

JAZZ & BLUES

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

DECEMBER
2011

**MATT
"GUITAR"
MURPHY**

DAN HICKS & THE HOT LICKS

EMMET COHEN

IRVIN MAYFIELD

THE DILLENGERS

RENE MARIE

MIKE SHANNON/TOMCAT BLAKE

TIERNEY SUTTON

VICTOR WAINWRIGHT

WATERMELON SLIM

WOODY ALLEN

THIS EDITION IS DEDICATED TO THE MEMORY OF INGRID PASTORIUS 1950-2011

MATT "GUITAR" MURPHY

by Bob Weinberg

AS THE SHORT-ORDER COOK WHO walks out on Aretha Franklin, Matt "Guitar" Murphy gained widespread fame in the 1981 *Blues Brothers* movie. But the Sunflower, Miss., native was already a star among blues aficionados. Legendary artists including Howlin' Wolf, Memphis Slim and Ike Turner had sought out his searing six-string since he was a teenager. And, after turning heads and dropping jaws around Memphis, Murphy became an in-demand session player, contributing to classic recordings by Sonny Boy Williamson, Otis Rush, Etta James, Buddy Guy and Koko Taylor.

Yet it was Jake and Elwood Blues—John Belushi and Dan Aykroyd—who truly brought Murphy to the masses. A photo of the Blues Brothers Band, the one from the back cover of their 1978 debut album *Briefcase Full of Blues*, hangs on the wall of Murphy's Kendall apartment, where he lives with his newlywed wife, Kathy, and a couple of dogs and cats.

"The only time I wore shades," Murphy says of the iconic eyewear sported by the bandmates in that photo, "was when I got with the Blues Brothers."

Murphy, who turns 82 at the end of the month, relocated to South Florida from Boston about a decade ago. Not long after, he suffered a stroke, which curtailed his ability to play. However, Murphy's dexterity has greatly improved — check out the Youtube video of his stunning performance this summer at The Blue Note in New York City.

Murphy was at the peak of his powers when Belushi and Aykroyd came calling. The movie's concept of putting together a band mirrored reality, the guitarist says, as Jake and Elwood assembled A-list musicians including horn players Lou Marini and Tom Malone, as well as the Stax/Volt tandem of guitarist Steve Cropper and bassist Duck Dunn.

Throughout the '80s, Murphy incorporated tunes from *Briefcase*—as well as from the movie's soundtrack—into his act. In fact, *Last Call*, a newly released recording of a 1986 show at the 40 Watt Club in Athens, Ga., opens with "Sweet Home Chicago" and closes with "Soul Man" and "Hey Bartender," all of which he had performed with the Blues Brothers. Razor-sharp and utterly up-to-date, Murphy's molten leads show why he was feared, revered and often copied by rivals.

MATT "GUITAR" MURPHY

While Murphy's influence on peers such as Buddy Guy—and, very likely, Otis Rush and Freddy King—proved indelible, he never quite achieved their level of stardom. "Those guys made it because they played guitar *and* sang," Murphy theorizes. "I didn't do that. I always wanted to play, I didn't ever want to sing. But then, later on, I went, 'Wait a minute. I might not be able to sing like those guys, but I can carry a tune.'"

While Murphy leaves the singing to bandmate Tim O'Donnell these days, he takes a vocal turn on *Last Call*, as he spells soul-shouter Howard Eldridge on Jimmy Reed's "You Got Me Running." And, on the 1952 Memphis Slim single "Cool Down Baby," a rare instance in which the pianist ceded the mic to his guitarist, he displays a jazzy singing style that nods to heroes such as T-Bone Walker and Charles Brown.

Murphy was already a veteran of Howlin' Wolf's band when Slim hired him. "He asked me would I like to play with him," Murphy recalls. "I said, 'Yeah, I'd be glad to play with you,' because he was pretty good at what he did. He had a very good voice, and he played very well."

Lifting an unplugged electric guitar from the couch, Murphy fingers a riff he says he came up with for Slim's 1953 tune "The Come Back," illustrating the stop-time figure that would later drive Muddy Waters' "Hoochie Coochie Man" and George Thorogood's "Bad to the Bone," among

BLUES BROTHER NO. 1

others. Not that Murphy ever received credit—or dollar one—for it.

"I told [Slim], 'If you use this, I want to have my name on the record,' " he relates. "He told me yes, but he didn't do it. That's why he wanted me with him, because I was bringing another approach to the blues." Unquestionably, Murphy's jazz-influenced phrasing added a degree of sophistication to Slim's music.

Murphy had long been wary of getting ripped off. That's the reason he didn't record with Howlin' Wolf, he says, and why his successor in the band, Hubert Sumlin, receives credit for his contributions to Wolf's classic sides.

"I found out in a way that I beat my own self down," Murphy says. "If I had [recorded with Wolf] back then, I would have been more powerful. I just didn't want anyone to take advantage of me. Of course, it happened anyway."

Still, thanks to the Blues Brothers, Murphy's better recognized than many octogenarian bluesmen. His longevity — and stroke recovery — might stem from lifelong personal habits. "I didn't drink or smoke or do drugs," he says, although he admits to the occasional glass of Manischewitz or Bailey's. "I always wanted to have my head clear. I was high on life. Life itself is music."

Matt "Guitar" Murphy will perform during a CD release party on Dec. 10 at Satchmo Blues Bar in Fort Lauderdale. For more information, call 954/533-6092 or visit Satchmoblues.com.

*Swing into the
Holiday Season
December 20*

**Dave
Bennett
Quartet**

Jazz Arts Music Society **JAMS** *of Palm Beach*

January 24
JAMS Birthday
Ted Rosenthal Trio

February 28
JAMS Anniversary
Jackie Ryan

March 27
*The Sensual
Sounds of Brazil*
Claudio Roditi

April 24
Jazz Appreciation Month
Angela Hagenbach

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 • *Join Today!* info@jamsociety.org

The Pavilion Grille Presents

HOT JAZZ AT THE GRILLE THURSDAYS

Featuring some of South Florida's
best known jazz musicians

THURSDAY, DECEMBER 1st
Noreena Downey Jazz Quartet:
Danceable Rhythms to all
The Great Standards

THURSDAY, DECEMBER 22nd
Anthony Corrado and Vocalist
Lourdes Valentine and his
Super Funky Jazz Band

7:30 PM \$10 cover includes a
glass of house wine, house drink
or domestic beer, or \$10 credit
on \$20 minimum food purchase.

Located in the Atrium of the
Stonegate Bank Building
Yamato and Dixie Highway
(561) 912-0000
paviliongrille.com

DRUMMERSONLY DRUM SHOP

BUY • SELL • RENT • REPAIR
School Specials on all Drum & Percussion Gear
Bell Kits • Snare Drums • Mallet Kits
Full Size Xylophones

Tell your students about our All State
Audition Preparatory Classes for Percussion Students

Lessons available
on all percussion
instruments,
including piano

- Discount Prices
- Lessons
- All Major Brands
- Drum Sets
- Cymbals
- Sticks & Mallets
- Books & DVDs
- Classical, Hand & Latin Percussion

1532 SE Village Green Drive
Port St Lucie, FL 34952

772-337-4002 • www.drummersonly.net

SWING & JAZZ PRESERVATION SOCIETY 2011-2012 SEASON

Spanish River Performing Arts Center
2400 Yamato Road, Boca Raton • 7:30pm

561.499.9976

swingandjazzpreservationsociety.org

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

December 13, 2011, 7:30pm
(Second Tuesday for this concert only)

JOHN BRANZER
Trumpet virtuoso
and his 17-piece big band

plus comedian Lee Stanley

\$18 For Members
\$26 Non-Members

Make the third Tuesday of each month through April your
"Special Night Out" for great live performance entertainment

FORT PIERCE
Jazz & Blues
 S.O.C.I.E.T.Y
 WWW.JAZZSOCIETY.ORG

15
 YEARS

Saturday, Dec. 3, 9am-noon
Jazz Market, Indian River
Waterfront, Downtown Ft. Pierce

Gazebo Jazz

with Ft. Pierce Jazz Ensemble
FREE SHOW!

Funds raised from the Jazz Market support educational programs & local scholarships

Sunday, Dec. 4, 1-4pm
Tutto Fresco Italian Grill
1184 SE Port St. Lucie Blvd.
Jazz Jam Sunday Brunch
 \$12.99 - No reservations required

JAZZ JAMS
TUESDAYS Dec. 6, 13, 20 & 27
Sunrise Black Box Theater
1117 S 2nd Street, Ft. Pierce
 \$5 Cover - Cash Bar

WEDNESDAYS Dec. 14 & 28
Port St. Lucie Botanical Gardens
2410 SE Westmoreland Ave.
 \$3 Cover - Wine & beer available

Sunday, January 8, 2012
Sunrise Theater, Ft. Pierce
Tribute to Benny Goodman
 18-Piece Orchestra featuring Paul Hubbell
 on Clarinet and Nathan Skinner on Vibes
 VIP Tickets - \$50 - Includes Jazz Brunch at 1:00pm
 General Admission Tickets - \$30 - Show at 2:30pm

Founded in 1996, the Fort Pierce Jazz & Blues Society is a nonprofit organization whose mission is to foster a greater awareness and love for Jazz and Blues by exposing these great American art forms to the community at large and to the schools.

S P O T L I G H T

DANELECTRO VS. TOMCAT BLAKE
RINGSIDE CAFE, ST. PETERSBURG/DEC. 1
LITTLE HARBOR RESORT, RUSKIN/DEC. 2
5 O'CLOCK CLUB, SARASOTA/DEC. 3

The show's title may suggest a battle, but harmonica man Mike "Danelectro" Shannon and guitarist Tomcat Blake are actually good pals. A native of St. Louis, Blake worked with blues great Henry Townsend. He later settled in the Tampa area, where he played behind revered blues artists such as Diamond Teeth Mary and Rock Bottom, as well as fronting his own jump-blues band. Meanwhile, Shannon was heating up central Florida stages with Dan Electro & the Silvertones, who backed Pinetop Perkins and jammed with Brian

Setzer and Jeff Healey. In 2008, Shannon and Blake collaborated on Shannon's *What You're Looking For*. Blake also recorded 2009's *Strange Blues in a Strange Land*, which showcases his expressive vocals and stinging leads. For this reunion, which features bassist Richard Price and drummer Dennis McCarthy, get ready for plenty of jumping blues. **BW**

IRVIN MAYFIELD & THE NEW ORLEANS JAZZ ORCHESTRA W/ KERMIT RUFFINS, MARCIA BALL, BIG CHIEF MONK BOUDREAUX & THE GOLDEN EAGLES MARDI GRAS INDIANS
ARSHT CENTER, MIAMI/DEC. 9

Trumpeter, composer, bandleader, educator, impresario: Irvin Mayfield's clean-shaven head never gets cold with all these hats to choose from. The 32-year-old New Orleans native will host an all-star group of Crescent City superstars as he helms the 20-piece New Orleans Jazz Orchestra, which grew out of the New Orleans Jazz Institute he founded. The band scored a Grammy in 2010 for Best Large Ensemble Album, *Book One*. For this show, Mayfield and the NOJO will be joined

by fellow trumpeter and singer Kermit Ruffins, along with two-fisted boogie-woogie pianist and smoky-voiced singer Marcia Ball. Also on the roster is Big Chief Monk Boudreaux. The leader of the Golden Eagles Mardi Gras Indians uses his powerful shout on traditional chants as well as on soul, funk and R&B tunes. **BW**

DEC. 4 JOE LOUIS WALKER

DEC. 18 NICO WAYNE TOUSSAINT

DEC. 11 JIMMY THACKERY & THE DRIVERS

Happy Holidays!

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!

Stu Grant presents **BIG BAND MONDAY NIGHT** with:

JERRY FISCHER

16 piece JAZZ ORCHESTRA featuring **LISANNE LYONS**

EVERY OTHER MONDAY

Monday 2 Shows
Dec. 12 & 28
7:30 & 9:30

Satchmo Blues Bar

2871 East Commercial Blvd.
 Fort Lauderdale, FL 33309
 phone: 954.533.0092
www.satchmoblues.com

featuring: **JOE DONATO**
BILLY BOSS
NEAL CONYANT
MIKE BRIGONIA
JOHN KRICKEL
SCOTT WILKINSON
JAMES MOOT
GARY MATONE

\$10. music charge at the door

880 THE ISLE **Jazz** **Satchmo**

BLUE TUESDAYS

WITH
Famous Frank
AND HIS
SPECIAL GUESTS

NOVEMBER 1 JP SOARS AND THE RED HOTS

NOVEMBER 8 VICTOR WAINWRIGHT AND THE WILDROOTS

NOVEMBER 15 ALBERT CASTIGLIA

NOV 22 FAMOUS FRANKS B-DAY PARTY W/OTIS CADILLAC

NOVEMBER 29 BRYAN LEE

DECEMBER 6 DAMON FOWLER GROUP

DECEMBER 13 TERRY HANCK

DECEMBER 20 NICOLE HART

DECEMBER 27 BLUES DRAGON

8:30-11:30PM

www.nucklebusters.com

A1A 40 South Ocean Blvd. | Delray Beach, FL 33483 | (561) 278-3364
www.bostonsonthebeach.com

**Log on to www.bostonsonthebeach.com
for our complete lineup, menus, photos and more!**

Located on the waterfront in Delray Beach, Boston's is the ideal place for casual dining, live music and sports viewing in our first-floor restaurant, The Beach. Or enjoy great cuisine and cocktails upstairs at our fine dining restaurant, The UpperDeck. And be sure to check out our Back Bay Tiki Bar for a tropical cocktail while listening to some of the area's finest musicians on our outdoor stage. Boston's... something for everyone!

S P O T L I G H T

DAN HICKS & HIS HOT LICKS
HENEGAR CENTER, MELBOURNE/DEC. 15
SQUITIERI STUDIO THEATRE, UF, GAINESVILLE/DEC. 16
BAMBOO ROOM, LAKE WORTH/DEC. 17

If you routinely turn your nose up at holiday music, it's possible you haven't heard Dan Hicks' take on the genre. As heard on his 2010 recording *Crazy for Christmas*, the singular singer-songwriter puts a new flame to the old Yule log with his wry yet affectionate odes to the season. Hicks and the superb roots revivalists of his Hot Licks band transcend sappy department-store standards with effortless swing and twinkling wit. Dig the nod to Louis Jordan in "Santa Gotta Choo Choo" and the ensemble scat of "Carol of the Bells." Hicks has

been refining his take on Western swing and hot jazz for decades, releasing a string of classic albums starting with 1969's *Original Recordings*. He and his Licks are engaging performers during any season, but these intimate holiday shows are certain to put some zip in your eggnog. Be sure to wish Hicks a happy birthday — he turns 70 on Dec. 9. BW

WATERMELON SLIM (SOLO)
BRADFORDVILLE BLUES, TALLAHASSEE/DEC. 16
BACK ROOM, DELRAY/DEC. 17

No question, Bill "Watermelon Slim" Homans can raise a ruckus with his band The Workers. But he's equally potent accompanying himself on guitar and harmonica. Slim's humor shines through his music and persona, but so does his compassion for the working man and concern for social justice. A Vietnam vet with three college degrees, Slim has worked as a truck driver, a forklift operator and yes, a watermelon farmer. His love of the blues began early, listening to his family's maid singing tunes by John Lee Hooker. In recent years, Slim and The Workers racked up 17 Blues

Music Award noms in four years, and two of their CDs were *Mojo* magazine's No. 1 blues CD of the year. A mesmerizing performer with a whiskeyed, Okie-accented voice, Slim plays with the intensity of heroes such as Hooker and Sonny Boy Williamson. His latest disc, *Okiesippie Blues*, pairs him with fellow blues iconoclast Super Chikan. BW

BLUE JEAN BLUES presents
FOOTBALL + LIVE JAZZ
 + **KELLY & DIANE** behind the bar =
BARBARA VAN
ET MIKE ORTA **SUNDAY**
JAZZ JAM SESSION

Every Sunday 4-8PM
 2-4-1 DRINKS • 1/2 PRICE FOOD • GUEST ARTISTS
 Support Live Jazz & Catch the Game!
 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 & AIA

2011 SUNCOAST
BLUES CHALLENGE WINNER

SELWYN
BIRCHWOOD

New CD available now!

DEC 2 THE ALLEY BLUES BAR, SANFORD
 DEC 3 SKIPPER'S SMOKEHOUSE, TAMPA
 (with Joe Louis Walker)
 DEC 10 OCEAN BLUES, SARASOTA

Photographs of jazz greats and the memories of a great photographer...

Glorious Days and Nights is a personal account of the 50-year career of jazz photographer Herb Snitzer, with a focus on his years in New York City from 1957 to 1964.

Herb Snitzer
Glorious Days and Nights
A Jazz Memoir

A photojournalist for *Life*, *Look* and *Fortune*, Snitzer was the photo editor and later associate editor of the influential jazz magazine *Metronome*.

During the 1960s, politics, race and social strife swirled in Snitzer's life as a working artist. But throughout the bus boycotts, demonstrations, civil and racial unrest, what remained constant for him was jazz.

Snitzer's reflections run the gamut from serious meditations on his development as a young photographer

working with musicians already of great stature to more conversational recollections of casual moments spent having fun with the jazz artists—many of whom became close friends.

This book includes Snitzer's very best jazz photographs. He reveals the essences of the artists, their struggles, joys and pains. A number of these images have become iconic, including shots Louis Armstrong, John Coltrane, Thelonious Monk and Miles Davis.

With 85 black and white images of jazz giants, *Glorious Days and Nights* provides a long-awaited testimony to the friendships and artistry that Snitzer developed over his remarkable career.

Available from the University
Press of Mississippi

www.upress.state.ms.us/books/1309

*Makes a great holiday gift
for the jazz lovers in your life!*

UNIVERSITY PRESS
OF MISSISSIPPI

**VICTOR WAINWRIGHT & THE WILD ROOTS
BANK AND BLUES, DAYTONA/DEC. 30
CHEF JOHN'S, JUPITER/DEC. 31**

You couldn't task for a better New Year's Evesoundtrack than the jump blues and boogie of Victor Wainwright & the Wild Roots. And what a year it's been for the Memphis-by-way-of-Savannah pianist and vocalist. His latest recording, *Lit Up!* has been lighting up listeners to Dan Aykroyd's House of Blues Radio Hour and B.B. King's Bluesville on Sirius XM, and the band has been winning converts wherever they tour. Wainwright also lent his talents to the blues supergroup Southern Hospitality, which includes Florida-based headliners Damon Fowler and JP Soars.

"The Piana From Savannah" continues to win acclaim for his ferocious piano attack, full-force vocals and partying original tunes. All this can be heard on *Lit Up!*, the followup to 2009's *Beale Street to the Bayou*, his debut with the Wild Roots. Wainwright leads his expert ensemble though a mix of boogie, R&B and down-home blues. **BW**

**RENE MARIE
STRAZ CENTER, TAMPA/DEC. 2-3**

Late bloomer, throwback and free spirit are all tags that apply to vocalist Rene Marie. The 56-year-old didn't start singing professionally until after she turned 40, following a marriage at age 18, having two children by age 23, and suffering through that 23-year union to an abusive member of a strict religious group. Freed from that situation, Marie has showcased her powerful voice in a variety of ways ever since. Impressive early efforts like *How Can I Keep From Singing?* led to wider-ranging forays. Her 2007 single, "This is (Not) a Protest Song," benefited the Colorado Coalition for the Homeless. In 2009, Marie starred in her own

one-woman play, *Slut Energy Theory*, and released "Three Nooses Hanging" in reaction to the Jena Six case in Louisiana. And this year, she released two very different projects: *Black Lace Freudian Slip* is a provocative set of original compositions, while *Voice of My Beautiful Country* features Tin Pan Alley tunes, Motown and rock covers. **BM**

THIS SEASON

jazz
project

12/10, 2011
PAULETTE DOZIER ▶

12/24
ERIC ALLISON QUARTET

1/14, 2012
ED CALLE ▶

1/28, 2012
WENDY PEDERSEN

ARTS GARAGE
Delray Beach, FL
artsgarage.org
561-450-6357

DECEMBER JAMS 2

APP Teaser

a new CD CELEBRATION

RANDY BERNSEN

The Randy Bernsen Group plus 3 local artists will showcase music from their new CD performed live by the band and guest musicians. Celebrate the release of their latest jazz/jam band CD.

AND FRIENDS
IN CONCERT

DECEMBER 22

Cinema Paradiso

Concert: 8:00 pm | Tickets: \$20.

Venue: **Cinema Paradiso** FREE PARKING
503 SE 6th Street, Ft Lauderdale, FL 33301 | fliff.com

Contact: Randy Bernsen | 954.560.3218
info@randybernsen.com | Produced by: Jericho Jams

Sponsored by: John Hungerford | Biz Happy | Rey More!

Satchmo

Blues Bar

Satchmo Blues Bar
 2871 East Commercial Blvd
 Ft. Lauderdale, FL 33308
 954-533-6092
www.satchmoblues.com

**EVERY SATURDAY
 NIGHT 8-9 PM**
**COMEDY HOUR
 WITH GENE MEROLA**

Opening Hours
 Thurs. til 1 am
 Fri. & Sat. til 2 am

Fritz & Franz BIERHAUS

**Now open in
 2 locations!**

60 Merrick Way
 Coral Gables, FL 33134
 Ph: 305-774-1883
miamibierhaus@aol.com

2861 E Commercial Blvd
 Ft. Lauderdale, FL 33308
 Ph: 954-530-6147
bierhaus2@aol.com

"Not your ordinary oompah place!"
www.bierhaus.cc

CLASSIC FRENCH CUISINE

Bouillabaisse "Marseille"
 Beef Wellington
 Escargot à la Bourguignon
 Crème Brûlée

Large variety of imported wines
 Romantic candlelight dinners
 Tuesday-Saturday 5-10:30 pm
 Reservations Suggested

Bouillabaisse

FRENCH BISTRO

2881 East Commercial Blvd.
 Ft. Lauderdale, FL 33308
 Phone: 954-533-2013

THE DILLENGERS

OLD SCHOOL SQUARE, DELRAY BEACH/DEC. 9

Passing a rare milestone for a South Florida band, The Dillengers celebrated their 20th anniversary this year. Although the West Palm Beach roots trio has changed personnel along the way, guitarist and vocalist Rick Rossano remains at the helm. Adept at everything from blues slide and baritone guitar to country chicken-picking and effects-laden surf music, Rossano once earned the distinction of one of "America's 10 Best Unknown Guitarists" in *Guitar One* magazine. Any live performance by The Dillengers—Rossano, bassist/vocalist Bill Rabon and drummer/vocalist Mike Vullo—could include material from their three

albums, as well as some unusual covers. 2004's *Instro-mania* followed 1996's *Live at Elwood's*, which was recorded early in their eight-year tenure as house band at Elwood's Dixie Bar-B-Q. The juke joint was just east of Old School Square, where The Dillengers will perform during the lighting of Delray Beach's oversized Christmas tree. BM

TIERNEY SUTTON BAND

LARGO CULTURAL CENTER/DEC. 9

ST. MARTHA CHURCH, MIAMI SHORES/DEC. 17
Tierney Sutton's 13-year recording career has been a steadily building wave. Having studied at Berklee, Sutton found her niche as a singer after moving to Los Angeles in the mid-1990s. Her 1998 debut created a ripple thanks to her pristine phrasing and interaction with pianist Christian Jacob, bassist Trey Henry and drummer Ray Brinker. Sutton then added a second bassist, Kevin Axt, to her existing quartet for the fabulous 2005 live CD *I'm With the Band* (which earned her the first of three consecutive Best Vocal Jazz Album Grammy nominations). On the quintet's

new *American Road*, the musicians deliver cascading arrangements of evergreens from "Amazing Grace" to "On Broadway." The band's Dec. 17 pairing with Shelly Berg—pianist and dean of UM's Frost School of Music—will feature his "Meditation for Two Pianos," performed with Paul Posnak and commissioned by St. Martha Concerts. BM

2011 Central Florida International Blues Challenge Winners!!

"Goin' to Memphis and workin' on the new CD..."

Playing every Saturday night at Tanqueray's in Orlando

RJ HARMAN & CO.
www.facebook.com/rjharman&company

Buckingham Blues Bar

Wednesdays
8PM
& **Sundays**
3PM
Open
Blues
Jam

ALL SHOWS
OTHER
THAN
BLUES
JAMS
ARE NON-
SMOKING

- DEC 2 **Albert Castiglia**
- DEC 3 **Gatmoon**
- DEC 4 **A Time for Tim** BENEFIT FOR TIM SWARTZBAUGH 2-6PM
- JAN 7 **AZ Kenny & 56 Deluxe**
- JAN 14 **Backyard Bluesfest** featuring **Victor Wainwright**
FESTIVAL STARTS 2PM
- JAN 19 **Franc Robert**
- JAN 21 **Nick Moss**
- JAN 26 **JW Jones**

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

CHEF JOHN'S

FINE FOOD FINE BLUES

DECEMBER 2
Bryan Lee

DECEMBER 3
Biscuit Miller
& The Mix

DECEMBER 9
Eric
Culberson

DECEMBER 10
Nouveaux
Honkies

DECEMBER 12 Dinner Show with
Jimmy Thackery & The Drivers
& special guest JP Soars \$35 RSVP

DECEMBER 16+30
JP Soars
& The Red Hots

DECEMBER 17
Pitbull
of Blues

DECEMBER 23
Frank Ward &
The Nuclebusters

DECEMBER 31 Dinner Show with
Victor Wainright &
The Wildroots \$75 RSVP

THURSDAYS 8PM
David Shelley
& Bluestone

EARLY DINNER
(5:00-6:30PM)
2 courses \$14⁹⁵

JAM NIGHT
Sundays 8PM
w/Chef John

**NEW
BAR MENU**

Excellent menu and full bar with a great line-of-sight everywhere! Open at 6pm Wednesday-Sunday

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

www.ChefJohnBlues.com

561.745.8040

www.facebook.com/ChefJohns

EMMET COHEN

BANYAN BOWL, PINECREST GARDENS/DEC. 10
BROWARD COLLEGE SOUTH, PEMBROKE PINES/DEC. 16

Being a musical prodigy is a slippery slope. But 21-year-old pianist Emmet Cohen appears to have avoided the pitfalls. Studying since age 3, he foreshadowed his future by joining a classical youth keyboard program at the University of Miami, where he's pursuing a music degree. After being accepted into the pre-college division of the Manhattan School of Music for classical studies at age 10, Cohen was bitten by the Big Apple jazz bug. His new debut CD, *In the Element*, displays his dazzling classical technique, beyond-his-years compositional

subtleties and impeccable interaction with bassist Joe Sanders and drummer Rodney Green. The third-place finisher in the 2011 Thelonious Monk International Piano Competition is also an outstanding Hammond organist. His studies at the UM's Frost School of Music practically ensure that his prodigious career will stay on track. **BM**

WOODY ALLEN & HIS NEW ORLEANS JAZZ BAND
JACKIE GLEASON THEATER, MIAMI BEACH/DEC. 20
RUTH ECKERD HALL, TAMPA/DEC. 21

If you saw *Wild Man Blues*, the 1997 film documenting a European tour by Woody Allen and his band—or the new American Masters two-parter that aired on PBS in November—then you may know a little about the moonlighting clarinetist. The 75-year-old Allen is best-known as an Oscar-winning director, but the soundtracks to his films alone point out his deep knowledge of and affection for classic jazz. Born Allan Stewart Konigsberg, the Brooklyn-born filmmaker even took his professional name from clarinet hero Woody Herman. Allen's reverent Crescent City band

features banjo player Eddy Davis, pianist Conal Fowkes, trumpeter Simon Wettenhall, trombonist Jerry Zigmont, bassist Greg Cohen and drummer John Gill. Herman regularly avoids the Academy Awards ceremony in favor of performing live, which he and the band now do regularly on Mondays at the Cafe Carlyle in Manhattan. **BM**

SUPERB ARTISTS & EVENTS PRESENTS

ORIENTE
afro-cuban rhythm & soul

Dec 8: MAITARDI Miami www.maitardimiami.com
9 & 22: CALDER CASINO www.caldercasino.com
11: THE VAN DYKE CAFE www.thevandykecafe.com
18: O'MALLEYS PUB www.omalleysocceanpub.com
25: INDIGO Brunch @ HotelInterC Miami 12-3p
Check online for updates...

CALDER CASINO & RACE COURSE
Events + Live Music Weekends Thur-Sat

Proud member of The Sunshine Jazz Organization
SUPERB ARTISTS & EVENTS LLC
Magnificent music, arts & events since 1991

CONTACT (954)554-1800 > SuperbArtists@aol.com
TA1029

FUNKY BISCUIT

Boca Raton's premier spot for live
Jazz & Blues every Friday & Saturday night

DECEMBER 2 BISCUIT MILLER & THE MIX

DECEMBER 4 SPECIAL EVENT Open
JACO PASTORIUS 7 days
60TH BIRTHDAY
CALL FOR DETAILS Full
dinner
menu

DECEMBER 9 JEFF HARDING

DECEMBER 16 DAVID SHELLEY Happy Hour
& **BLUESTONE** 5-7 daily

DECEMBER 17 MATT FARR BAND Rump Day
Happy Hour

DECEMBER 23 FUNKY BISCUIT Wednesdays
CHRISTMAS PARTY with The
w/MAGIC BUS Matt Farr
& FRIENDS Trio 3pm

JANUARY 6 JOEL DESILVA
CD RELEASE PARTY

Royal Palm Place • 303 SE Mizner Blvd • Boca Raton
www.funkybiscuit.com
Info 561.396.2929 • Booking 561.212.7116

Matt "Guitar" Murphy

You are invited to Matt's
Triple Play Event on 12/10/2011
@ Satchmo in Fort Lauderdale
2861 Commercial Boulevard

Celebrating:
CD Release Party for "Last Call"
Matt's Birthday
Kathy & Matt's nuptials.

Corner of Bayview Drive and Commercial
Boulevard in Fort Lauderdale, FL

In keeping with the tradition set on Matt's CD there is an all star band backing him up provided by the Albert Castiglia Band, Albert, AJ Kelly and Bob Amsel with special guests sitting in Floyd Murphy Jr., Clay Goldstein, and Josh Bishop.

Contact for event
booking@bluzpik.com
bluzpik.com

The Bluzpik Media Group, Inc. proudly announces the release of "Last Call".
A historic live recording engineered by Patton Biddle at the 40 Watt Club in Athens, Georgia back in 1986

Raffle Drawing for MGM Signature guitar by Delaney Guitars \$20.00 per chance
For details see website: Mattguitarmurphy.net

Guitar Matching "SUP" Paddle Board Auctioned From Eddie Nott's Custom Surfboards.

Contact for MGM
guitarmurphy@bluzpik.com
Mattguitarmurphy.net

Mattguitarmurphy.net

Bradfordville
BLUES
 Club

7152 Moses Lane
 Tallahassee
 (850) 906-0766

- Dec 2 Joe Louis Walker
- Dec 3 Col. Bruce Hampton & Pharaoh Gummit
- Dec 9 Joey Gilmore
- Dec 10 The Mosier Brothers
- Dec 16 Watermelon Slim
- Dec 17 EG Kight
- Dec 30 Swinging Harpoon Blues Band
- Dec 31 Johnnie Marshall Blues Band

bradfordvilleblues.com

Best Wishes & Happy Holidays from

JAZZ & BLUES
 FLORIDA

JANUARY Jazz *Bienes Center FOR THE Arts*
 —AT—
 ST. THOMAS AQUINAS

January 14th-15th
South Florida Jazz Summit
jazz conference and expo with live performances

January 13th
A Tribute to Louis Armstrong
featuring
Troy Anderson

January 21st
Perry Joslin Project
 Smooth Jazz Fusion

January 27th
 Academy Award Nominee
Danny Aiello
& his swinging Jazz Band

For tickets call 954.513.2272 or visit WWW.BCA-STA.ORG
ticketweb

A Night With

WOODY ALLEN

and his
**New Orleans
Jazz
Band**

ON SALE NOW!

December 20

THE FILLMORE MIAMI BEACH AT
JACKIE GLEASON THEATER

BUY
TICKETS
AT

FillmoreMB.com

FOR VIP TICKET PACKAGE INFORMATION PLEASE CALL: DAVID ALTMAN: 954-453-3074

JAZZ AT MOCA
AP BEACH SERIES

JAZZ & BLUES FLORIDA

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

PUBLISHER: Charlie Boyer
charlie@JazzBluesFlorida.com

CONTRIBUTING EDITOR: Bob Weinberg
bob@JazzBluesFlorida.com

ART DIRECTOR: Hope Jason
hope@JazzBluesFlorida.com

CONTRIBUTING WRITER: Bill Meredith

PHOTO CREDITS: Watermelon Slim
Spotlight by Shevaun Williams. Mike Shannon Cover and Spotlight by Francisca Morales

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.

ALL GREAT PARTIES BEGIN WITH *Gourmet Galaxy*

FULL SERVICE CATERING
INTERNATIONAL GOURMET SELECTION
PRIVATE WINE TASTING PARTIES
PROVISIONING TO PRIVATE YACHTS & AIRCRAFT

905 N. DIXIE HWY. • WEST PALM BEACH, FL
561-835-0338 • 800-281-5513
GOURMETGALAXY@GMAIL.COM

TUES-FRI 10AM-6PM, SAT 9AM-1PM • APPOINTMENTS UPON REQUEST

Fransy La Rue, President Ultimate Specialty Foods, Inc.

Tickets on sale now

at goldcoastjazz.org

WEDNESDAY, DECEMBER 14, 7:45PM

"Singing the Great American Songbook"

Mad Romance (Rick Harris, Lisanne Lyons,
Wendy Pedersen & Greg Diaz)

Shows are at the Amatureo Theater / Broward Center • 954-462-0222 • www.browardcenter.org
Jazz Riffs Join Stu Grant, host of "Sunday Jazz Brunch" on 880AM, for pre-show jazz talks at 7pm

JANUARY 11 Duke Ellington Legacy Band
"The Music of Duke Ellington"

FEBRUARY 8 Sophie Milman, Jazz Vocalist
"Taking Love Easy"

MARCH 7 UM Frost Concert Jazz Band
w/vocalist Kathy Kosins
"Swinging with the Big Bands"

APRIL 13 Harry Allen Quartet & Bucky Pizzarelli
**"Harry Allen Quartet & Bucky Pizzarelli
Play the Great American Songbook"**

MAY 9 Christian Tamburr and Members
of the GCJS, Eric Allison, Music Director
"Celebrating Hampton"

present

18 Piece Big Band

*Tribute
to*

Benny Goodman

(A Mark Greene Concept)

Sunday, January 8 • 2:30 pm
SUNRISE THEATRE

Tickets: \$50 Preferred Seating, includes VIP Brunch
All other seats \$25

Tickets Available at **Sunrise Box Office 772-461-4775**
Or Online at **www.sunrisetheatre.com**

For information about the Fort Pierce Jazz & Blues Society, call 772-460-JAZZ or visit www.jazzsociety.org