAL EVENT
OPENING ACT: THE UNIVERSITY OF MIAMI
FROST SCHOOL OF MUSIC JAZZ SEXTET
MAIN STAGE
\$35 all tickets

Trinidadian trumpet player Etienne Charles performs in Miami for the first time at the South Miami-Dade Cultural Arts Center as part of the Miami Nice Jazz Festival! Perhaps more than any other musician of his generation or Eastern Caribbean origin, Charles brings to the table a careful study of myriad rhythms from the French, Spanish, English and Dutch speaking Caribbean. Charles plays from his latest recording *Creole Soul*, which received worldwide critical acclaim for its fusion of Afro-Caribbean root grooves.

SOFT MIAMI-DADE CULTURAL ARTS CENTER

786.573.5300
17095 SW 211st Ct. Coral Gables, FL 33130

Ticket Information
311-777-7777

If you are unable to attend please return to the box office for a refund. All tickets are non-transferable. All tickets are subject to availability. All tickets are subject to change without notice. All tickets are subject to change without notice. All tickets are subject to change without notice. All tickets are subject to change without notice.

NEW Guitars from Martin, Gibson, Alvarez, P.R.S., Dean, Jackson and more

Pianos from \$399

Over 275 Guitars on SALE

Wedding Services

Installations • Lessons • Repairs

LAYAWAY NOW!

CELEBRATING OUR 28TH ANNIVERSARY!

4970 Stack Village Plaza, Melbourne
(off Palm Bay Road)

MarionMusic.com 321-984-2470

www.littlemikeandthetornadoes.com

LITTLE MIKE
and the TORNADOES

ALL THE RIGHT MOVES
available now!

Sept 5 Brew Spot Café, Gainesville

Sept 6 Beach Shack, Cocoa Beach

Sept 10 Ellie Ray's, Branford

Sept 11 Jake's Bistro, Alachua

Sept 19 McCalls, The Villages

Sept 20 The Great Outdoors, High Springs

Sept 27 Tangerine Blues Fest, Gulfport

OCTOBER 24 - 25, 2014

Free
Event!

Fine Arts
activities
begin 10/24

Jazz
Arts
&
Blues
FESTIVAL

HISTORIC DOWNTOWN LIVE OAK, FL

OUTDOOR CONCERTS ALL DAY SATURDAY!

- 11:00AM GATEWAY CITY BIG BAND
- 12:15PM CHRIS CAMP & UNIVERSAL PRAISE
- 1:30PM JOE SURVIVAL CARUSO BAND
- 2:45PM LONGINEU PARSONS QUINTET
A Tribute to Louie Armstrong
- 4:00PM LITTLE JAKE & THE SOUL SEARCHERS
Salute to Jazz and Blues Classics
- 5:15PM BETH McKEE
- 6:30PM WAILIN' WOLVES BAND
- 7:45PM 21 BLUE
featuring Longineu Parsons & Ted Shumate
- 9:00PM LITTLE JAKE & THE SOUL SEARCHERS
Salute to Classic R&B

www.LiveOakFestivals.com

Suwanee Chamber
of Commerce
386.362.3071

DAVID GERALD

FREEPORT BAY FEST, FREEPORT/SEPT. 20
TWO BROTHERS, PUNTA GORDA/SEPT. 25
CHRISSEY'S COURTHOUSE TAVERN, NAPLES/SEPT. 26
TANGERINE BLUES FEST, GULFPORT/SEPT. 27
MATLACHA BLUES FEST, OLDE FISH HOUSE MARINA/SEPT. 28

David Gerald grew up in Detroit, absorbing the city's signature sounds while also exploring the music of his Mississippi roots. Naturally, his blues is a rich mixture of heritage and hometown, as he takes vocal and instrumental inspiration from Jimi Hendrix and Stevie Ray Vaughan, as well as B.B. King and Albert King. Those influences are apparent on Gerald's 2009 debut CD, *Hell and Back*, on which he offers live renditions

of each of those touchstones' songs. Gerald's own accomplished songcraft evokes the modern-blues mastery of Robert Cray and incorporates R&B and soul for a contemporary sound. But those live tracks are most revelatory, showcasing Gerald's powerhouse vocals and guitar onstage. According to his Web site, a followup CD is in the works. **BW**

IRA SULLIVAN

FISH HOUSE FALL MUSIC FEST, MIAMI/SEPT. 27-28
 At age 83, Ira Sullivan continues to display depth and creativity on instruments ranging from trumpet, flugelhorn and flute to tenor, alto and soprano saxes. You'd expect no less from a cat who played with Charlie Parker, Red Rodney and Art Blakey's Jazz Messengers. Revered by musicians in his adopted hometown of Miami — as well as in his native Chicago — Sullivan regularly performs with South Florida allstars such as pianist Brian Murphy, bassist Jamie Ousley and drummer John Yarling. The multi-instrumentalist ventured to South Florida in the early '60s and found work playing and teaching — his students included Jaco Pastorius and Pat Metheny. And he still nurtures

students, this summer teaching at UM's Frost School of Music's Young Musician's Camp. During his shows, Sullivan may play standards from his vast repertoire or selections from recordings spanning *Blue Stroll*, his 1959 teamup with tenorist Johnny Griffin, to 2011's *A Family Affair*, a pairing with vibist Stu Katz. **BM**

2014 BRADENTON BLUES FESTIVAL
 A REALIZE BRADENTON PRODUCTION
DEC 6 downtown bradenton riverwalk
 GATES OPEN 10AM
TICKETS ON SALE NOW!
BRADENTONBLUESFESTIVAL.ORG

Are you a festival fan in north central Florida?
Would be interested in a day-cation to the Bradenton Blues Festival?

We're gathering up 50 people to leave Gainesville at 7:30AM to travel via bus to the festival, then return around midnight.

Transportation PLUS festival admission for only \$50 per person!

Interested? Email me at Charlie@JazzBluesFlorida.com and I'll add your name to the interested party list. Once we hit 50 riders, we'll make it happen!

We are offering you the
Coolest Music Collection in Town
and

JAZZIZ

M A G A Z I N E

We'll send you
20 Limited Edition CDs NOW
WITH THE BIGGEST
NAMES IN JAZZ!

Each colorful magazine is filled
with beautiful photography,
art and stories about the artists
making the music, upcoming shows,
and includes 2 CDs inside.

*4.95 per month. Cancel at any time.
The CDs are yours to keep.

\$4.95*

for only

CALL 561-893-6868
or visit **jazziz.com**

and click on JAZZIZ Magazine at bottom of page

The City of Casselberry Presents

LATIN JAZZ & Art Fest

Featuring **Marc Antoine**
 Saturday | Sept. 27, 2014 | 4:00 - 9:00 pm
 Lake Concord Park | 95 Triplet Lake Drive | Casselberry

Thanks to our sponsors:

THE POINT AT WHICH AUTHENTIC DOGS AND SIXTY EIGHTS MEETS WORLD-CLASS JAZZ...

THIS CONTEMPORANEOUS INTERSECTION OF BLUES AND JAZZ FEATURES THE WORLD RENOWNED MUSICIANS TRUMPETER LONGINUS FARGONS, AND GUITARIST TED SHIMMATS, REVOLUTION IN AUTHENTIC BLUES PLAYED AT AN IRRESISTIBLE LEVEL OF MUSICALNESS.

21 Blue

September 19 • 8PM - 11PM
The Brew Spot Cafe
 1000 NE 16th Ave, Gainesville

September 20 • 9PM - 12AM
Dirty Reds'
 1451 Atlantic Blvd, Neptune Beach

MARTY STOKES BAND

Leavin' Blues

10 NEW ORIGINALS & JENNIFER MAZZIOTTI ON SAX

Thursdays Space 39 Blues Jam, Ft. Myers

- Sept 5 Bert's, Matlacha
- Sept 12 George & Wendy's, Sanibel
- Sept 13 Triathlon Celebration, Captiva
- Sept 14 Funky Biscuit, Boca Raton
IBC COMPETITION
- Sept 19 Space 39 Music Walk, Ft. Myers
- Sept 20 Hookers, Punta Rassa
- Sept 27 Tangerine Blues Fest, Gulfport
- Sept 28 Ter-Tini's, Ft. Myers
IBC COMPETITION

www.martystokesband.com

REGISTER TODAY - GET A \$10 CREDIT
 ENTER PROMO CODE **JazzBlueFL**

SAVE UP TO 80%

ON HOTELS & ATTRACTIONS

FLORIDA Vacation™ AUCTION

www.FloridaVacationAuction.com

MARC MONTESON PROMOTIONS *presents*

14TH ANNUAL NEW SMYRNA BEACH JAZZ FESTIVAL

SEPTEMBER 26-28, 2014

FREE ADMISSION!

SATURDAY

9:30am – 10:30pm

All shows are FREE*
**Flagler Avenue &
venues in the LOOP**

SUNDAY

10:00am – 8:00pm

All shows are FREE*
**3rd Avenue &
venues in the LOOP**

**some locations require
a dinner reservation*

FRIDAY

5:30-7:30PM

KICK OFF PARTY
**Ticketed event at
Clancy's Cantina
featuring The
Ray Guiser Quartet**

PERFORMERS INCLUDE:

Nicole Henry • Kid Dutch • Walker /Jordan Band
Greg Parnell Sextet • Sybil Gage • Suzy Park & Friends
Linda Cole & The Joshua Bowlus Trio • The Porchdogs
Thom Chambers • Music Remembrance Jazz Trio
M & M Latin Jazz Ensemble featuring Marty Morell
Vivacity • The House Cats • and more!

NewSmyrnaBeachJazzFestival.com • 386.423.9760

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

SUPERB ARTISTS & EVENTS PRESENTS

ORIENTE
www.OrienteBand.com

SEPT 2014...

THURSDAYS Eddy Datzola Jazz Jam @ Le Chat Noir 8PM
<http://lechatnoirdesalis.wix.com/le-chat-noir>

Weds Sept 10th - Olympia Lobby Jazz Series, 6:30pm
www.miamijazzsociety.com

FRI 12 Soyka Restaurant "Livingroom Jazz" 8PM
www.soykarestaurant.com

SAT 20 Cuenca Cigar Lounge Hollywood 7PM

SAT 6 Walkabout Tiki Bar, Eddy B acoustic soul 4PM

SAT 6 Tobacco Road, Eddy B acoustic soul 9PM

TUE Taco Beach Shack, Eddy B acoustic soul 7PM

Friday, Nov. 21st - Sunrise Theatre Ft. Pierce, 8pm
www.sunrisetheatre.com

Magnificent Jazz, World Music & Production Services

954.554.1800 SuperbArtists@aol.com TA1029

Sundays 8am-1pm
PALM BEACH GARDENS
GREEN MARKET
STORE Self Storage
11010 N Military Trail at PGA

LOOK FOR US AT MORE LOCATIONS
AS SEASON GETS UNDERWAY...

ALSO PROVIDING FULL SERVICE CATERING AND
PROVISIONING TO PRIVATE YACHTS AND AIRCRAFT
561.835.0338 ~ gourmetgalaxy@gmail.com
Fanny LaRue, President, Ultimate Specialty Foods, Inc.

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
bobweinberg@mac.com

ART DIRECTOR: Hope Jason
hope@JazzBluesFlorida.com

CONTRIBUTING WRITER: Bill Meredith

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.

Jazz & Blues Florida 2014-15 Season
8 Great Concerts!

Featuring:

Jimmy Heath

Cécile McLorin Salvant

Benny Golson

Larry Coryell

and more!

ALL SHOWS ON SALE
SEPTEMBER 1 HERE
OR CALL TICKETMASTER.

Miniaci Performing Arts Center at NSU
3100 Ray Ferrero, Jr Blvd, Davie, FL 33314

SOUTH MIAMI-DADE CULTURAL ARTS CENTER PRESENTS...

A WEEKEND AT THE CABARET:

\$25 in advance
\$30 day of show

FRIDAY, OCTOBER 17, 8:30PM **RHYTHMS OF GYPSY JAZZ: A NIGHT ON THE ORIENT EXPRESS** THE FRENCH HORN

One Show Only!

Formed in Paris and based in Miami, the driving force behind The French Horn's music is its uninhibited blending of styles and creativity. Its musical roots range from jazz and ska, to polka. The band produces a surprisingly smooth mixture of progressive Gypsy/Parisian/Circus-vibe/Swing/World Beat tunes.

SATURDAY, OCTOBER 18, 7:30 & 9:30PM **FRED HERSCH TRIO**

Proclaimed by *Vanity Fair* magazine as "the most arrestingly innovative pianist in jazz over the last decade or so," six-time Grammy nominee Fred Hersch balances his internationally recognized instrumental skills with significant achievements as a composer, bandleader and theatrical conceptualist.

SOUTH MIAMI-DADE
CULTURAL
ARTS CENTER

Ticket Information:
smdcac.org 786.573.5300
10050 SW 211 St. Cutler Bay, FL 33180

STEINWAY PIANO GALLERY
MIAMI

SOUTHLAND
MIAMI

WLRN

IT IS THE POLICY OF MIAMI-DADE COUNTY TO COMPLY WITH ALL OF THE REQUIREMENTS OF THE AMERICANS WITH DISABILITIES ACT. THE FACILITY IS ACCESSIBLE AND ASSISTIVE LISTENING DEVICES ARE AVAILABLE TO REQUEST MATERIALS IN ACCESSIBLE FORMATS AND/OR ANY ACCOMMODATION TO ATTEND AN EVENT AT THE SOUTH MIAMI-DADE CULTURAL ARTS CENTER. PLEASE CONTACT STEPHANIE APONTE, 786-573-5314, SAPONTE@SMDCAC.ORG, AT LEAST FIVE DAYS IN ADVANCE TO INITIATE YOUR REQUEST. TTY USERS MAY ALSO CALL 711 (FLORIDA RELAY SERVICE).