

JAZZ & BLUES
FLORIDA

AUGUST 2012

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURED ARTIST

**JONATHAN
KREISBERG
QUINTET**

**ROSEANNA VITRO • SELWYN BIRCHWOOD • JOHNNY WINTER BAND
ZACH BARTHOLOMEW TRIO • JOSH GARRETT BAND
DUFFY JACKSON QUINTET • BARRELHOUSE CHUCK • RJ HOWSON BAND
CHRISTIAN McBRIDE TRIO • BOBBY LEE RODGERS JAZZ TRIO**

JONATHAN KREISBERG

by Bill Meredith

MOST RISING JAZZ ARTISTS PREFER

leading a band to serving as a sideman with a veteran jazz star. But New York City-based guitarist Jonathan Kreisberg is enjoying the best of both worlds, helming his own group and working with 70-year-old Hammond organ icon Dr. Lonnie Smith.

Kreisberg's eighth solo CD, the 2011 release *Shadowless*, has proven a critical and commercial success. Featuring saxophonist and keyboardist Will Vinson, bassist Matt Penman and drummer Mark Ferber, the disc ranges from original burners and ballads to standards. "We'll do some *Shadowless* material during our upcoming South Florida shows, and some new stuff," promises Kreisberg, who spoke with me by phone while touring Europe in July, and who will be performing shows in Miami and Delray Beach this month.

But the hollow-body-guitarist's most recent recording credit is on Dr. Lonnie's self-released live disc, *The Healer*. Kreisberg and drummer Jamire Williams round out the sizzling trio, and Kreisberg mixed the freewheeling CD, the first release on Smith's Pilgrimage Productions imprint. "I encouraged Lonnie to start his own label," he says, adding that he'll release his future CDs solely on his own New for Now imprint. "You get more of the money that way, and you have control over the material."

Recorded at the Lamantin Jazz Festival in Hungary last summer and at the Jazz Standard in New York City this January, *The Healer* makes listeners wish they'd been there. Smith and Kreisberg trade monumental solos on Dr. Lonnie originals like the loping "Backtrack," and Williams is a buzzsaw on covers like Harold Mabern's frenetic "Beehive." Kreisberg contrasts the trio with Tony Williams' Lifetime, the drummer-led fusion trio from the '60s and '70s with guitarist John McLaughlin and organist Larry Young. "Those guys broke ground, but almost by rejecting certain aspects of jazz," Kreisberg says. "This trio fuses jazz with soul,

funk and psychedelia, which fits Doc's personality."

Fifteen years ago, Kreisberg was a South Florida fusion star. The New York City native started out crafting his blend of guitarist Allan Holdsworth's legato style and pianist Keith Jarrett's harmonic approach after moving south with his family. He further refined it at the New World School of the Arts and at the University of Miami.

Kreisberg kicked off his recording career with his rock group Wyscan's 1995 release *Third Wish*. The guitarist then recruited that quintet's rhythm section — bassist Javier Carrion and drummer Vince Verderame — for his self-named fusion trio. Their eponymous 1996 CD included live and studio originals, as well as covers ranging from The Beatles' "Come Together" to the standard "Someday My Prince Will Come." Scintillating South Florida and East Coast shows

JONATHAN KREISBERG

followed. But when Kreisberg returned to New York in 1997 to focus on traditional jazz, Carrion and Verderame veered toward other ventures.

For his upcoming South Florida appearances, Kreisberg brings the underrated and lyrical Vinson; the intense-yet-controlled Ferber; and bassist Joe Martin, part of the rhythm-section cast that rotates through his regular Wednesday trio gig at La Lanterna in Greenwich Village. "Joe's great, and we've been playing together for years," Kreisberg says. "He just hasn't shown up on any recordings yet."

Slated for release this fall, Kreisberg's next recording will be a solo-guitar album. But with a band at his back, he remains a force of nature. During a May 2010 performance with Vinson, Penman and drummer Eric Doob, the guitarist nearly leveled Miami's Tobacco Road. Fortunately, the Road still stands, as Kreisberg and company return and try to beat the rumored wrecking ball that threatens the nearly 100-year-old venue.

The Jonathan Kreisberg Quartet performs on August 24 at Tobacco Road in Miami. Call 305-374-1198 or visit Tobacco-road.com. They'll also perform on August 25 at the Arts Garage in Delray Beach. Call 561-450-6357 or visit Artsgarage.org.

THE PLAZA Live

**BRIAN CULBERTSON
& DAVID SANBORN**
FRI. AUG 17 • 8PM

THE DREAM TOUR

RENAISSANCE
FRI. OCT 5 • 8PM

KEIKO MATSUI
FRI. OCT 12 • 8PM

ARTURO SANDOVAL
THUR. OCT 25 • 8PM

425 N. BUMBY AVE. • ORLANDO, FL 32803
WWW.PLAZALIVEORLANDO.COM • 407.228.1220

BLUE JEAN BLUES presents

SUNDAY JAZZ JAM SESSION

with *Barbara Van, Mike Orta & the Boys*

Every Sunday 4-8PM

2-4-1 DRINKS • ½ PRICE APPETIZERS • GUEST ARTISTS

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

To Our Fans: Thank you for supporting
Live Jazz with us every week!

MIKE ORTA **BARBARA VAN**

The Big Easy Bar & Grille

Authentic New Orleans Cuisine & Traditional American Fare

Live Blues/Jazz
Thursday, Friday & Saturday Nights

1925 HOLLYWOOD BOULEVARD, HOLLYWOOD, FL
1 1/2 blocks west of US 1 / Young Circle
OPEN TUESDAY - SUNDAY 11AM - 2AM
954-924-3006 • thebigeasybarandgrille.com

GABRIEL VIVAS

GABRIEL VIVAS

NINTH LIFE
ACOUSTIC PROJECT

CD available at
CDBABY.COM

Original acoustic music, born of jazz, nurtured
by South American rhythms and melodies

Currently on tour with Yanni, coming to Florida
later this summer...

GABYVIVAS.COM

DIRECTED BY CHUCK BERGERON

TRUMPET SUMMIT

SOUTH FLORIDA JAZZ ORCHESTRA
FEATURING: WAYNE BERGERON • BRIAN LYNCH
JASON CARTER • GREG GIBBERT • ALEX NORRIS
CRISCO DIMAS • AUGIE WAAS • KIM PEASELY

The South Florida Jazz Orchestra is a modern Big Band
comprised of many of the best jazz and studio
musicians and jazz educators in the southeastern U.S.
The band's eclectic repertoire includes original
compositions and exciting new arrangements.

**SOUTH FLORIDA
SEJO
JAZZ ORCHESTRA**

For more information,
gigs and the new CD visit
southfloridajazzorchestra.net

**Bradfordville
BLUES
Club**

7152 Moses Lane
Tallahassee
(850) 906-0766

Aug 3 Katie Skene & Friends
Aug 4 Josh Garrett Band
Aug 10 The Nouveaux Honkies
Aug 11 The Chris Duarte Group
Aug 17 The Jacob Jeffries Band
Aug 18 The Bart Walker Band
Aug 23 Jimbo Mathus
Aug 24 David Shelley
& Bluestone
Aug 25 Doug Deming
& The Jewel Tones
featuring Dennis Gruenling
CD release party
Aug 30 Amy Hart

bradfordvilleblues.com

SMOOTH JAZZ ARTIST • PRODUCER
SOUND ENGINEER • DOUBLE GRAMMY WINNER

THE NEW CD
CLICK TO BUY IT NOW

PONTE + VEDRA
CONCERT HALL

AUGUST 7TH

PONTE VEDRA CONCERT HALL

1050 N. A1A Ponte Vedra Beach, FL 32082 | 904.209.0399

Open daily
at 11:00AM

Maguires

Live music!
Dance floor!

Irish Pub & Cattery

AUGUST LINEUP

All shows start at 9pm unless otherwise indicated

August 3	The Shindigs
August 4	Randi & Blue Fire
August 10	Blue Tornados
August 11	Jamie King Colton
August 17	Bow Down Sinners
August 18	Randi & Blue Fire
August 24	The Leiah Band
August 25	Blues Dragon
August 31	David Shelley & Bluestone

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

LIVE ON 88.5FM

Broward County, FL

Every Sunday 10am-1pm

Archived weekly shows available at
www.BlueatHeart.com

SPONSORED BY:
Fish Tales on 33rd St.
The Big Easy Bar & Grille
South Florida Blues Society
Blue Tuesdays/Boston's on the Beach

JOSH GARRETT BAND
BERT'S BAR & GRILL, MATLACHA/AUG. 1
ACE'S, BRADENTON/AUG. 2
BAMBOO ROOM, LAKE WORTH/AUG. 3
BRADFORDVILLE BLUES, TALLAHASSEE/AUG. 4
PARADISE BAR & GRILL, PENSACOLA/AUG. 5

Josh Garrett's blues are shot through with the humidity of his hometown of Houma, La. The title song to his 2011 recording, *String of Problems*, showcases his prickly-heat lead guitar and roughhewn vocals against a backdrop of burbling B-3 organ and the relentless rhythms of his Bottom Line band. Other tunes from his songbook, such as "Take Me Home" and "Zydeco Boogaloo," are fueled by a turbocharged horn section, while emotional ballads, such as "Damn Shame,"

are lent poignancy by Garrett's biography. A few years ago, the guitarist served with the Army in Iraq before resuming his career in Nashville. But the bayou was in his blood, and he returned to Louisiana in 2010. Garrett will share the bill at Lake Worth's Bamboo Room with Florida's own cigar-box-guitar virtuoso Ben Prestage. **BW**

SELWYN BIRCHWOOD
THE ALLEY, SANFORD/AUG. 3
BOSTON'S, DELRAY/AUG. 7
JAZZ ON MOORE'S CREEK, FORT PIERCE/AUG. 10

Selwyn Birchwood's cutting leads draw blood like razor-edged sawgrass. That's only appropriate for a Sunshine State native, who titled his 2011 debut recording *FL Boy*. Fired up after after witnessing a Buddy Guy show in Orlando, a then-17-year-old Birchwood set about trying to capture the intensity of his blues heroes. Apparently, he got pretty good at it, as Texas blues vet Sonny Rhodes took him on the road with his band. Birchwood then assembled his own crew of Florida blues experts and snared opening spots on shows by Guy, Robert Cray and

John Lee Hooker Jr. A genuine triple-threat, Birchwood also boasts a river-deep blues voice and serious songwriting skills in a variety of styles, as the often-autobiographical tracks on *FL Boy* reveal. Birchwood and his band also made it to the finals of this year's International Blues Challenge in Memphis. **BW**

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

Wednesdays local acoustic 6-9PM
Thursdays Blues 7-11PM
Fridays 1-4-5 Jam 8PM-12AM
Saturdays Blues 8:30-11:30PM
Sundays Live Blues Jam 4-8PM

714 St. Johns Avenue, Palatka, FL
(386) 325-5454
downtownbluesbarandgrille.com

MELBOURNE, FL

Monday-Friday 12-5am JazzWorks
Monday 7-10pm A Taste of Jazz
10pm-12am Freedom in the Groove
Tuesday 7-10pm Blues With A Twist
Thursday 7-10pm Jazz on the Beach
Friday 7-10pm It's All the Blues
10pm-12am Rev. Billy's Rhythm Revival
Saturday-Sunday 12-6am JazzWorks
Saturday 6-8am The Big Surf Show
12-3pm Saturday Blues Show

STREAMING LIVE AT WWW.WFIT.ORG

BLUE TUESDAYS

WITH
Famous Frank
AND HIS
SPECIAL GUESTS

AUGUST 7 ALBERT CASTIGLIA

AUGUST 14 CHRIS DUARTE

AUGUST 21 DAMON FOWLER

**AUGUST 28 FAMOUS FRANK & THE
NUCKLEBUSTERS W/ MUGGIE DOO**

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

BARRELHOUSE CHUCK W/THE NUCKLEBUSTERS ARTS GARAGE, DELRAY/AUG. 18

Barrelhouse Chuck Goering was living in Gainesville when he first heard a Muddy Waters album with Otis Spann on piano. His mind blown, the Ohio native devoured blues LPs and taught himself the rudiments of blues piano. Goering relocated to Chicago in 1979, where he had access to piano masters such as Sunnyland Slim, Little Brother Montgomery, Blind John Davis, Detroit Junior and Erwin Helfer. A devoted disciple, Barrelhouse Chuck has kept their traditions alive. And as the pioneers pass away, his mastery is prized all the more by colleagues such as Buddy Guy, Eddy Clearwater, James Cotton and Kim Wilson, with all of whom he's performed or recorded.

Earlier this year, the Viola label released the second volume of a Barrelhouse Chuck retrospective titled *35 Years of Chicago Blues Piano*, while last year's *Blues Calling* provides a taste of modern-day Chuck. For his show in Delray, he'll be capably assisted by South Florida blues veterans The Nucklebusters. BW

RJ HOWSON BAND OCEAN BLUES, SARASOTA/TUESDAYS & AUG. 25 ACE'S, BRADENTON/WEDNESDAYS & AUG. 26 BLUE MARLIN, BRADENTON/THURSDAYS SWORDFISH GRILL, CORTEZ/AUG. 10 THE ALLEY, SANFORD/AUG. 11

Bradenton-based bluesman RJ Howson boasts a big, bruising guitar sound forged on the Chicago blues scene. Of course, you have to command more than volume and flash to thrive in Windy City nightspots such as Rosa's, Kingston Mines and Buddy Guy's Legends. And certainly, Howson brings a rootedness to his well-raising leads and emotionally invested vocals. His intense approach bears echoes of blues-rockers such as Hendrix and Johnny Winter, as can be heard in his interpretations of tunes such as "Little Wing" and "Killin' Floor." They're also threaded into the DNA of his impressive original tunes. Howson's been wowing audiences throughout central Florida with his trio, and holds down regular nights at various spots, as listed above. BW

NOVEMBER 17-18, 2012

St. Johns River
PALATKA, FL

FREE ADMISSION!

**ARTS & CRAFTS
GREAT FOOD**

Blues Festival

14 competition blues bands
2011 Winner Al Poindexter and
MATT "GUITAR" MURPHY
on Saturday

WILLIE GREEN
on Sunday

SPONSORED BY
GP
GEORGIA PACIFIC

St. Johns Ave. (2nd-8th Streets) Palatka
www.stjohnsriverbluesfestival.com
PROVIDING SCHOLARSHIP FUNDS FOR FINE ARTS STUDENTS OF PUTNAM COUNTY

**OUTRAGEOUS
FOOD & DRINK**

FABULOUS PRIX FIXE BRUNCH
EVERY SUNDAY 11A-3P 15.95

HAPPY HOUR 7 DAYS 4P-7P

LIVE MUSIC
Tuesday - Saturday
Hours 1130A-2A
southshorestavern.com

SOUTH SHORES
TAVERN & PATIO BAR
DOWN TOWN LAKE WORTH
502 Lucerne Ave at M Street 561-547-7656

HEIDI'S JAZZ CLUB

Cocoa Beach, Florida

Heidi's Jazz Club has been the #1 hangout for jazz lovers and jazz musicians on Florida's Space Coast since 1992.

Featuring
live music
Tuesday-Sunday

FULL LIQUOR • FULL MENU

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

DRUMMERSONLY DRUM SHOP

We BUY, SELL, RENT & REPAIR all
Percussion Equipment & Accessories
Discount Prices • Lessons • All Major Brands
Drum Sets • Cymbals • Sticks & Mallets
Classical, Hand & Latin Percussion
Books & DVDs

1532 SE Village Green Drive
Port St Lucie, FL 34952

772-337-4002 • www.drummersonly.net

264 THE GRILL

264thegrill.com

Wednesdays 7:30-10:30PM
The Great American Songbook with
THE SUSAN MERRITT TRIO
with Norm Kubrin/piano & Marty Campfield/drums

Fridays 8:00-11:30PM
THE SWITZER TRIO
Music and dancing

Saturdays 7:30-10:30PM
THE NORM KUBRIN TRIO

Sundays 7:30-10:30PM
JAZZ PARTY AND JAM
with The Susan Merritt Trio

264 S. County Road, Palm Beach • 561.833.6444

JAZZ

at
Pinecrest Gardens

PINECREST GARDENS
Discover Paradise

Saturday nights come alive under the stars...

OCTOBER 27	<i>South Florida Jazz Orchestra</i>
NOVEMBER 10	<i>Spam Allstars</i>
DECEMBER 8	<i>The Rodriguez Brothers</i>
JANUARY 26	<i>Maria Rivas</i>
FEBRUARY 9	<i>Mad Romance</i>
MARCH 16	<i>Ed Calle Big Band</i>
APRIL 13	<i>Marlow Rosado</i>

Discounted Season Packages On Sale Now!

Gates open 6:30pm • Performance 8:00pm
Single Tickets \$20 & \$25
1-877-496-8499 • 305-669-6990

www.pinecrestgardens.org

**JOHNNY WINTER BAND
ROCK 'N' BLUES FEST**

FLORIDA THEATER, JACKSONVILLE/AUG. 27
Fans of Johnny Winter needn't be concerned about the abilities of the 68-year-old blues-rock giant. As captured on the newly released *Live From Japan* DVD, which was recorded last year, the Texas guitar-slinger is in excellent shape as he rips through favorites such as "She Likes to Boogie Real Low," "Blackjack" and "Bonie Maronie." While Winter's voice might not bear quite the same throat-ripping intensity it once did, he remains a superb blues singer. And while he now stays seated, he's certainly lost none of his dexterity, as he thumpicks one fiery lead after another. Energized by an expert four-piece band, Winter

reminds you why he once fueled bidding wars for his contract and was a cherished associate of Muddy Waters. For the aptly named Rock 'N' Blues Fest, Winter's band will share the bill with the band of Johnny's younger brother, the multitalented Edgar Winter, plus blues-rock kings Rick Derringer and Savoy Brown's Kim Simmonds. **BW**

**ROSEANNA VITRO W/RANDY NEWMAN PROJECT
CORAL GABLES CONGREGATIONAL CHURCH,
MIAMI/AUG. 2**

Jazz artists who cover the pop-music canon often produce interesting results, especially when they delve beyond the expected. Count vocalist Roseanna Vitro among them. Her latest CD, last year's *The Music of Randy Newman*, salutes the 68-year-old California curmudgeon who's best known for penning satirical hits such as "Short People" and "I Love L.A." Whether engaging in hushed ballads or energetic scat-singing, Vitro's soaring vocal prowess on the album certainly defies expectations. Newman's somber "Sail Away" is lifted by her pristine, expressive delivery, and she excels on "Baltimore," which gets a Brazilian makeover

courtesy of pianist Mark Soskin, bassist Dean Johnson and drummer Tim Horner. That trio, with violinist Sara Caswell, joins the free-spirited, spontaneous vocalist for her Miami performance. They'll likely prove why the Grammy-nominated recording ranks with Vitro's other great tribute, 1997's *Catchin' Some Rays: The Music of Ray Charles*. **BM**

King muDDfish
Kings of the New Eclectic Blues Movement

"King muDDfish has the most original, sexiest lyrics and swinging sound that I've heard in a long time."

Deborah Ramirez, Sun-Sentinel, November 2008

www.kingmuDDfish.com

**ANTONIO ADOLFO
SCHOOL OF MUSIC**

50 years of performing, recording, arranging, producing & educating

Guitar • Cavaquinho • Violin • Piano
Bass • Horns • Flute • Drums • Percussion
Vocals • Musical Initiation • Harmony
Reading/Ear Training • Improvisation

Brazilian Ensemble • Jazz Ensemble
Vocal Ensemble

Open to students of different ages & levels

Hollywood, FL • (786) 566-1527
www.antonioadolfo.net

"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)

The North Central Florida Blues
Society proudly presents

THE GAINESVILLE BLUES CHALLENGE

Sunday, September 2 at 7 pm
Dirty Bar, 2441 NW 43rd Street, Gainesville

Winners will represent NCFBS at the
2013 International Blues Challenge in Memphis, TN!

DOWNTOWN BLUES CONCERT

Saturday, October 13
Bo Diddley Community Plaza
111 E. University Avenue, Gainesville

7:00PM The R. Mutt Blues Band

8:00PM Gainesville Blues Challenge winner

9:00PM John Nemeth

MONTHLY BLUES JAMS

at the Dirty Bar
August 19 – Stonebranch
September 16 – Root Redemption
October 21 – Jacoby Brothers Blues Band

www.ncfblues.org

Visit
GAINESVILLE
where nature and culture meet

CITY OF
GAINESVILLE
every path starts with passion
FLORIDA

Buckingham Blues Bar

ALL SHOWS OTHER THAN BLUES JAMS ARE NON-SMOKING

Wednesdays
8PM
& **Sundays**
3PM
OPEN BLUES JAM WITH TONIGHT'S COOL

*** **SUMMER HOURS** ***
BAR OPENS 3PM MONDAY-THURSDAY
(PM) FRIDAY = 10PM SATURDAY/SUNDAY

*** **SUMMER PRICES** ***
ALL INSIDE SHOWS THIS SUMMER ARE \$5 PER PERSON OR FREE!

Aug 4 **Harry Cassano & Blues Majority**
Aug 11 **Haycs Laronde Band**
Aug 18, 25 **Tommy Lee Cook & The Boys of Buckingham**
Sept 14 **Biscuit Miller & the Mix**
Sept 26 **Brandon Santini**
Sept 27 **John Nemeth**

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

LYNNE ARRIALE SOLO

ARRIALE ONCE AGAIN RISES ABOVE
THE BEST OF HER PREVIOUS EFFORTS WITH
**AN ALBUM OF SUBLIME
BEAUTY AND VIRTUOSITY.**

SOUTHERN HOSPITALITY TOUR 2012

SAT
SEPT
22

*Fowler Soars
Wainwright
and more*

Linda Pedersen Park, Hernando Beach
Gen Adm \$5, Inner Circle \$20

Festival open noon-nine - Details at
www.hernandocounty.us/parks_rec/bluesapalooza.htm
352.754.4031...a short stroll north of Tampa

PAUL STOTT GROUP

High energy Chicago Style Blues

8/11
Black Hammo ck-
Lazy Gator-Oviedo FL

8/18
Harrys Cigar & Brew
Oviedo FL

8/24 & 25
JJ's Bar-
Sorrento FL

8/31
Jesup Bay
Oviedo FL

www.paulstottgroup.com

arts
garage

JAZZ PROJECT

8/11 | 8pm
Duffy Jackson
Quintet

8/25 | 8pm
Jonathan
Kreisberg
Quartet

9/8 | 8pm
Bobby Ramirez

9/15 | 8pm
Paulette
Dozier
CD Release Party

9/22 | 8pm
Sammy
Figueroa

9/29 | 8pm
Alice Day

GARAGE BLUES

8/18 | 8pm Barrelhouse Chuck

Check out all Arts Garage performances in the Pineapple calendar listings. For best value....

ARTS GARAGE

180 NE First Street, Delray Beach, FL 33444
561-450-6357 • www.artsgarage.org

arts
garage

S P O T L I G H T

ZACH BARTHOLOMEW TRIO

WILD GREENS CAFE, TALLAHASSEE/AUG. 9, 25 & 31
BACKWOODS BISTRO, TALLAHASSEE/AUG. 10 & 24
ALL SAINTS HOP YARD, TALLAHASSEE/AUG. 17

With paragons such as Oscar Peterson, Bill Evans and Keith Jarrett setting the template, it isn't easy for young piano trios to distinguish themselves. But the Zach Bartholomew Trio are more than up to the challenge. On their debut CD, *Out of This Town*, 26-year-old pianist and composer Bartholomew displays a lyrical piano style that draws from iconic and modern influences alike. He's complemented by the supple support of bassist Brandon Robertson and drummer Miles Bozeman, both of whom contribute compositions to the album. Robertson's hip-hop-

influenced lines apply modernism, while Bozeman ranges from intense to subtle. And Bartholomew insists that he and his bandmates play everything—even standards—from memory rather than from charts, to encourage focus and improvisation. *Out of This Town* is strong enough that "out of this country" may be in the cards. **BM**

DUFFY JACKSON QUINTET

ARTS GARAGE, DELRAY BEACH/AUG. 11

Tutored by three of the greatest drummers in jazz history—Buddy Rich, Gene Krupa and Louie Bellson—Duffy Jackson was born to swing. The ever-animated Jackson got his first drum set at age 4, from his father, famed swing bassist Chubby Jackson. Since then, the drummer, pianist, bassist, vibraphonist, vocalist and bandleader has worked with a who's-who of jazz artists—from Dizzy Gillespie, Ella Fitzgerald, Artie Shaw and Count Basie to James Moody, Grover Washington Jr., George Benson and Harry Connick Jr. Now living in Nashville, the longtime South Floridian returns to the area to lead a quintet of area stalwarts: tenor saxophonist John

Michalak, trumpeter Dave Gible, pianist Dolph Castellano and bassist Rick Doll. A superlative soloist, Jackson is likely to perform standards and originals from dynamic releases like 1994's *Swing! Swing! Swing!* and 1998's *French Connection*, as well as tunes by the many jazz greats with whom he's shared the bandstand. **BM**

AUGUST 4 WICKED GAME **AUGUST 11 RED TIDE**

AUGUST 18 ROUGHHOUSE **AUGUST 25 THE KORE**

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!

MARTY STOKES and the CAPTIVA BAND

Get the CD
Hear You Callin'

SCHEDULE • INFO • BOOKING
captivaband.com

AUGUST	2	Bluz Under The Starz	Englewood
	3	Berts	Mt. Dora
	12	American Legion	Sanibel
SEPT	1	Freddie Rebel's	Naples
	7	Berts	Mt. Dora

MARC MONTESON PROMOTIONS
presents

THE 12TH ANNUAL
NEW SMYRNA BEACH

Jazz Festival

SEPTEMBER 21 - 23, 2012

The Intimate Indoor Event

*Locations, venues and performers
to be announced*

Info: 386.423.9760

www.newsmyrnabeachjazzfestival.com

nsbjazzfest@aol.com

**CHRISTIAN MCBRIDE TRIO
CORAL GABLES CONGREGATIONAL CHURCH,
MIAMI/AUG. 16**

In recent years, Christian McBride has cemented his reputation as one of jazz's most-versatile bassists. Whether playing burning hardbop, molten fusion or soaring swing, McBride has more than lived up to the promise he showed as a teen phenomenon. Having played with everyone from Freddie Hubbard to Pat Metheny to Sting, McBride at 40 has done it all. However, he realized a long-held dream last year when he recorded with a big band under his leadership. The resulting album, *The Good Feeling*, earned him a Grammy. Another 2011 release, *Conversations With Christian*, presented the bassist in a series of duets with

collaborators such as Chick Corea, Hank Jones, Roy Hargrove and Regina Carter. McBride's eponymous trio features young guns in pianist Christian Sands and drummer Ulysses Owens Jr., both of whom play beyond their years — the way McBride did when he was studying at Juilliard and was hired by saxophonist Bobby Watson. **BM**

**BOBBY LEE RODGERS JAZZ TRIO
THE MUSIC OF CHARLIE PARKER
GREEN ROOM, FORT LAUDERDALE/AUG. 23**

Guitarist Bobby Lee Rodgers continues to pay homage to his jazz heroes, as he and his trio take on the music of Charlie Parker this month. The Georgia native has been hosting a tribute series at the Green Room in Fort Lauderdale and has thus far honored Miles Davis, Wes Montgomery, John Coltrane, Thelonious Monk and others. Rodgers achieves a unique tone by playing his vintage 1949 Gibson guitar through a Fender Super Reverb amplifier, an Echoplex and a whirling Leslie cabinet. He also receives sterling accompaniment from seasoned sidemen such as bassist Don Coffman

and drummer Pete Lavezzoli. While Rodgers, who fronted the quirky pop band The Codetalkers, also performs original jam-band material in other incarnations, he returns to his roots with the jazz trio. After all, at age 23, he was among the youngest jazz professors at Berklee College of Music in the early '90s. **BM**

After Hours, the new release from smooth jazz saxophonist

HULON

Featuring the new single "Sticky Trickuation"

Now available at iTunes and Amazon and select Best Buy Stores

www.hulon.com

Zach Bartholomew Trio

zbjazz.com

The new CD, *Out of This Town* at odbaby.com/cd/zbt
 August 9, 26 & 31
 Wild Greens Cafe/Tallahassee
 August 10 & 24
 Backwoods Bistro/Tallahassee
 August 17
 All Saints Hop Yard/Tallahassee

Silvano Monasterios
unconditional

SAVANT
© 2011

Chosen by jazzweek.com as one of the
Top 10 Jazz records of 2011

"a pianist of extraordinary fluidity" – jazztimes.com

"Silvano brings deeply intricate and thought provoking
mastery to his compositions" – Jazzweek.com

"a compelling musical statement" – Allaboutjazz.com

Available on Amazon.com, Jazzdepot.com and itunes
silvanomonasterios.com

Like us on Facebook: facebook.com/silvanomonasterios

 e.A.R.T.h.
Awareness
ENTERTAINERS AGAINST RUINING THEIR HOME

September 29, noon - 10pm
Manatee Sanctuary Park
Cape Canaveral

**Space Coast
Music Festival**

*Benefiting Cape View Elementary
Music Program*

7 Bands and more to be announced

*E.A.R.T.H. Awareness of Brevard, Inc. is
dedicated to the preservation of creative
outlets and natural experiences
for the youth of Florida.*

Learn more & donate at earthawareness.org

THROUGH AUGUST 26

Lady Day
at Emerson's Bar & Grill

Paulette Dozier
as Billie Holiday

BROWARD STAGE DOOR THEATER
8036 W. Sample Road, Coral Springs
(954) 344-7765 • stagedoortheatre.com

SATURDAY JAZZ MARKET

Saturdays - 8am-12:30pm - Jazz in the Gazebo
8am-1pm along the Indian River waterfront in Ft. Pierce
Funds raised support educational programs & local scholarships

JAZZ JAMS

Alt. Tuesdays - August 14 & 28 - 7-10pm
Sunrise Theatre Black Box, Ft. Pierce - \$5 cover - Cash bar
Alt. Wednesdays - August 8 & 22 - 6:30-9:30pm
Port St. Lucie Botanical Gardens - \$3 cover - Wine & Beer

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 schools and the community, and by providing scholarships to deserving college-bound students who wish to further their musical knowledge and skill.

SUPERB ARTISTS & EVENTS PRESENTS

8/5: O'MALLEYS PUB www.omalleysoceanpub.com
 8/12: VAN DYKE CAFE www.thevandykecafe.com
 8/16, 25: CALDER CASINO www.caldercasino.com
 8/31: BIG EASY BAR & GRILLE bigeasysbarandgrille.com
 Check online for updates www.OrienteBand.com

CALDER CASINO & RACE COURSE
 Live Music Weekends Thu-Fri-Sat

Proud member of The Sunshine Jazz Organization
 SJO's 25th Anniversary Concert 9/15 w/ Melton Mustafa Orchestral

SUPERB ARTISTS and EVENTS LLC
Magnificent music, arts & events since 1991
 CONTACT (954)554-1800 > SuperbArtists@aol.com
 TA10279

thealleyblues.com

www.facebook.com

The **ALLEY** proudly presents...
 - Downtown Sanford -

Friday's and Saturday's at 9pm:

Aug 10th
 TELWYN BURCHWOOD

Aug 24th
 JORI MILLER

Aug 25th
 SKINNY VELVET

SEPT 1ST
 DANIEL HEITZ BAND

SEPT 7TH
 SWINGIN HARPOON

THE ALLEY BLUES
 THE ALLEY
 9 SANFORD, FL

MIKE QUICK - 8/4 THE HONEYSLIDES - 9/8
 SHAUN ROUNDS - 8/17 SMOKIN' TORPEDOS - 9/29
 BETTY FOX - 8/18 "SAUCE BOSS" - 10/27

Sun - Blues & BBQ Jam Tues - Comedy Night
 Wed - Ladies Night Blues Jam Thurs - The Original Alley Jam
 114 S Park Ave Sanford, FL 32771 - 407.328.4848

The **Sunshine Jazz Organization**

SJO has fostered Jazz appreciation, education, accessibility, performance & excitement since 1986.

SJO Celebrates 25 Yrs of SoFla Jazz!

Saturday September 15th, 2012 - 7pm
 A Silver Anniversary evening featuring music by **The Melton Mustafa Orchestra** with special guest vocalist **ALLAN HARRIS!** Appearances by **ALICE DAY, BRENDA ALFORD & YVONNE BROWN**

Celebrate with Jazz Icon **CHINA VALLES** and **SJO**
 \$35 VIP; \$25 Gen Adm; \$25 SJO members (incl VIP)
 Ticketmaster; Caleb Box office/Info (305)636-2350
 Joseph Caleb Auditorium 5400 NW 22 Ave., Miami

Sunshine Jazz Messenger Newsletter
 Jazz topics, resources, calendar, promo and more...
 Published since 1987! Now Online!

BECOME AN SJO MEMBER

Enjoy the many benefits! (305)693-2594

www.SunshineJazz.org

Katt Hefner

A Fresh New Voice for the Times

"...fresh and inventive while still playing to the legacy of jazz..."
 Paul Richardson
 Producer

Visit WWW.SKATTANPRODUCTIONS.COM
 for gigs, booking, info and more

JazzFest at Sea

The Ultimate '20s ~ '40s Jazz Cruise

With pricing starting at only \$1,299 per person including taxes and fees, this makes the perfect vacation getaway for all jazz lovers!

Contact us today at 1-800-654-8090 or visit www.JazzFestatSea.com

Early Booking Bonus:

Pay for an Interior Cabin, Get an Oceanview!

Pay for an Oceanview, Get a Balcony!

Plus, for a limited time, get Onboard Credit as well!

Join us December 1 for 10 amazing nights of jazz aboard the MSC Poesia, cruising to Bonaire, Aruba, Colombia, Panama and Jamaica roundtrip from Ft. Lauderdale.

In addition to our internationally acclaimed artists, we will once again be offering more than 30 hours of opportunity for our amateur musicians to get up on stage and jam both with our pros and in their own JazzFest Jammer sessions.

Featuring

*Tim Laughlin's
New Orleans All-Stars*

*The Randy Reinhart/
Harry Allen Quintet*

*The Allan Vache
Swingtet*

Sunday
JAZZ
 Brunch
 with Stu Grant

"Keeping JAZZ Alive—America's Classic Music"

Sundays 9:00AM—Noon
 on WZAB-AM880 Miami "The Biz"
 Streaming live on www.880thebiz.com

Laid-back, read-the-paper, sip-the-coffee good

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: Duffy Jackson by
 JazzAscona; Josh Garrett by Karen Gros

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.

FUNKY BISCUIT

South Florida's premier spot for live Jazz & Blues

- MONDAYS** BISCUIT JAM WITH
 MICHAEL ALLMAN
- TUESDAYS** COLLEGE NIGHT \$10
- WEDNESDAYS** THE RESOLVERS
- AUG 1** CRAZY FINGERS
- AUG 2** KETCHY SHUBY w/DJ ACKDADDY
- AUG 3** DAVID RAY w/special guests
 CASSIDY WETHERELL
- AUG 4** JAY & THE COBRAS
featuring PAT HUNTER
- AUG 9** EL GROUNDSCORO
featuring JEFF LLOYD
- AUG 10** JUKE
- AUG 11** THE FABULOUS FLEETWOODS
- AUG 16** MIKE GARULLI and JEFF LLOYD
- AUG 17** BOBBY & THE RENEGADES
- AUG 18** VALERIE TYSON BAND
- AUG 23** LUCKY COSTELLO
- AUG 24** BLUES DRAGON
- AUG 25** TERI CATLIN
- AUG 29** THE HEAVY PETS
- AUG 30** LINGO
- AUG 31** CAPT. REESE & SON OF MAN

Open 7 days
 Happy Hour 5-7 daily
 Full dinner menu

Royal Palm Place
 303 SE Mizner Blvd • Boca Raton
www.funkybiscuit.com

Info 561.395.2929

Booking 561.212.7115

All Advance Tickets Sales & Specials:
www.eventbrite.com