

JAZZ & BLUES
FLORIDA

OCTOBER
2014

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURED ARTIST

**JP Soars
& The
Red Hots**

**GRAHAM WOOD DROUT • JOHNNY O'NEAL • LUCIOUS SPILLER
ARTHUR BARRON • NEW ORLEANS SUSPECTS
DR. JOHN & THE NITE TRIPPERS • FRED HERSCH
JORMA KAUKONEN • JACKIE RYAN
MARTY & MICHIKO MORELL with LA LUCHA TRIO
JASON MARSALIS VIBES QUARTET • ROBERT "TOP" THOMAS**

JP Soars & The Red Hots

by Bob Weinberg

SOUTH FLORIDA BLUESMAN JP SOARS was driving from a gig in Marshfield, Mass., to Newark, N.J., when he received an email he couldn't ignore. It was from Little Steven Van Zandt's manager, informing him that Steven loved his latest CD, *Full Moon Night in Memphis*. Not only did Bruce Springsteen's guitarist and Tony Soprano's consigliere intend to feature album cuts on *Little Steven's Underground Garage*, his globally syndicated radio show, but he had also selected the raw-edged, socially conscious rocker "Somethin' Ain't Right" as one of his Coolest Songs of the Year. And, if JP was in the area, he should stop by the studio.

With about three hours to kill before their flight home to West Palm Beach, the blues guitarist and his drummer, Chris Peet, took a quick detour into New York's West Village. "I didn't realize that Steven was gonna be there," says Soars, who was returning from gigs in August with the allstar roots group Southern Hospitality. "I

thought they were just gonna show us around. But there he was, with his bandana on, hangin' out, playin' us back stuff he was working on. It was really cool."

Little Steven was already hip to Soars. He'd previously selected "Doggin'," a cut from Soars' 2011 CD *More Bees With Honey*, as a Coolest Song of the Year. Ever since, Soars' career has continued to soar. *USA Today* chose *Full Moon Night's* "Thorn in My Side" as a pick of the week, and in August, the album hit No. 3 on the Blues Debut chart. After winning the International Blues Challenge in 2009, Soars has expanded beyond his rabid South Florida fanbase, playing gigs around the country and overseas with his band the Red Hots, as well as with Southern Hospitality (with guitarist Damon Fowler and pianist Victor Wainwright). He also plays on occasion with Gypsy Blue, a Django Reinhardt-style jazz band. And that versatility is readily apparent on *Full Moon Night*, as the guitarist displays his mastery of Chicago and Memphis blues; plays jazzy T-Bone Walker licks; slices raunchy slide riffs from a cigar-box two-string; and expertly evinces jump-swing, blues-rock and even straightup country and Latin jazz.

Soars' Howlin' Wolf-style rasp contrasts with Teresa James' hickory twang on "The Road Has Got Me Down," a classic-country duet, on which he reveals skills on lap-steel guitar. "[Lap-steel wizard] Damon Fowler is really into country, and that definitely rubs off on me," says Soars, who grew up in Arkansas before his family relocated to South Florida. The song's sentiment was easy to come by. "We were on the road, it was March, and it was frickin' cold," he relates. "It was two and half weeks of driving through snow, and I was like, 'Oh my God, I can't wait to get home to Florida!'"

Soars' inspiration for the instrumental "Lil' Mamacita" was a bit warmer — namely, his cat, Gitane. A buddy dubbed her "Lil' Mamacita," and the title proved apt for this flamenco groover, as well. Also close to home and heart, "The Back Room" is a funky salute to John Yurt's much-missed blues club in Boca Raton. Just 10 minutes from Soars' house, the club played a formative role. "We played there for three and half

JP Soars & The Red Hots

years, every Thursday night," he says. "That's where we got our shit together as a band, where we honed it and polished it and trimmed the fat."

Hard work has paid off for Soars, whose 2009 IBC win in Memphis kicked down doors and provided the imagery for the title track to his new album. "Right before going on at the finals, we were the last band," he says. "I remember standing outside the Orpheum Theater and looking up at the full frickin' moon, and I was like, 'All right. You got one little chance to make an impression. You better go in there and try to kick their ass.' I said a little prayer... and it definitely changed my life."

JP Soars & the Red Hots will perform on Oct. 1 at Events Plaza, Sandestin, and on Oct. 31 at the Hoodoo Voodoo Halloween Blues Ball at the Downtowner Saloon, Fort Lauderdale (Hoodoooodoo.com). Soars will also perform with Southern Hospitality on Oct. 5 at Earl's Hideaway, Sebastian (Earlshideaway.com), and on Oct. 10 at the Daytona Blues Fest at Jackie Robinson Ballpark (Daytonabluesfestival.com). Visit Jpsoars.com for more.

CONCERT WORKS
SOUND STAGE LIGHTS

Audio/Video Services

Production Equipment Rentals
Audio, Backline, Video, Lighting,
Staging, Roof Systems, and more

Now in the Daytona Area!

340-643-0461
WWW.CONCERTWORKSVI.COM

Featuring icy cold beer, provocative seafood cooked to perfection, and live music with quality service and a casual, relaxed nautical atmosphere

THE FISH HOUSE

seafood grill
& raw bar

Enjoy the finest in seafood & local music at
BackRoom Live

Weds – Pro Jazz Jam w/David Leon Quartet

Thurs – Our famous Pro Blues Jam

Fri & Sat – Live entertainment

Appearing in October:

Steve Duell, Motel Mel, Michael Wainright

October 31: Halloween Blues Party

November 15: Nico Wayne Toussaint

10000 SW 56th Street, Miami

305-595-8453 TheFishHouse.com

OCTOBER 10 – NOVEMBER 8
Festival MIAMI
 2014
 FLORIDA'S PREMIER LIVE MUSIC FESTIVAL

PRESENTED BY **UHealth**
 at CORAL GABLES

TIME FOR THREE

Classical, Jazz,
 Bluegrass Blend

OCTOBER 12

BASS EXTREMES

Jazz Moves,
 Funk Grooves

OCTOBER 14

LEON

FOSTER THOMAS

Blends Caribbean,
 Jazz, Latin,
 and More

OCTOBER 16

THE JAZZ CRUISE ALL STARS

Sensational
 Standards,
 Sizzling Solos

OCTOBER 17

**SAMMY FIGUEROA
 GLAUCIA
 NASSER**

Latin-Brazilian
 Fusion

OCTOBER 18

PATTI AUSTIN

Sings Ella Fitzgerald with the
 Frost Studio Jazz Band

OCTOBER 22

JORMA KAUKONEN

Founding Member of
 Jefferson Airplane
 and Hot Tuna

OCTOBER 24

JAZZ GUITAR SUMMIT

John Hart,
 Diego Figueiredo,
 plus New West
 Guitar Group

OCTOBER 28

JOHN CLAYTON

Swings with the Frost
 Concert Jazz Band

OCTOBER 30

**GERSHWIN
 GERSHWIN
 GERSHWIN!**

Soprano Alicia Hall
 Moran with Frost
 Wind Ensemble

NOVEMBER 2

GRETCHEN PARLATO

Brightens the Night
 with Jazz Vocal 1
 Ensemble

NOVEMBER 5

KEB' MO'

BLUESAmericana

NOVEMBER 8

FROST
 SCHOOL OF MUSIC
 UNIVERSITY OF MIAMI

TICKETS NOW ON SALE
festivalmiami.com

BE SOCIAL WITH US!

PRESENTING SPONSOR

SPONSORS

MEDIA SPONSORS

October 25, 2014 • Bradfordville Blues Club

Tallahassee • www.bradfordvilleblues.com • (850) 906-0766

SIXTH ANNUAL
PAT RAMSEY
BENEFIT FOR
BIG BEND HOSPICE

All Day
Event

Rain or
Shine

Food
On-Site
+ Trucks

Gates
Open at
1:00pm

Inside &
Outside
Stages

FEATURING:

INSIDE STAGE 2PM: The Dewey Lipson / Irva China Band

The Ampersands *featuring Hal Shows*

ACME R&B Band • Lori Kline

Bedhead Betty • Sheba The Mississippi Queen

Major Bacon • Mary Everhart Band

OUTSIDE STAGE 1:30PM: Wanderfoot • Roadhouse

Heather Gillis Band • Cooter Brown

Johnnie Marshall Band • Swingin Harpoon

BY THE FIRE 10PM: Debi Jordan

\$20 • Children 12 & under free • \$5 campsite

Silent auction • 50/50s • Raffles

www.facebook.com/PatRamseyLegacy

THE VILLAGES
LAKE SUMTBR
LANDING
OCT 4

**OKTOBER-
FEST**
HAILE PLANTATION
GAINESVILLE
OCT 10

**THE BREW
SPOT**
GAINESVILLE
OCT 17

**JAZZ &
BLUES**
FESTIVAL
LIVE OAK
OCT 25

★ ★ ★ **STARRING** ★ ★ ★

**Little Jake
Mitchell** MR. EXCITEMENT

& THE SOUL SEARCHERS

★ ★ **FEATURING** ★ ★

HAL "HALAG8R" SAYLOR

THE BLACKLASH HORNS

★ **AND** ★

**THE SOUL
SEARCHERS BAND**

WITH

**"THE CONDUCTOR"
KENNY EUNICE** EMCEE

www.littlejakemitchell.com • 352-372-8158

TIGERTAIL PRESENTS

**JOHNNY
O'NEAL**
SOLO JAZZ PIANO

SAT. OCTOBER 11 9PM

MIAMI-DADE COUNTY AUDITORIUM
ON STAGE BLACK BOX

TIGERTAIL.ORG

**264
THE
GRILL**

264thegrill.com

GREAT FOOD, MUSIC & DANCING with

Third Thursdays

KAZ SILVER BAND

featuring Phil McArthur, Bob Taylor & special guests

Fridays & Saturdays

THE SWITZER TRIO

Sundays

JAZZ JAM hosted by Susan Merritt

"Take a bistro, throw in some culinary zeal
and top it off with perfectly cooked entrées"

- Palm Beach Post

"One of the best restaurants in Palm Beach County"

- Zagat Survey

264 S. County Road, Palm Beach • 561.833.6444

Buckingham Blues Bar

Wednesdays

8PM

& Sundays

3PM

OPEN

BLUES

JAM WITH

Tommy Lee Cook

- OCT 3 Tommy Lee Cook & Rex Bongo**
- OCT 4 Victor Wainwright & The Wildroots**
- OCT 10 Rex Bongo &**
- + 24 The Sophisticated Hippies**
- OCT 11 Lauren Mitchell Band**
- OCT 18 Backyard Bluesfest: RJ Nowson +**
- Tommy Lee Cook & The Wild Bunch**
- OCT 31 Halloween Party with Rex Bongo**
- & The Sophisticated Hippies**
- NOV 1 Lee Roy Parnell**

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

BLUE TUESDAYS

WITH
Famous Frank
AND HIS
SPECIAL GUESTS

WE'RE BACK!

OCTOBER 7 DON COHEN BIRTHDAY & MUSICIANS EXCHANGE REUNION

OCTOBER 14 JIMMY THACKERY & THE DRIVERS

OCTOBER 21 ERIC CULBERSON

OCTOBER 28 YO MAMA'S BIG FAT BOOTY BAND

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.

Or enjoy great cuisine and cocktails while taking in oceans views upstairs at our fine dining restaurant, 50 Ocean. And be sure to check out our newest addition, Sandbar, for the breezes and island feel while you enjoy great food and beverages. Boston's – Something for everyone, with the best service and quality to be found!

LUCIOUS SPILLER
DAYTONA BLUES FEST, JACKIE ROBINSON
BALLPARK/OCT. 10

Lucious Spiller pulls bluesy, funky grooves from an acoustic six-string and sings in a grainy tenor full of emotion. Based in Arkansas, Spiller impressed judges at this year's International Blues Challenge, during which he placed second in the solo/duo category. His originals, as heard on his solo album, *Born to Sing the Blues*, include straightup blues and soul balladry, powered by the insistent rhythms he generates on his guitar and sung in an affecting vocal that ranges from earthy growl to ethereal falsetto. Raised in St. Louis, Spiller learned the blues at his father's knee, continuing in the tradition of his family's musical Mississippi roots. "At the age of 5,

I learned Jimmy Reed's 'You Don't Have to Go,'" he sings on the title track to *Born to Sing the Blues*. "Before I was 6, I was playin' 'Sweet Home Chicago.'" In the early 1980s, Spiller played with blues-guitar greats Larry Davis, Fenton Robinson and Big Jack Johnson. Look for him in the upcoming internet feature *Moonshine and Mojo Hands*. BW

FRED HERSCH
ARTS GARAGE, DELRAY BEACH/OCT. 17 (SOLO)
SOUTH MIAMI-DADE CULTURAL ARTS CENTER,
CUTLER BAY/OCT. 18 (TRIO)

Alone at the piano, Fred Hersch quietly dazzles. 2011's solo *Alone at the Vanguard*, showcases his melodic gifts, advanced improvisational skills and knack for channeling Thelonious Monk. With a wealth of jazz-standard arrangements at his fingertips, Hersch might interpret tunes by Schwartz & Dietz and Rodgers & Hammerstein, or touchstones such as Billy Strayhorn and Tom Jobim. He might dip into his original music, such as this year's trio release *Floating*, or 2013's duo CD with guitarist Julian Lage, *Free Flying*. Or Hersch might pull material from his

forthcoming DVD, *My Coma Dreams*, which captures performances of his highly personal suite which utilizes a 10-piece ensemble, animation and vocal performance to chronicle his greatest challenge. In 2008, after complications from near-fatal septic shock, Hersch was put into a medically induced coma for two months. He's been quite prolific ever since. BM

MIKE NORRIS
JAZZ ORCHESTRA

17 of South Florida's Finest Musicians...
 1 Amazing Big Band Experience!

Booking now at:
mnbb.vpweb.com
[facebook.com/MNBIGBAND](https://www.facebook.com/MNBIGBAND)
 954.616.9111 • sticks@att.net

MNB Thursdays in October
 All That Jazz Café, Sunrise

Sunday, October 26
 Dinner and Concert
 All That Jazz Café, Sunrise

When You Have to Jazz Things Up!

Bradfordville BLUES Club 7152 Moses Lane Tallahassee (850) 906-0766

Oct 3 Randall Bramblett Band
 Oct 4 TC Carr & The Bolts of Blue Band
 Oct 10 Davina & The Vagabonds
 Oct 11 Kelly Richey Band
 Oct 17 Johnny Rawls
 Oct 18 Wayne Sharp & The Sharpshooter Band
 Oct 24 Chris Duarte Group
 Oct 25 Pat Ramsey Benefit for Big Bend Hospice
 Oct 28 Swamp Candy
 Oct 31 J.B.'s Zydeco Zoo

bradfordvilleblues.com

Fifth Annual

DAYTONA BLUES FESTIVAL OCTOBER 10-12 2014

Southern Hospitality, Bobby Rush, Victor Wainwright and The WildRoots, John Nemeth, Jimmy Thackery, Lil' Ed and The Blues Imperials, Samantha Fish, Davina and The Vagabonds, The Reverend Peyton's Big Damn Band, Mr. Sipp and many more!

Music 1pm daily at historic Jackie Robinson Ballpark,
downtown Daytona Beach.

Legendary After Parties at

daytonabluesfestival.com

SATURDAY JAZZ MARKET

Saturdays - 8am-1pm

Saturday, Oct 4 - 9am-12pm Live Jazz at the Gazebo

Along the Indian River waterfront in Ft. Pierce

Funds raised support educational programs & local scholarships

JAZZ JAMS

Alt. Tuesdays - Oct 14 & 28 - 7-10pm

Sunrise Theatre Black Box, Ft. Pierce - \$6 cover - Cash bar

Alt. Wednesdays - Oct 8 & 22 - 6:30-9:30pm

Port St. Lucie Botanical Gardens - \$5 cover

DOWNTOWN ART & JAZZ

Wednesday, Oct 15 - 5-8pm

Art Mundo, 111 Orange Ave., Ft. Pierce - FREE ADMISSION!

Bring your art project to work on, we'll supply the cool jazz!

Call 772-466-1010 for more information.

tribaldisorder.com

Featuring Tribal Records recording artists

Longineu Parsons & Ted Shumate

October 17 The Brew Spot, Gainesville

October 25 Live Oak Jazz & Blues Fest, Live Oak

Also performing:

The Longineu Parsons Quintet

October 25 Live Oak Jazz & Blues Fest, Live Oak

Longineu Parsons & Tribal Records All-Stars

October 3 American Legion Hall, Tallahassee

October 10 Riverside Fine Arts Series, Jacksonville

PETE KARNES BLUES BAND

WORLD RENOWNED BLUES HARP PLAYER

Oct. 10 The Brew Spot, Gainesville

CD available now at live shows and cdbaby.com

Blues Hall of Fame
www.BluesHallOfFame.org

Booking Festivals • Events • Clubs • Parties

petekarnesbluesband.com

14TH ANNUAL FESTIVAL

JAZZ By-The-Bay

October 17 & 18

Oaks-By-The-Bay Park

10th Street & Beck Avenue, St. Andrews

Friday 6:30PM & Saturday 12:30PM

Bring lawn chairs • Food & beverage available

The Barbary Coast Dixieland Show Band ▲

Jimmy Ward Trio

Pensacola State College Jazz Band

Mike Stone (Chairman of the Board) Trio

Stephanie Pettis & Rio

Bill Peterson Trio

Free
Admission!

SPONSORED BY THE GULF JAZZ SOCIETY

FIU SCHOOL OF MUSIC

PRESENTS

**JAZZ TROMBONIST
CHAD BERNSTEIN**
Tuesday, October 7, 2014
7:30pm
chadberstein.com

**SOUNDSCAPES WITH
TOM LIPPINCOTT**
Wednesday, February 4, 2015
7:30pm
tomlippincott.com

FIU STUDIO JAZZ BIG BAND
Directed by James Hacker
Wednesday, October 15, 2014
7:30pm

**GRAMMY NOMINATED JAZZ
ARTIST JOHN FEDCHOCK AND
THE FIU STUDIO JAZZ BIG BAND**
Saturday, February 7, 2015
7:30pm
johnfedchock.com

**FIU LATIN JAZZ ENSEMBLE
& FIU JAZZ COMBOS**
Directed by Grammy nominated
pianist Michael Orta
Monday, November 3, 2014
7:30pm

**RODOLFO ZUNIGA'S
SURFACES QUARTET**
Thursday, February 12, 2015
7:30pm

**FIU STUDIO JAZZ BIG BAND
AND VOCAL SENSATION
LIANNE LYONS**
Directed by James Hacker
Wednesday, November 19, 2014
7:30pm

FIU STUDIO JAZZ BIG BAND
Directed by James Hacker
Wednesday, April 8, 2015
7:30pm

Information: music.fiu.edu/performances | 305.348.0496 | wpac@fiu.edu
Herbert and Nicole Wertheim Performing Arts Center Concert Hall

10910 SW 17 St., Miami, FL 33199

Tickets \$5-10

FIU Music
COLLEGE OF ARCHITECTURE • THE ARTS

S P O T L I G H T

JASON MARSALIS VIBES QUARTET
DANIELS PAVILION, NAPLES/OCT. 29
ARTS GARAGE, DELRAY BEACH/OCT. 30

As the youngest of the musical members in the first family of New Orleans jazz, 37-year-old drummer Jason Marsalis has provided the swinging pulse for pianist Marcus Roberts; worldly jazz group Los Hombres Calientes; and his family's self-titled band with pianist/father Ellis and brothers Wynton (trumpet), Branford (sax) and Delfeayo (trombone). But the drummer's training at Loyola University included classical mallet studies, and the latest two quartet releases under Marsalis' name, *Music Update* and *In a World of Mallets*, feature him almost exclusively as a vibraphonist. His Vibes Quartet features drummer

David Potter, pianist Austin Johnson and bassist Will Goble. And the bandleader's approach with mallets is as sophisticated as with drum sticks. On their latest CD, the quartet delivers elements of chamber music mixed with post-bop on original compositions like "Blues Can Be Abstract, Too" and "Discipline Gets Lost In a World of Mallets." **BM**

ROBERT "TOP" THOMAS (SOLO)
TONI & JOE'S PATIO, NEW SMYRNA BEACH/
OCT. 12 (1-3 PM)

A superb songwriter and interpreter of swampy Florida blues, Robert "Top" Thomas has plenty of material from which to draw. For his upcoming solo acoustic show, the accomplished guitarist and vocalist might dig up gems from major influences Lazy Lester and Jimmy Reed; revise tunes from his days with the swamp-blues band SmokeHouse; or maybe even play numbers by artists he worked with at the Sanford-based King Snake Studios. Or he might pick traditional blues classics such as "Ella Speed" or "Baby Please Don't Go." And it's more than likely he'll toss in original songs from his excellent 2013 CD *The Town Crier*. On "King Snake

Crawl," Thomas, a New Smyrna Beach native, recalls the treasured time he spent at the late Bob Greenlee's imprint, throwing shout-outs to label mates such as Noble "Thin" Man Watts, The Midnight Creepers, and Ace Moreland. The grooving "YeeHaw Junction" certainly surpasses the excitement conjured by that particular Florida locale. **BW**

TIGERTAIL PRESENTS

OLIVER'S CINEMA

AN ERIC VLOEIMANS TRIO

SAT. OCTOBER 25 9PM

MIAMI-DADE COUNTY AUDITORIUM
 ON STAGE BLACK BOX

TIGERTAIL.ORG

DRUMMERS ONLY 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

THE 2014-15 SEASON

NOVEMBER 8

BRAZILIAN TRIO

HELIO ALVES, NILSON MATTA,
AND DUDUKA DA FONSECA

DECEMBER 13

SAXOPHONE SUMMIT

JIMMY HEATH, BENNY GOLSON
JAVON JACKSON

JANUARY 10

TANGO NUEVO: THE MUSIC OF ASTOR PIAZZOLLA

VIOLINIST TOMÁS COTIK & PIANIST TAO LIN

FEBRUARY 14

LARRY CORYELL TRIO

GUITAR INNOVATOR & SFJ FAVE

MARCH 14

WARREN WOLF & WOLFPACK

VIBRAPHONIST'S QUARTET
FEATURES PIANIST BENNY GREEN

APRIL 11

PIANIST MANUEL VALERA AND NEW CUBAN EXPRESS

MODERN LATIN FUSION

MAY 9

CÉCILE McLORIN SALVANT

DOWNBEAT'S BEST FEMALE VOCALIST

JUNE 13

CLAYTON BROTHERS QUINTET

JEFF, JOHN, AND GERALD
WITH TEREILL STAFFORD

ROSE & ALFRED MINIACI PERFORMING ARTS CENTER
3100 Ray Ferrero Jr Blvd • Davie, FL 33314

Full & Half-subscriptions:

www.southfloridajazz.org or 954.462.0222

Individual tickets: www.southfloridajazz.org
or 800.745.3000 (Ticketmaster)

OCT 5 SOUTHERN HOSPITALITY

OCT 12 GHOST TOWN BLUES BAND

OCT 19 DOUG DEMING & THE JEWELTONES

OCT 26 CHRIS DUARTE

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!

MIDDLEGROUND

An eclectic collection of acoustic music

Decades of experience create a musical mix for all ages, with a relaxed, intimate style

- Oct 2 Jake's Bistro, Alachua
- Oct 3 Art Walk @ Cymplify Coffee Co., Melrose
- Oct 4 Thornbrook Art Festival, Gainesville
- Oct 8 Cymplify Coffee Co., Gainesville
(every 2nd Wed.) hosting NCFBS acoustic blues open mic
- Oct 16 Jake's Bistro, Alachua
- Oct 25 Safety Net Fundraiser, Mt. Dora
- Sundays in October Café C, Gainesville

Available for private parties, festivals, house concerts and corporate events. For booking contact:

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

Find us on Facebook!

REGISTER TODAY - GET A \$10 CREDIT
ENTER PROMO CODE **JazzBlueFL**

SAVE UP TO 80%
ON HOTELS & ATTRACTIONS

www.FloridaVacationAuction.com

...hosting an
OPEN MIC JAM SESSION
with the area's best musicians
**Every Thursday 7-10pm at
Kenny D's**

4711 Babcock Street NE, Palm Bay

SOUTHERN FRIED ROCKIN' BLUES
facebook.com/pages/SWAMPFOX/126088080769824

9th
A
N
N
U
A
L

CALLING ALL HARMONICA PLAYERS!

Florida ★ ★ ★ ★ ★
HARMONICA
Championships
HARMONICA FESTIVAL

SUNDAY, OCTOBER 19, 2014

Trophy
For
BEST
★ in ★
SHOW

Featured Artists

INTERNATIONALLY RENOWNED KING SNAKE STUDIO RECORDING ARTISTS

MIKE
"THE GREAT"
GALLOWAY

BRYAN
& **BASSETT**
OF FOGHAT

Special Guests

ROCKIN
JAKE

LITTLE
& **MIKE**

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

All Accident Cases

S P O T L I G H T

DR. JOHN & THE NITE TRIPPERS
MAGNOLIA MUSIC FEST, LIVE OAK/OCT. 17
CLEARWATER JAZZ HOLIDAY, COACHMAN
PARK/ OCT. 18

Who better to celebrate the music of Louis Armstrong than Dr. John? A native son of New Orleans, Doc pays loving but hardly slavish homage to the Crescent City jazz icon on his latest album, *Ske-Dat-De-Dat: The Spirit of Satch*. After all, the inimitable vocalist and pianist cut his teeth on the R&B of Fats Domino, Professor Longhair and James Booker, which flavors his interpretations. And, as *Locked Down*, his 2012 collaboration with Black Keys guitarist Dan Auerbach proved, the good Doc's ever willing to update his sound. With horn arrangements from Nite Trippers' trombonist Sarah

Morrow, and contributions from trumpeters Nicholas Payton, James "12" Andrews, Terence Blanchard and Arturo Sandoval, Dr. John offers fresh takes on Satchmo's music (from "Dippermouth Blues" to "What a Wonderful World") incorporating jazz, blues, hip-hop and funk. Expect Doc and the 'Trippers to pull some Satch from the trick bag this trip. BW

ARTHUR BARRON/MIAMI JAZZ PROJECT
ARTS GARAGE, DELRAY BEACH/OCT. 24

Multi-wind instrumentalists Arthur Barron and Dave Liebman go back more than 40 years in a musical friendship seeded during Liebman's world travels as the tenor and soprano saxophonist with Miles Davis in the early 1970s. A tenor and alto saxophonist and flutist, Barron is also well-traveled, from studying at the Berklee College of Music in his native Boston to New York, San Francisco, Hong Kong and Miami -- where he's spent most of the past 30 years recording independent CDs and owning some of the city's best jazz nightclubs. But the duo's new Miami Jazz Project, with younger South Florida stalwarts Abel Pabon (keyboards), Josh Allen

(basses), Michael Piolet (drums) and Alfredo Chacon (percussion), holds a release party for the self-titled first CD from its multi-album contract with the ZoHo Music label. Trumpeter Stewart Rabin will essentially take the ever-busy Liebman's place, and he and Barron will run through the CD's intricate and creative originals and standards with Pabon, bassist Gabriel Vivas and drummer Rey Monroig. BM.

HEIDI'S JAZZ CLUB
 Cocoa Beach, Florida since 1992

October 3-4 Bill Allred
October 10 Diane Marino
October 17 Bria Skonberg

Wednesdays **Steve Kirsner & Friends**
 Thursdays **Kenny Cohen Trio** Fridays **Steve Kirsner & Friends**
 Saturdays **Rui Teixeira Trio** Sundays **Jam Session 7-11pm**

Featuring live music
 Wednesday-Sunday

FULL LIQUOR • FULL MENU

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

RICK RANDLETT

'Nothing to Do'

available now!

Saturday, October 11
 Dixie Music Center 23rd Anniversary
 Dixie Music Center, Old Town

Sunday, October 19 • noon-4:00PM
 The Lost Parrot, Mount Dora

Friday, October 24
 Ellie Ray's, Branford

Sunday, October 26 • 11:00AM
 Art of Everything, Mount Dora

www.rickrandlett.com

GOLD COAST JAZZ SOCIETY

2014-2015 CONCERT SEASON
Classic Jazz & The Great American Songbook

November 12 • 7:45pm
Bill Allred Classic Jazz Band
Jazz Comes Up the River... From Bourbon Street to the Big Bands

December 10 • 7:45pm
Bill Charlap Trio
American Popular Song

January 14 • 7:45pm
Janis Siegel & Shelly Berg Trio
Jazz Meets Broadway

February 13 • 7:45pm
Arturo Sandoval & South Florida Jazz Orchestra
An Evening with Arturo Sandoval

March 13 • 7:45pm
Michael Kaeshammer Trio
Smokin' Piano

April 8 • 7:45pm
Dr. Lonnie Smith Trio
The Mighty B-3

May 13 • 7:45pm
Mike Longo & Gold Coast Jazz Society Band Members
Bebop & Beyond

Love that
JAZZ

All shows at the Amaturro Theater/Broward Center for the Performing Arts
Full Subscriptions, Jazz Samplers and Single Tickets available. Students \$10
1-800-745-3000 | www.browardcenter.org | www.goldcoastjazz.com

ALL THAT JAZZ

Café & Grill

This place is GREAT!
Delicious Food
Great Live Music

A WONDERFUL BLEND OF AMERICAN,
NEW ORLEANS AND WORLD CUISINES

Dinner & Live Jazz

THURSDAY, FRIDAY & SATURDAY
NO COVER CHARGE

Thursday Nights 8:00-10:00PM

Mike Norris 17-Piece Jazz Orchestra

Jazz Jam Session 7:00-8:00PM

Friday & Saturday Nights 6:00-11:00PM

The All That Jazz Trio & Special Guests

3491 N. Hiatus Road, Sunrise, FL
954-572-0821 • allthatjazzcafe.com

One mile from the Sawgrass Mills Mall off Oakland Park Blvd.

Winners of the NCFBS 2014 Blues Challenge

Bridget Kelly Band

Coin' to Memphis
for the IBC 2015!

Bridget Kelly Band

New CD 2014
"Forever in Blues"

Oct 12 Dirty Bar
Gainesville, FL
Pro Jam Night 7:00PM

Nov 7 Bo Diddley Plaza
Gainesville, FL
Concert w/ Selwyn
Birchwood and
Rick Randlett 7:00PM

Dec 5 Bradenton Blues Fest
Bradenton, FL
"Blues Appetizer"
Concert 6:00-9:00PM

www.littlemikeandthetornadoes.com

LITTLE MIKE and the TORNADOES

ALL THE RIGHT MOVES
available now!

- Oct 3 Spindrift Lounge, Alachua
- Oct 4 Brew Spot Café, Gainesville
- Oct 9 Jake's Bistro - Alachua
- Oct 10-11 Ragtime Tavern, Atlantic Beach
- Oct 17 McCalls - The Villages
- Oct 18 Great Outdoors, High Springs
- Oct 22-26 Tour of France: Nice • Agen
Montepelier • Toulouse
- Oct 31 Brew Spot Café, Gainesville

The Sunshine Jazz Organization, Inc.

"In Our 28th Season"

The Sunshine Jazz Concert Series
Continues at Miami Shores Country Club

SUNDAY, OCTOBER 26th, 6pm-9pm

Hammond B3 Organist and Vocalist

CLARENCE PALMER

"Palmer has played w/ legends
George Benson, Stanley Turrentine,
Sonny Stitt and Grant Green."

SUNDAY, NOVEMBER 23rd, 6pm-9pm

ORIENTE!

Latin jazz-blues-rhythm-n-soul

\$15 at Door, \$10 SJO Members
Miami Shores Country Club (305)795-2360
10000 Biscayne Blvd, Miami Shores, FL 33138

BECOME AN SJO MEMBER ~SUPPORT LIVE JAZZ!

SJO's programs are presented with the support of The Miami-Dade
County Department of Cultural Affairs, The Cultural Affairs Council,
Miami-Dade County Mayor and The Board of County Commissioners.

www.SunshineJazz.org

Follow SJO @ [facebook.com/sunshinejazzorg](https://www.facebook.com/sunshinejazzorg)

THE FUNKY BISCUIT

Happy Hour Daily 5-8pm * Live Music
1/2 Price Drinks * \$5 Happy Hour Menu

Wed	1	Breeze	8pm
Thur	2	Crazy Fingers	8pm
Fri	3	Suenalo	9pm
Sat	4	JP Soars & The Red Hots	8pm
		With Special Guests The JL Fulks Band	
Mon	6	Biscuit Jam With Mark Telesca & The Funky Biscuit All Stars	8pm
Tues	7	Crazy Fingers	8pm
Wed	8	Samantha Fish & John Nemeth	8pm
Thur	9	Spiritual Rez	8pm
Fri	10	7 Below - A Tribute To Phish	9pm
Sat	11	New Orleans Suspects	8pm
		With Special Guest The Matt Farr Band	
Mon	13	Biscuit Jam With Mark Telesca & The Funky Biscuit All Stars	8pm
Tues	14	Bobby Lee Rodgers Jazz Trio	8pm
Wed	15	Brendan O'Hara	8pm
Thur	16	Tim Reynolds TR3	8pm
Fri	17	The Sean Chambers Band	9pm
Sat	18	The Long Run - A Tribute To The Eagles	8pm
Mon	20	Biscuit Jam With Mark Telesca & The Funky Biscuit All Stars	8pm
Tues	21	Short Straw Trio	8pm
Wed	22	The Magic Beans	8pm
Thur	23	Lather Up	8pm
		With Special Guests The Royal Noise	
Fri	24	Unlimited Devotion	9pm
Sat	25	MarchForth Marching Band	8pm
Mon	27	Biscuit Jam With Mark Telesca & The Funky Biscuit All Stars	8pm
Tues	28	JP Soars Gypsy Jazz Trio	8pm
Wed	29	Breeze	8pm
Thur	30	Crazy Fingers 24th Anniversary	8pm
Fri	31	Halloween Costume Ball	9pm
		Featuring The Heavy pets & The Main Squeeze	

For Event Details & Advanced Tickets Visit: FunkyBiscuit.com

303 SE Mizner Blvd. } Royal Palm Place
 Boca Raton, FL 33432 | (561) 395-2929

S P O T L I G H T

MARTY AND MICHIKO MORELL
TIMUCUA WHITE HOUSE, ORLANDO/OCT. 26
 Seventy-year-old Marty Morell played from 1968-1974 with pianist Bill Evans, and that seven-year tenure was the longest of any drummer with his heralded trio, which included bassist Eddie Gomez during that time. Now the jazz drum set and percussion professor at the University of Central Florida in Orlando, Morell is also adept at all forms of Latin percussion, as is his wife. Michiko Morell is a powerful vocalist who sings without a hint of a Japanese accent, as evidenced by her solo debut from 2011, *Enamorada*. The couple performs in Orlando with the Tampa-based La Lucha trio of pianist John O'Leary, bassist Alejandro Arenas and drummer Mark Feinman, which gives the veteran drummer

(who also plays piano) numerous chordal and percussive opportunities. La Lucha states on its website that it "aims to create music that transcends genres and classifications." If YouTube clips are an indication, this open-minded ensemble is likely to create a new fusion of Afro-Cuban, Brazilian and traditional jazz and beyond. **BM**

JORMA KAUKONEN
RUTH ECKERD HALL, CLEARWATER/OCT. 23
FESTIVAL MIAMI, UM GUSMAN CONCERT HALL, MIAMI/OCT. 24

As a founding member of Hot Tuna, guitarist Jorma Kaukonen has been sharing his encyclopedic knowledge of country blues with audiences for 45 years. A masterful picker and distinctive vocalist, he's particularly adept at the rolling ragtime styles of heroes such as the Rev. Gary Davis and Mississippi John Hurt. Kaukonen loves this music so much that he opened the Fur Peace Ranch in Ohio in 1989 to teach others to play it, recruiting some of the best guitarists across multiple genres as instructors. While playing with The Jefferson Airplane, Kaukonen and bassist Jack Casady started Hot Tuna as a side project, eventually splitting from Airplane to pursue their love of the blues. The two continue to tour as Hot Tuna, but on his Florida dates, Kaukonen will be accompanied by longtime associate and master mandolinist Barry Mitterhoff. A recent setlist includes Tuna tunes, as well as gems from 40 years of solo work. **BW**

MARTY STOKES BAND

Leavin' Blues
 10 NEW ORIGINALS &
 JENNIFER MAZZIOTTI ON SAX

Thursdays Space 39 Blues Jam, Ft. Myers

Oct 3 Bert's, Matlacha
 Oct 10 George & Wendy's, Sanibel
 Oct 11 Space 39, Ft. Myers
 Oct 18 Englewoods on Dearborn, Englewood
 Oct 19 Hookers, Punta Rassa
 Oct 24 Space 39, Ft. Myers

www.martystokesband.com

LaRue's Soup Boss

Sundays 8am-1pm
PALM BEACH GARDENS GREEN MARKET
 City Hall Municipal Complex
 10500 N. Military Trail

LOOK FOR US AT MORE LOCATIONS AS SEASON GETS UNDERWAY...

ALSO PROVIDING FULL SERVICE CATERING AND PROVISIONING TO PRIVATE YACHTS AND AIRCRAFT
 561.835.0338 ~ gourmetgalaxy@gmail.com
 Fanny LaRue, President, Ultimate Specialty Foods, Inc.

OCTOBER AT

arts garage

Saturday 10/04/2014
8:00 PM

Lightbulb featuring
Roxana Ahmed
| Jazz

Saturday 10/11/2014
8:00 PM

Diane Marino Quartet
| Jazz

Friday 10/17/2014
8:00 PM

Fred Hersch
| Jazz

Saturday 10/18/2014
8:00 PM

Doug Deming & The
Jeweltones | Blues

Sunday 10/19/2014
7:00 PM

Eric Andersen
| Blues

Friday 10/24/2014
8:00 PM

Miami Jazz Project
CD Release Show
| Jazz

Saturday 10/25/2014
8:00 PM

Slam Allen
| Blues

Thursday 10/30/2014
8:00 PM

Jason Marsalis
Vibes Quartet
| Jazz

THEATRE arts garage
Best Theatre 2013
The How
and
the Why

The How and The Why

COMING IN NOVEMBER: Wed - Fri 7:30pm • Sat - Sun 2pm

From the writer/producer of *House of Cards* and *In Treatment* comes a smart and compelling new play about science, family and survival of the fittest. Two women - both brilliant evolutionary biologists who share a zeal for science and a bold, contrarian approach to their male-dominated field - meet for the first time. As one challenges the other with a radical new theory that may change the way people regard sex, the two clash over differing views on evolution, feminism and generational divides in modern America.

BYOW - Bring Your Own Whatever
favorite bottle of wine and picnic of goodies

180 NE First St. | Delray Beach | artsgarage.org | 561.540.6357

PAUL STOTT GROUP

High Energy Chicago Style Blues

2013 and 2014 Orange Blossom Blues Society
CFBC People's Choice Winner

- OCTOBER 3 Pisces Rising, Mt. Dora
OCTOBER 9 The Alley, Sanford
OCTOBER 17 The Alley, Sanford
OCTOBER 29 Wing Shack, Orlando
NOVEMBER 7 Beach Shack, Cocoa Beach

Get our latest CD

'Things Stay The Same' at

www.cdbaby.com/cd/paulstottgroup

Blending blues
and rock with
gutsy harmonica,
emotionally
charged guitar,
soulful vocals
and canyon
cut grooves...

WWW.PAULSTOTTGROUP.COM

NATE NAJAR

New CD out now!
Aquarela Do Brasil

OCTOBER 12
The Independent
Tampa

NOVEMBER 21-23
Suncoast Jazz Classic
Clearwater

EVERY WEDNESDAY
Mandarin Hide
St Petersburg

www.natenajar.com

Open daily
at 11:00AM

Maguires

Live music!
Dance floor!

Irish Pub & Cattery

LIVE MUSIC EVERY FRIDAY & SATURDAY

- October 10 Bobby Nathan Band
October 11 Sista Marybeth
October 31 Albert Castiglia

Every Wednesday 8-11pm
Open Mic Hosted by the Whoopsies

Outdoor patio with all NFL & college games
Texas Hold 'em Tues & Thurs 7:00PM & 9:15PM
Home-cooked authentic Irish favorites

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

SUPERB ARTISTS & EVENTS PRESENTS

OCT 2014...

FRI 3 & SAT 11

Soyka Restaurant "Livingroom Jazz" 9PM
www.soykarestaurant.com

TUES 14

WD555 Sobe, Jazz ~Wine Tasting 7PM
www.WD555usa.com

SAT 18

Le Chat Noir Jazz~Wine Cellar, 2 S. Miami Ave. 10PM
<http://lechatnoirdesalis.wix.com/le-chat-noir>

THURS Eddy Balzola Jazz Jam @ Le Chat Noir 9PM

SUN 12 & SAT 25

WALKABOUT Tiki Bar, Eddy B acoustic soul 4PM
www.walkaboutbeachresort.com/

Friday, Nov. 21st - Sunrise Theatre Ft. Pierce, 8pm
www.sunrisetheatre.com

Magnificent Jazz, World Music & Production Services

954.554.1800 www.SuperbArtistsAndEvents.com TA1029

"YEAH, WELL I THINK I'LL GO DOWN IN GAINESVILLE,
JUST TO SEE AN OLD FRIEND OF MINE..."
"DEEP DOWN IN FLORIDA," BY MUDDY WATERS
(MCKINLEY MORGANFIELD)

NC **BS**

The North Central Florida Blues
Society proudly presents

SELWYN BIRCHWOOD

*International Blues Challenge Winner
w/current world-wide chart topping CD*

November 7
Bo Diddley Plaza
Gainesville

*Opening night of the
33rd Annual Downtown
Festival & Art Show*

FREE ADMISSION!

Opening acts: NCFBS Gainesville Blues Challenge Winners
Rick Randlett – Solo/Duo Category
Bridget Kelly Band – Band Category

 ncfblues.org

Visit
GAINESVILLE
where nature and culture meet

CITY OF
GAINESVILLE
live it with passion
FLORIDA

IKO-IKO

THE BARNACLE, COCONUT GROVE/OCT. 12
MAGUIRE'S HILL, FORT LAUDERDALE/OCT. 24
WOODY'S WEST END TAVERN, MIAMI SPRINGS/
OCT. 31

If you're looking for the perfect Halloween soundtrack, you won't do much better than the songs of Graham Wood Drout. Drout's spooky hoodoo sensibilities have supplied the serious juju behind Miami roots-blues pioneers Iko-Iko for three decades. With tunes such as "Don't Mess With Voodoo," "Walk With the Zombies" and "Miller's Woods," Iko can raise goosebumps. Of course, the band also parties with the best, throwing down on blues, boogies and swamp pop, much of which emanates from Drout's own fevered pen. For a

taste of the singer and guitarist's remarkable songcraft, pick up a copy of Iko's newly released *Bullets in the Bonfire*, volume 1 of a greatest hits collection spanning more than 20 years. The band's current incarnation includes Drout, guitarist John Wenzel, bassist Mitch Mestel, keyboardist Ron Taylor and drummer Jimmy Daniel. **BW**

JOHNNY O'NEAL

MIAMI-DADE COUNTY AUDITORIUM/OCT. 11

Fifty-eight-year-old Johnny O'Neal has a unique story in addition to his estimable piano and vocal talents. After moving to New York City, the Detroit native's career was on the rise in the early 1980s, including steady gigs with with trumpeter Clark Terry and drummer Art Blakey's Jazz Messengers and a job as house pianist at the Blue Note. But a mugging outside his Harlem apartment in 1986 sent O'Neal into a tailspin. He moved away, only displaying the pianistic influence of Art Tatum and Oscar Peterson and vocal nuances of Joe Williams in obscurity, and developed AIDS in the process. Peterson recommended O'Neal for the 2004 Ray Charles biopic *Ray*, and his portrayal of Tatum returned him to prominence as his health gradually started to improve. He's likely to perform selections from his latest CD, *Live at Smalls*, but you never know — O'Neal believes in the spirit of improvisation right down to performing with neither a set list or a net. **BM**

**SATURDAY
NOVEMBER 22, 8PM
THE HOT SARDINES**
A MIAMI NICE JAZZ FESTIVAL EVENT

\$35
Special \$50 VIP ticket.
Contact the SMDCAC Box Office for details, 786.573.5300.

Bandleader Evan "Bibs" Palazzo and lead singer "Miz Elizabeth" Bougerol combine with the Sardine ensemble of powerhouse musicians — and their very own tap dancer — to play "hot jazz" as it was in the era when live music was king... with a little glamour, a little grit and a lot of passion.

Ticket information:
smdcac.org 786.573.5300
10650 SW 27th St., Dadeland Blvd., FL 33156

MIAMI NICE JAZZ FESTIVAL
MIAMI NICE JAZZ FESTIVAL
MIAMI NICE JAZZ FESTIVAL

MIAMI NICE JAZZ FESTIVAL
MIAMI NICE JAZZ FESTIVAL
MIAMI NICE JAZZ FESTIVAL

The new CD
**FULL MOON NIGHT
IN MEMPHIS**
available now
at JPSoars.com
Amazon.com
& at live shows

Touring Florida and the world this summer
JPSoars.com for gigs, music and more

XV ANNUAL HOODOO VOODOO HALLOWEEN BLUES BALL

OCTOBER 31 2014 - DOWNTOWNER SALOON FORT LAUDERDALE

WWW.HOODOOVOODOO.COM

BILLY "KID NATURAL" GIBSON
JP SOARS & THE RED HOTS
FAMOUS FRANK & THE NUCKLEBUSTERS
JOEL DASILVA & THE MIDNIGHT HOWL
RACHELLE COBA

Lakehouse Records & Publishing is Proud to Present

Joe Survival Caruso

Hot & Spicy New Orleans Blues

PLAYING LIVE

**JAZZ, ARTS
& BLUES
FESTIVAL**

**Saturday,
Oct 25 at
1:30pm**

**Historic Downtown
Live Oak, FL**

facebook.com/LakehouseRecords
twitter.com/LakehouseRecords
LakehouseRecords.com

Bethany Christian School

INVITES YOU

8PM THURSDAY 9 OCT 2014

An Evening of

JAZZ

A BENEFIT CONCERT

Featuring

14 JAZZ ORCHESTRA

SUPPORTING BCS' MUSIC PROGRAM

TICKET INFORMATION

\$25 PRESALE / \$30 @ THE DOOR

CLICK FOR TICKETS: BIDPAL.NET/BCSJAZZ

615 SE 9TH STREET • FORT LAUDERDALE

Individually, the members of 14 have recorded, toured and/or performed with many of the greatest Jazz and Pop artists of our time.
www.14jazzorchestra.com

SUSAN MERRITT JAZZ

The Susan Merritt Trio will be returning **SOON** to:
**Thursdays at Zucarelli's and
Wednesdays at 264 The Grill**

Sundays 7:30-10:30PM 264 The Grill
Jazz Party/Pro Am Jam Palm Beach

The Susan Merritt Trio: Susan Merritt/bass,
Marty Campfield/drums, Paul Batitsky/piano + guests

last Tuesday of the month Blue Front
Susan Merritt Trio Lake Worth
with Alan Palanker/piano

SUSAN MERRITT ~ MERRITT MUSIC

Licensed Booking Agency for public, corporate
and private music events in South Florida.

SusanMerrittMusic@gmail.com

(561) 835-0382

www.JazzBluesFlorida.com/SusanMerritt

Are you a festival fan in
north central Florida?

Would be interested in
a day-cation to the
Bradenton Blues Festival?

We're gathering up 50 people to
leave Gainesville at 7:30AM to
travel via bus to the festival,
then return around midnight.

Transportation PLUS festival
admission for only \$50 per person!

Interested? Email me at
Charlie@JazzBluesFlorida.com
and I'll add your name to the
interested party list. Once we hit
50 riders, we'll make it happen!

OCTOBER 24 - 25, 2014

Free
Event!

Fine Arts
activities
begin 10/24

Jazz
Arts
&
Blues
FESTIVAL

HISTORIC DOWNTOWN LIVE OAK, FL

OUTDOOR CONCERTS ALL DAY SATURDAY!

- 11:00AM GATEWAY CITY BIG BAND
- 12:15PM CHRIS CAMP & UNIVERSAL PRAISE
- 1:30PM JOE SURVIVAL CARUSO BAND
- 2:45PM LONGINEU PARSONS QUINTET
A Tribute to Louie Armstrong
- 4:00PM LITTLE JAKE & THE SOUL SEARCHERS
Salute to Jazz and Blues Classics
- 5:15PM BETH McKEE
- 6:30PM WAILIN' WOLVES BAND
- 7:45PM 21 BLUE
featuring Longineu Parsons & Ted Shumate
- 9:00PM LITTLE JAKE & THE SOUL SEARCHERS
Salute to Classic R&B

www.LiveOakFestivals.com

Suwanee Chamber
of Commerce
386.362.3071

JACKIE RYAN
HORVITZ AUDITORIUM, NSU MUSEUM OF ART,
FORT LAUDERDALE/OCT. 23

Jackie Ryan has everything one could want in a jazz singer, with great pitch, intonation and range, a welcoming vocal timbre, and the ability to sing multiple jazz styles in different languages. Everything, that is, except instant name recognition. Yet every CD release and stellar concert performance could be a game-changer in that regard. With her mix of Irish, Mexican, French and Spanish blood, Ryan can sing in English, Spanish or Portuguese, as she does on her latest CD, last year's *Listen Here*. Produced by veteran bass great John Clayton, the disc surfs blues, gospel, standards, ballads and Latin rhythms. Clayton brought in the acclaimed Clayton-

Hamilton Jazz Orchestra he co-leads with drummer Jeff Hamilton, piano-playing son Gerald Clayton, and others to create Ryan's best effort yet. As Christopher Loudon of *JazzTimes* wrote, Ryan has a voice "...rivaling the dextrous sass of Sarah Vaughan, the instinctive smarts of Carmen McRae and the scintillating verve of Diana Krall." **BM**

NEW ORLEANS SUSPECTS
FUNKY BLUES SHACK, SANDESTIN/OCT. 9
ACE'S, BRADENTON/OCT. 10
FUNKY BISCUIT, BOCA RATON/OCT. 11
MAGNOLIA FEST, LIVE OAK/OCT. 19

Any New Orleans jukebox worth the price of a po'boy should include at least one entry by Professor Longhair, the Neville Brothers and the Dirty Dozen Brass Band. Now imagine that juke also included tunes by The Radiators and Groove Thangs and you have a good idea of the sounds — and collective résumés — of New Orleans Suspects. Comprising guitarist and vocalist Jake Eckert, keyboardist and vocalist CR Gruver, (former South Floridian) saxophonist Jeff Watkins, bassist Reggie Scanlan and drummer Willie Green, the allstar group's lineage is anything but suspect. Their third album in as many years, the brand-new *Ouroboros* is a highly engaging collection of rootsy, N'awlins-style R&B and funk, stirring echoes of the Nevilles, Meters, Subdudes, Little Feat and Dr. John. The atmospheric "Hoodooos and Cunyans" belongs on any Halloween playlist. **BW**

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
bobweinberg@mac.com

ART DIRECTOR: Hope Jason
hope@JazzBluesFlorida.com

CONTRIBUTING WRITER: Bill Meredith

PHOTO CREDITS: Jorma Kaukonen by Scotty Hall, JP Soars by Jim Zielinski

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.

FRIDAY AT THE CABARET:

FRIDAY NOVEMBER 14, 8:30PM
ALLAN HARRIS
A MIAMI NICE JAZZ FESTIVAL EVENT
CABARET SERIES, BLACK BOX THEATER
\$25 in advance - \$30 day of show

Harris has been described by *The Miami Herald* as an artist with "the warmth of Tony Bennett, the rhythmic sense of Sinatra, and the sly elegance of Nat 'King' Cole." His numerous awards include the New York Nightlife Award for "Outstanding Jazz Vocalist," the Backstage Bistro Award for "Ongoing Achievement in Jazz," and the Harlem Speaks "Jazz Museum of Harlem Award."

One Show Only!

Black Box Theater
10650 SW 211 St, Duder Bay, FL 33150

888.573.5300
smdcac.org 786.573.5300