

JAZZ & BLUES
F L O R I D A

NOVEMBER
2012

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURED ARTIST

**MAC ARNOLD & PLATE FULL
O' BLUES**

**RAY BONNEVILLE • TRIBUTE TO NAT KING COLE • BONERAMA
CONNIE EVINGSON WITH THE CHARLES LAZARUS QUARTET
BOOGIE WOOGIE PIANO FESTIVAL • TRIO DA PAZ
JAMES BLOOD ULMER TRIO • CHUCHO VALDÉS QUINTET
JUMPIN' JOHNNY SANSONE • GONZALO RUBALCABA TRIO**

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

SUNSHINE
BLUES
FESTIVAL

**ON SALE
NOW!**

TWO STAGES • ALL DAY MUSIC FESTIVAL

TEDESCHI TRUCKS BAND

DR. JOHN* • WALTER TROUT

SONNY LANDRETH • JOE LOUIS WALKER

JAIMOE'S JASSSZ BAND • MATT SCHOFIELD

THE WOOD BROTHERS

BIG SAM'S FUNKY NATION

SEAN CHAMBERS • BOBBY LEE RODGERS

FORT MYERS
CENTENNIAL PARK
FRIDAY, JANUARY 18

BOCA RATON
MIZNER PARK AMPHITHEATER
SATURDAY, JANUARY 19

ST. PETERSBURG
VINDY PARK
SUNDAY, JANUARY 20

WORLD OF BEER

SUNSHINEBLUESFESTIVAL.COM

FACEBOOK.COM/LIVENATIONFLORIDA

TWITTER.COM/SUNSHINEBLUESFL

FACEBOOK.COM/SUNSHINEBLUESFESTIVAL

***St. Petersburg and Boca Raton Only**

Charge By Phone: 800.745.3000. All dates, acts and ticket prices subject to change without notice. Ticket prices subject to applicable fees.

BUY TICKETS AT

LIVENATION.com

MAC ARNOLD

by Bob Weinberg

Mac Arnold & Plate Full o' Blues

THE SOUNDS OF CHICAGO ROAR LIKE

the el train through Mac Arnold's blues. On half the tracks of his 2011 live recording *Blues Revival*, the veteran singer and guitarist serves up hard-driving, funky grooves with his Plate Full o' Blues band. The other half comprises grinding Windy City jams performed with the allstar Muddy Waters Reunion Band, featuring Bob Margolin, Willie "Big Eyes" Smith and Kim Wilson. Arnold's steely voice certainly recalls Muddy's, although it's also shot through with the fiery soul of a Southern son who shared stages with James Brown and Otis Redding.

Arnold, playing bass at the time, was just 23 years old when he ventured up to Chicago from Pelzer, S.C., where he currently resides. As a boy, he would listen to hits by Muddy Waters, Elmore James and Jimmy Reed being broadcast from WLAC in Nashville. If he wanted to play music with his heroes, he knew he'd have to go where they were. "I went to Chicago specifically to get on stage with everybody that I could," Arnold relates, speaking by phone from the organic vegetable farm he owns and operates. "I had respect for everybody, but I should've had more respect than that!"

Among those who welcomed Arnold's presence on the bandstand was saxophonist A.C. Reed, who hired him in 1965. Muddy lured him away in 1966, and he became part of a band that included George "Harmonica" Smith, guitarists Luther "Georgia Boy Snake" Johnson

and Sammy Lawhorn, and drummer Francis Clay. That unit can be heard on Muddy's *Authorized Bootleg: Live at The Fillmore*, Otis Spann's classic LP *The Blues is Where It's At*, and John Lee Hooker's *Live at Café Au-Go-Go*.

While Chicago may have been blues heaven, its winters were sheer hell. "The wind was like razors," Arnold remembers. "It would cut right through your clothes. I told everyone, 'I'm gonna leave Chicago, because this wind and this temperature is just crazy! I'm goin' to Los Angeles!'"

True to his word, Arnold moved to L.A. in late 1969. He had impressed music impresario Don Cornelius in Chicago, and when Cornelius brought

his groundbreaking *Soul Train* to Hollywood in 1971, he hired Arnold as an associate producer. Arnold also worked in the band of pop-soul great Bill Withers.

In 1990, Arnold returned to Pelzer. Retired from music, he caught up with friends and family — he's the 10th of 13 siblings, most of whom still reside in the area. Arnold took a variety of jobs, including truck driver for Belk Simpson department stores. During that time, he met mechanic Max Hightower, who also played harmonica. "Max found out I used to play with Muddy Waters and John Lee Hooker," Arnold says. "He said, 'Man, you ain't got no business driving no truck! You need to be playin' blues, man!'"

Although Arnold brushed him aside for years, Hightower's persistence finally paid off. They found the right musicians, and Plate Full o' Blues was born. The band's name was no coincidence. "When we would do rehearsals here at the house," Arnold explains, "I would always cook. I'd pick something out of the garden and I'd throw something on the grill, and we'd have a big old layout at the end of the day."

Since 2005, Arnold's released a quartet of recordings with the band. He's also received Blues Music Award nominations three years in a row for Best Traditional Blues Male Artist, while a documentary about him, 2011's *Nothing to Prove*, was nominated for best DVD. He's equally proud of his annual Cornbread and

MAC ARNOLD

Collard Greens Festival. The event benefits his I Can Do Anything Foundation, which fosters the preservation of music and arts education.

While he cut his teeth on urban blues, Arnold, 70, still has plenty of country in his DNA. He says his next recording will likely be stripped-down country blues. Arnold's roots run deep, and he continues to perform on homemade "gas-can" guitars, instruments he used to steal from his older brother Leroy when he was just a boy. "Leroy still goes around to the gigs," Arnold says. "And my baby brother, Isaac, he comes with him. Well, I tell everybody when I'm on stage, 'Ya'll watch these cans, because my brothers are here, and they normally go out after dark and take the gasoline out of ya'll's cars and put it in mine.' We would always crack up about that."

Mac Arnold and Plate Full o' Blues perform Nov. 10-11 at Paradise Bar & Grille in Pensacola; Nov. 14 at Guanabanas in Jupiter; Nov. 15-16 at Bayside Grille in Key Largo; Nov. 17 at the Southwest Florida German American Social Club in Cape Coral (Southwest Florida Blues Festival); Dec. 14 at Bradfordville Blues in Tallahassee; and Dec. 15 at the Arts Garage in Delray. Visit Macarnold.com.

A photograph of two pianists, Aldo López-Gavilán and Harold López-Nussa, performing on stage. The image is overlaid with text: "2 PIANISTS OS", "ALDO LÓPEZ-GAVILÁN & HAROLD LÓPEZ-NUSSA", and "IN CONCERT". At the bottom, it says "FUNDarte ON STAGE BLACK BOX THEATER @ MIAMI DADE COUNTY AUDITORIUM Saturday, November 24th / 8:00 p.m. / 2901 W Flagler Street, Miami / 305.547.5414".

Silvano Monasterios
unconditional

SAWANT
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

Havana Int'l Jazz Fest.

Nine hot days in Cuba.

December 16-24, 2012.

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

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

RAY BONNEVILLE
 POSH ORGANICS, SOPCHOPPY/NOV. 2
 EUROPEAN STREET CAFÉ, JACKSONVILLE/NOV. 3
 ACE'S, BRADENTON/NOV. 8
 RIVERHAWK FESTIVAL, BROOKSVILLE/NOV. 9
 VENICE ART CENTER, VENICE/NOV. 10

With his deft fingerpicking, shivery harmonica and image-laden lyrics, Ray Bonneville crafts wry and poignant portraits steeped in Americana. The Austin-based singer-songwriter vocally resembles Dylan and Prine, while Mississippi John Hurt and Rev. Gary Davis can be detected in his rolling guitar style. Last year's *Bad Man's Blood* provides a sterling showcase for Bonneville's evocative songs. The stark title track wouldn't sound out of place on Springsteen's *Nebraska*,

whereas "Mississippi" is an inventive twist on the familiar blues subject of rising flood waters: "Forget about the dirty dishes, pretty mama, little sister keep your head/Stand on your toes, baby brother, don't bother to make your bed." Bonneville's 2009 ode to New Orleans, "I am the Big Easy," was named Song of the Year by the International Folk Alliance. **BW**

BONERAMA
 PLAZA LIVE, ORLANDO/NOV. 8
 THE STAGE, MIAMI/NOV. 9
 FUNKY BISCUIT, BOCA/NOV. 10

Started by a couple of refugees from Harry Connick's band, the trombone-fueled Bonerama is infamous for funky covers of rock tunes, including Edgar Winter's "Frankenstein" and Black Sabbath's "War Pigs." Founding member Mark Mullins often plays his trombone through a guitar amp and manipulates his sound with a wah-wah pedal. Such brash sensibilities earned Bonerama a 2007 Big Easy Award for Best Rock Band, a rare honor for a horn band. And yet, with their three-bone frontline plus sousaphone, guitar and drums, Bonerama always retain their Crescent City

flavor. Recorded live at Tipitina's, 2007's *Bringing it Home* provides a taste of the band doing what they do best. Namely, they inject funky brass into tunes by everyone from George Porter and Art Neville to Led Zeppelin and The Beatles. They even display their jazz roots with a read of Monk's "Epistrophy." **BW**

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...

NOV 10	<i>Spam Allstars</i>
NOV 17	<i>Clifton Heights Jazz Project</i>
DEC 8	<i>The Rodriguez Brothers</i>
JAN 26	<i>Maria Rivas</i>
FEB 9	<i>Mad Romance</i>
MAR 16	<i>Ed Calle Big Band</i>
APRIL 13	<i>Marlow Rosado</i>

...with hot nights, cool jazz and great times!

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

ONE
NIGHT ONLY!

ACOUSTIC ALCHEMY

An ever-evolving force in contemporary jazz!

NOV. 17

"Acoustic Alchemy manages to do something few bands of any genre can: innovate while maintaining a core sound."

— *Pop Matters*

**STRAZ
CENTER**

Tickets: 813.229.STAR (7827) • STRAZCENTER.ORG
Outside Tampa Bay: 800.955.1045

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

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

PONTE ★ VEDRA

CONCERT HALL

November 9
Rickie Lee
Jones

November 10
Steve Forbert &
Carrie Rodriguez

November 15
Acoustic
Alchemy

...and more great shows coming soon:

December 7
Iris Dement

January 12
Marcia Ball & Her Band

December 9
Tyrone Wells

January 17
Sonny Landreth

December 14
Dan Hicks & The Hot Licks

January 25
Marshall Crenshaw
& The Bottle Rockets

January 10
An Evening with Tom Rush

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

BOOGIE WOOGIE PIANO FEST ARTS GARAGE, DELRAY/NOV. 15-16

For the third edition of his annual blues-piano summit, Piano Bob Wilder rounds up another roster of rollicking keyboard crashers. From the old-school New Orleans styles of English Bob Andrews, Lee Pons and Tom Worrell, to the rippling Chicago muscle of Jim McKaba, to the rockin' Southern-fried blues of Victor Wainwright and Kelley Hunt, the emphasis remains squarely on the keys. (Speaking of which, Key West's Barry Cuda will also be part of the party.) Of course, Wilder, a South Florida institution, will not only host, but he'll join his guests each night for after-hour jams.

When it comes to the pre-War blues of Big Maceo Merriweather and Leroy Carr, Wilder is a master, although he's also deeply rooted in jump-swing and Crescent City styles. In the '90s, Wilder's duo, Piano Bob and the Snowman, won the B.B. King Lucille Award at the W.C. Handy Awards. BW

JAMES BLOOD ULMER TRIO COLONY THEATER, MIAMI BEACH, NOV. 17

James Blood Ulmer built his reputation as an uncompromising avant-garde jazz artist, adapting Ornette Coleman's harmolodic concepts to the electric guitar. However, during the past decade, Ulmer has delved into various forms of blues, bringing his sensibilities — and powerful vocals — to the genre. Whether dipping into blues standards by Muddy Waters, Howlin' Wolf and John Lee Hooker; exploring the emotional resonances of a Son House classic; or pushing the sonic possibilities of Junior Kimbrough's Hill Country blues, Ulmer offers a deeply personal vision. The South Carolina native explored Delta blues styles on the 2005, stripped-down solo recording

Birthright, although he returned to full-band mayhem on 2007's *Piety Street Sessions*. Recorded at the venerable New Orleans studio of the title, the latter album also reflects Ulmer's anger and sadness over the treatment of Katrina survivors. With his trio, Ulmer can get quietly intimate or raise a ruckus, as the mood strikes him. BW

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 & AIA

MIKE ORTA BARBARA VAN

Football and Live Jazz – A Great Mix!

The Sunshine Jazz Organization, Inc.
"In Our 26th Season"

As Miami's oldest Jazz service organization, The SJO has been dedicated to promoting and fostering Jazz appreciation, education, accessibility, performances and excitement throughout our community since 1986.

Miami-Dade County Mayor & Commissioners Proclaim September 15th as "Sunshine Jazz Organization's 25th Anniversary Day"

SJO JAZZ IN PARKS - JAZZ ON WHEELS - JAZZ CRUISES - JAZZ WORKSHOPS
MUSICIANS IN CRISIS FUNDRAISERS - FESTIVALS - SPONSOR SUPPORT
MIAMI-DADE COUNTY YOUTH RISE ANNUAL JAZZ SHOWCASE - YOUTH JAZZ JAMS - SUMMER JAZZ PROGRAMS - CONCERTS - A TRAIN TO NEW ORLEANS - SUNSHINE JAZZ @ THE CALEB - SPONSOR SUPPORT FOR THE ANNUAL SOUTH FLORIDA JAZZ HALL OF FAME (and more!)

The Sunshine Jazz Messenger Newsletter
JAZZ TOPICS - REVIEWS - EVENT CALENDAR - MUSICIAN RESOURCES
PROMOTIONS & MORE. Published since 1987! Now Online

BECOME AN SJO MEMBER
ENJOY THE MANY BENEFITS!
SUNJAZZORG@AOL.COM

www.SunshineJazz.org

Follow SJO @ facebook.com/sunshinejazzorg

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"
GCJS 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

*BlueBird
Educational
Productions
presents*

November 7
7pm | \$35

**Christian Tamburr
Quintet**

featuring
Dominick Farinacci

December 16 **BK Jackson**
8pm | \$35

April 5 **Kathy Kosins**
8pm | \$35

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

November 16 **Giacomo
Gates**
8pm | \$30

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

January 2 **Grooving in
the Vineyard**

*Out on Ball, 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

University of Florida
Performing Arts

Benise
En Fuego!
November 7
Phillips Center

BéIO
November 13 & 14
Squittieri Studio Theatre

Chucho Valdés Quintet
November 23
University Auditorium

(352) 392-2787
www.performingarts.ufl.edu

Find us on Facebook!

ORGANIZED BY THE MUSEUM OF ART FORT LAUDERDALE, NOVA SOUTHEASTERN UNIVERSITY

All that Jazz
PHOTOGRAPHS
OF JAZZ LEGENDS

ANSIN FAMILY ART GALLERY
Miramar Cultural Center | ArtsPark
2400 Civic Center Place, Miramar

GALLERY: Mon & Fri 10 - 4
Tues, Wed, Thur 10 - 6

miramarculturalcenter.org

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

JUMPIN' JOHNNY SANSONE
 PARADISE BAR & GRILL, PENSACOLA BEACH/NOV. 29
 MCWELLS, ORLANDO/NOV. 30
BRADENTON BLUES FEST/DEC. 1

Jumpin' Johnny Sansone's hung his hat in New Orleans for more than 20 years, and the Crescent City and its outlying areas have become part of his DNA. Sansone, a masterful harmonica player and singer who also plays accordion, has often combined swamp-pop and New Orleans sensibilities with Chicago blues roots. But Sansone put aside his squeezebox — and much of his lighthearted “fiyo on the bayou” attitude — on his dark and atmospheric 2011 recording *The Lord is Waiting and the Devil is Too*. With Anders Osborne providing textured guitar leads, the album is several shades grungier than

earlier efforts, and among Sansone's best. The album's title track was named Song of the Year at this year's Blues Music Awards, and Sansone was nominated in four other categories, as well. And no question, Sansone still can “jump” with the best of 'em: Cue up his instrumental “Corn Whiskey” for a primer on cutting blues harp. **BW**

GEORGE BENSON AND FREDDY COLE
 UNFORGETTABLE: A TRIBUTE TO NAT KING COLE
 ARSHT CENTER, MIAMI/NOV. 2

Vocalist/pianist Freddy Cole was initially more interested in playing football than following in the footsteps of older brother Nat King Cole. He started out recording singles in the 1950s, but didn't get serious about a sustained musical career until his statement-making 1990 album *I'm Not My Brother, I'm Me*. From that point through his latest offering, last year's *Talk to Me*, Cole has displayed wit and wisdom through a voice slightly deeper and darker than his late brother's. Vocalist/guitarist George Benson was once the rising-star jazz guitarist of the '60s, and his instrumental albums *It's Uptown* and *The George Benson Cookbook* have become classics. But Benson reinvented himself as a soaring vocalist in the late '70s and early '80s with hits like “On Broadway” and “Give Me the Night.” For their salute to Nat, Benson and Cole will certainly cover chestnuts like “Unforgettable,” and “Mona Lisa” while backed by the UM Frost School of Music's Henry Mancini Institute Orchestra. **BM**

Lourdes Valentin

Sensual, heartwarming vocals from a mesmerizing new talent. Gigs, info, booking at lourdesvalentin.com

Albare iTD
 JAZZ GUITAR FROM DOWN UNDER

the new album
'Long Way'
 on ENJA Records

@ The Van Dyke
 South Beach
 Nov 29 & 30

www.albare.info

SUPERB ARTISTS & EVENTS PRESENTS

Latin jazz-blues-psybim-r-soul
Oriente
www.OrienteBand.com

- 11/11: UPSTAIRS @ THE VAN DYKE CAFE, 9pm
www.thevandykecafe.com
- 11/20: BLUE JEAN BLUES Latin Thursdays, 8pm
www.bluejeanblues.net
- 11/23: CALDER CASINO Twin Spires Tavern, 10pm
www.caldercasino.com

CALDER CASINO Live Music Weekends Fri-Sat

Proud member of The Sunshine Jazz Organization
Magnificent music, arts & events since 1991

CONTACT (854)551-1800 > SuperbArtists@aol.com
TA1029

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

SATURDAY JAZZ MARKET

Saturdays - 8am-12:30pm

LIVE JAZZ AT THE GAZEBO

Saturday, November 3 - 9am-noon

Along the Indian River waterfront in Ft. Pierce
Funds raised support educational programs & local scholarships

JAZZ & BLUES TUESDAY

Tuesday, November 13 - 7-10pm

Sunrise Black Box Theatre
117 S. 2nd Street, Fort Pierce

- ▶ FPJ&BS Ensemble
- ▶ Hurricane Hawk & The Invaders

\$8 cover

Tuesday, November 27, 7-10PM

Sunrise Black Box Theatre
117 S. 2nd Street, Fort Pierce

Big Band Jazz Jam FDO

18-piece big swingin' band - \$10 cover

JAZZ JAMS

Tuesdays November 6, 13, 20 & 27 - 7-10pm - \$5 cover
Sunrise Black Box Theater - 117 S. 2nd Street, Ft. Pierce - Cash bar

Alt. Wednesdays November 14 & 28 - 6:30-9:30pm - \$3 cover

Port St. Lucie Botanical Gardens - 2410 SE Westmoreland Blvd., Port St. Lucie - Wine & beer available

ANNIVERSARY
JAZZ ROOTS 2012
 2013
 A LARRY ROSEN JAZZ SERIES
 PRESENTED BY **TOTALBANK**
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 Arsh Center
 FOR THE PERFORMING ARTS OF MIAMI-DADE COUNTY

MAC ARNOLD

& PLATE FULL O' BLUES

Nov. 10-11
PARADISE INN
Pensacola Beach

Nov. 14
GUANABANAS
Jupiter

Nov. 15-16
BAYSIDE GRILLE
Key Largo

Nov. 17
Southwest Florida Blues Festival
Cape Coral

JAZZ & BLUES
FLORIDA
FLORIDA TOUR MEDIA SPONSOR

www.MacArnold.com
BackRoadsBookingAgency.com

S P O T L I G H T

CONNIE EVINGSON w/CHARLES LAZARUS QUARTET
FLY ME TO THE MOON: BIG BAND LOVE SONGS
PALLADIUM THEATER, ST. PETERSBURG
COLLEGE/NOV. 7

VILLAGE AUDITORIUM, FORT MYERS/NOV. 8
Born in 1962 in Hibbing, Minn. — the same town where Bob Dylan was raised — jazz vocalist Connie Evingson couldn't have chosen a more disparate musical path from the folk hero. Influenced by Peggy Lee and Shirley Horn, Joe Williams and Duke Ellington, Brazilian music and pop tunes, Evingson remains headquartered in Minneapolis. There she's headlined clubs and performed with the Minnesota Orchestra (in an Ellington salute conducted by Doc Severinsen) and on Garrison Keillor's *A Prairie Home Companion* radio show.

On her latest CD, *Sweet Happy Life*, Evingson interprets songs with Norman Gimbel-penned lyrics ranging from the samba-tinged title track and the Brazilian classic "The Girl From Ipanema" to the Roberta Flack pop hit "Killing Me Softly With His Song." Trumpeter Charles Lazarus' quartet will join Evingson for this presentation of big band love songs. **BM**

TRIO DA PAZ
MIAMI JAZZ FEST, BAYFRONT PARK,
MIAMI/NOV. 17

Unlike most jazz-guitar trios, which are often known for power, Trio da Paz succeeds primarily through finesse. That's largely because its guitarist, Romero Lubambo, eschews the electric guitar in favor of a traditional, fingerpicked nylon-stringed instrument. Born in Rio de Janeiro, and a graduate of the city's Villa-Lobos School of Music, Lubambo has also become a favorite sideman for high-profile vocalists from Astrud Gilberto and Luciana Souza to Dianne Reeves and Kathleen Battle. Bassist Nilson Matta studied at the nearby Federal University of Rio de Janeiro before joining Lubambo in New York City in 1985. Drummer Duduka Da Fonseca

had already been in the Big Apple for 15 years when the three musicians formed their expatriate Brazilian trio in 1990 and recorded the first of their five CDs. Expect telepathic improvisations, rhythms and harmonies on material from their daring 1994 concept album *Black Orpheus*, plus tunes from the trio's latest release, *Somewhere*. **BM**

4TH ANNUAL
PAT RAMSEY
MEMORIAL HOSPICE BENEFIT

SATURDAY, NOV 3, 2012
Bradfordville Blues Club
7152 Moses Lane Tallahassee FL 32309

FEATURING
BRETT WILLIAMS & THE STONE COLD BLUES BAND - C.B. HOLY BLUES REVIVAL - ROADHOUSE
JACKIE KEE - COMMON SENSE - ZVERBECQ ZOO - BUGS POPPA & THE SHUFFLE BROTHERS
RANDALL WEBSTER - CHEAP & EASY - THE WILEY COYOTE BAND - LOW FLYING PLANES
BEDHEAD BETTY - SPRINGY HARPOON FEATURING JAMIE EUBANKS - ONTOLOGICAL ELEPHANTS
MAJOR BACON FEATURING CLYDE KARSKEY - ALL STAR JAM

\$15 \$25
A PERSON & COUPLE

SILENT AUCTION - POKER RUN
PRIMITIVE CAMPING
RV'S WELCOME

MusicMasters **GATES OPEN AT NOON**
PREMIERE

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

ALL SMOKEY OTHER THAN BLUES JAMMS ARE SOUL-SWINGING

Nov 2 **Joey Gilmore**
Nov 3 **Selwyn Birchwood**
Nov 9 **Terry Hanck**
Nov 10 **BACKYARD BLUESFEST**

FEATURING **Terry Hanck** AND **Tommy Lee Cook & the Boys of Buckingham**
Nov 30 **Damon Fowler**

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

13th. Annual
Southwest Florida
BLUES Festival

November 2012
Saturday 17th.
Sunday "rain date"

A Matlacha Mariner Production

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

**GONZALO RUBALCABA TRIO
MINIACI PERFORMING ARTS CENTER,
DAVIE/NOV. 24**

Havana-born pianist Gonzalo Rubalcaba's uncanny prowess blossomed within the burgeoning music scene of post-revolutionary Cuba. The mentoring of bassist Charlie Haden then led the pianist to his first recording contract and worldwide acclaim. Rubalcaba's virtuosity was evident from the start, and a string of recordings for the Blue Note label revealed a mature, confident and sensitive player and composer. Now releasing albums on his own 5 Passion imprint, the longtime Coral Springs resident presented a deeply personal disc of solo piano with 2011's *Fé — Faith*. That album's followup, *XXI Century*, places Rubalcaba in the company of

trio partners Matt Brewer and Marcus Gilmore, on bass and drums respectively, as well as guests such as guitarist Lionel Loueke, drummer Ignacio Berroa and percussionist Pedrito Martinez. The 49-year-old pianist has earned 15 Grammy nominations, winning two to go along with his two Latin Grammys. **BM**

**CHUCHO VALDES QUINTET
UNIVERSITY OF FLORIDA, GAINESVILLE/NOV. 23**

Cuban pianist Chucho Valdés recently turned 71, and the five-time Grammy winner and three-time Latin Grammy honoree remains equal parts enigma and force of nature. Unlike many successful Cuban jazz musicians, Valdés has remained in his homeland rather than moving to the U.S. Inspired by his father, pianist Bebo Valdés, as well as Thelonious Monk and Art Tatum, Valdés graduated from the Municipal Music Conservatory of Havana as a 14-year-old prodigy. After leading several of the country's top small groups and performing with big bands like the Cuban Modern Music Orchestra, Valdés founded the influential Cuban group Irakere in 1973, bringing in fellow native stars

like Arturo Sandoval and Paquito d'Rivera. The pianist's solo recording career didn't start until he was in his 40s, yet it's been both decorated and fruitful. His Grammy-winning 2010 offering, *Chucho's Steps*, features thematic gems from "New Orleans" to "Zawinul's Mambo," dedicated to the late Weather Report keyboardist Joe Zawinul. **BM**

**Bradfordville
BLUES
Club**

7152 Moses Lane
Tallahassee
(850) 906-0766

- Nov 2 Reverend Raven & The Chain Smokin' Alter Boys
- Nov 3 4th Annual Pat Ramsey Big Bend Hospice Benefit
- Nov 7 Curley Taylor & Zydeco Trouble
- Nov 9 Beth McKee
- Nov 10 Harper & Midwest Kind
- Nov 11 Pyramid Blues Lab Fundraiser
- Nov 15 Flannel Church
- Nov 16 J.B.'s Zydeco Zoo
- Nov 17 Jimmy Thackery & The Drivers
- Nov 23 Joey Gilmore
- Nov 24 Selwyn Birchwood
- Nov 30 Kenny Neal

bradfordvilleblues.com

STONEY & THE HOUSE ROCKERS

Representing the Blues Alliance of the Treasure Coast at the 2013 International Blues Challenge in Memphis

Stoney - Winner at the 2012 Florida Harmonica Championship

Get the latest CD, "Showtime"

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

GEORGIA PACIFIC

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

www.stjohnsriverbluesfestival.com

PROVIDING SCHOLARSHIP FUNDS FOR FINE ARTS STUDENTS OF PUTNAM COUNTY

Open daily
at 11:00AM

Maguires

Live music!
Dance floor!

Irish Pub & Gallery

NOVEMBER LINEUP

All shows start at 9pm unless otherwise indicated

- November 2 ALBERT CASTIGLIA
- November 3 PIT DOG BLUES
- November 9 JEFF PRINE & HIS BAND
- November 10 DAVID SHELLEY & BLUESTONE
- November 16 UPROOT HOOTENANNEY
- November 17 SOULSHINE
- November 23 DAVID SHELLEY & BLUESTONE
- November 30 ALBERT CASTIGLIA

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

NOVEMBER 4 LION'S CLUB
SPECIAL RIDERS FOR SPECIAL
OLYMPICS POKER RUN:
DAVID SHELLEY & BLUESTONE

NOVEMBER 11 TOYS 4 TOTS
PARTY: OTIS CADILLAC &
EL DORADOS • REV RAVEN &
CHAIN SMOKIN' ALTAR BOYS

NOVEMBER 18
STEEPWATER BAND

NOVEMBER 25 TERRY HANCK
& HIS CALIFORNIA BAND

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!

"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 (MAGNUS MORGANFIELD)

NCFBS

The North Central Florida Blues
Society proudly presents

**JIMMY THACKERY
& THE DRIVERS
PETE KARNES
BLUES BAND**

Tickets \$12
\$8 members

Sunday, November 11 • 7:00PM
High Dive: 210 SW 2nd Ave., Gainesville

Nov 18: NCFBS Jam
at Dirty Bar, Gainesville
hosted by
Big Time Juke & The Joints

www.ncfblues.org

Visit GAINESVILLE
where nature and culture meet

GAINESVILLE
FLORIDA

www.reverendraven.com

Reverend Raven CDs available at CDBaby.com

"They are very,
very good.
That's why I
keep having
them back."

BUDDY GUY

"These guys are
really good..."

BRUCE IGLAUER
ALLIGATOR RECORDS

REVEREND RAVEN

AND THE CHAIN SMOKIN' ALTAR BOYS

- | | | | |
|--------------|---------------------------------------|--------------|--|
| November 1 | The Rock Star Lounge, Lake City | November 8-9 | Mangrove Mama's, Sugar Loaf |
| November 2 | Bradfordville Blues Club, Tallahassee | November 11 | Earl's Hideaway Lounge, Sebastian |
| November 3 | Freddie Rebel's, Naples | November 15 | The Dive Bar, Fort Lauderdale |
| November 4-5 | Bert's Bar & Grill, Matlacha | November 16 | The Little Bar Restaurant, Goodland |
| November 6-7 | Gatorz Bar & Grill, Port Charlotte | November 17 | Southwest Florida Blues Festival, Cape Coral |

Sponsored by Brad Fudge Hobby Division - bdhobby.com

Reverend Raven is endorsed by Gibson Guitar Company

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)

NOV 2 DAMON FOWLER
with special guest
THE FABULOUS FLEETWOODS

NOV 3 JACKIEM JOYNER

NOV 9 JIMMY THACKERY
& THE DRIVERS
with special guest JP SOARS

NOV 10 BONERAMA

NOV 16 GALO'S TRIBUTE
TO SANTANA

NOV 17 THE LEE BOYS
CD RELEASE PARTY
with special guest TERI CATLIN

NOV 21 PRE-THANKSGIVING
MUSICAL FEAST
featuring REFLECTIONS

NOV 23 VALERIE TYSON

NOV 24 CRAZY FINGERS

NOV 30 DAVID SHELLEY
& BLUESTONE

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

PAUL STOTT GROUP

High energy Chicago Style Blues

NOVEMBER

11/8

Sanford FL-Alive After 5/ The Alley

11/10

Orlando FL-World Of Beer/UCF

11/16

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

11/17

Sanford FL- The Alley

11/24

Cocoa Beach Village- Murdocks

www.paulstottgroup.com

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: Bonerama by Elsa
Hahne, Ray Bonneville by Sandy Dyas

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.

BLUE TUESDAYS

WITH
Famous Frank
AND HIS
SPECIAL GUESTS

NOV 6 SELWYN BIRCHWOOD

NOV 13 BETTY FOX BAND

**NOV 20 FAMOUS FRANK'S
BIRTHDAY SPECTACULAR!**

NOV 27 TERRY HANCK & HIS CALIFORNIA BAND

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!