

JAZZ & BLUES

OCTOBER 2012

FLORIDA

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURED ARTIST

SOUTH FLORIDA JAZZ ORCHESTRA

**VICTOR WOOTEN • JOHN NEMETH • ESPERANZA SPALDING
OTIS TAYLOR • JASON MORAN & THE BANDWAGON • BOB MARGOLIN
RICK ESTRIN & THE NIGHTCATS • MELTON MUSTAFA
JOE "SURVIVAL" CARUSO • DEE DEE BRIDGEWATER
DAVE LIEBMAN • MARIA MULDAUR**

Tigertail presents

James Blood Ulmer at 70 is among the most distinctive and influential electric guitarists to arise in the past four decades. James Blood Ulmer has made a career built on left turns and reinvention. And now in the 21st century, Ulmer continues to progress as his most recent history finds him being recognized as an elder statesman of the blues. At the core, however, remains the one and only James Blood Ulmer.

JAMESBLOODULMER.COM

JAMES BLOOD ULMER TRIO

AN EVENING
WITH NOTED BLUES, JAZZ AND
GUITAR LEGEND

NOV
17
SAT

8:30 PM

\$25 STUDENTS/ARTISTS/SENIORS
\$35 GENERAL ADMISSION
\$50 VIP, PRIORITY ENTRANCE & SEATING

BUY@
TIGERTAIL.ORG
305 324 4337
COLONY BOX OFFICE

COLONY THEATRE
1040 LINCOLN ROAD, MIAMI BEACH
go to tigertail.org for maps and directions

MIAMI BEACH

DRISCOLL SUITES
www.driscollsuites.com

BLUES & JAZZ

photo: calvin o'neill/artist

Presents

GONZALO RUBALCABA TRIO

November 24, 2012 • 8 p.m.

Join our 21st Anniversary VIP Celebration

Fiesta Cubana for VIPs at 6 p.m.

Great food, Mojitos, LIVE Latin Jazz!

VIP Packages & Tickets: 954.462.0222 or **HERE**

**Miniaci Performing Arts Center
Davie, FL 33314**

Also on Sale Now - 2013 Concerts

January 12, 2013

STANLEY JORDAN TRIO

February 9, 2013

3 COHENS SEXTET
(Anat, Avishai, and Yuval)

March 9, 2013

FRED HERSCH TRIO

April 13, 2013

JOHN SCOFIELD'S HOLLOW BODY BAND
Featuring Mike Stern, Ben Street and Bill Stewart

May 11, 2013

TOM HARRELL QUINTET

June 8, 2013

Kurt Elling

www.southfloridajazz.org

South Florida JAZZ • 10460 Kestrel St • Plantation, FL 33324 • 754.816.6110 • www.southfloridajazz.org

Funding for this organization is provided in part by a grant from the Broward County Board of County Commissioners as recommended by the Broward Cultural Council

SOUTH FLORIDA JAZZ ORCHESTRA

by Bill Meredith

WHEN BASSIST AND UNIVERSITY OF MIAMI

instructor Chuck Bergeron founded the South Florida Jazz Orchestra in 2005, he did so with sound experience in how successful big bands function. The versatile 51-year-old bassist had previously played with clarinetist Woody Herman's famed

orchestra from the early-to-mid-'80s, and then became the final bassist for super-drummer Buddy Rich's big band in 1986-'87.

"I played with Buddy right up until he died," Bergeron says, "and Woody died only a few months later. The Woody gig was predominantly on acoustic upright bass, and Buddy was all electric bass, since I think his hearing may have been fading and it was easier for him to hear. But, wow, what great experiences both of those bands were."

The SFJO crafted much of their early songbook live at trumpeter Arturo Sandoval's since-closed Miami Beach nightclub, then recorded their self-titled 2008 debut CD. The disc featured Sandoval, who's also employed Bergeron in his own touring and recording bands. "Arturo graciously let us have a regular gig to get started," Bergeron says, "so all thanks to him."

The SFJO's sophomore effort, the new themed recording *Trumpet Summit*, links back to the big bands of both Herman and Rich. "Greg Gisbert is one of the guest trumpeters," Bergeron relates. "We met working in Buddy's band. And Mike Brignola, who plays baritone sax and bass clarinet, worked with me in Woody's band. The reason it took nearly five years to get a second record out is that my wife Susan and I had a baby in between."

Jackson Charles Bergeron is immortalized in "Blues for the Terrible Twos," one of two originals by the band-leading bassist; the other is the appropriately titled trumpet workout "Read My Lips." Grammy-winning trumpeter and recent University of Miami faculty addition Brian Lynch contributed the compositions "Peer Pressure" and "One for Mogie," while trumpeter Alex Norris penned the infectious closer "Good Addiction."

The disc's four standards are epic: Duke Ellington's "Sophisticated Lady"; Jerome Kern's "All the Things You Are"; Rodgers and Hart's "Everything I've Got Belongs to You," featuring the ever-soaring vocals of Nicole Yarling; and Clifford Brown's burning opener, "Daahoud." "That was our trumpeter Jason Carder's idea, with three trumpeters [Carder, Gisbert and Norris] going at it," Bergeron explains. "And our producer, John Fedchock, made the command decision that it had to lead off the record."

The brassy CD's other trumpeters are Cisco Dimas, Augie Haas, Wayne Bergeron (no relation) and Kim Pensyl; its trombonists Dante Luciani, John Kricker, Jennifer Wharton, Dana Teboe and Joanna Sabater. The other SFJO saxophonists are Gary Keller, Gary Lindsay, Ed Calle, Ed Maina and Ken Mattis. Rounding out the ensemble are pianists Brian Murphy and Martin Bejerano, drummer John Yarling and percussionists Raymer Olalde and Roberto

SFJO trumpeters with vocalist Nicole Yarling

CHUCK BERGERON & THE SFJO

Quintero. The orchestra's stellar playing, combined with the production of renowned trombonist Fedchok, results in a full, clean, whisper-to-scream sound of a big band in its element.

Bergeron's two-year-old son notwithstanding, the only hurdle toward completing another SFJO CD may be his own schedule in and around the university. "I teach jazz bass, work in the musicology department and I'm the program coordinator," he says. "It's my 13th year at UM — my seventh full-time — and I have 400 students now. There are about seven UM faculty members in this orchestra, plus I play in a faculty sextet; pianist [and UM Frost School of Music dean] Shelly Berg's trio; and I'm working quite a bit with Patti Austin. All while changing diapers along the way."

The South Florida Jazz Orchestra will broadcast live at 1:00PM on Oct. 12 from the WLRN (91.3-FM) Studios. They'll also perform on Oct. 23 with Ed Calle at Miami Dade College; on Oct. 26 for the *Trumpet Summit* CD release party at Avenue D in Miami; and on Oct. 27 with both Nicole Henry at the Miami-Nice Jazz Festival at the Gusman Center for the Performing Arts in Miami, and with Lisanne Lyons at the Banyan Bowl for the Pinecrest Gardens Jazz Series. Visit Southfloridajazzorchestra.net.

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

St. Johns Ave. (2nd - 8th Streets) Palatka
www.stjohnsriverbluesfestival.com

PROVIDING SCHOLARSHIP FUNDS FOR FINE ARTS STUDENTS OF PUTNAM COUNTY

SONG FEST

music festival

An elite group of Nashville songwriters
at three different venues simultaneously

October 19 & 20 6-10PM

Byside Grille 99530 Overseas Highway
Sharkey's Pub and Galley 522 Caribbean Drive
The Pilot House 13 Seagate Boulevard
Complimentary shuttle

Pat Alger Songwriters' Hall of Fame, Garth Brooks
Marty Dodson Rascal Flatts, Kenny Chesney
Hugh Prestwood Songwriters' Hall of Fame, Toby Keith
Ralph Murphy VP of ASCAP Nashville, Shania Twain
Bud Tower, Mark Stephen Jones, Billy Livesay and more!

www.keylargosongfest.com

SWING & JAZZ PRESERVATION SOCIETY 2012-2013 CONCERT SEASON

Spanish River Performing Arts Center
2400 Yamato Road, Boca Raton
All shows Thursday Evenings at 7:30pm

561.470.0095

swingandjazzpreservationsociety.org

A not for profit 501 (C) 3 Charitable Organization

November 15, 2012, 7:30pm
Opening Concert:

JIMMY CAVALLO OCTET

This dynamic showman plays tenor sax, sings classic Sinatra and Prima tunes. An annual audience favorite, Jimmy is back with an outstanding group of sidemen: Chris LaBarbera/trumpet, Hank Bredenburg/trombone, Richie Malfaano/tenor sax, Mike Dolido/guitar, Don Coffman/bass and Val Colombo/drums.

\$18 Members • \$26 Non-Members
Special Group Prices Available

Mark your calendar for Thursday, December 13:
Trumpet virtuoso JOHN BRANZER with his big band

**Bradfordville
BLUES
Club**

7152 Moses Lane
Tallahassee
(850) 906-0766

- Oct 2 Curtis Salgado
- Oct 5 Rick Estrin & The Nightcats
- Oct 6 Damon Fowler Group
- Oct 12 Bill "Sauce Boss" Wharton
- Oct 13 21 Blue
- Oct 18 Candye Kane
- Oct 19 Randall Bramblett Band
- Oct 20 Steady Rollin' Bob Margolin
- Oct 26 Eddie Shaw & The Wolf Gang
- Oct 27 Jamie Eubanks Band

bradfordvilleblues.com

FUNKY BISCUIT

South Florida's premier spot for live Jazz & Blues

- MONDAYS** BISCUIT JAM with THE FUNKY BISCUIT ALL STARS
- TUESDAYS** ROSCO MARTINEZ & FRIENDS
- WEDNESDAYS** BREEZE (Classic rock)
- THURSDAYS** THE RESOLVERS (Reggae)

- OCT 4** ARTIKAL SOUND SYSTEM
- OCT 5** SIGMUND FLOYD
- OCT 6** FLANNEL CHURCH
- OCT 7** BOBBY CALIT BENEFIT with THE LIVSEAYS
- OCT 11** EARPHUNK with special guest ROOSEVELT COLLIER
- OCT 12** UNLIMITED DEVOTION
- OCT 13** JP SOARS & THE RED HOTS with special guest ROOSEVELT COLLIER
- OCT 17** JP SOARS & THE RED HOTS
- OCT 19** THE FLYERS
- OCT 20** THE FUNKABILLY PLAYBOYS
- OCT 26** STEVE & JIMS BIRTHDAY BASH with FUNKY BISCUIT ALL STARS
- OCT 27** MARIA MULDAUR with special guest SISTA MARY BETH
- OCT 31** THE HEAVY PETS with special guests SOL DRIVEN TRAIN

**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

Bookings: bands@funkybiscuit.com
All Advance Tickets Sales & Specials:
www.eventbrite.com

MIDDLEGROUND

An eclectic collection of acoustic music

Winners of North Central Florida's
2012 International Blues Challenge!

October 7, 12, 21 & 28
Café C, Gainesville
October 14
Downtown Festival & Art Show
Gainesville
October 28
Artwalk, Gainesville

Available for private parties, social gatherings
and house concerts. For booking contact:

Barbara 352.672.8254 barbarmbrecht@msn.com
Mark 352.672.8255 tallwoodforge@msn.com

JOHN NEMETH
HOG'S BREATH SALOON, KEY WEST/OCT. 1-7
FLAGLER CENTER, STUART/OCT. 12
BO DIDDLEY COMMUNITY PLAZA,
GAINESVILLE/OCT. 13

Trying to determine whether John Németh is a soulman who sings the blues or a bluesman who can wail on soul is a fool's errand. Either way, the Boise, Idaho, native is an extraordinarily gifted vocalist and harmonica player who writes tunes that stick in your head like sand on a Popsicle. Check out his two new independent releases, *Soul Live* and *Blues Live*. Captured on-stage in San Francisco and Point Arena, Calif., Németh and his exceptional band delve into hook-laden originals from his impressive trio of Blind Pig label recordings.

Németh's "Blue Broadway," "Fuel for Your Fire" and "Name the Day" (on *Soul*) and "Country Boy," "She Did Not Show" and "You're an Angel" (on *Blues*) are damn-near unshakable. And the singer's roots run deep; he exuberantly covers Wilson Pickett and Robert Johnson, proving that soul and blues are two sides of the same coin. **BW**

OTIS TAYLOR
DAYTONA BLUES FEST,
JACKIE ROBINSON BALLPARK, OCT. 5

Otis Taylor is a most singular blues artist. While the Denver-based musician builds on blues, folk and African traditions, he also employs a playwright's keen observation of human nature, and a historical-fiction writer's eye for the personal detail that explains a larger truth. These gifts couple with Taylor's songcraft, which encompasses Hill Country drones, flat-out boogies, lilting African-inspired melodies and stark acoustic meditations, all sung in a cottony, emotive plaint and accompanied by masterful picking on guitar and banjo. Taylor's latest recording, *Contraband*, rates among his best, packed with incisive musical playlets, such as the

spare and gorgeous "Blind Piano Teacher" and the heartbreaking "Open These Bars." Of course, Taylor can also get down with the best of 'em, as on the driving groover "The Devil's Gonna Lie" and the banjo-fueled "Lay on My Delta Bed." Solo, or with his band, Taylor's a riveting performer. Wake up early for his 9:30-11:00AM set at the Daytona Blues Fest. **BW**

Zephyrhills 3rd Annual

Pigz in Z'Hills

Saturday, October 27 • 10AM-7PM
Krusen Field • Zephyrhills
 Blues from **COLDIRON** and **JULIE BLACK**

Zephyrhills Chamber of Commerce
 THE TAMPA TRIBUNE
 TBO.com
 News Channel 8 HD

zephyrhillschamber.org

FUN FOR THE WHOLE FAMILY!
 \$5 admisson • Kids under 12 FREE • No pets

BLUE JEAN BLUES presents

SUNDAY JAZZ JAM SESSION

with **Barbara Van, Mike Orta & the Boys**
Every Sunday 4-8PM

2-4-1 DRINKS • 1/2 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

MIKE ORTA **BARBARA VAN**

Football and Live Jazz - A Great Mix!

BLUE TUESDAYS

WITH
Famous Frank
AND HIS **SPECIAL GUESTS**

OCT 2 DON COHEN BIRTHDAY REUNION SHOW

OCT 9 TRAMPLED UNDER FOOT

OCT 16 BILLY GIBSON

OCT 23 CANDYE KANE

OCT 30 BILL "SAUCE BOSS" WHARTON

8:30-11:30PM

www.nuclebusters.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

**RICK ESTRIN & THE NIGHTCATS
BRADFORDVILLE BLUES, TALLAHASSEE/OCT. 5
DAYTONA BLUES FEST,
JACKIE ROBINSON BALLPARK/OCT. 6**

With his sharp suits, pompadour and shades, Little Charlie & the Nightcats frontman Rick Estrin crafted a persona perfectly suited to the band's humorous blend of Chicago blues and jump-swing. After 30 years, Little Charlie called it quits, but Slick Rick rolls on with his own version of the band. While Estrin's original tunes are hilarious, his musical abilities are no joke; tone and texture wise, he ranks among the best harmonica players alive. Following 2009's *Twisted*, Rick & the 'Cats have returned with *One Wrong Turn*, another superb set of rocking, jazzy, funny, salty blues. Estrin is unctuous as

ever, crooning salacious lyrics on "D.O.G." and "I Met Her on the Blues Cruise," and dispensing hipster wisdom on "Callin' All Fools" and the title track. This side of Little Charlie, Estrin could hardly find a better foil than dynamic and versatile axman Kid Andersen. Bassist Lorenzo Farrell and drummer J. Hansen keep the beats slinky and propulsive. BW

**JOE "SURVIVAL" CARUSO
ARTS GARAGE, DELRAY/OCT. 20**

Joe "Survival" Caruso earned his stage moniker. The New Orleans native survived a stint in Vietnam and lost his home in Hurricane Katrina, but continues to masterfully perform the blues while based in Debarry, Florida. Caruso's 2011 recording *I Got the Voodoo Baby* showcases his alternately joyful and haunting vocals and fine guitar work in both acoustic and electric settings. Caruso goes from deep-country blues to full-band boogies, relating life experiences in personal detail. "Born and raised in New Orleans, home of the voodoo queen," he sings on the evocative title track. "My mother was a spiritual woman, my father was a hoochie-coochie man." You can also trace Caruso's

musical inspirations in his tunes, particularly on "Jammin' Guitar Joe." "I played the blues for Freddie, Albert and B.B. King," he sings, citing three influences on his playing, and promising, "I'm comin' to your town, gonna raise a whole lot of sand." Expect no less when Caruso and his Boogie-Woogie Boo-Fay band play the Arts Garage this month. BW

Buckingham Blues Bar

ALL SHOWS
OTHER
THAN
BLUES
JAZZ
ARE NON-
SUCKING

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

OCT 5-6 Bobby & the Rencgades

OCT 13 Harper & Midwest Kind

**OCT 17 CELEBRATING OUR
10TH ANNIVERSARY!**

BACKYARD BLUESFEST

FEATURING **JJ Grey & Mofro**
Tommy Lee Cook & the Boys of Buckingham

OCT 20 Candye Kanc

OCT 26-27 JP Soars & the Red Hots

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

SUPERB ARTISTS & EVENTS PRESENTS

ORIENTE
www.OrienteBand.com

10/13: JAZZ BBQ @ SOLE' on the Ocean Noon-4pm
www.soleontheocean.com

10/13: CALDER CASINO Twin Spires Tavern 10:30pm
www.caldercasino.com

10/14: UPSTAIRS @ THE VAN DYKE CAFE 9pm
www.thevandykecafe.com
CALDER CASINO Live Music Weekends Fri/Sat

Proud member of The Sunshine Jazz Organization
Magnificent music, arts & events since 1997

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

PIANO BOB PRESENTS THE
THIRD ANNUAL SOUTH FLORIDA

BOOGIE WOOGIE PIANO FESTIVAL

THURSDAY, NOVEMBER 15

8PM **ENGLISH BOB ANDREWS**
*Old Time
Big Easy Boogie Blues*

9PM **BARRY CUDA**
*A Key West Tradition:
Party Boogie & Blues*

10PM **VICTOR WAINWRIGHT**
*Rockin' Boogie
from Tennessee*

11PM **PIANO BOB'S**
*After hours jam with
the guest players*

FRIDAY, NOVEMBER 16

8PM **JIM MCKABA**
*Pure Chicago-Style
Blues Boogie*

9PM **TOM WORRELL**
*New Orleans
Boogie Blues*

10PM **KELLEY HUNT**
*Deep South Boogie
Blues Songstress*

11PM **LEE PONS**
*Boogie in the Dr. John
New Orleans Style*

12AM **PIANO BOB'S** *After hours jam with the players*

ARTS GARAGE 180 NE 1ST STREET, DELRAY BEACH

1-DAY TICKETS: \$25 • \$30 • \$35

2-DAY PASSES: \$40 • \$50

\$5 DISCOUNT WITH PROOF OF CURRENT
SOUTH FLORIDA BLUES SOCIETY MEMBERSHIP

561.450.6357
artsgarage.org

JOEL DASILVA AND THE MIDNIGHT HOWL

Winners of South Florida's
2012 International
Blues Challenge!

OCTOBER

- 4 South Shores Tavern, Lake Worth
Solo acoustic show
- 6 BB King's, West Palm Beach
- 11 Biergarten, Boca Raton
- 13 Rosey Baby's, Lauderhill
Hoodoo Voodoo Halloween Party
- 19 Molokai Lounge at Mai-Kai, Ft Lauderdale
- 20 Play by Play, Pompano Beach
Day of the Dead Pre-Party Celebration

jdandthehowl.com

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

twitter.com/jdandthehowl • [youtube.com/jdandthehowl](https://www.youtube.com/jdandthehowl)

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

4TH ANNUAL PAT RAMSEY

MEMORIAL HOSPICE BENEFIT

SATURDAY, NOV 3, 2012

Bradfordville Blues Club

7152 Moses Lane Tallahassee Fl. 32309

FEATURING

BRETT WILLMAN & THE STONE OLD BLUES BAND • C.S. HOLY BLUES REVIVAL • ROADHOUSE
ACME KEB • COMMON ZONES • ZYDECO ZOO • BOB POPPA & THE SHUFFLE BROTHERS
RANDALL WEBSTER - CHEAP & EASY • THE WILEY COYOTE BAND - LOW FLYING PLANES
BEDHEAD BETTY • SWINGIN' HARPOON FEATURING JAMIE ELSBANKS • ORTOLOGICAL ELEPHANTS
MAJOR BACON FEATURING CLYDE RANKIN - ALL STAR JAW

\$15 \$25

1 PERSON 1 COUPLE

SILENT AUCTION - POKER RUN
PRIMITIVE CAMPING
RV'S WELCOME

**GATES OPEN
AT NOON**

Sandy Atkinson

Winner of Suncoast Blues Society's
2012 International Blues Challenge!

The new CD
*Christmas Songs,
Tales and Fables*
available now!

sandyatkinson.net

CDbaby • itunes • Amazon • Spotify

Festival 2012 MIAMI

OCTOBER 2 – NOVEMBER 4

FLORIDA'S PREMIER LIVE MUSIC FESTIVAL

GREAT PERFORMANCES • CREATIVE AMERICAN MUSIC
MUSIC OF THE AMERICAS • JAZZ AND BEYOND

OCT. 16
TRIO DA PAZ

OCT. 6
NUEVO TANGO
IN MIAMI,
PART 2

OCT. 9 & 10
DAVE LIEBMAN

OCT. 23 & 24
JASON MORAN

OCT. 13
ANA MARIA
MARTINEZ

OCT. 25
ROSEANNA VITRO

PROMO CODE:
JNBFM12

FROST SCHOOL OF MUSIC
UNIVERSITY OF MIAMI

FOR TICKETS AND INFORMATION
festivalmiami.com
305.284.4940

ALL PROGRAMS, ARTISTS, DATES AND TIMES ARE SUBJECT TO CHANGE

PRESENTING SPONSORS

Knight Foundation

SPONSORS

LOUIS LEBOWITZ
CHARITABLE TRUST

Fidelity

BACARDI

TELEVISION

CORAL GABLES

UNIVERSITY OF MIAMI

UNIVERSITY OF MIAMI

UNIVERSITY OF MIAMI

UNIVERSITY OF MIAMI

UNIVERSITY OF MIAMI

UNIVERSITY OF MIAMI

UNIVERSITY OF MIAMI

UNIVERSITY OF MIAMI

UNIVERSITY OF MIAMI

UNIVERSITY OF MIAMI

UNIVERSITY OF MIAMI

UNIVERSITY OF MIAMI

UNIVERSITY OF MIAMI

MEDIA SPONSORS

UNIVISION 23

WLS 33

WMBW

WMBW

WMBW

WMBW

WMBW

WMBW

WMBW

WMBW

WMBW

WMBW

WMBW

WMBW

WMBW

WMBW

WMBW

WMBW

**STEADY ROLLIN' BOB MARGOLIN
BRADFORDVILLE BLUES, TALLAHASSEE/OCT. 20**

Bob Margolin continues to expand upon the lessons he learned while playing with Muddy Waters for seven years. The Boston native was in his 20s when he replaced Sammy Lawhorn in Muddy's band. Margolin has since established himself as an A-list journeyman steeped in old-school Chicago blues, and he's worked with an encyclopedia of blues artists, from Pinetop Perkins and Hubert Sumlin to Nappy Brown and Billy Boy Arnold. In addition to his extensive list of recording credits, Margolin has amassed his own impressive discography. His most recent album, *Blues Around the World*, puts him out in front of Italian blues guitarist

Mike Sponza's band, with whom he's toured Europe. Margolin and company revisit some favorite original songs and a few classics in both electric and acoustic settings. And speaking of blues around the world, Margolin performed in Russia in September, again proving the music's international appeal. **BW**

**MARIA MULDAUR
& THE RED HOT BLUESIANA BAND
THE MOON, DAYTONA/OCT. 26
FUNKY BISCUIT, BOCA/OCT. 27
SKIPPER'S SMOKEHOUSE, TAMPA/OCT. 28**

For the 40th entry in her discography, Maria Muldaur gives it up for another red-hot blues mama — Memphis Minnie. An all-star cast assembles for *First Came Memphis Minnie*, which also features performances by blues queens Rory Block, Bonnie Raitt, Phoebe Snow and Koko Taylor. Muldaur is no Janie-come-lately to classic blues; in the '60s, she sang old-timey numbers with Jim Kweskin's Jug Band, and her recordings have always reflected her love for the sexy, brassy pioneering blueswomen. Albums from recent years, including

the exceptional *Richland Woman Blues*, and *Naughty, Barwy & Blue* have found Muldaur in her comfort zone. Although she sings with as much of a wink as a leer, the singer can still elicit a blush with her sensuous delivery. Muldaur & the Red Hot Bluesiana Band perform the classic stuff, as well as more modern tunes from her recent album *Steady Love*. **BW**

OCTOBER 7
HARGRETT / THOMAS BAND

OCTOBER 14
PETER HARPER & MIDWEST KIND

OCTOBER 21
THE PORCHDOGS

OCTOBER 28
BILL "SAUCE BOSS" WHARTON

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!

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

University of Florida
**Performing
Arts**

2012-13 Season highlights

Chucho Valdés Quintet

Friday, November 23, 7:30 p.m.
University Auditorium

**Steve Wilson
& Wilsonian's Grain**

Friday, January 25, 7:30 p.m.
Phillips Center

**Live at Birdland
Featuring the
Birdland Big Band
Directed by Tommy Igoe**

Saturday, February 16, 7:30 p.m.
University Auditorium

**20 Monterey Jazz Festival
on Tour
55th Anniversary**

Friday, April 12, 7:30 p.m.
Phillips Center

Sponsored by Best Western Gateway Grand and UF&Shands

NINETY MILES

Saturday, April 27, 7:30 p.m.
University Auditorium

 A University of Florida Performing Arts 20th Anniversary performance.

UF
UNIVERSITY OF
FLORIDA

800-905-2787

www.performingarts.ufl.edu

7th
**A
N
N
U
A
L**

CALLING ALL HARMONICA PLAYERS!

Florida ★ ★ ★ ★ ★
HARMONICA
Championships
HARMONICA FESTIVAL

SUNDAY OCTOBER 21ST, 2012

Trophy
For
BEST
★ *in* ★
SHOW

Plaques
For
CREATIVITY
SHOWMANSHIP
TECHNICAL ABILITY

*Join the Harmonica Orchestra, Players
Master Class or Harmonica Repair Clinic*

*Your
Hosts*

ADAM FLOYD
and
FARLEY PALMER

REGISTRATION AT 12:00 NOON

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

BEACHSIDE TAVERN

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

SPONSORS

Lee Oskar
HARMONICAS

Vasilaros
LEGAL

All Accident Cases

The Daytona Beach
News-Journal
The Independent Voice of Volusia & Brevard Counties

POSTER DESIGN BY CEESAW GRAPHICS • JCEESAW@GMAIL.COM

m

j

f

miami jazz fest™

NOVEMBER 17 & 18, 2012

at the Klipsch Amphitheater at Bayfront Park

SATURDAY SOUNDS FROM BRAZIL

SUNDAY IS STRAIGHT AHEAD JAZZ

Monty Alexander, Patty Ascher, Bucky Pizzarelli,
Trio Da Paz, Jack Wilkins, Jesse Jones and many more!

visit miamijazzfest.com or call 305-405-JAZZ
for tickets and additional information

VICTOR WOOTEN
PONTE VEDRA CONCERT HALL/OCT. 4
CULTURE ROOM, FORT LAUDERDALE/OCT. 5
ROCK FOR HUNGER FEST,
PLAZA THEATRE, ORLANDO/OCT. 6
STATE THEATRE, ST. PETERSBURG/OCT. 7

Since he emerged on Béla Fleck and the Flecktones' 1990 debut CD, Victor Wooten has been among the few bassists to measure up to the late Jaco Pastorius. His advanced, athletic arsenal of slapped, tapped and finger-picked lines were nurtured within his musical family, which includes his brothers, guitarist Regi Wooten, and drummer and Flecktones bandmate Roy "Futureman" Wooten. The forward-looking bassist recently unveiled his latest conceptual project, the simultane-

aneously released *Words and Tones* (featuring an assortment of vocalists) and *Sword and Stone* (instrumental arrangements of the same songs). Wooten's tour band features singing multi-instrumentalists adept enough to switch instruments mid-song. Wooten included: The leader plays electric, tenor and upright basses, cello and guitar. **BM**

DAVE LIEBMAN
WITH THE FROST CONCERT JAZZ BAND
FESTIVAL MIAMI, GUSMAN CONCERT HALL,
UNIVERSITY OF MIAMI/OCT. 9

Dave Liebman rose to fame in Miles Davis' fusion bands, appearing on iconic albums like *On the Corner*, *Dark Magus* and *Get Up With It* from 1970 to '74. But the 66-year-old tenor and soprano saxophonist and flutist was in drummer Elvin Jones' group before that, and he's done plenty in the nearly 40 years since. The Brooklyn native is the longtime leader of both a self-titled quartet and an 18-piece big band; has appeared on recordings with Chick Corea, John McLaughlin and McCoy Tyner; and authored the 2012 autobiography *What It Is: The Life of a Jazz Artist*. Lieb is such an in-demand session player

that his recent releases are on labels based in the U.S., Switzerland, Italy, Germany and France (with artists like saxophonist Lee Konitz, pianist Richie Bierach and guitarist John Abercrombie), and he was named a 2011 NEA Jazz Master. For this performance, he'll appear with the University of Miami's highly regarded Frost Concert Jazz Band. **BM**

NEFA North East Florida Jazz Association, Inc. presents the **10th Annual "Jeep" McCoy Scholarship Fund-Raiser Concert & Supper**

featuring **Innovators & Educators**

OUTSTANDING women in jazz

Sue Maskaleris
 Pianist & Vocalist

Doug Carr and this year's scholarship winner **Daniel Dickinson** will also perform

SATURDAY • OCTOBER 20 • 4PM
 Museum of Arts & Sciences, Daytona Beach

\$45 member • \$50 non-member • \$20 concert only
 Student discount w/ID for concert only
Riverside Catering • Cash Bar

Reservations available online at nefja.org
 Or send payments by October 12 to: NEFJA/JMSF
 PO Box 352552, Palm Coast, FL 32135

JAZZ • GROOVE • IMPROV

JAZZ GUITARIST

Randy Bernsen & Friends

10/26 • 10PM
CINEMA PARADISO
 FT. LAUDERDALE
 954.760.9898
 FLIFF.COM

10/27 • 8PM
ARTS GARAGE
 DELRAY BEACH
 561.450.6357
 ARTSGARAGE.DRB
 @DORNINGMUSIC.COM

WWW.RANDYBERNSEN.COM

Tickets on sale now

at goldcoastjazz.org

GOLD COAST JAZZ SOCIETY

2012-2013
Concert Season

Classic Jazz
& The Great
American Songbook

WEDNESDAY, NOVEMBER 14, 7:45PM

"In the Mood... Swinging with the Big Bands"
FIU Big Band / James Hacker, Director

WEDNESDAY, DECEMBER 12, 7:45PM

"Let's Misbehave: The Music of Cole Porter"
Cheryl Bentleyne, Jazz Vocalist

WEDNESDAY, JANUARY 9, 7:45PM

"Majesty of the Trumpet: From Armstrong to Faddis"
Jon Faddis Quartet

FRIDAY, FEBRUARY 8, 7:45PM*

"Going to the Mardi Gras"
Michael Kaeshammer, Pianist/Vocalist

WEDNESDAY, MARCH 6, 7:45PM

"Long Live the King: Allan Harris Sings Nat King Cole"
Allan Harris Quintet

FRIDAY, APRIL 12, 7:45PM

"Mays at the Movies"
Bill Mays Trio

WEDNESDAY, MAY 8, 7:45PM

"By Request"
*GCIS Band Quartet with
Wendy Pederson and
Paulette Dozier, Jazz Vocalists*

FIRST FRIDAY JAZZ JAMS

FREE admission

Jazz students come Jam with the pros, 7:30-9:30pm starting Nov. 2 at ArtServe in Ft. Lauderdale. Bring your instrument and your friends!

Shows are at the Amaturio Theater at the Broward Center
*February 8 show at the Parker Playhouse
954-462-0222 • www.browardcenter.org

Jazz Riffs Join Stu Grant for pre-show jazz talks at 7pm

ESPERANZA SPALDING

FLORIDA THEATER, JACKSONVILLE/OCT. 21

Anyone surprised by the Grammy-winning success of 27-year-old bassist and vocalist Esperanza Spalding couldn't possibly know what she was doing at age 5 while growing up in Portland, Ore. The 2011 Best New Artist Grammy winner, whose fourth solo release is this year's *Radio Music Society*, taught herself to play violin well enough at that age to be accepted into the child-and-adult Chamber Music Society of Oregon. By age 15, she'd been named concertmaster. Spalding's arc then continued on bass, as her proficiency on both the acoustic and electric variations of the instrument (plus a soaring voice) led not only to her graduation from the Berklee College of Music — but also to her becoming

the youngest instructor there at age 20. Her studies at Berklee also helped spread the word about the young phenom, leading to sessions with the likes of Pat Metheny, Joe Lovano, Stanley Clarke, Mike Stern and Jack DeJohnette, as well as the versatile Spalding's own worldly, multicultural catalog of jazz and classical music. **BM**

JASON MORAN AND THE BANDWAGON

FESTIVAL MIAMI, GUSMAN CONCERT HALL, UNIVERSITY OF MIAMI/OCT. 24

Most recording artists start their careers as green as new corn, but pianist Jason Moran has always been wise beyond his years. The Houston native recorded sessions for saxophonist Greg Osby while still studying at the Manhattan School of Music, which in turn led to the pianist's own recording contract. Moran's 1999 debut, *Soundtrack to Human Motion*, set the then-24-year-old on a path toward both critical and commercial success. At 37, he's now artistic adviser for jazz at the Kennedy Center for the Performing Arts in Washington, D.C. Alternately inspired by Thelonious Monk, classical composer Maurice Ravel and visual artist Jean-Michel

Basquiat, Moran first formed his trio The Bandwagon (with bassist Tarus Mateen and drummer Nasheet Waits) for 2000's *Facing Left*. The group celebrated their 10th anniversary with the aptly titled 2010 CD *Ten*, and will offer a glimpse into the chemistry and telepathy that come with keeping a gifted trio together for more than a decade. **BM**

PONTE VEDRA CONCERT HALL

October 4
Victor Wooten

October 18
George Clinton

October 19
John Hiatt
& The Combo

October 26
Arturo Sandoval

October 28
Blues Traveler

1050 A1A North
Ponte Vedra Beach
904-209-0399
pvconcerthall.com • findmytix.com

Dan Stepp vocals, guitar keyboards	Richard Heipp bass	Vince Megale drums	Paul Goble lead guitar harp, vocals
--	-----------------------	-----------------------	---

**Opening for John Nemeth on October 13 at the
Downtown Community Plaza, Gainesville**

*Winners of the 2012 North Central Florida
Blues Society 2012 International Blues Challenge!*

Like us on Facebook!

REGALIA PRESENTS

5th Annual
Sunny Isles Beach
Jazz Fest

Featuring **David Benoit**
October 12–14, 2012

SunnyIslesBeachJazz.com

MELTON MUSTAFA
ARTS GARAGE, DELRAY BEACH/OCT. 26

The title of Melton Mustafa's fourth CD, *The Traveling Man*, is ironic, since the reason the soaring trumpeter isn't a global star is likely that he hasn't traveled enough. Rather, Mustafa decided to pay his talent and knowledge forward, becoming an iconic regional educator and performer in the process. A Miami native, he's played with big bands led by and named for Jaco Pastorius, Count Basie and Duke Ellington. The director of jazz studies at Florida Memorial University joined the faculty in 1996, and the school instituted the annual Melton Mustafa Jazz Festival, which celebrates its 17th anniversary in February. The small-combo recording *The Traveling Man* follows big band outings *Boiling Point* and

St. Louis Blues, as well as the quartet album *Scenes From Miami Vol. 1: The Softer Side*. The new disc also finds the trumpeter in A-list company: pianist Mulgrew Miller, bassist Essiet Essiet and drummer Victor Lewis. Mustafa, who recently battled prostate cancer, performed a rousing big band concert last month for the Sunshine Jazz Organization. **BM**

DEE DEE BRIDGEWATER
MIAMI-NICE JAZZ FESTIVAL, GUSMAN CENTER FOR THE PERFORMING ARTS, MIAMI/OCT. 26

Vocalist Dee Dee Bridgewater was born in the blues hotbed of Memphis and raised in the Motown satellite of Flint, Mich. A masterful interpreter, she cut her teeth alongside jazz giants Sonny Rollins, Dizzy Gillespie, Max Roach, Dexter Gordon and the Thad Jones/Mel Lewis Big Band in the '70s. The singer also found success in the theater, winning a Tony for her performance in *The Wiz* in 1975, and starring in productions of *Sophisticated Ladies* and *Carmen*. Bridgewater has long had an affinity for Billie Holiday; she portrayed the tragic jazz icon onstage in *Lady Day*, and she copped her third Grammy last year for the tribute CD *Eleanora Fagan (1915-1959)*:

To Billie With Love From Dee Dee. The vocalist's latest CD, *Midnight Sun*, is a compilation of standards from several previous releases (including the double-Grammy-winning *Dear Ella*). Bridgewater recently performed at the Monterey Jazz Fest's 55th anniversary celebration, and she is part of the festival's **c o m m e m o r a t i v e** touring band. **BM**

Fort Pierce Jazz & Blues Society
www.jazzsociety.org

SATURDAY JAZZ MARKET
 Saturdays - 8am-12:30pm
 Along the Indian River waterfront in Ft. Pierce
 Funds raised support educational programs & local scholarships

LIVE JAZZ AT THE GAZEBO
 Saturday, October 6 - 9am-noon
 At the Saturday Jazz Market
 along the Indian River waterfront in Ft. Pierce

Tuesday, October 30, 7-10PM
Sunrise Black Box Theatre 117 S. 2nd Street, Fort Pierce
Big Band Jazz Jam For Dancers Only
 18-piece big swingin' band - \$10 cover

JAZZ JAMS Tuesdays October 2, 9, 16 & 23 - 7-10pm - \$5 cover
 Sunrise Black Box Theater - 117 S. 2nd Street, Ft. Pierce - Cash bar

Alt. Wednesdays October 3, 17 & 31 - 6:30-9:30pm - \$3 cover
 Port St. Lucie Botanical Gardens - 2410 SE Westmoreland Blvd., Port St. Lucie - Wine & beer available

13th. Annual
Southwest Florida
BLUES Festival

November 2012
Saturday 17th.
Sunday "rain date"

A Matlacha Mariner Production
© 2012

Benefiting Local Charities
A Not For Profit Event

Shaun Murphy Band
Mac Arnold and Plate Full o' Blues
Too Slim and The Taildraggers
Albert Castiglia
Deb and The Dynamics
Reverend Raven and the Chain Smokin' Altar Boys
Featuring Madison Slim
Screamin' and Cryin'

Sponsored By:

The Matlacha Hookers
Budweiser
North Trail RV
First Note Music
Tech-Tronics
94.5 The Arrow
Greater Pine Island Chamber of Commerce

Gates Open at 11:00 AM - Music Begins at 11:30 AM - 9:00 PM
Advance Tickets \$15.00 or just \$20.00 at the Gate
Kids 11 and under Free with a paid adult
No Coolers - No Pets and No Beach Umbrellas Please

German American Club - 2101 Pine Island Rd. SW Cape Coral, FL. 33991

Event Details and Updates at:

www.SouthwestFloridaBluesFestival.com

Polk Museum of Art presents

RED, WHITE & BLUES

**Smokin' Joe Kubek
& Bnois King**

with Selwyn Birchwood
6:30-11PM Friday, Oct. 12

TICKETS: \$75 or \$30 (limited number)

863.688.7743, x240 or

www.PolkMuseumofArt.org/rwb2012

PAUL STOTT GROUP

High energy Chicago Style Blues
10/ 5 & 6

Orange City FL-Port Hole Bar

10/11

Sanford FL-Alive After 5/ The Alley

10/12

Cocoa Beach FL-The Beach Shack

10/13

Orlando FL- Fish on Fire (R & P Duo)

10/19

Orlando FL-World Of Beer/UCF

10/20

Oviedo FL-Harry's Cigar & Brew

10/ 26 & 27

Mt Dora FL-McGregors

www.paulstottgroup.com

*Quiet Callings:
An Evening of
Improvisation and
Inspiration*

OCT. 26-28

*Improv jazz
meets
contemporary
art
with jazz
vocalist
Fred Johnson,
acclaimed
pianist
Daniel Kelly
and visual
artist
Marc Levasseur*

**STRAZ
CENTER**

Tampa, FL

813.229.STAR (7827) • strazcenter.org

Events, days, dates, times, performers and prices are subject to change without notice.

ANNIVERSARY
JAZZ ROOTS 2012
 2013
 A LARRY ROSEN JAZZ SERIES
 PRESENTED BY **TALBANK**
A subsidiary of Banco Popular Español, S.A.

- NOVEMBER 2, 2012** UNFORGETTABLE - A TRIBUTE TO NAT "KING" COLE
 GEORGE BENSON, FREDDY COLE, THE HENRY MANCINI INSTITUTE ORCHESTRA
- DECEMBER 14, 2012** SUPER SAX
 CANDY DULFER, MACEO PARKER
- JANUARY 11, 2013** JAZZ AND THE PHILHARMONIC
 BOBBY MCFERRIN, CHICK COREA, DAVE GRUSIN, TERENCE BLANCHARD, MARK O'CONNOR, SHELLY BERG, ERIC OWENS, ELIZABETH ROE, DESMOND RICHARDSON, THE HENRY MANCINI INSTITUTE ORCHESTRA AND MORE!
 Presented with the FROST SCHOOL OF MUSIC AND YOUNGARTS
- FEBRUARY 15, 2013** MONK & COLTRANE
 T.S. MONK, ERNIE WATTS QUARTET, NNENNA FREELON, KEVIN MAHOGANY
- MARCH 22, 2013** CUBOP - CELEBRATING DIZ & CHANO
 PAQUITO D'RIVERA, JON FADDIS, GIOVANNI HIDALGO, DAVE SAMUELS, FIU BIG BAND
- APRIL 12, 2013** GENERATION NEXT: PIANO
 HIROMI: THE TRIO PROJECT, GERALD CLAYTON TRIO

SUBSCRIBE NOW!

See all 6 concerts starting at just \$160

arshtcenter.org • 305.949.6722

Photo: Art & Multimedia Dept.

John S. and James L. Knight Concert Hall

Adrienne Arshnt Center
 FOR THE PERFORMING ARTS OF MIAMI-DADE COUNTY

T H E N E W C D

Paulette Dozier

IN WALKED YOU

Whether displaying a mastery of beautiful ballads or churning out a swinging song with a measure of sizzle, Dozier crafts a splendidly enchanting musical statement... " -allaboutjazz.com

Music and more at pauletteadozier.com
New website is up now!

The Sunshine Jazz Organization

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

"Sincere thanks to our Members, Sponsors, Musicians and the Arts community for making SJO's 25th anniversary a historic and deeply memorable evening filled with Joy and Jazz."

STAY TUNED FOR UPCOMING EVENTS!

Sunshine Jazz Messenger Newsletter
Jazz topics, Resources, Calendar, Promo & more.
Published since 1987!
Now Online!

BECOME AN SJO MEMBER NOW
AND ENJOY THE MANY BENEFITS!

Contact (305)693-2594
SunJazzOrg@aol.com

www.SunshineJazz.org

"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 (MAGINLEY MORGANFIELD)

The North Central Florida Blues Society proudly presents

DOWNTOWN BLUES CONCERT

Saturday, October 13 • 7:00PM

Bo Diddley Community Plaza

111 E. University Avenue, Gainesville

Free Admission!

John Nemeth

The R. Mutt Blues Band

Winners of the North Central Florida Blues Society 2012 International Blues Challenge

Terraplane Blues Band

www.ncfblues.org

BlueBird
Educational
Productions
presents

October 5
8pm | \$30

Trampled Under Foot

November 7
7pm | \$35

Christian Tamburr Quintet featuring Dominick Farinacci

December 16
8pm | \$35

BK Jackson

April 5
8pm | \$35

Kathy Kosins

Sunrise Theater's Black Box
117 S 2nd Street, Fort Pierce
sunrisetheatre.com
(772) 461-4884

October 12
8pm | \$30

John Nemeth

November 16
8pm | \$30

Giacomo Gates

Lyric's Flagler Center
201 SW Flagler Avenue, Stuart
lyrictheatre.com (772) 286-7827

October 21
2pm | \$25

Honey Island Swamp Band

Pelican Yacht Club
1120 Seaway Drive, Ft. Pierce
pelicanyachtclub.com (772) 464-4425
Tix at bluebirdshows.com/events.html

January 2
2-6pm | \$30

Grooving in the Vineyard *Out on Bail, Seefari, Zac Harmon Blues Band* Benefiting Treasure Coast Manatee Foundation

Endless Summer Winery
4200 Johnston Rd, Ft. Pierce
endlesssummerwine.com (772) 460-0500
Tix at bluebirdshows.com/events

www.bluebirdshows.com

Open daily
at 11:00AM

Maguire's

Live music!
Dance floor!

Irish Pub & CAFE

OCTOBER LINEUP

All shows start at 9pm unless otherwise indicated

October 5	Easy Money
October 6	Albert Castiglia
October 12	Blues Dragon
October 13	Randi & Blue Fire
October 19	The Bull Dogs
October 20	Randi & Blue Fire
October 26	Midnight Johnny
October 27	Albert Castiglia

535 North Andrews Avenue
Ft. Lauderdale 954-764-4453
www.maguirehill16.com

JazzBluesFlorida
is giving away
Four Weekend Passes
to the Miami Jazz Festival!

Enter to Win on October 28

Blue Jean Blues • Ft. Lauderdale

Entries collected 4-7pm onsite only
at the Barbara Van Jam • Drawing at 7pm
PRIZE: Two Reserved Seat Weekend Passes
to the Miami Jazz Festival (a \$290 value!)

and

264 The Grill • Palm Beach

Entries collected 8-10pm onsite only
at the Susan Merritt Jam • Drawing at 10pm
PRIZE: Two Reserved Seat Weekend Passes
to the Miami Jazz Festival (a \$290 value!)

Must be present to win

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: South Florida Jazz
Orchestra feature (trumpeters) by Donna
Blue MacDonald, Otis Taylor by Stacy Moore,
Victor Wooten by Steve Parker

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.

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