

JAZZ & BLUES

NOVEMBER
2010

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

Soulive

Diana Krall

Benjamin Herman

Chick Corea

Willie "Big Eyes" Smith

Guitar Shorty

Kenny Drew Jr.

Levon Helm

Ray LaMontagne

Yellowjackets

Blind Boys of Alabama

The Legendary JCs

WINNING SPINS

by Bill Meredith

SINCE THE BREAKUP OF THE BEATLES

40 years ago—and even before—jazz and pop artists from Ramsey Lewis to Frank Sinatra have been putting their stamp on the music of the Fab Four. With stellar tribute albums like George Benson's *The Other Side of Abbey Road* and Booker T. & the MGs' *McLemore Avenue* dating back to 1970, Soulive isn't exactly reinventing the wheel on its own new instrumental ode, *Rubber Soulive* (Royal Family). But the disc certainly merits comparison, as the group updates a couple of classic tunes from *Rubber Soul*, plus a variety of other hits from The Beatles' catalog.

Last year, Soulive celebrated the 10th anniversary of the first recording session by keyboardist Neal Evans, drummer and brother Alan Evans, and guitarist Eric Krasno at the brothers' home studio in Woodstock, New York. Their resulting 1999 debut *Get Down!* catapulted the funky organ trio into jamband stardom through its mix of funk, rock, jazz and R&B. *Rubber Soulive*, which lends the same flavor to compositions by John Lennon, Paul McCartney and George Harrison, makes a fitting bookend to the band's first decade.

The two tracks from The Beatles' 1965 gem *Rubber Soul* appear among *Rubber Soulive's* first three. "Drive My Car" is transformed from pop song to funk vehicle through Alan Evans' sonic backbeat and Krasno's rhythm-guitar prowess. This approach also funkifies the ballad "In My Life," albeit with a creative, harpsichord-inspired solo by Neal Evans.

The Hammond organist's left hand also injects danceable new life into McCartney's nimble bass line on "Taxman," Harrison's leadoff composition from the 1966 album *Revolver*. He also mimics the vocal melody, one of the few tracks where that responsibility doesn't fall to Krasno. The other *Revolver* track is one of *Rubber Soulive's* most experimental. "Eleanor Rigby" opens with an unrecognizable, trancelike melody before Krasno brings in the vocal hook on guitar and the Evans brothers break into double-time rhythm.

All of Soulive's song choices hail from what was arguably The Beatles' most fertile period, the mid-to-late 1960s, and *Rubber Soulive's* centerpiece is a three-song set from

SOULIVE

Abbey Road (1969). Lennon's "I Want You (She's So Heavy)" is given a reverential, near-note-for-note treatment, right down to Neal Evans' unaccompanied, left-hand McCartney bass runs and the trio's chanted chorus (the album's only vocals). Another Lennon masterpiece, "Come Together," is given an insistent double-time cadence by Alan Evans, while Harrison's beautiful ballad "Something" features melodic, bluesy figures by Krasno.

Two tracks also stand out from the 1968 double-album *The Beatles* (commonly referred to as the "White Album"). A high-octane arrangement transforms Lennon's "Revolution" from mid-tempo rocker to gospel raveup, complete with propulsive piano by Neal Evans. Like many Beatles fanatics, the members of Soulive also recognize the under-harvested greatness of Harrison's songwriting. The CD closes with his epic "While My Guitar Gently Weeps," on which Alan Evans turns Ringo Starr's original beat inside-out as his brother and Krasno recite the lyrics with their hands.

The title track from the 1965 release *Help!* also jumps at double the speed of the original. Yet Soulive straddle the fence on "Day Tripper"—which The Beatles recorded during the *Rubber Soul* sessions but released as a double-single with "We Can Work It Out"—by playing half-time verses and double-time choruses.

WINNING SPINS

The only weakness of *Rubber Soulive* is the obviousness and sameness of having Krasno state most of the vocal melodies. But those traits rarely apply to the band's live performances. Soulive's burning, self-titled 2003 live CD; the recent *Live at the Blue Note Tokyo*; and the forthcoming, star-studded *Bowlive* DVD all offer testimonials to their concert prowess. The Beatles' greatest hits are likely to receive a B3 shot from Neal Evans' Hammond organ, plus funky melodic and rhythmic doses from Krasno and Alan Evans, as they ring out over the beautiful Suwannee Music Park during Soulive's Bear Creek Music Fest performance.

Soulive will perform at 11:20PM on Nov. 12 at the Bear Creek Music and Art Festival at the Suwannee Music Park in Live Oak. Eric Krasno and Chapter 2 perform at 10:45PM on Nov. 13. For a full schedule and ticket info, visit Bearcreekmusicfestival.com.

New *Jazz* from
the Netherlands

One night only!

**SATURDAY
NOVEMBER 13
8:30 PM**

**BYRON CARLYLE
THEATER
MIAMI BEACH**

TICKETS & INFO
tigertail.org

TIGERTAIL PRESENTS

BENJAMIN HERMAN QUARTET

GUITAR SHORTY
9 FLORIDA DATES IN NOVEMBER
VISIT JAZZBLUESFLORIDA.COM FOR INFO

Bare Knuckle is an apt title for David "Guitar Shorty" Kearney's latest recording. Vocally and instrumentally, Shorty delivers bonecrunching sonic beatdowns. At age 71, the Texas-born, Kissimmee, Florida-raised guitarist is hardly a museum piece. In fact, he continues to craft some of the most-potent and up-to-date blues-rock available. "Please Mr. President, lay some stimulus on me," he desperately entreats on the opening "Please Mr. President," "cause I'm just a workin' man, tryin' to feed my family." The steely wail of his guitar makes the case just as forcefully as his blast-furnace vocals. Of course, it's not all politics, as Shorty celebrates "Texas Women"

on the song of the same name, and calls out mistreating lovers on "True Lies" and "Betrayed." Shorty and co. return to Florida for a handful of dates this month, including an afternoon slot at St. Augustine's Lincolnville Heritage Fest. For information and the full lineup, visit Lincolnvillefestival.com. **BW**

RAY LAMONTAGNE/LEVON HELM
TIMES UNION CENTER OF PERFORMING
ARTS , JACKSONVILLE/NOV. 2

POMPANO BEACH AMPHITHEATRE/NOV. 4
RUTH ECKERD HALL, CLEARWATER/NOV. 5
 With his cottony, impassioned vocals and penchant for rootsy ballads and deep soul, Ray LaMontagne has earned comparisons to Van Morrison. His fourth studio album, *God Willin' & the Creek Don't Rise*, finds the singer-songwriter in excellent form on slinky funk, front-porch blues and mellow roots-rock. Throughout, the New Hampshire native heartbreakingly relates his struggle to retain his humanity in a world where the odds are stacked against it. It's safe to say that the music of The Band influenced LaMontagne, and one of that group's driving forces, drummer and singer Levon Helm, will share the bill on this tour. Afflicted with cancer of the vocal cords in recent years, Helm wasn't sure whether he'd sing again. But the Arkansas native, who also plays mandolin, fought his way back. His CDs *Dirt Farmer* and *Electric Dirt* won Grammys in 2008 and 2010 respectively. **BW**

7152 Moses Lane
Tallahassee
(850) 906-0766

Nov. 5	Guitar Shorty	
Nov. 6	Pepper Drive	
Nov. 12	Shawn Pittman Band	
Nov. 13	Twenty on Red	
Nov. 19	Nick Moss & the Flip Tops	
Nov. 20	Mississippi Blues Trail Marker Unveiling Ceremony w/Bobby Rush	
Nov. 26	Joey Gilmore	
Nov. 27	6th Street R&B Review	

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

CHEF JOHN'S

FINE FOOD FINE BLUES

NOV 3, 12, 17
**JP SOARS and
THE RED HOTS**

**NOV 4, 11,
18, 25**
**DAVID
SHELLEY**

NOV 5
**FAMOUS FRANK
& NUCLEBUSTERS**

NOV 6
**AZ KENNY TSAK
& 56 DELUXE**

NOV 10 & 26
**NICK TRILL &
THRILLSEEKERS**

NOV 13
**BIG POPPA E
& E BAND**

NOV 19
**SHAWN
STARSKI**

NOV 20
**BORDER
PATROL**

NOV 24
**TERRY
HANCK**

DINNER SPECIAL
All night! Every night!
3-course dinner
for only \$25!

NOV 27
**BIG VINCE
& FAT CATS**

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

**MAKE YOUR
CHRISTMAS
AND NEW
YEAR'S EVE
RESERVATIONS
NOW!**

Excellent menu and full bar with a great line-of-sight everywhere! Open at 6pm Wednesday-Saturday
287 E INDIANTOWN ROAD, JUPITER, FL 33477
One light west of the Intracoastal bridge, on the north side of the road in Fisherman's Wharf Plaza

561.745.8040

www.facebook.com/ChefJohns

**THE BLIND BOYS OF ALABAMA
LINCOLNVILLE HERITAGE FEST
ST. AUGUSTINE AMPHITHEATER/NOV. 7**

For a group who can trace their origins back to 1939, The Blind Boys of Alabama have remained remarkably relevant. Attribute it to tight harmonies, fervent gospel feel or savvy marketing, but the Blind Boys are riding a crest of popularity. The group has collected five recent Grammy Awards and found new audiences thanks to some very hip collaborations. Their latest recording, *Duets*, chronicles some of those teamups, culling tracks from the Blind Boys' inspired pairings with the diverse likes of Ben Harper, Toots Hibbert, Bonnie Raitt, John Hammond and the late Solomon Burke. The current lineup features the powerful voice

and charisma of founding member Jimmy Carter, who is joined by fellow vocalists Ben Moore and Billy Bowers and a three-piece rhythm section. Join them for a Sunday afternoon Gospel Brunch at St. Augustine's Lincolnville Heritage Fest, following Florida sacred-steel band The Lee Boys. Visit Lincolnvillefestival.com. **BW**

**YELLOWJACKET'S
HARRIET HIMMEL THEATER
WEST PALM BEACH/NOV. 11**

One of the most popular acts in contemporary jazz, the Yellowjackets actually started out as session musicians. Band members played on guitarist Robben Ford's 1977 album *The Inside Story*, and Ford returned the favor on the Yellowjackets' early recordings, including their self-titled 1981 debut. But the group has certainly carved out its own identity since Ford's departure. Mix the fusion muscle of founding bassist Jimmy Haslip with the smooth-jazz leanings of co-founder Russell Ferrante on keyboards and the big-band knowledge of saxophonist Bob Mintzer, and you have a blueprint for contemporary jazz. The Yellowjackets'

latest CD, *Lifecycle*, was its first to feature a guitarist (all-star pal Mike Stern) in nearly 25 years. Drummer Will Kennedy (who was with the band circa 1986-1999) has returned in time for its upcoming release. The quartet consistently delivers stellar live shows by eschewing smooth studio nuances in favor of its traditional jazz and fusion roots. **BM**

Buckingham Blues Bar

Wednesdays

Open
Blues
Jam
8-11pm

Friday, Nov. 5 **John Allender Band**
 Saturday, Nov. 6 **Joey Gilmore Band**
 Saturday, Nov. 13 **Outdoor BLUESFEST**
John Allender Band, Tommy Lee Cook & The Allstars w/Danny Shephard, Terry Manck \$7; Gates 2pm; Show 8pm
 Friday, Nov. 19 **Damon Fowler** Call for fix
 Saturday, Nov. 20 **Tommy Lee Cook & the Allstars**
 Friday, Oct. 29 **Outdoor BLUESFEST**
all acts TBD
 \$7; Gates 2pm; Show 8pm
 5641 Buckingham Road, Ft. Myers
 (239) 693-7111 buckinghambar.com

"YEAT, 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)

The North
Central Florida
Blues Society
proudly presents

Tommy Castro

November 5, 2010

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

myspace.com/ncfblues

NCfBS

VISITGAINESVILLE
where nature and culture meet

BLUE TUESDAYS

WITH
Famous Frank
AND HIS
SPECIAL GUESTS

NOV 2 BOBBY NATHAN'S BIRTHDAY BASH

NOV 9 BILL "SAUCE BOSS" WHARTON

NOV 16 JEFF PRINE GROUP

**NOV 23 FRANK WARD'S BIRTHDAY PARTY WITH
THE NUCKLEBUSTERS AND SPECIAL GUESTS**

NOV 30 SHAWN STARSKI BAND

DEC 7 DAMON FOWLER GROUP

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!

Superb*Artists

Magnificent Jazz, World Music & Arts
Festival & Event Productions

Featured artist

ORIENTE

AFRO-CUBAN SOUL JAZZ

Nov 6, 19 & 26 Calder Casino

Nov 6 features sax great Jesse Jones Jr.

Mondays @ Loews Hemisphere Lounge

Nov 14 Upstairs @ The Van Dyke Cafe

www.myspace.com/Orienteworldmusic

FEATURED EVENTS

CALDER CASINO & RACE COURSE

blues, jazz, r&b, latin, reggae friday & saturday

www.calderracecourse.com

Proud Member of The Sunshine Jazz Organization

SJO presents Jazz at The Caleb - Dec 5th

www.sunshinejazz.org

Member SF Blues Society www.soflambues.org

Member Diaspora Arts Coalition

Holly Spilltano - Producer

SuperbArtists@aol.com > 954-554-1800

www.myspace.com/superbartists

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

Fostering Jazz

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

SJO Presents JAZZ at THE CALEB

Dec. 5 Bobby Ramirez & Pan Con Bistec

with special guest Mel Dancy

Season finale plus Membership Drive

Sunshine Jazz Messenger Newsletter

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

STAY TUNED!

SJO Presents Jazz at The Caleb 2011

BECOME AN SJO MEMBER

Enjoy the many benefits!

Info (305)693-2594

www.SunshineJazz.org

www.myspace.com/sunshinejazzorg

DAVE KOZ & FRIENDS

WITH SPECIAL GUESTS

**JONATHAN
BUTLER**

**BRIAN
CULBERTSON**

**CANDY
DULFER**

Monday, November 29 at 7:30pm

BROWARD CENTER

FOR THE PERFORMING ARTS

Tickets are on sale now!

(954) 462-0222 • BrowardCenter.org

A SMOOTH JAZZ CHRISTMAS 2010

Season Kickoff

Thursday, November 11, 2010

The Yellowjackets

multi-Grammy-winning quartet

JAMS Birthday

Tuesday, January 25, 2011

Norman Simmons Trio

featuring saxman Houston Person

JOIN TODAY!
info@jamsociety.org

JAMS Anniversary
Tuesday, February 22, 2011

**Marian
Petrescu Trio**

Remembering Chet Baker

Tuesday, March 22, 2011

John Proulx & Bobby Shew

Jazz Appreciation Month

Tuesday, April 26, 2011

**Greta Matassa
Quartet**

featuring pianist Patti Wicks

Holiday Season

Tuesday, December 21, 2010

The Nicki Parrott Trio

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

The Harriet Himmel Theater 700 S. Rosemary Ave., CityPlace, West Palm Beach

Concerts begin 8PM • Lobby opens 7PM • Tickets: \$35 • Free for JAMS members

1- 877- 722- 2820 • www.jamsociety.org

WILLIE "BIG EYES" SMITH
ACE'S LOUNGE, BRADENTON/NOV. 11
BACK ROOM, BOCA RATON/NOV. 12
PIONEER PARK, DUNEDIN/NOV. 13

Willie "Big Eyes" Smith made his name as Muddy Waters' drummer, but his swinging, locomotive rhythms are hardly all he has to offer. Smith started out as a harmonica player, but took up the sticks in 1957 so he could work more frequently. Now, Smith is making up for lost time, as he continues to release outstanding blues albums on which he sings and blows harp. On his latest recording, *Joined at the Hip*, the 74-year-old Smith joins forces with fellow Muddy Waters alum pianist Pinetop Perkins for one of this year's best traditional-blues releases. The two display an effortless

mastery as they work through a set of sublime Chicago blues, incorporating strong Delta roots and plenty of jump rhythm. Great backing is provided by guitarists John Primer and Little Frank Krakowski, bassist Bob Stroger, and Smith's son, Kenny, on drums. Willie Smith sings and blows harp with the rhythmic sensibilities of a drummer, never failing to swing. **BW**

THE LEGENDARY JCS
FLORIDA CITRUS BOWL, ORLANDO/NOV. 6
DOWNTOWN SANFORD/NOV. 11
PIONEER PARK, DUNEDIN/NOV. 13
BEAR CREEK FEST, LIVE OAK/NOV. 14
COMMON GROUNDS, GAINESVILLE/NOV. 20

Delivering gritty Southern soul, blues and R&B with gospel intensity, The Legendary JCs come across like a modern incarnation of the Chambers Brothers, Otis Redding and James Brown. Like their predecessors, the JCs—short for "Joint Chiefs"—can pack a dance floor with their sweat-raising vintage-soul update. During the past decade, the eight-piece, Winter Park-based groove machine has been doing just that with high-energy performances. Lead singer Eugene Snowden

displays a supremely soulful presence and receives superb backing from horns, guitars and a right-on rhythm section. For a taste, pick up one of their three live CDs or hit one of their gigs this month, including the Dunedin Wines the Blues Fest (Dunedin winestheblues.info) and The Bear Creek Music and Art Fest (Bearcreekmusicfestival.com). **BW**

FEATURING:
OLETA ADAMS

NOVEMBER 6, 2010
8:00PM

Hosted by Ardonnis Lumpkin with Comedian Sean G

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

TICKETS:
\$42 & \$55
Box office fees will apply

954.602.4500 **MiramarCulturalCenter.org**

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

BLUE JEAN BLUES *presents*
SUNDAY JAZZ JAM

Every Sunday 4-8PM
LIVE JAM SESSION *with*
Barbara Van & Mike Orta

2 FOR 1 DRINKS • GREAT FOOD
GUEST ARTISTS • HOT & COOL JAZZ

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

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

MIKE ORTA

BARBARA VAN

GOLD COAST

JAZZ

SOCIETY, INC.

Classic Jazz & the Great American Song Book

2010-2011 Season

Let the music embrace your SOUL!

< **THE BEAT GOES ON**
THE FRANK DERRICK
BIG BAND & QUINTET
NOVEMBER 10, 2010 7:45PM

DYNAMOS OF JAZZ >
SHELLY BERG QUARTET
WITH **KEN PEPLOWSKI, CLARINET**
DECEMBER 8, 2010 7:45PM

< **RIM SHOTS**
AN EVENING WITH
THE JEFF HAMILTON TRIO
JANUARY 12, 2011 9:45PM

THIS HEART OF MINE >
JACKIE RYAN, JAZZ VOCALIST
FEBRUARY 9, 2011 9:45PM

< **FROM BASIN STREET**
TO THE BIG BANDS
BILL ALLRED'S CLASSIC JAZZ BAND
MARCH 9, 2011 9:45PM

TENOR TITANS >
GOLD COAST JAZZ SOCIETY BAND
FEATURING **TURK MAURO**
ERIC ALLISON, MUSIC DIRECTOR
APRIL 13, 2011 7:45PM

< **HOT HOUSE SWING**
DAVIS AND DOW JAZZ BAND
MAY 11, 2011 7:45PM

FIRST FRIDAY JAZZ JAMS
Jazz students come jam with jazz pros 7-10PM for FREE. Bring your instrument and your friends to Artserve at the Fort Lauderdale Branch Library.

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

**CHICK COREA
MINIACI PERFORMING ARTS CENTER
DAVIE/NOV. 20**

Witnessing a solo performance by pianist Chick Corea can be both exhilarating and challenging—the only thing a listener can predict is his brilliance. The 69-year-old keyboardist boasts a 45-year recording career that encompasses everything from acoustic jazz and electric fusion to traditional Latin and classical music, all of which display his singular touch, sense of adventure and melodic gifts. He might perform a piece from one of the Miles Davis albums he appeared on between 1968 and 1970 (*Filles de Kilimanjaro*, *In a Silent Way* and *Bitches Brew*), or material from one of his own solo landmarks. Perhaps he'll revisit his modern standard "Spain" from Return to Forever's 1972 release *Light As a Feather*, or a piece from his Grammy-winning 2008 duet CD with vibraphonist Gary Burton, *The New Crystal Silence*. When Corea performs, what he actually performs is secondary. Expect a one-of-a-kind performance from this 17-time Grammy winner and jazz legend. **BM**

from Return to Forever's 1972 release *Light As a Feather*, or a piece from his Grammy-winning 2008 duet CD with vibraphonist Gary Burton, *The New Crystal Silence*. When Corea performs, what he actually performs is secondary. Expect a one-of-a-kind performance from this 17-time Grammy winner and jazz legend. **BM**

**DIANA KRALL
VAN WEZEL PERFORMING ARTS HALL
SARASOTA/NOV. 20**

A gifted pianist with a breathy, conversational singing voice, Canadian-born, Berklee-trained Diana Krall became one of the breakout jazz stars of the '90s. Krall's 1993 debut recording, *Steppin' Out*, caught the ears of veteran producer Tommy LiPuma, who crafted the sound of her 1995 sophomore effort, *Only Trust Your Heart*. Momentum built toward the 1999 smash *When I Look in Your Eyes*, a collection of standards that earned her a Best Jazz Vocal Performance Grammy. The disc was also the first jazz release to be nominated by the Grammys as Album of the Year in a quarter-century. Krall's talent, looks and crossover success

have since resulted in her appearing on the pop-oriented Lilith Fair roster and in films. Married to Elvis Costello since 2003, Krall co-wrote some deft original material with her husband on 2004's *The Girl in the Other Room*. Last year's *Quiet Nights* reteams her with arranger Claus Ogerman for an set of bossa nova standards by the likes of Jobim and Porter. **BM**

NOVEMBER 7
"DANGEROUS" DAN TOLER
& SEAN CHAMBERS

NOVEMBER 14
AMERICAN LEGION RIDERS &
THE SEBASTIAN LION'S CLUB

NOVEMBER 21
JP SOARS
& THE RED HOTS

NOVEMBER 28
TOMMY LEE COOK
& THE ALLSTARS

present
SPECIAL RIDERS
FOR SPECIAL KIDS
POKER RUN
with DAVID SHELLEY

Last Stop:
Party at Earl's!
Bikes in by 2pm
Visit our website
for more information

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!

INTERNATIONAL

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

The Jazz Cruise
January 30-February 6, 2011
Book with us to enjoy STI's onboard singles program
Tickets are going fast!
Presented in conjunction with Jazz Cruises LLC

Dave Koz & Friends at Sea Alaska Cruise
August 26-September 2, 2011
Special guests Chris Botti, David Benoit
and many more!
Seattle, Juneau, Skagway, Tracy Arm Fjord
and Victoria BC

Upcoming trips include Costa Rica, New Orleans,
Cancun, Spain, Italy, The Greek Islands,
The Kentucky Derby and more!

Learn more on the last Monday of each month
7pm at **BLUE JEAN BLUES**
3320 NE 33rd Street, Ft. Lauderdale
2 blocks north of Oakland Park Blvd & A1A
Drink specials • gourmet pizza • Jam Night follows at 8pm

877-SOLO-TRIP www.singlestravelintl.com

Southwest Florida

Blues Festival

11TH Annual
SATURDAY NOVEMBER 20TH
2010

Benefiting Music Education and Other Local Charities

German American Club 1201 SW Pine Island RD
Cape Coral, FL. 33990

A MATLACHA MARINERS PRODUCTION

FEATURING

GUITAR SHORTY

BETH MCKEE

NICK MOSS AND THE FLIP TOPS

DEB AND THE DYNAMICS

HONEY ISLAND SWAMP BAND

DANNY SHEPARD AND BLUE MERCURY

No Pets
No Coolers
and No Carry In
Beverages Allowed

Gates Open at 11:30
Music - 12:00 to 9:00 PM

Sponsored By:

HARLEY-DAVIDSON/HELL OF FORT MYERS
A SCOTT FROSTEN EXPERIENCE

Admission Adults \$15.00 Advance - \$20.00 at The Gate - Kids 11 and Under Free
Complete Details and Updates At: www.SouthwestFloridaBluesFestival.com

**KENNY DREW JR. WITH LARRY CORYELL
HILLSBOROUGH COMMUNITY COLLEGE
PERFORMING ARTS BUILDING
YBOR CITY/NOV. 21**

Like his father Kenny Drew (1928-1993), Kenny Drew Jr. is a New York City-born pianist. But while his father played bebop and traditional jazz with the likes of Charlie Parker, John Coltrane and Buddy Rich, Drew Jr.'s career has straddled jazz and classical music since he won the Great American Jazz Piano Competition in Jacksonville in 1990. The St. Petersburg-based pianist's MySpace page alone features his bluesy, swinging original material, jazz classics by Miles Davis and Thelonious Monk, and classical pieces by Schubert and Liszt. The classical influence started

through lessons from his mother and grandmother after his father moved to Copenhagen in 1964, yet Drew Jr. has dedicated recordings to his father and recorded with the likes of the Mingus Big Band, Stanley Turrentine, Stanley Jordan and Slide Hampton. The pianist will perform with guitar great Larry Coryell at Hillsborough Community College. **BM**

**BENJAMIN HERMAN QUARTET
BYRON CARLYLE THEATER
MIAMI BEACH/NOV. 13**

The name of Dutch alto saxophonist Benjamin Herman may not yet be recognizable to most jazz fans, but that could change after his current debut tour of North America. While he was named "Best Dressed Dutchman" of 2008 by *Esquire* magazine, Herman is no retro poseur. As is sometimes the case with European jazz musicians, Herman isn't burdened by expectations of tradition within the American art form. He freely injects R&B, punk, surf and funk elements into the mix. Recent Herman releases include *Blue Sky Blond* and the double-disc *Hypochristmastreefuzz*. The latter features compositions

by avant-garde piano legend Misha Mengelberg and a bonus CD of the sax man's performance at the 2009 North Sea Jazz Fest. The quartet is stocked with like-minded players in bassist Ernst Glerum, drummer Joost Patocka and guitarist Anton Goudsmit, who was wildly entertaining in Miami Beach last year with trumpeter Eric Vloeimans. **BM**

ROOTS MUSIC & Kayabuya present:

**11/06 9PM
VINCE & THE
HELL HOUNDS**

**11/12 9PM
HERBAL CREW**

**11/27 9PM
SEAN
CHAMBERS**

- 11/03 9PM THE PEOPLE UPSTAIRS**
- 11/07 9PM ZACH DEPUTY**
- 11/10 9PM SOVEREIGN VINE**
- 11/24 9PM YO MAMA'S BIG FAT BOOTY BAND**
- 11/26 9PM BEAR IN MIND**

1/2 PRICE HAPPY HOUR

3:00-6:00PM EVERY DAY

1/2 PRICE BAR MENU, DRAFT BEER, WELL LIQUOR, HOUSE WINE

11/27 ERNIE SOUTHERN & THE DELTAHOLICS

11/20 TIMOTHY O'DONNELL ACOUSTIC

**960 N. HWY A1A
JUPITER
561.747.8878
GUANABANAS.COM**

**20TH ANNUAL
SARASOTA
BLUES
FEST
NOV. 6TH**

**ED SMITH
STADIUM**

**Come Fool Around & Fall in Love with
ELVIN BISHOP**

**TROMBONE SHORTY
& ORLEANS AVENUE
TOMMY CASTRO BAND
MORELAND & ARBUCKLE
JAKE HALDENWANG • ALL STARS**

**Bud Light • GravityFree.com • DG Hardware
TICKET - SNN6 • Bobcat Holding • Comcast
Brighthouse Networks • Suncoast Motorsports
American Injury Centers • TERVIS
Partial Proceeds Benefit All Faiths Food Bank
Tickets & Info: www.sarasotabluesfest.com**

Presents
the 2010-11 Concert Series

19th Anniversary Gala

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

NOVEMBER 20, 2010 • 8PM
MINIACI PERFORMING ARTS CENTER

January 8, 2011
CHRISTIAN McBRIDE and INSIDE STRAIGHT

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

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

April 9, 2011
AMINA FIGAROVA SEXTET

May 14, 2011
MARTIN BEJERANO TRIO

June 11, 2011
KURT ELLING

Tickets: 954.462.0222
or SouthFloridaJazz.org

JAZZ & BLUES FLORIDA

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

For Press Releases, CD Reviews, Advertising Info or Listings, contact our Main Office at 561.313.7432 or P.O. Box 2614, Palm Beach, FL 33480

PUBLISHER: Charlie Boyer
charlie@JazzBluesFlorida.com

CONTRIBUTING EDITOR: Bob Weinberg
bob@JazzBluesFlorida.com

ART DIRECTOR: Hope Jason
hope@JazzBluesFlorida.com

CONTRIBUTING WRITER: Bill Meredith

Jazz Blues Florida is published monthly. All copyrights are the property of Charlie Boyer. All rights reserved. No material may be reproduced without written permission of the Publisher. No unsolicited manuscripts will be returned unless sent with a self-addressed stamped envelope.

GET THE WORD OUT!

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

BENJAMIN HERMAN TRIO/TIGERTAIL	3
BOSTON'S	7
BRADFORDVILLE BLUES CLUB	4
BUCKINGHAM BLUES BAR	6
CHEF JOHN'S	5
DAMON FOWLER/BLUE YEAR'S EVE	16
DAVE KOZ & FRIENDS	8
DRUMMERS ONLY	4
EARL'S HIDEAWAY	12
FT. PIERCE JAZZ & BLUES SOCIETY	16
GOLD COAST JAZZ SOCIETY	11
GUANABANAS	14
JAMS OF PALM BEACH	9
OLETA ADAMS/FPJS	10
SARASOTA BLUES FEST	14
SINGLES TRAVEL INTERNATIONAL	12
SOUTH FLORIDA JAZZ	15
SOUTHWEST FLORIDA BLUES FESTIVAL	13
SUNSHINE JAZZ ORGANIZATION	8
SUPERB ARTISTS/ORIENTE	8
SUNDAY JAZZ JAM/BLUE JEAN BLUES	10
TOMMY CASTRO/NCFBS	6

The Blues Busters Present

BLUE YEAR'S EVE

Featuring National Recording Artist
DAMON FOWLER

12-31-10
9 PM
\$22.00

Wayne Densch Performing Arts Center
203 S. Magnolia Avenue, Sanford, Florida 407.321.8111
2 bars • Enjoy your drink inside the theater

Get tickets now at wdpac.com!

Sponsored by:

Fort Pierce
Jazz & Blues
S.O.C.I.E.T.Y

presents
JAZZ JAMS
Tuesdays 7-10pm - \$5 cover
Sunrise Theater - 117 S. 2nd Street, Ft. Pierce

Alternate Wednesdays 7-10pm - \$3 cover
Starts Nov 3 - Port St. Lucie Botanical Gardens
2410 SE Westmoreland Boulevard, Port St. Lucie

JAZZ JAM BRUNCH
November 14 - 1-4pm
Tutto Fresco Restaurant
1184 SE Port St. Lucie Boulevard, PSL
\$10⁹⁹ pp includes Italian buffet brunch

