

JAZZ & BLUES

AUGUST
2009

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

Jeff Prine Group

Delfeayo Marsalis

Patti Wicks

Nicole Yarling

Harry Allen with Nate Najjar

PHOTO BY FLADES.COM

Barbara Van & Mike Orta present

NEW SUNDAY JAZZ JAM

Every Sunday 3-7pm

2 for 1 drinks

Mimosas & Bloody Marys

Great food

Professional & talented non-professional musicians are invited to sit in

Blue Jean Blues

3320 NE 33rd Street, Ft. Lauderdale • 954-306-6330
Two blocks north of Oakland Park Blvd & A1A

Fort Lauderdale's newest Jazz club

Live jazz
& blues
7 nights
a week

Antonio Adolfo

SCHOOL OF MUSIC

- PIANO
- GUITAR
- ENSEMBLE
- BASS
- DRUMS
- HARMONY
- VOCAL
- HORNS

BRAZILIAN MUSIC AND JAZZ FOR ALL LEVELS

- PERCUSSION
- READING
- PHRASING
- SONGWRITING

Group & Private Classes
Held in Broward County

786.566.1527

WWW.ANTONIOADOLFO.NET

CONSULADO GERAL
BRASIL - MIAMI

WOODWIND REPAIRS BY CHARLIE VALENTI MUSIC MECHANICS

*Go Where
the Pros Go*

ED CALLE
ED MAINA
JOE DONATO
ERIC ALLISON
JEFF WATKINS
DAVE HUBBARD

- INSTRUMENT SALES ALSO
- CALL FOR AN APPOINTMENT

(954) 240-2693
SAXOFIX@COMCAST.NET

TOP QUALITY REPAIRS FOR 35 YEARS

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

WHERE THE LEGENDS HAVE PLAYED AND THE TRADITION CONTINUES

9TH ANNUAL

THE JAZZ CRUISE
2009

Ernie Adams
John Allred
Karrin Allyson Quartet
Pete Barbutti
Shelly Berg
George Bohannon
Anne Hampton Callaway
Gilbert Castellanos
James Chirillo
Freddy Cole Quartet
Dee Daniels Trio
Bill Easley
John Fedchock
Four Freshmen
Jon Gordon
Wycliffe Gordon
Jeff Hamilton Trio
Eddie Higgins
Henry Johnson
Tom Kennedy
Kristin Korb
Johnny Mandel
Butch Miles
Bob Millikan
Johnny O'Neal Trio
Ken Peplowski
Houston Person Quartet
Tom Scott Quintet
featuring Paulette McWilliams
Bill Mays Trio
Claudio Rodito Quintet
Lynn Seaton
Marlena Shaw with Trio
Gary Smulyan
Helen Sung Trio
Terrell Stafford
Denise Thimes
Warren Vache
The Wild Magnolias
Scott Whitfield
Anthony Wilson
Rickey Woodard

... and more to be announced
by December 31, 2008

The first and only
full ship charter
dedicated to
"straight ahead" jazz
is not only celebrating
its 9th year as a full
ship charter,
but also is honored
to be celebrating
the 80th Birthday
of Anita E. Berry,
the founder
of The Jazz Cruise...
Join Us for a Birthday Party
at Sea!!!!

November 8-15 • 2009

Embarkation / Debarcation:
Fort Lauderdale

Ports of Call:
Samana, St. Thomas
St. Barths, Half Moon Cay

Ship:
Holland America's
m/s Westerdam

CALL TOLL FREE US & CANADA 888.8JAZZUS (888.852.9987)
INTERNATIONAL 800.8JAZZUS (800.852.9987)

JAZZ
CRUISES, LLC

WINNING SPINS

By Bill Meredith

SOME MUSICIANS' GIFTS ARE obvious. The talents of trumpeter Dizzy Gillespie or pianist Art Tatum were immediately recognizable through the speed and technique with which they played. By comparison, the magic of Miles Davis or Shirley Horn unfolds more subtly, as each relied on the spaces between notes. West Palm Beach-based singer and pianist Patti Wicks also masterfully plays and sings with such spaces in mind.

As both a vocalist and a pianist, Wicks warrants comparisons to Horn. Her new CD, *Dedicated to...* (Geco), showcases a similarly breathy and understated vocal delivery, as well as the pop-to-classically influenced playing and subtle humor that were Horn hallmarks.

All of this has endeared Wicks to jazz fans in Italy. Her most-recent CDs have been released on Italian labels, and she employs a supportive Italian rhythm section in double-bassist Giovanni Sanguineti and drummer Giovanni Gullino. Guest saxophonist Scott Hamilton joins the trio on *Dedicated to...* . On the opening instrumental, the Oscar Hammerstein-Jerome Kern standard "The Song Is You," Wicks matches the tenorist's intro solo with her own improvisations. During her impressive break, Wicks feeds off of—and accents with—Gullino before sparsely supporting Sanguineti during his solo.

The rhythm section creates a supple pocket for Hamilton and Wicks on David Raskin and Johnny Mercer's "Laura," as Sanguineti locks in his dancing bass pattern with Gullino's rimshots. Two other Mercer co-compositions, "I Remember You" (written with Victor Schertzinger) and "Emily" (Johnny Mandel), spotlight the drummer's own soloing capabilities.

Also adept with brushes, Gullino shades Wicks' chords and sly vocals on Ray Noble's ballad "The Very Thought of You." The pianist sings more sparsely than she plays, using her voice to lure one in. Especially on ballads, Wicks seduces listener into paying complete attention, since not doing so means running the risk of missing humor or nuance. Richard Rodgers and Lorenz Hart's "Little Girl Blue"—a song associated with Nina Simone—is delivered solo by Wicks and makes another strong case in point.

Like many outstanding keyboardists (Tatum, Ray Charles, George Shearing, Stevie Wonder), Wicks' eyesight is impaired, hers due in part to being born two months

premature. Piano seems to be the instrument that best connects the brain and hands for such second-sighted musicians.

Wicks and Hamilton both play beautifully on other standards, like the instrumental ballads "My One and Only Love" (written by Robert Mellin and Guy Wood) and "Lela" (Haydn Higgins), but the singing pianist's most tongue-in-cheek performance is saved for when she's pulling double-duty. On Al Dubin and Harry Warren's "You're Getting To Be a Habit," Wicks displays every facet of her talents. She locks in with Sanguineti and Gullino, using chords to make the piano part of the rhythm section—which it often is, since the instrument's use of both strings and hammers makes it the link between bass and drums. Yet she still finds ways to creatively accent her vocals, which range from staggered phrasing to scat-sung syllables that approximate one of Hamilton's sax solos.

Wicks gained wide acclaim for her 2003 CD *Love Locked Out* (MaxJazz), and an appearance on Marian McPartland's National Public Radio program *Piano Jazz* that year heightened her now-international profile. Yet *Love Locked Out*, with its all-ballad formula, only presented a portion of Wicks' diversity. *Dedicated to...* is not only one of her best recorded efforts, but it also might be the best display of her estimable all-around gifts.

Patti Wicks performs with bassist Susan Merritt and drummer Marty Campfield Aug. 7 at Fire Rock Restaurant Bar & Grill in downtown West Palm Beach.

MAE

MUSIC ARTS ENTERPRISES

- HUGE selection of musical instruments & equipment
- Electronic repair
- Wind & string instrument repair
- Concert equipment rentals

Guitars & Stringed Instruments
 Keyboards • Woodwinds
 Drums & Percussion • DJ Gear
 Sound Reinforcement • Software
 Amps & Speaker Enclosures
 MIDI, Recording & Video Equipment
 Lighting • Accessories

3301 Davie Blvd., Ft. Lauderdale
 Open Monday-Saturday 10AM-6PM
 954-581-2203 • maemusic.com

This Month's Special: Bring in this ad to
RECEIVE \$10 OFF YOUR NEXT REPAIR
 Limit one per customer

THE JOE WOOD TRIO

myspace.com/jwood3

A Dynamite
 Hammond B-3
 Organ Swing
 & BeBop Show

August 20, 2009 @ 7:30PM
Kravis Center / Rinker Playhouse
 701 Okeechobee Boulevard, West Palm Beach

Special Guest **Greg Diaz**
 on Vocals and Sax

Lindsey Blair
 on Guitar

Frank Derrick
 on Drums

Kravis Center Box Office
 (561) 832-7469 • (800) 572-8471
www.kravis.org

Don't miss the most fun event of the season!

A Benefit in support of the Arthur R. Marshall
 Foundation's Everglades Education Programs

November 8, 2009 | 5-9 pm
 The Original Wellington Mall
 (Wellington Trace at Forest Hill Blvd.)

COPELAND DAVIS

MATT SAVAGE

Food! Fun!
and all that jazz!
 entertainment by
**Copeland Davis
 and Matt Savage**

Arthur R. Marshall Foundation 561-805-TREE (8733) www.artmarshall.org

**THE JEFF PRINE GROUP
JAZZ BRUNCH, FT. LAUDERDALE/AUG. 2
THE ORANGE DOOR, LAKE PARK/AUG. 8
VILLAGE GRILLE, FT. LAUDERDALE/AUG. 14
BOSTON'S, DELRAY BEACH/AUG. 18**

For more than 20 years, Jeff Prine has been a standout on the South Florida blues scene. The Brooklyn-born guitarist and vocalist's versatility can be heard on his recently released CD, *Currents*, which travels from Prine's jazzy, Allman-esque instrumental title track to his boogie-blues "Who Died and Left You Boss?" to his interpretations of blues classics such as "Woke Up This Morning." Influences from Dickie Betts and Duane Allman to B.B. King and Peter Green can be detected in his nimble fretwork. Prine smartly surrounds himself with some of this area's top talents, including Hammond B3 player Mitch

Goldstein, drummer Jack Ciano and pianist Mike Orta. He's also enjoyed a long partnership with South Florida blues treasure Juanita Dixon, with whom he'll be performing this month at the Village Grille. For his Jazz Brunch show, Prine welcomes vocalist Carrie Furman and B3 expert Ken Burkhardt. **BW**

**NICOLE YARLING AND THE WELD
BOSTON'S, DELRAY BEACH/AUG. 4**

Vocalist and violinist Nicole Yarling ranks among South Florida's most-gifted jazz interpreters. But anyone who knows her history knows that she plays — and teaches, through her courses at Florida Memorial University and the University of Miami — in many styles. Through her long-standing partnership with singing guitarist Dave Brophy in The Weld, the Stuff Smith-inspired violin virtuoso explores the rootsy side of her musical persona. In fact, the band's name actually references the welding together of various genres. So whether it's Yarling or Brophy taking a lead vocal, listeners can expect a hearty gumbo of blues, R&B, funk, rock and New Orleans feels with

PHOTO BY FLMAGES.COM

glimmers of everything else (jazz, gospel, hip-hop, and African spirituals and field hollers) that Yarling teaches at both Miami universities. **BM**

*Superb*Artists*
Jazz, World Music & Arts
Festival & Event Productions

Featured Artist
ORIENTE

8/6 Hollywood Beach Bandshell
Full Moon Jazz (w/ Madd Jazz & Ira Sullivan)
8/8 Tribumayami Gallery Wynwood
8/9, 9/13 Upstairs at The Van Dyke
8/11 News Lounge @ 55th St. Station
8/13 The Transit Lounge

www.myspace.com/orienteworldmusic

Proud Members of
The Sunshine Jazz Organization
www.myspace.com/sunshinejazzorg

Holly Spillane, Producer
ph 954.929.6908, email SuperbArtists@aol.com
www.myspace.com/SuperbArtists

Galo with Raices
R&B, Blues, Jazz and Rock
with a delicious Latin Flavor

Available for corporate events,
concerts and club work

Please visit us at www.grmusic.net
and click on the Galo, Latin Rock Show link
grmusic.net • galorivera.com • 561-265-2025

BLUE TUESDAYS

WITH
Famous Frank

AND HIS

ALL-STAR BAND
GUEST STARS

AUGUST 4 THE WELD FEATURING NICOLE YARLING

AUGUST 11 TERRY HANCK

AUGUST 18 JEFF PRINE GROUP

AUGUST 25 NICO WAYNE TOUSSAINT

***SEPTEMBER 1 BLUES AWARD WINNER BILLY GIBSON**

***ONE YEAR ANNIVERSARY OF BLUE TUESDAYS!**

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!

**DELFEAYO MARSALIS
CORAL GABLES CONGREGATIONAL CHURCH
AUGUST 13**

The younger brother of saxophonist Branford and trumpeter Wynton, Delfeayo Marsalis wisely chose to take up the trombone. Hailing from a New Orleans jazz dynasty that also includes patriarchal educator and pianist Ellis, and drummer and youngest brother Jason, Delfeayo continues in the family business as a respected musician, composer, educator and producer. On Delfeayo's 2006 recording, *Minions Dominion*, brother Branford plays counterpoint to his own fluid, intricate 'bone patterns. The disc also showcases some of the last recorded work of iconic drummer Elvin Jones, who died in 2004; the trombonist, who just turned 44, was a part of the drummer's final band, the Elvin Jones Jazz Machine.

An upcoming release, *Sweet Thunder*, recontextualizes Duke Ellington's classic 1957 suite (*Such Sweet Thunder*) inspired by William Shakespeare. For his performance at the Coral Gables Church, Marsalis will be joined by his quintet. **BM**

**HARRY ALLEN WITH NATE NAJAR
PALLADIUM THEATER,
ST. PETERSBURG COLLEGE/AUG. 21**

You know you've arrived when you've played with venerable jazz guitarist Bucky Pizzarelli and your playing has been called "nothing less than perfect" by his son, vocalist-guitarist John Pizzarelli. At 43, tenor saxophonist Harry Allen has worked with legends from late (Rosemary Clooney, Ray Brown) to living (Tony Bennett, Hank Jones), as well as contemporary pop stars like James Taylor and Sheryl Crow. The Washington, D.C.-born reedman's taste, tone and technique have been his calling card since childhood. His father, a big band drummer, played him records before kindergarten classes, which inspired the switch from accordion to sax.

Allen's latest release, *Plays Music from South Pacific*, is a perfect vehicle for his ever-lyrical playing. For his show at St. Petersburg College, the saxman will be joined by Nate Najjar, who plays swinging, straightahead jazz on a classical guitar. (Najar's trio will be featured Aug. 14 at the Museum of Fine Arts, also in St. Petersburg.) **BM**

ERNIE SOUTHERN & THE DELTAHOLICS
Original and Progressive Delta Blues

New CD

Every Day Is A Fight!

A COMPLETELY NEW TAKE ON DELTA-STYLE BLUES

Performing this CD **LIVE** at The House Of Blues
in Orlando August 21 and 22 at 10:30PM

Complete schedule at www.erniesouthern.com

Solo, Duo, Trio or Full Band,
Ernie Southern & The Deltaholics
are the right size and sound for ANY event

NEW RELEASE!

**56 DELUXE
LIKE I DO**

AZ KENNY TSAK

www.56Deluxe.com

SUMMER **2009** CONCERT SERIES

Arturo O'Farrill	Anne Akiko Meyers	Tony DeSare	Sharon Isbin	Eldar Djangurov	Delfeayo Marsalis
June 4	June 18	July 2	July 16	July 30	August 13

Best Spirits...

Bar None!

THURSDAYS 8 P.M.

Community Arts Program

Coral Gables Congregational Church
United Church of Christ

3010 De Soto Boulevard, Coral Gables, FL 33134

An intimate and historic landmark listed in the *National Register of Historic Places*.

(Across from the Biltmore Hotel)
Free and Convenient Parking!

TICKETS \$25 - \$40 ~ PACKAGES AVAILABLE
VISA & MASTERCARD ACCEPTED

CORAL GABLES GAZETTE

(305) 448-7421, EXT. 33
www.communityartsprogram.org