

JAZZ & BLUES
F L O R I D A

NOVEMBER 2014

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURED ARTIST

**GRAHAM
WOOD
DROUT**

NICHOLAS PAYTON TRIO • MR. SIPP • GRETCHEN PARLATO

NIGHTHAWKS W/BOB MARGOLIN • BRAZILIAN TRIO

GRACIE CURRAN & THE HIGH FALUTIN' BAND • MARIA MULDAUR

JW-JONES • IGNACIO BERROA QUARTET • ROY ROBERTS

ROBERTO FONSECA • ETIENNE CHARLES

GRAHAM WOOD DROUT

by Bob Weinberg

GRAHAM WOOD DROUT LIKENS A DECADE

he spent playing Miami's Tobacco Road to the movie *The Time Machine*. "Remember when the professor's sitting in the machine and he's looking out the window and the buildings go up and down, and the fashions change, but he's still sitting in that little machine?" he asks. "That's exactly what happened to me in the 1980s. This whole decade happened, and I spent the entire thing inside Tobacco Road."

The lead singer and songwriter for veteran Miami roots-blues band Iko-Iko no longer has that luxury. The ever-changing skyline will morph once again, as the 102-year-old Tobacco Road, which closed its doors in October, keeps its appointed date with the wrecking ball.

Drout's tenure at the Road started in 1981 with the Fat Chance Blues Band. The group played from 11PM to 4AM to Mariel refugees, cokeheads and hookers. When Patrick Gleber and Kevin Rusk bought the place in '82, they cleaned it up and added a stairway to a second-floor performance space. Rechristened Iko-Iko, Drout's band played downstairs, trading sets with the likes of Albert King, John Lee Hooker

and Buddy Guy, who held court above. Drout also presided over the Monday-night jam, where he coached young blues musicians including Albert Castiglia, Rachele Coba and Grady Champion. He also cemented his friendship here with the late Fleet Starbuck, the Miami bluesman who gave him his first bass lesson.

While Drout harbors deep emotions about the Road's demise, he and Iko are enjoying a resurgence. In September, they won a spot at the International Blues Challenge in Memphis, where they'll represent the South Florida Blues Society in January. Iko topped other bands during a qualifying contest at The Funky Biscuit in Boca Raton. "People say, 'Why didn't you do it before?'" Drout relates. "It's like a dog chasing a car. What if you catch the car? You gotta be ready."

Iko is indeed ready, if not overdue. A new release, *Bullets in the Bonfire Vol. 1*, compiles songs from the band's repertoire, as performed by incarnations spanning some 25 years. At the center of it all, besides Drout's engaging growl of a vocal, is his lyrical and literate songwriting, a craft he truly realized when he started working with guitarist Nick Kane. In one night, he and Kane came up with the tunes that would comprise Iko's 1987 debut album, *Snowstorm in the Jungle*, including fan faves "Don't Mess With the Voodoo" and "Too High to Drive," both of which appear on *Bullets* (the former taken from the live '91 album *Riding on the Rims*).

If you detect a New Orleans-Gulf Coast feel to the compilation, that's no accident. Drout spent his teen years in Rio de Janeiro, recognizing the link between Carnival and Mardi Gras and falling under the hoodoo spell of Dr. John. He assembled the material on *Bullets* with that vibe in mind, including second-line fare such as "Party Car" and "Celebration" and nods to Cajun and zydeco music with "American Dream" and "Jalapeño Be Thy Name." Stung by criticism of Iko's eclecticism, he determined to stay on point. "'It's singer-songwriter, it's New Orleans, it's Americana, it's this, it's that,'" Drout quotes Iko detractors. "And I said, 'If I took all my records, I could make three [themed] records out of them. One would be singer-songwriter, one would be rock 'n' roll and one would be somethin' else.'"

GRAHAM WOOD DROUT

Already, *Bullets* has scored space on national radio charts and earned strong reviews. Drout promises more volumes to come. He's also discussing the possibility of a new live album to be recorded at The Funky Biscuit, spotlighting Iko's current lineup of Drout, longtime compadre Good Rockin' Johnny Wenzel on guitar, keyboardist Ron Taylor, bassist Mitch Mestel and drummer Jimmy Daniel.

Drout explains that when he was growing up in Texas, he attended a Boy Scouts jamboree in which someone tossed live ammo into a bonfire. The results were as dangerous and unpredictable as could be imagined. "That's always been something in the back of my head," he says, applying the imagery to his songcraft. "It's like throwing these things out there and letting 'em go where they will."

Iko-Iko will perform Nov. 1 at Titanic Brewery in Coral Gables, Nov. 7 at Fritz and Franz Bierhaus in Coral Gables, Nov. 12 at the Johnson Street Bandshell on Hollywood Beach and Nov. 22 at the Dania Beach Grill. Visit Iko-iko.com for more.

The City of Casselberry Presents

CRAFT BEER & BLUES FESTIVAL

Lake Concord Park - FREE!
Nov 14 | 5 - 9 pm

featuring
legendary
blues
guitarist
BOB MARGOLIN

JOINED BY THE
NIGHTHAWKS
Also performing:
Jeff Howell and
his band & Paul
Stott Group

CASSELBERRY
www.casselberry.org

SATURDAY JAZZ MARKET
Saturdays - 8am-1pm
Saturday, Nov 1 - 9am-12pm Live Jazz at the Gazebo
Along the Indian River waterfront in Ft. Pierce
Funds raised support educational programs & local scholarships

JAZZ JAMS
Tuesdays - Nov 4, 11, 18 & 25 - 7-10pm
Sunrise Theatre Black Box, Ft. Pierce - Cash bar
Nov 4 & 11: \$6 cover - Nov 11 & 25: Big Bands play \$10 cover
Alt. Wednesdays - Nov 5 & 19 - 6:30-9:30pm
Port St. Lucie Botanical Gardens - \$5 cover

WATERSIDE BLUES WITH DAVID SHELLEY & BLUESTONE
Sunday, Nov 9 - 1-5pm
Ft. Pierce Marina - FREE ADMISSION!

BLUEBIRD PRODUCTIONS PRESENTS

ORIENTE

Afro-Cuban roots & rhythms influenced by jazz, blues, Brazilian & Soul Music.

FRIDAY NOVEMBER 21, 2014 • 8PM

\$30 | THE SUNRISE THEATRE BLACK BOX

Tickets are available at
The Sunrise Theatre Box Office
117 South Second Street
Fort Pierce, FL 34950
772.461.4775
or online at SunriseTheatre.com

NATE NAJAR

New CD out now!
Aquarela Do Brasil

NOVEMBER 21-23
Suncoast Jazz Classic
Clearwater

DECEMBER 14
The Independent
Tampa

EVERY WEDNESDAY
Mandarin Hide
St Petersburg

www.natenajar.com

264 THE GRILL

264thegrill.com

GREAT FOOD, MUSIC & DANCING with

Wednesdays – 7:30PM
THE SUSAN MERRITT TRIO

Third Thursdays – 8:00PM
KAZ SILVER BAND
featuring Phil McArthur, Bob Taylor & Jeff Renza

Fridays & Saturdays – 8:30PM
THE SWITZER TRIO

Sundays – 7:30PM
JAZZ JAM hosted by The Susan Merritt Trio

“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

PAUL STOTT GROUP

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

NOVEMBER 7 Beach Shack, Cocoa Beach

NOVEMBER 13 The Alley, Sanford

DECEMBER 5 Pisces Rising, Mt. Dora

DECEMBER 17 Wing Shack, Orlando

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

BLUE TUESDAYS

HOSTED BY
Famous Frank

FEATURING
GUEST STARS

NOV 4 ALBERT CASTIGLIA

NOV 11 DAMON FOWLER GROUP

NOV 18 FAMOUS FRANK'S BIRTHDAY BASH

NOV 25 SET 1: JP'S GYPSY BLUE REVUE

SET 2: JP SOARS & THE RED HOTS

9PM-12AM

--- LIMITED ENTRY ---

CALL OR CLICK FOR MORE INFORMATION

PHONE: 561.278.3364

BOSTONSONTHEBEACH/BLUETUESDAYS

40 S. OCEAN BLVD

DELRAY BEACH, FL 33483

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.

Or enjoy great cuisine and cocktails while taking in oceans views upstairs at our fine dining restaurant, 50 Ocean. And be sure to check out our newest addition, Sandbar, for the breezes and island feel while you enjoy great food and beverages. Boston's - Something for everyone, with the best service and quality to be found!

MARIA MULDAUR & THE BLUESIANA BAND
BRADFORDVILLE BLUES, TALLAHASSEE/NOV. 6
SKIPPER'S SMOKEHOUSE, TAMPA/NOV. 7
FUNKY BISCUIT, BOCA RATON/NOV. 8

No one evinces classic blues divas with the skill and conviction of Maria Muldaur. A student of the genre since she was fronting jug bands in the '60s, the Bay Area resident can conjure the likes of Sippie Wallace, Memphis Minnie or Blue Lu Barker with hip-cocking sass. Expect to hear many of the raunchy blues tunes that Muldaur made her own — including Blue Lu's "Don't You Feel My Leg" — on her current tour. Titled "Way Past Midnight," the multimedia show celebrates the singer's 50th year as a recording artist with photos, videos and stories from throughout

her career. Of course, the show title refers to her huge hit, "Midnight at the Oasis," which turned 40 this year and which she'll likely reprise with her Bluesiana Band. With some 40 albums to her name, including salutes to Bob Dylan and Peggy Lee, Muldaur has plenty of material from which to choose. **BW**

ROBERTO FONSECA
MIAMI NICE JAZZ FESTIVAL, OLYMPIA THEATER,
MIAMI/NOV. 1

Cuba has a history of exporting highly original jazz pianists, and Roberto Fonseca continues a lineage that includes Chucho Valdes and Gonzalo Rubalcaba. Born in the mid-1970s, Fonseca grew up with more modern elements than his predecessors, and those influences are evident on the pianist's latest release, 2013's *Yo*. The title translates to "I" or "me" in Spanish, yet its English slang meaning in hip-hop culture isn't incidental. Fonseca alchemizes acoustic and electric instruments that link traditional jazz, Cuban music and electronica — or, as he describes it, "all these ideas which I had put aside, unable to use until now." Further nodding to modern

influences, the pianist offers remixes of the opening tracks — the percussive "80s" and the dreamy "Bibisa," with guest vocalist Fatoumata Diawara — at disc's end. Fonseca also plays Hammond organ and percussion, so expect an explosive collage when he takes the stage with bassist Yandy Martinez and drummer Ramses Rodriguez. **BM**

HEIDI'S JAZZ CLUB
 Cocoa Beach, Florida since 1992

November 7 & 8
Landau Eugene Murphy Jr.
November 28 & 29
Kenny Cohen

Wednesdays **Steve Kirsner & Friends**
 Thursdays **Kenny Cohen Trio** Fridays **Steve Kirsner & Friends**
 Saturdays **Ron Teixeira Trio** Sundays **Jam Session 7-11pm**

Featuring live music
 Wednesday-Sunday

Heidelberg Restaurant & Jazz Club

FULL LIQUOR • FULL MENU

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

Winners of the NCFBS 2014 Blues Challenge

Bridget Kelly Band

Nov 7 **Bo Diddley Plaza**
 Gainesville, FL
 Concert w/Selwyn Birchwood and Rick Randlett 7:00pm

Nov 8 **Go in' to Memphis**
 for the IBC 2015!

Nov 10 **Bridget Kelly Band**
 Photos by Blue

Dec 5 **Bradenton Blues Fest**
 Bradenton, FL
 "Blues Appetizer"
 Concert 6:00-9:00pm

New CD 2014
 "Forever in Blues"

THE 2014-15 SEASON

NOVEMBER 8

BRAZILIAN TRIO

HELIO ALVES, NILSON MATTA,
AND DUDUKA DA FONSECA

DECEMBER 13

SAXOPHONE SUMMIT

JIMMY HEATH, BENNY GOLSON
JAVON JACKSON

JANUARY 10

TANGO NUEVO: THE MUSIC OF ASTOR PIAZZOLLA

VIOLINIST TOMÁS COTIK & PIANIST TAO LIN

FEBRUARY 14

LARRY CORYELL TRIO

GUITAR INNOVATOR & SFJ FAVE

MARCH 14

WARREN WOLF & WOLFPACK

VIBRAPHONIST'S QUARTET
FEATURES PIANIST BENNY GREEN

APRIL 11

PIANIST MANUEL VALERA AND NEW CUBAN EXPRESS

MODERN LATIN FUSION

MAY 9

CÉCILE McLORIN SALVANT

DOWNBEAT'S BEST FEMALE VOCALIST

JUNE 13

CLAYTON BROTHERS QUINTET

JEFF, JOHN, AND GERALD
WITH TERELL STAFFORD

ROSE & ALFRED MINIACI PERFORMING ARTS CENTER

3100 Ray Ferrero Jr Blvd • Davie, FL 33314

Full & Half-subscriptions:

www.southfloridajazz.org or 954.462.0222

Individual tickets: www.southfloridajazz.org
or 800.745.3000 (Ticketmaster)

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

Buckingham Blues Bar

Wednesdays
8PM
& **Sundays**
3PM
OPEN
BLUES
JAM with
TOMMY LEE COOK

- NOV 1 **LEEROY PARNELL**
- NOV 8 **Backyard Bluesfest:**
SEAN CHAMBERS
+ Tommy Lee Cook & The Wild Bunch
- NOV 15 **ROCKIN' JAKE**
- NOV 22 **Backyard Bluesfest: JOE MOSS**
+ Tommy Lee Cook & The Wild Bunch
- DEC 6 **Backyard Bluesfest:**
ALBERT CASTIGLIA
+ Tommy Lee Cook & The Wild Bunch

5641 BUCKINGHAM ROAD, FT. MYERS
(239) 693-7111 BUCKINGHAMBAR.COM

www.littlemikeandthetornadoes.com

LITTLE MIKE

and the **TORNADOES**

ALL THE RIGHT MOVES
available now!

Nov 1 Block Party, Branford

Nov 15 Great Outdoors, High Springs

Nov 21 McCalls, The Villages

Nov 28 Brew Spot Café, Gainesville

Nov 29 The Alley, Sanford

Dec 5-6 A1A Aleworks, St Augustine

Saturdays 9am-1pm
LAKE WORTH FARMERS' MARKET

Saturdays 9am-2pm
DELRAY BEACH GREEN MARKET ('til 2)

Sundays 8am-1pm
PALM BEACH GARDENS GREEN MARKET

Thursdays 10am-3pm
BIG APPLE SHOPPING BAZAAR

Look for the Soup Boss Food Truck... coming soon!

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.

LIVE ENTERTAINMENT
GREAT FOOD

FULL LIQUOR LOUNGE
PACKAGE STORE

NOVEMBER 2
LION'S CLUB POKER RUN *with*
DAVID SHELLEY & BLUESTONE
featuring DAVE SCOTT

NOVEMBER 9
JP SOARS & THE RED HOTS
featuring
BILL "SAUCE BOSS" WHARTON

NOVEMBER 16
NICO WAYNE TOUSSAINT
with special guests
ERIC CULBERSON & THE EROK BAND

NOVEMBER 23
DEVON ALLMAN

NOVEMBER 30
TOYS 4 TOTS POKER RUN *with*
TERRY HANCK

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!

ETIENNE CHARLES

MIAMI NICE JAZZ FESTIVAL, SOUTH MIAMI-DADE CULTURAL ARTS CENTER, CUTLER BAY/NOV. 1

Afro-Cuban styles are prevalent in Latin jazz, but trumpeter Etienne Charles brings the lesser-known Afro-Caribbean hybrid further into focus. The Trinidad-born Charles' latest CD, *Creole Soul*, convincingly incorporates melodic and rhythmic influences from the Caribbean islands. Still in his early 30s, Charles is Assistant Professor of Jazz Studies at Michigan State University, proof that he learned much from his studies at Tallahassee's FSU — with professor and piano genius Marcus Roberts — and then at New York City's Juilliard. A daring improviser who also plays his country's indigenous steel drum and the four-stringed cuatro,

Charles brings new perspective to jazz standards (Thelonious Monk's "Green Chimneys"), blues (Bo Diddley's "You Don't Love Me") and reggae (Bob Marley's "Turn Your Lights Down Low"). The trumpeter's originals range from the Haiti-inspired "Creole" to the Trinidadian ode "Roots" to a soulful ballad for his parents, "The Folks." **BM**

MR. SIPP, THE MISSISSIPPI BLUES CHILD

BRADFORDVILLE BLUES, TALLAHASSEE/NOV. 7

2014 has been a breakout year for guitar virtuoso Castro Coleman, a.k.a. Mr. Sipp, The Mississippi Blues Child. The McComb, Miss., native won the International Blues Challenge and Gibson Best Guitarist Award in Memphis, and also copped the Juk' Blues Bobby Rush Entertainers Award. Having picked guitar from the age of 6, Sipp has contributed to some 125 sessions — almost half of them gospel — and also was cast in the recent James Brown bio-pic *Get on Up*. In 2013, Sipp showcased his heated riffage and soulful vocals on the album *It's My Guitar*. On the title track, he explains his relationship with his ax: "She takes good care of me when I need her/And when I want her to answer, all I gotta do is just squeeze her." But if you want to know what truly makes him special, you have to witness Sipp in action. Just cue up his IBC-winning set on Youtube. Reminiscent of Buddy Guy, the kinetic bluesman's fiery playing, expressive singing and joyful performance on original tunes wowed judges and audience alike.

BW

Miami-Dade County Commissioner
Barbara J. Jordan, City of Miami Gardens
Councilwoman Felicia Robinson
and the Sunshine Jazz Organization

Present

Music in the Park

Musical Guests
Rodney Kendrick Trio featuring
Rhonda Ross &
BNS Entertainment

Free!
Rain or Shine!

Friday, December 5, 2014
6:30 p.m. - 9:00 p.m.

Betty T. Ferguson Recreational
Complex - Amphitheater
3000 N.W. 199 Street
Miami Gardens, Florida 33056
Call (305) 474-3011 for more information!

FRIDAY AT THE CABARET:

One Show Only!

FRIDAY
NOVEMBER 14, 8:30PM
ALLAN HARRIS
A MIAMI NICE JAZZ FESTIVAL EVENT
CABARET SERIES, BLACK BOX THEATER
\$25 in advance - \$30 day of show

Harris has been described by *The Miami Herald* as an artist with "the warmth of Tony Bennett, the rhythmic sense of Sinatra, and the sly elegance of Nat 'King' Cole." His numerous awards include the New York Nightlife Award for "Outstanding Jazz Vocalist," the Backstage Bistro Award for "Ongoing Achievement in Jazz," and the Harlem Speaks "Jazz Museum of Harlem Award."

Ticket Information:
smdca.org 786.573.5300
10650 SW 211 St, Cutler Bay, FL 33109

NOVEMBER AT

arts garage

Saturday 11/01/2014
8:00 PM
Lew Tabackin | Jazz

Saturday 11/08/2014 8:00 PM
Sunday 11/09/2014 7:00 PM
Frank Vignola &
Vinny Raniolo | Jazz

Saturday 11/15/2014
8:00 PM
Allan Harris Quartet
| Jazz

Sunday 11/16/2014
7:00 PM
Tracy Grammer | Folk

Saturday 11/22/2014
8:00 PM
Ignacio Berroa Quartet
| Jazz

Saturday 11/29/2014
8:00 PM
Drew Tucker | Jazz

The How and The Why

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

**Bradfordville
BLUES
Club**

7152 Moses Lane
Tallahassee
(850) 906-0766

- Nov 1 Doug Deming & The Jewel Tones
- Nov 6 Maria Muldaur
- Nov 7 Mr. Sipp (2014 IBC Champ)
- Nov 8 Joel DaSilva & The Midnight Howl
- Nov 14 JP Soars & The Red Hots
- Nov 15 Gracie Curran & The High Falutin' Band
- Nov 16 Mac Arnold & Plate Full O' Blues
- Nov 19 Eric Lindell & Company
- Nov 21 The Nighthawks
- Nov 22 John Nemeth
- Nov 28 Roy Roberts
- Nov 29 The Cazanovas

bradfordvilleblues.com

DRUMMERS ONLY 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

The Sunshine Jazz Organization, Inc.

"In Our 28th Season"

The Sunshine Jazz Concert Series
Continues at Miami Shores Country Club

SUNDAY, NOVEMBER 23rd, 6pm-9pm

Latin Jazz-Blues-Rhythm-n-Soul

ORIENTE!

\$15 at Door, \$10 SJO Members

Miami Shores Country Club (305)795-2360
10000 Biscayne Blvd, Miami Shores, FL 33138

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.SunshineJazz.org

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

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

Enjoy the finest in seafood & local music at
BackRoom Live

Weds - Pro Jazz Jam w/David Leon Quartet
Thurs - Our famous Pro Blues Jam
Fri & Sat - Live entertainment

Appearing In November:

Steve Duell, Motel Mel, Michael Wainright
November 15: Nico Wayne Toussaint
November 26: Wendy Pedersen
10000 SW 56th Street, Miami
305-595-8453 TheFishHouse.com

SUNNY ISLES BEACH JAZZ FEST

NOV
14-16 2014

Friday, November 14, 2014 8:00 – 11:00PM

Dinner Event at Acqualina Resort & Spa on the Beach

Enjoy the smooth, rhythmic jazz sounds of Jonny Loew and Marty Kaye as they celebrate this year's theme "What a Wonderful World."

Saturday, November 15, 2014 7:00 – 10:00PM

7th Annual Jazz Fest at Heritage Park

"What a Wonderful World" – the Melton Mustafa Orchestra with guest vocalists Rochelle Lightfoot, Brenda Alford, LeNard Rutledge and Leon Foster Thomas

Sunday, November 16, 2014 12:00 – 3:00PM

Jazz Brunch at Trump International Beach Resort

"Wonderful Brunch!" – gourmet Jazz Fest-inspired creations

LENARD RUTLEDGE

ROCHELLE LIGHTFOOT

MELTON MUSTAFA

LEON FOSTER THOMAS

BRENDA ALFORD

For tickets, hotel packages and additional information, please visit

www.sunnyislesbeachjazz.com

S P O T L I G H T

THE NIGHTHAWKS WITH BOB MARGOLIN
ACE'S, BRADENTON/NOV. 15
LOU'S BLUES, INDIATLANTIC/NOV. 18

Steady Rollin' Bob Margolin joins veteran bar-band The Nighthawks for what's sure to be a raucous night of bare-knuckle blues. Margolin made his bones alongside Muddy Waters during an eight-year apprenticeship. His ability to play like Muddy, particularly on slide, is all but unrivaled. And he's displayed great versatility on his own albums, interpreting swing, rockabilly and all kinds of blues. The Nighthawks have backed many blues greats, establishing themselves as D.C.'s toughest band. Founding vocalist and harp blower Mark Wenner draws blood with his cutting tone, fronting a lineup of guitarist Paul Bell,

bassist Johnny Castle and drummer Mark Stutso, all of whom sing. The Nighthawks' latest CD, *444*, is a stone-cold gas, showcasing the talents of all the cats on a mix of blues, rockabilly and R&B. The title alludes to Castle's fingerpoppin' "4:44 a.m.," a jukebox-rockin' raver about the wee hours in which you better lock up your daughter. **BW**

GRETCHEN PARLATO
FESTIVAL MIAMI, UNIVERSITY OF MIAMI,
GUSMAN CONCERT HALL/NOV. 5

Los Angeles-born vocalist Gretchen Parlato seriously emerged from the Valley when she relocated to New York City in 2003. She'd been accepted into the Thelonious Monk Institute of Jazz Performance by an esteemed panel of judges that included Herbie Hancock — to whom she returns the favor with a scintillating cover of his song "Butterfly" on her 2013 CD, *Live in NYC*. And when the expressive singer won the 2004 Thelonious Monk Jazz Vocals Competition, her career was officially on the move. The live CD is only Parlato's fourth release since her self-titled 2005 debut. That's due in part to her status as an in-demand guest on recordings by the

likes of bassist-vocalist Esperanza Spalding and trumpeter Terence Blanchard. The singer's intoxicating delivery, which often features wordless vocals, will be on display with the UM Jazz Vocal 1 Ensemble directed by Kate Reid, and in a duo with dean and pianist Shelly Berg. Hancock has called Parlato "a singer with a deep, almost magical connection to the music." **BM**

ST. THOMAS AQUINAS
Biënes Center FOR THE ARTS

JANUARY JAZZ

JAZZ WINDS
OF Patagonia

featuring
Jeff Berlin
Gil Goldstein
Bill Molenhof
Gabriela Guala

JANUARY 15TH

The World Famous
Glen Miller Orchestra

JANUARY 22ND

A Tribute to Louis Armstrong
featuring
Troy Anderson
and the
Wonderful World Band

JANUARY 30TH

For tickets visit WWW.BCA-STA.ORG
Information: 954-513-2278
2801 SW 12TH St. • Ft. Lauderdale, FL 33312

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

"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)

NC **BS**

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: NCFBS Gainesville Blues Challenge Winners
Rick Randlett – Solo/Duo Category
Bridget Kelly Band – Band Category

 ncfblues.org

Visit
GAINESVILLE
where nature and culture meet

CITY OF
GAINESVILLE
live it with passion
FLORIDA

ALL THAT JAZZ

Café & Grill

This place is GREAT!
Delicious Food
Great Live Music

A WONDERFUL BLEND OF AMERICAN,
NEW ORLEANS AND WORLD CUISINES

Dinner & Live Jazz

THURSDAY, FRIDAY & SATURDAY
NO COVER CHARGE

Thursday Nights 8:00-10:00PM

Mike Norris 17-Piece Jazz Orchestra

Jazz Jam Session 7:00-8:00PM

Friday & Saturday Nights 6:00-11:00PM

The All That Jazz Trio & Special Guests

3491 N. Hiatus Road, Sunrise, FL
954-572-0821 • allthatjazzcafe.com

One mile from the Sawgrass Mills Mall off Oakland Park Blvd.

MAC ARNOLD

& PLATE FULL O' BLUES

November 8
Dunedin Wines the Blues
Dunedin

November 15
Venice Blues Festival
Venice

November 16
Bradfordville Blues Club
Tallahassee

More dates TBA!

www.MacArnold.com
BackRoadsBookingAgency.com

SUPERB ARTISTS & EVENTS PRESENTS

ORIENTE
www.OrienteBand.com

NOV 2014...

FRIDAY 14
Soyka Restaurant "Livingroom Jazz" 9PM
www.soykarestaurant.com

TUESDAY 18
WD555 Sobe, Jazz - Wine Tasting 7PM
www.WD555usa.com

THURSDAYS
Le Chat Noir Jazz - Wine Cellar
Eddy Balzola JAZZ JAMM, 9PM
<http://lechatnoirdesalis.wix.com/le-chat-noir>

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

Sunday, Nov. 23rd - Sunshine Jazz Concert Series
6pm-9pm Miami Shores Country Club
www.Sunshinejazz.org

Magnificent Jazz, World Music & Production Services
954-554-1800 www.SuperbArtistsAndEvents.com TA1029

Open daily at 11:00AM

Maguire's

Live music!
Dance floor!

Irish Pub & Cattery

LIVE MUSIC EVERY FRIDAY & SATURDAY

November 1 Kat Riggins
November 7 Randi & The Blue Fire Band
November 8 David Shelley & Bluestone
November 14 Rachele Coba
November 15 Niles Blaize & The New Orleans Rave
November 21 Randi & The Blue Fire Band
November 22 Firetide
November 28 Albert Castiglia
November 29 David Shelley & Bluestone

Wednesdays 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.maguirehill16.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

Love that
JAZZ

All shows at the Amaturio Theater/Broward Center for the Performing Arts
Full Subscriptions, Jazz Samplers and Single Tickets available. Students \$10
1-800-745-3000 | www.browardcenter.org | www.goldcoastjazz.org

BRAZILIAN TRIO

MINIACI CENTER, FORT LAUDERDALE/NOV. 8

Drummer Duduka Da Fonseca is a rhythmic marvel. He and his Brazilian Trio, with pianist Helio Alves and bassist Nilson Matta, will open the South Florida JAZZ organization's 2014-2015 concert series and are likely to wow both seasoned and uninitiated listeners. The players, each of whom relocated from Brazil to New York City, made their recorded debut as a trio with 2008's *Forests*, a dense thicket of samba rhythms and hummable melodies. And its followup, 2012's *Constelação*, furthers their unique and obvious chemistry. Matta also plays with Da Fonseca, this trio's elder statesman, in the acclaimed Trio Da Paz. The bassist and drummer fuel pianist Alves' lyrical forays,

their comfort level built during a 20-year musical partnership that included playing behind saxophonist Joe Henderson. Concertgoers can expect tunes from *Constelação*, including numbers composed by all three, as well as material by Brazil's most noted composer, Antonio Carlos Jobim, such as "Luiza," "Quebra Pedra" and "O Boto." **BM**

GRACIE CURRAN & THE HIGH FALUTIN' BAND

BRADFORDVILLE BLUES, TALLAHASSEE/NOV. 15
Gracie Curran's powerhouse vocals and outsize charisma invite comparisons to soul and blues greats such as Etta James, Janis Joplin and the Alabama Shakes' Brittany Howard. The Boston-based singer and her High Falutin' Band have been gaining all kinds of notice, earning high marks for their 2013 debut release *Proof of Love*, and snagging a 2014 Blues Music Award nomination for Best New Artist. Beantown blues fans have known what the rest of the country is now discovering, i.e., Curran and company expertly evoke the Golden Age of soul without sounding like a nostalgia act. In fact, original tracks such as "Take You With Me" and "Rock & a Hard Place" hold up pretty well against vintage selections.

Certainly, Curran is on the same page as guitarist Tommy Carroll, bassist Erik Kramer and drummer John Wood, who supply expert backing in soul or blues mode. The group will likely leave scorch marks on the rafters of Bradfordville Blues, when their current tour drops them off in Tally for a one-night stand. **BW**

MARTY STOKES BAND

Leavin' Blues
10 NEW ORIGINALS & JENNIFER MAZZIOTTI ON SAX

Thursdays Space 39 Blues Jam, Ft. Myers

- Nov 1 Chrissie's Tavern, Naples
- Nov 7 Bert's, Matlacha
- Nov 8 Riverhall Country Club, Alva
- Nov 14 George & Wendy's, Sanibel
- Nov 15 Marco Island Fish Co., Marco Island
- Nov 21 Space 39 Music Walk, Ft. Myers
- Nov 22 Hookers, Punta Rassa
- Nov 28 Space 39, Ft. Myers

www.martystokesband.com

Nov 18, 2014

PAULETTE DOZIER
with opening act
REUBEN HOCH

SWING & JAZZ
Preservation Society

SWING & JAZZ PRESERVATION SOCIETY
2014-2015 CONCERT SEASON

Olympic Heights High School, Boca Raton
All shows Tuesday Evenings at 7:30pm

561.470.0095 www.swingjazzfl.com
A 501 (c) 3 not-for-profit organization

\$18 Members • \$26 Non-Members • Group Pricing

THE FUNKY BISCUIT

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

Sat	1	Chris Duarte	8pm
		With Special Guests The Lauren Mitchell Band	
Mon	3	Biscuit Jam With Special Surprise Guest	8pm
Tues	4	The Shack Band	8pm
Wed	5	Start Making Sense - Talking Heads Tribute	8pm
Thur	6	Tauk & The Fritz	8pm
Fri	7	Boca Helping Hands Benefit Concert	9pm
		With David Shelley & Bluestone	
Sat	8	Maria Muldaur	8pm
Mon	10	Biscuit Jam With Mark Telesca	8pm
Tues	11	The Funky Nuggets	8pm
Wed	12	Turkuaz	8pm
Thur	13	The Nth Power With The Matt Farr Band	8pm
Fri	14	Devon Allman Band	9pm
		With Special Guests David Shelley & Bluestone	
Sat	15	The Band Of Heathens & Mingo Fishtrap	8pm
Mon	17	Biscuit Jam With Mark Telesca	8pm
Tues	18	The Broadcast	8pm
Wed	19	Breeze	8pm
Thur	20	Post Simple Man Cruise Party	8pm
		Featuring Statesboro Review & Crazy Fingers	
Fri	21	Spred The Dub With The Sh-Booms	9pm
Sat	22	JP Soars & The Red Hots	8pm
Mon	24	Biscuit Jam With Mark Telesca	8pm
Tues	25	Stinky Pockets	8pm
Wed	26	The Lee Boys & Bobby Lee Rodgers	8pm
		With Special Guests Juke	
Thur	27	Closed For Thanksgiving Day	
Fri	28	Unlimited Devotion & Crazy Fingers	9pm
Sat	29	Albert Castiglia	8pm
Sun	30	AllStar Blues Pancreatic Cancer Benefit	5pm

For Event Details & Advanced Tickets Visit: FunkyBiscuit.com

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

JW-JONES

HOG'S BREATH SALOON, KEY WEST/NOV. 24-30

On *Belmont Boulevard*, JW-Jones' debut CD for the Blind Pig label, the Canadian guitar-slinger lets you know where he comes from and where he might be going. Naturally, the disc features Jones' remarkable facility to evoke blues heroes such as Magic Sam, Otis Rush and Buddy Guy. But Jones recorded in Nashville with producer Tom Hambridge, who pushed him outside his comfort zone. So, in addition to showcasing his mastery of Chicago and Texas blues, Jones ventures into blues-rock territory. Strong roots keep it anchored. Just 34, Jones has toured with Johnny Winter and recorded with Hubert Sumlin, Charlie Baty and Charlie Musselwhite. Naturally, he blazes with authority on tracks

such as Robert Parker's "Watch Your Step," his own "What's Inside of You," and the sizzling, reverb-laden instrumental "Magic West Side Boogie." Jones also pays homage to a major influence, Jimmie Vaughan, with the engaging "What Would Jimmie Do?" He and his band close out the month with a weeklong stand in Key West. **BW**

NICHOLAS PAYTON TRIO

BEAR CREEK MUSIC & ARTS FEST, SPIRIT OF SUWANNEE MUSIC PARK, LIVE OAK/NOV. 15-16

Trios led by trumpet players are rare. But such is the vision of New Orleans-born Nicholas Payton. His 20-year recording career has ranged from the Crescent City-influenced *Gumbo Nouveau* to the fusion of *Sonic Trance* to the new *Numbers*, a funk- and soul-drenched release on which the trumpeter also plays Fender Rhodes electric piano. Expect both instruments in this trio, which features a rhythm section of suitably versatile accompanists. Bassist Vicente Archer was born in Woodstock, N.Y., studied at the New England Conservatory, and has worked with Roy Haynes, Donald Harrison and the Jazz at Lincoln Center Orchestra with Wynton Marsalis. Drummer Bill Stewart is an Iowa native whose propulsive style has fueled projects by jazz artists (Pat Metheny, Joe Lovano) as well as funk icons (James Brown, Maceo Parker). The group should fit right in among the multiple indoor and outdoor stages of fusion and jam bands at Live Oak's annual Bear Creek Music Fest. **BM**

TRUMPET • FLUTE • RECORDER • PERCUSSION • VOCALS

Longineu Parsons

is honored to serve as
Musical Director and Star Performer in the

COTTON CLUB ~ REVUE ~

Touring Europe November 20, 2014 – January 12, 2015

Also appearing November 1
with The Nat Adderley Quartet
Museum of Arts & Sciences, Daytona Beach

tubabaldisorder.com

SWINGIN' Harpoon

...performing across
the southeastern U.S.
since 2006, serving up
harmonica-driven raw
swingin' blues, with a
taste of Big Band flavor.

...shake your tail feathers
to originals and vintage
covers. Swingin' Harpoon
doesn't just perform songs,
we put on a Show!

Calendar, CDs,
booking & more at swinginHarpoon.com

SEA OF JAZZ FEST

pompano beach arts

January 23 – January 24, 2015

7-11PM

*Escape to a jazz-lover's paradise at the Pompano Beach Amphitheatre!
Free admission into the Nautical Flea Market with festival ticket stub!*

FRIDAY, JANUARY 23, 2015

PHIL WOODS QUINTET

with Brian Lynch, Bill Mays, Steve Gilmore and Bill Goodwin
Phil is a recipient of the NEA's prestigious Jazz Master Fellowship Award

NANNY ASSIS & BRAZILIAN CARNAVAL JAZZ

Best percussionist award from the Festival de Música Instrumental da Bahia, Nanny is favored by fellow artists and audiences alike

HUBERT LAWS & TIERNEY SUTTON

Sutton's lush vocals alongside DownBeat's "Flutist of the Year" explore the interplay between jazz and chamber music

RANDY BRECKER QUINTET WITH ADA ROVATTI

Trumpeter Brecker and "secret weapon" saxophonist Ada Rovatti evoke a varied and lively musical conversation.

SATURDAY, JANUARY 24, 2015

THE CLAYTON BROTHERS

with John, Geoff and Gerald Clayton, Terrell Stafford and Obed Calvaire
These award winners are also dedicated jazz educators around the world

THE KEN PEPOWSKI QUINTET

with Shelly Berg, NIKI HARRIS, Tom Kennedy and Ernie Adams.
Old Blues Eyes and Lady Day: Swingin' The Music Of Frank Sinatra

CHRISTIAN MCBRIDE TRIO

with Christian Sands and Ulysses Owens, Jr.
Premier bassist McBride introduces his latest working group

pompano beach arts

BE SHAKEN—AND STIRRED

pompano
beach.
Florida's Warmest Welcome

Tickets and information at
pompanobeacharts.org

IGNACIO BERROA QUARTET

ARTS GARAGE, DELRAY BEACH/NOV. 22

Drummer Ignacio Berroa left his native Cuba in 1980 during the Mariel boatlift, which followed a sharp downturn in the Cuban economy. But he soon found the right bandleader to precipitate a career upturn in legendary trumpeter Dizzy Gillespie. From 1981 until Gillespie's death in 1993, Berroa performed with the trumpeter's all-star big bands as well as with his genre-blending United Nations Orchestra. The pupil clearly learned well, as he's proven on his Grammy-nominated 2007 CD *Codes* and on sideman work with luminaries such as McCoy Tyner, Gonzalo Rubalcaba, Charlie Haden and Danilo Perez. Berroa, 61, effortlessly straddles traditional American jazz and Afro-Cuban

rhythms. His new CD, *Heritage & Passion*, features pianists Rubalcaba and Luis Perdomo, guitarist Adam Rogers and saxophonist Mark Shim, and showcases his brilliant melding of idioms. Berroa will bring pianist Martin Berjerano, saxophonist David Fernandez and bassist Geoff Sanders to the Arts Garage in Delray Beach. **BM**

ROY ROBERTS

BRADFORDVILLE BLUES, TALLAHASSEE/NOV. 28
Greensboro, N.C., was an important hub of the Chitlin' Circuit, attracting soul and blues greats to the Gate City in the '60s and '70s. Guitarist Roy Roberts moved there from a small town in Tennessee in 1961. The 18-year-old determined to make a name for himself after seeing singer Jerry Butler mobbed by girls after a show at the El Rocco. Roberts went on to tour with the likes of Solomon Burke, Eddie Floyd, William Bell and Otis Redding, and recorded a number of soul, blues and funk 45s that earned him a regional following. Working as a gospel-music producer, Roberts returned to the blues after hearing Robert Cray on the radio, exclaiming, "That cat's got my style!" From 1995 to the present,

Roberts has been performing and recording high-quality, original soul-blues, as can be found on CDs such as 2011's *Strange Love* and 2012's *Three Pair*, a teamup with Johnny Rawls and Barbara Carr. His latest, 2013's *Anthology of Soul & Blues*, compiles 20 recent tunes. Also look for him in the upcoming documentary *Gate City Soul*. **BW**

LIVE ENTERTAINMENT

MONDAYS & TUESDAYS 6-9PM
Brian Dishell / Piano

WEDNESDAYS & THURSDAYS 6-10PM
Jazz with the Vico All Stars Band

FRIDAYS & SATURDAYS
Clarence Palmer / piano 5-8:30pm
Mickey Ravens / piano 8:30-11:00pm

HAPPY HOUR
Sunday-Friday 4-7pm

Not just food... a night to remember

1125 N. Federal Highway Fort Lauderdale
954.565.9681 cafevicorestaurant.com

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

- November 6 Jake's Bistro, Alachua
- November 8 Downtown Art Fest, Gainesville
- November 12 Cymplify Coffee Co., Gainesville
(every 2nd Wed.) hosting NCFBS acoustic blues open mic
- November 20 Jake's Bistro, Alachua
- Sundays 2, 9, 23 & 30 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!

FIU SCHOOL OF MUSIC

PRESENTS

JAZZ TROMBONIST
CHAD BERNSTEIN
Tuesday, October 7, 2014
7:30pm
chadberstein.com

SOUNDSCAPES WITH
TOM LIPPINCOTT
Wednesday, February 4, 2015
7:30pm
tomlippincott.com

FIU STUDIO JAZZ BIG BAND
Directed by James Hacker
Wednesday, October 15, 2014
7:30pm

GRAMMY NOMINATED JAZZ
ARTIST JOHN FEDCHOCK AND
THE FIU STUDIO JAZZ BIG BAND
Saturday, February 7, 2015
7:30pm
johnfedchock.com

FIU LATIN JAZZ ENSEMBLE
& FIU JAZZ COMBOS
Directed by Grammy nominated
pianist Michael Orta
Monday, November 3, 2014
7:30pm

RODOLFO ZUNIGA'S
SURFACES QUARTET
Thursday, February 12, 2015
7:30pm

FIU STUDIO JAZZ BIG BAND
AND VOCAL SENSATION
LISANNE LYONS
Directed by James Hacker
Wednesday, November 19, 2014
7:30pm

FIU STUDIO JAZZ BIG BAND
Directed by James Hacker
Wednesday, April 8, 2015
7:30pm

Information: music.fiu.edu/performances | 305.348.0496 | wpac@fiu.edu
Herbert and Nicole Wertheim Performing Arts Center Concert Hall

10910 SW 17 St., Miami, FL 33199

Tickets \$5-10

FIU Music
COLLEGE OF ARCHITECTURE • THE ARTS

Miss the old blues? Watch the

Old Dogs TV SHOW

Hosted by Grammy Nominee and Musical Community Activist **MICKEY CARROLL** and **Captain Harry Henry Hann** with Terry Harr/Piano • Joe Donato/Sax • Keith Wilson/Drums

Filmed and aired on cable in central Florida!

Watch episodes and performances NOW on olddogsmickeycarroll.com

Music history at its best!
Fun and educational!

VISION
Arts Information Education

SATURDAY NOVEMBER 22, 8PM
THE HOT SARDINES
A MIAMI NICE JAZZ FESTIVAL EVENT

Special \$50 VIP ticket.
Contact the SMDCAC Box Office for details, 786.573.5300

Bandleader Evan "Bibs" Palazzo and lead singer "Miz Elizabeth" Bougerol combine with the Sardine ensemble of powerhouse musicians – and their very own tap dancer – to play "hot jazz" as it was in the era when live music was king... with a little glamour, a little grit and a lot of passion.

MIAMI NICE JAZZ FESTIVAL

Ticket information:
smdcac.org 786.573.5300
10950 SW 2111 St, Dadeland Bay, FL 33189

MIAMI NICE JAZZ FESTIVAL
MIAMI NICE JAZZ FESTIVAL
MIAMI NICE JAZZ FESTIVAL

SUSAN MERRITT JAZZ

Wednesdays 7:30-10:30PM 264 The Grill
The Susan Merritt Trio Palm Beach
Susan Merritt/bass, Mary Campfield/drums, Paul Battisky/piano

Thursdays 7:00-10pm Zucarrelli's
The Susan Merritt Quartet West Palm Beach
Susan Merritt Trio plus Steve Ahern/trumpet & flugelhorn

Sundays 7:30-10:30PM 264 The Grill
Jazz Party/Pro Am Jam Palm Beach
Hosted by The Susan Merritt Trio

last Tuesday of the month Blue Front
Susan Merritt Trio Lake Worth
with Alan Palanker/piano

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 BREW SPOT GAINESVILLE NOV 14	THE VILLAGES BROWNWOOD PADDOCK SQUARE NOV 29	SUNRISE THEATER FT. PIERCE DEC 5
---	--	---

★ ★ ★ 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

Patients Out of Time

cannabis as medicine

A compassionate, science-based education forum for the restoration of medical cannabis knowledge

Hosting The Ninth Annual
Global Clinical Conference on
Cannabis Therapeutics
Palm Beach County Convention Center
May 21-23, 2015

**YES
ON 2**

medicalcannabis.com

RICK RANDLETT

'Nothing to Do'

available now!

Friday, November 7
Bo Diddley Plaza
Gainesville

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

Opening for Selwyn Birchwood

FREE ADMISSION!

www.rickrandlett.com

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

PHOTO CREDITS: Graham Wood Drouot
cover by Jim Zielinski, Gretchen Parlato
by David Bartolomi

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.

WINE SHOP - WINE BAR
RESTAURANT

NOV 4
Peter M
Saxophone

NOV 11
Ramatis
Moraes Trio

NOV 18
Oriente Trio

NOV 25
French Horn
Gypsy Jazz

TUESDAY JAZZ NIGHTS 7-10

*Live music accompanied by a
complimentary wine tasting*

Plus special wine promotions and discounts
Casual elegant attire suggested

555 Jefferson Avenue Miami Beach
305.672.6161 www.wd555usa.com