

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURED ARTIST

Kenny Barron

HEADLINES THE AMERICAN JAZZ PIANIST COMPETITION

PLUS... MAC ARNOLD • BRANFORD MARSALIS • DEBBIE DAVIES GEORGE WINSTON • SWEET DELUXE • TOM RIGNEY • DAN MILLER JESSY J • BOBBY NATHAN • IBERVILLIANAIRES • THE LUCKY LOSERS JOEY DEFRANCESCO • DEB & THE DYNAMICS • MARYEL EPPS

SATURDAY, NOVEMBER 14 - 8:00 PM

SOUTH FLORIDA

"Guitarist Julian Lage get my vote for 'Best New Jazz Star.' And that's not just my opinion. His first CD got a Grammy nomination and the latest DownBeat Critics Poll ranked him number two, up there with all the established players in the business. You have to check him out." - Gary Burton

A

AGE

I R

¢

MINIACI PERFORMING ARTS CENTER 3100 Ray Ferrero, Jr Blvd, Davie, FL 33314

TICKETS OR 954.462.0222

NEXT CONCERT Saturday, December 12 MARCUS ROBERTS TRIO

southfloridajazz.org • 754.816.6101

BACKROOM LIVE PRESENTS ANOTHER PARTY WITH A PURPOSE FEATURING OUR

AZZ

BLUES 8

FEST

OUR BLUES AND JAZZ MUSICIANS WILL MEET TO ENTERTAIN WITH WORLD CLASS ARTISTS IN TWO NIGHTS FILLED WITH FANTASTIC MUSIC AND ART COVER - 2 DAYS \$35.00 / ONE DAY \$20.00

OVER - 2 DAYS \$35.00 / ONE DAY \$20.00 THERE WILL BE PRIZES AND GIFTS

BENEFITTING THE CROHNS AND ULCERATIVE COLITIS IN MIAMI

Proceeds will help educate and find a cure to this debilitating decease.

305.595.8453 10000 SW 56th St · facebook.com/thefishhousemiami

Kenny Barron / American

Jazz is a breath of life that we

have inherited from our more recent ancestors. It is a genre shaped by the struggle of urban and industrial hardships in which we as American's have prevailed. A legacy left behind by "legends," and "greats."

Brian Gatchell, President and proud sponsor of the American Jazz Pianist Competition, intends to increase the exposure of jazz to all people. Gatchell is a former Professor and touring musician turned business-owner. With deep roots in Central Florida, he has owned Atlantic Music Center in Melbourne for over 25 years. His heart is in his organization, and its seamless first year is indicative of it.

This year, Gatchell thought there was no better way to inspire jazz pianists than to expose them to a living legend. Brian invited Jazz great Kenny Barron to act as an adjudicator, performer and mentor for the 2015 American Jazz Pianist Competition and he obliged. Kenny had his own mentor in the beginning, older brother and tenor saxophonist, Bill Barron. Jazz seemed to be Kenny Barron's birthright.

Kenny Barron has been a leading pianist for over 50 years from 1958 to his most recently released 2014 album, *The Art of Conversation*. He has been a sideman for many famed Jazz musicians and vocalists, including Dizzy Gillespie, Ella Fitzgerald and James Moody. He has taught at Rutgers and Juilliard, is a nine-time Grammy nominee as well as nominated for the American Jazz Hall of Fame.

Kenny will be joined by fellow judges Per Danielsson, Associate Professor of Jazz Piano at the University of Central Florida and Christian Tamburr, Artist in Residence at the Florida Institute of Technology for this competition.

Barron kicks off this year's competition festivities with a solo concert on Friday evening, November 13.

On Sunday evening, a special Kenny Barron Master Class is scheduled between 5:30PM and 6:30PM, just before the 7:00PM Gold Winner announcement and Performance.

The American Jazz Pianist Competition is a non-profit organization built to preserve and promote the art of jazz piano, in order to continue this legacy. By entry, the AJPC discovers young talent with exceptional ability and delivers them opportunities for educational and career advancement. Last year's five finalists won more than \$22,000 in cash and prizes. In addition, Florida Institute of Technology offered \$10,000 scholarships for their Music Minor program to anyone who merely entered the competition.

Last Year's Gold Winner, Emmet Cohen, is a 25-year-old, world-traveling jazz pianist and recording artist. Cohen works regularly with Kurt Elling, Brian Lynch, Billy Hart and many others. Cohen has a Bachelor's degree in Music from the University of Miami and his Master's degree from the Manhattan

Jazz Pianist Competition

School of Music. Emmet visited Florida recently to kick off Atlantic Music Center's "Epic Eighth" concert season just after his return from a lengthy European tour.

All five finalists won Yamaha pianos, recordings and paid tours in and outside the United States from corporate companies such as Grand Bohemian Hotels. The cash equivalent of \$10,000 to the gold winner included concert engagements in Germany. The three "finalist in-concert" winners participated in a three-day paid (Florida) tour "here in paradise" as finalist, David Meder explained it. The recordings from this tour were broadcast on social media and finalist performances were viewed by over 30,000 people in 72 hours. The AJPC uses social media as an advertising outlet for its finalists and semi-finalists. Each year's top ten are invited to post their current gigs to our Facebook and Twitter pages. This way we continue to support their musical endeavors long after the competition has ended and fans can easily follow them, year round.

Help pass Jazz piano on to our future legends by guiding young musical prodigies. For more information on the AJPC, including; prizes, schedules, sponsorship, donations, performance, competition tickets and entrant information, visit www.americanjazzpianistcompetition.org. AMERICAN JAZZ PIANIST COMPETITION NOVEMBER 13-15

> KENNY BARRON NOVEMBER 13

GLEASON PERFORMING ARTS CENTER FLORIDA INSTITUTE OF TECHNOLOGY MELBOURNE

NOVEMBER BLUES HIGHLIGHTS November 7 MR. SIPP November 8 HONEY ISLAND SWAMP BAND November 15 NW FLA BLUES SOCIETY IAM

November 21 DIKKI DU & THE ZYDECO KREWE

21 Via de Luna, Pensacola Beach paradisebar-grill.com 850-916-5087 Bar Sun-Thur 11-10 / Fri-Sat 11-? Grill Sun-Thur 11-9 / Fri-Sat 11-10

Chris Charles/saxophones Tony Venturini/bass Brian Menendez/drums Niklas Schonbek/guitar Info, booking, music and more at w.brianmenendez.com NOVEMBER 8 BRUCE KATZ TOMMY CASTRO & THE PAINKILLERS **NOVEMBER 22 NOVEMBER 29** DEBBIE TERRY HANCK DAVIES

BLUE

JANIVA MAGNESS RICK ESTRIN AND THE KIERITCIIS JOANNA CONNOR MIKE ZITO AND THE WHEEL SUPER CHIKAN AND THE FRONTING COCKS LARRY GARNER GIRLS WITH GUITARS IN LAYMAN TERMS BETWEEN SEIS

BRADENTON BLUES FESTIVAL ★ DECEMBER 5, 2015 Bradentonbluesfestival.org

All shows Tuesday evenings 7:30pm Olympic Heights High School Lyons Road • Boca Raton

Reserve now! Call 561-470-0095 www.swingjazzfl.com

december 15, 2015 JAZZ RATZ BIG BAND TIM WALTERS, DIRECTOR

January 19, 2016 GARY FARR ALL STAR BIG BAND with vocalists

February 16, 2016 BILL ALLAED BAND

March 15, 2016 DAVE GIBBLE AND THE TUESDAY NIGHT BAND and the TOR NADOES

The new CD Friday Night featuring Zora Young Curren

Currently #6 on the the Roots Music Report Top 50!

Nov 6Tioga Town Center, GainesvilleNov 7, 8Seminole Harley Davidson, SanfordNov 13-14Tall Pauls, GainesvilleNov 15Seminole Harley Davidson, SanfordNov 20McCall's Tavern, The VillagesNov 21Great Outdoors, High SpringsNov 28The Alley, Sanford

www.littlemikeandthetornadoes.com

sat, nov 7 / 7:30pm & 9:30pm Quincy Jones Presents ALFREDO RODRÍGUEZ TRIO

FRI, NOV 13 / 8:30PM GRACE WEBER

Information: **Smdcac.org** 786.573.5300

IT IS THE POLICY OF MIAMI-DADE COUNTY TO COMPLY WITH ALL OF THE REQUIREMENTS OF THE AMERICANS WITH DISABILITIES ACT. THE FACILITY IS ACCESSIBLE AND ASSISTIVE LISTENING DEVICES ARE AVAILABLE. TO REQUEST MATERIALS IN ACCESSIBLE FORMAT, ANP/OR ANY ACCOMMODATION TO ATTEND AN EVENT AT THE SOUTH MIAMI-DADE CULTURAL ARTS CENTER, PLEASE CONTACT STEPHANIE APONTE. 786-573-5314, SAPONTEEMIAMIDADE.GOV, AT LEAST FIVE DAYS IN ADVANCE TO INITIATE YOUR REQUEST, TTY USERS MAY ALSO CALL 711 (HORIDA RELAY SERVICE).

Sunday, November 22 at 7pm

The Palladium Theater St. Petersburg College • 253 5th Avenue N

An evening with GEORGE WINSTON

This Grammy-winning master musician pushes boundaries with melodic folk piano

Tickets \$2250 - \$3950 • mypalladium.org

n Blues Bai

PALLADIUM

Wednesdays 8pm & Sundays 3pm Open Blues Jam with Tommy Lee Cook

Nov 6-7 The Reverend Billy C. Wirtz

Nov 14 Mac Arnold CD Release Party

Nov 21 BACKYARD BLUESFEST

 JP Soars & The Red Hots The Betty > Fox Band
 + Tommy Lee Cook & the Wildbunch

November 28 Debbie Davies

SPOTLIGHT BIUES

Mac Arnold

MAC ARNOLD

NOV 12 THE BAMBOO ROOM LAKE WORTH

NOV 13 NCFBS CONCERT GAINESVILLE

NOV 14 BUCKINGHAM BLUES BAR, FT. MYERS How could he say no? Mac Arnold was offered the opportunity of a lifetime at age 24 to join the Muddy Waters Band and help shape the electric blues sound that inspired the rock and roll movement of the late '60s and early '70s. The band shared the stage with

names from Eric Clapton to Elvin Bishop, from Junior Wells to Big Mama Thornton. During this time, Mac played on John Lee Hooker's Live at the Café Au Go-Go, as well as Otis Spann's The Blues is Where It's At. After more than a year with Muddy Waters, Mac formed the Soul Invaders which backed up many artists, including The Temptations and B. B. King.

After stints in towns like Chicago and LA, Mac moved home to South Carolina in the '80s, and he's still there, serving up a mess of Blues with his own band, Mac Arnold & Plate Full O' Blues. The band consists of Austin Brashier on guitar, Max Hightower on keyboards, harmonica, guitar and bass, Tez Sherard on drums, and Mac Arnold on vocals, bass and Gas Can Guitars.

Their latest CD, 2011's Mac Arnold's Blues Revival featured guests Willie "Big Eyes" Smith, "Steady Rollin'" Bob Margolin and Kim Wilson.

Based on the song of the same name by Arnold and Max Hightower. Mac's I Can Do Anything foundation is aimed at the preservation of music and arts education in public school systems. More at macarnold.com.

JAZZ

Dan Miller

Jazz trumpeter Dan Miller grew up in the vibrant musical scene of Chicago during the 1980s. After attending the University of North Texas, Dan moved to New York City in 1991. He spent 11 years as a member of the Harry Connick Jr. Orchestra, traveling the world and recording numerous albums and television specials. Dan has also toured internationally and recorded with Wynton Marsalis, Maynard Ferguson, Tom Jones and Woody Herman. He has also performed with The Lincoln Center Jazz Orchestra, The Lionel Hampton Orchestra, The Duke Ellington Orchestra, Curtis Fuller, Branford Marsalis, Randy Brecker, Frank Foster, Jon Hendricks, George Coleman, Charles McPherson, Benny Golson, Jimmy Heath and Ira Sullivan.

DAN MILLER

SATURDAYS MEREDAY'S BRASSERIE BAYFRONT NAPLES (QUINTET)

TUESDAYS THE ROADHOUSE CAFÉ FT. MYERS *(QUARTET)*

Since 2005, he has split his time between NYC and Florida, and he is currently a member of the Naples Philharmonic Jazz Orchestra, which this season will feature guest artists Gary Smulyan (10/28), Kenny Washington (11/18), Robin Eubanks (12/16), Joe Cohn (1/6), Carmen Lundy (2/17),

Hubert Laws (3/9) and Warren Vache (4/27). Dan leads his own quintet (with NYC tenor saxophonist Lew Del Gatto, a member of the SNL Band 1975-2006) that performs every Saturday night and in concerts though out Florida. Tuesdays he plays with a quartet. Dan is a Yamaha Clinician and Performing Artist and is an Artist in Residence for the University of Central Florida's School of Music in Orlando. For more, visit danmillerjazz.com.

EVERGLADES FOUNDATION AND ISLAMORADA COMMUNITY ENTERTAINMENT

IRA SULLIVAN'S INTER/OUTER CONTINENTAL QUINTET THE ARAYA-ORTA LATIN JAZZ QUARTET ELIN | THE IBERVILLIANAIRES

CELEBRATING THE **EVERGLADES IN** YOUR BACKVARD ~ JAZZ ON THE BAY

FOUNDER'S PARK 2PM-6PM ISLAMORADA

ATURDAY

NOVEMBER

SPONSORED BY KEYSTLIFE

id

ART ON THE BAY * EDUCATIONAL ACTIVITIES * SILENT AUCTION BUY TICKETS AT EVERGLADESFOUNDATION.ORG/BAYDAY MORE INFORMATION AT KEYSICE.COM

11

SPOTLIGHT

BLUES

Deb & the Dynamics

DEB & THE DYNAMICS

SUNDAYS DOC FORD'S FT. MYERS BEACH

THURSDAYS BERT'S BAR MATLACHA

NOV 7, 20 & 27 PINCHERS WYNDHAM HOTEL FT. MYERS BEACH

NOV 21 VENICE BLUES FEST VENICE

NOV 28 Dolphin Key Resort Cape Coral Deb and the Dynamics is a funky rock 'n' soul/blues band that originated in 2003 in a small blues bar in Matlacha. What started as a trio has grown into a seven-piece soul band that's been rocking Southwest Florida for the past 12 years. Bass player/lead singer Debra Biela brings powerful vocals (catch her on two early-2000s CDs by Deborah Coleman) and a heavy groove to lay down a firm footing for the band.

With the wide range of musical styles evident as influences (and everybody contributing vocals), it's a good thing both Deb and guitarist Dan Keady have been mastering their respective crafts for over three decades. Newt Cole (sax, percussion) brings his keen knowledge of traditional blues, swing, jazz, New Orleans, funk and soul. Don Hulgas (sax, percussion) comes from a long line of horn players, and his exuberant stage presence lights up every show. Matthew Rongstad (sax, flute), the band's newest member, brings tastes of

reggae, blues, big band and beyond. Drummer Willie Miller uses his blues, R&B and Motown influences help to create the soulful and harmonic vocals for the band. And Michael Baer (keyboard) brings his singular style to the melting pot that makes up the band's unique sound. As Deb says, "Put yo dancing shoes on!" More at **debandthedynamics**.com.

and the HCC/Ybor Performing Arts Series present

Sunday, November 8 The Jack Wilkins B3 'Tet

Jack Wilkins - tenor saxophone Chris Rottmayer - Hammond B3 organ LaRue Nickelson - guitar Walt Hubbard - drums

Sunday, December 6 Dick Hyman & Whitney James

Tickets at www.tampajazzclub.com All shows at 3:00pm • Mainstage Theatre Performing Arts Center at HCC/Ybor, Tampa

LIVE IN TALLAHASSEE FOR ONE NIGHT ONLY NOVEMBER 7TH AT BRADFORDVILLE BLUES CLUB

SAN FRANCISCO BASED BLUES BAND, THE LUCKY LOSERS PERFORM SONGS FROM THEIR CRITICALLY ACCLAIMED DEBUT ALBUM, "A WINNING HAND"

"When an exception comes along, it's all that more remarkable. They capture the fun and excitement of a bluesy band in a dimly lit bar. And at its core, that's what modern blues is about."

Bill Kopp (writer for Rolling Stone), Musoscribe, August 2015

ADVANCE TICKETS: \$15

DOOR TICKETS: \$20

VISIT WWW.THELUCKYLOSERS.COM MUSIC, TOUR DATES, MERCHANDISE, BLOGS, AND MORE!

GET YOUR COPY OF "A WINNING HAND" TODAY!

Available on iTunes, Amazon, Spotify, Apple Music, and more.

#5 on the Roots Music Report's Top 50 Blues Albums.

Jessy J

SPOTLIGHT

"I believe we are [each] a product of our environment," confides the stunning multi-talented instrumentalist, singer and composer Jessy J, who took the contemporary jazz world by storm in 2008 with a No. 1 *Billboard* hit for eight consecutive weeks. "My exposure to world music plays a central role in how I create music and utilize it as an international language without boundaries."

JESSY J

NOVEMBER 15 CONCOURS D'ELEGANCE ORLANDO

In a genre dominated by men nearly twice her age, Jessy J has carved out a niche for herself by remaining true to her unique vision

and sound. The independent spirit and consummate artist has worked on tours and recordings with the likes of Michael Bublé, Joe Sample, Michael Bolton, and The Temptations.

Jessy J's fifth and current album, *My One And Only One* (Shanachie Entertainment), is a stellar collection of mostly originals inspired by her recent travels to Africa and Cuba. Other musical influences include Cannonball Adderley, John Coltrane, Charlie Parker, Grover Washington, Jr., Sergio Mendes, Ricky Martin and Gloria Estefan.

While spending two years touring with the off-Broadway, Emmy Award-winning show Blast!, Jessy began writing her own music. Last year, she achieved her dream of becoming a studio musician in Los Angeles, working on the shows American Idol and The Voice. Her work on Idol so impressed Steven Tyler that he invited Jessy to record on the latest Aerosmith album. Jessy J continues to solidify her role as one of the most thrilling and innovative young voices to emerge in contemporary jazz in years. More at jessyj.com.

The Sunshine Jazz. Organization, Inc. "In Our 29th Season"

The Sunshine Jazz Concert Series Miami Shores Country Club Sunday, November 22, 2015. 6pm-9pm

GEN ADM \$20 / 5JO MEMBERS \$15 MIAMI SHORES COUNTRY CLUB 10000 BISCAYNE BLVD, MIAMI SHORES 33138 SUNJAZZORG@AOLCOM / MSCC (305)795-2360

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

Mame www.SunshineJazz.org

SUNNY ISLES BEACH JAZZ FEST NOV 2015

Friday, Nov 20, 2015 8:00 – 11:00PM Acqualina Resort & Spa hosts the Jazz Fest Opening Dinner

Enjoy the jazz vocals of Brenda Alford while you savor a delicious prix fixe three-course dinner. Bar reservations available. Reservations required. AQ by Acqualina • 17875 Collins Ave • 305.918.6860

Saturday, Nov 21, 2015 7:00 – 10:00PM 8th Annual Sunny Isles Beach Jazz Fest Main Event Celebrate A Moment In Time with four soulful jazz artists: Shenita Hunt, Maryel Epps, Carole Ann Taylor and Lisanne Lyons. VIP available. Heritage Park • 19200 Collins Ave • 305.792.1706

Sunday, November 22, 2015 12:00 – 4:00PM Closing Jazz Brunch at Trump International Beach Resort Indulge in a gourmet brunch showcasing the A Moment In Time theme. Sip unlimited mimosas to the sounds of Quintana Productions' Jazz Trio. Reservations required. Neomi's Grill • 18001 Collins Ave • 305.692.5600

SHENITA HUNT

MARYEL EPPS

LISANNE LYONS

For tickets and more information, please call 305.792.1706 or visit WWW.SUNNYISIesbeachjazz.com

LIVE MUSIC EVERY NIGHT 8PM TO 1AM FOR DINNER RESERVATIONS 305-504-7500

* LET THE BARTENDERS & SERVERS SING FOR YOU! *

THE CABARET SOUTH BEACH AT THE NATIONAL HOTEL 1677 COLLINS AVENUE MIAMI BEACH, FL 305-504-7500 WWW.THECABARETSOUTHBEACH.COM @THECABARETSOBE

SPOTLIGHT

Sweet Deluxe

New Orleans-based acoustic/electric trio Sweet Deluxe comes to Florida for a series of high energy shows. Guitarist/vocalist Dick Deluxe, harmonica/ percussion/vocalist Jimmy Sweetwater and

SWEET DELUXE

NOV 18-19 Hard Rock Café Hollywood

NOV 20 PJ'S OYSTER BED INDIAN ROCK BEACH

drummer/vocalist Pete Bradish perform regularly on NOLA's famed Frenchmen street and throughout the South, Midwest and West Coast. A unique band with one of the widest repertoires anywhere, Sweet Deluxe covers a broad path of American music-blues, folk, swing, old school country. Their originals are mixed with a choice selection of often obscure gems hidden in the great American music catalog.

HOTO BY CHRISTIAN BANFIELD

Bradish has been a New Orleans fixture of drums for over 30 years. Jimmy, a Florida native, is a veteran of over 60 CD releases and has logged multiple US and European tours. His modified washboard and technique are a unique and powerful aspect of the duo's sound. Jimmy is a noted harmonica soloist whose work has appeared on over 50 recording projects. Singer/songwriter Dick Deluxe is in his fifth decade as a performer. Guitarist, mandolin picker and vocalist, Dick is a prolific songwriter with over 100 copyrights. He was even featured in an Offbeat magazine article, "Why isn't this guy famous?" Last year the group released a video for their song "Pawn Ticket" and are working on a fulllength CD in their home state while extending their tour radius far and wide. More at dickdeluxe53.wix.com/sweetdeluxe.

MARYEL EPPS

NOVEMBER 21 SUNNY ISLES BEACH JAZZ FEST SUNNY ISLES

Maryel Epps is an internationally acclaimed jazz singer and songwriter whose expressive vocal styling and dynamic stage presence have captivated audiences. Maryel has

performed with Bob Dylan, Chaka Khan, David Bowie, and Dizzy Gillespie, as well as appearing in Spike Lee and Oliver Stone films as an actress.

Studying to be a classical operatic diva, Maryel auditioned for the college jazz band, winning the position of lead female vocalist at age 17. Graduation led to local gigs, but time in New York City turned her on to gospel. "On one of my jazzy R&B gigs, I was asked to sing 'Amazing Grace' and the owner of the venue heard me," Maryel recalls. "And we created the gospel brunch at Lola Restaurant in Manhattan. My brunches became very famous with special guests like Lee Iacocca, Dustin Hoffman, Freddie Jackson, Sting, Barry Manilow and Jennifer Holliday.

Soulful, sexy and inspired, Maryel counts among her influences the likes of Billie Holiday, Ella Fitzgerald, Diana Ross and Chaka Khan. Current favorites include Alicia Keys and Jill Scott, plus favorites from gospel music and even some country and western. Catch one of her rare performances at the

Sunny Isles Beach Jazz Fest. More at maryel epps.com.

Orjenter nov 2015...

www.OrienteBand.com

SUPERB ARTISTS & EVENTS PRESENTS

FRI 13 SOYKA Restaurant & Bar 9PM 55th Street off Biscayne Blvd, Miami MON 16 MIAMI BOOK FAIR 8PM Wolfson Campus, Swamp Stage SUN 22 SJO Concert Series 6-9PM Miami Shores Country Club 33138 12/3 STUDIO 619 Sea Club Resort 8PM 619 Ft. Lauderdale Bch A1A, 33304

STUDIO 619 Saturday Night Jazz & Blues! 619 Ft Lauderdale Beach Blvd (A1A) inside Sea Club Thursday JAZZ JAMM @ Le Chat Noir! 9PM 2 South Miami Avenue, across from Macy's

SUNDAY BRUNCH at The CHIMNEY HOUSE 12-2pm www.thechimneyhouse.net

954.554.1800	SuperbArtistsAndEvents.com	TA102

FUN FOR MUSIC LOVERS!

6 DAYS 5 NIGHTS

BE PART OF THE BIGGEST JAZZ FESTIVAL IN CUBA!

CALL 888-892-1254 OR CLICK TO RESERVE SEATS ARE LIMITED!!!

ALL INCLUSIVE FEATURES

- Private Round Trip Chartered Plane ATLANTIC CITY / HAVANA / ATLANTIC CITY MIAMI/HAVANA/MIAMI
- 4 Star Hotel Accommodations
- All Meals throughout the Trip
- Transportation throughout
- Activities in Cuba All Access Pass to All Locations included in the 31st Annual Jazz Festival of Havana
- English Speaking Tour Guide Throughout Trip
- City Tour of Havana
- Visit to the School of Music in Havana

WWW.FLYCHOICEAIRE.COM

NOW!

The Lucky Losers

Cathy Lemons: and Phil Berkowitz were on a road trip a couple of years back. Both newly single, they found themselves singing along to some rather obscure Willie Dixon tunes and noticed how well their voices meshed. "I knew immediately that we had something," says Cathy.

They had each worked professionally as blues musicians in the Bay Area for several decades, and each had three recordings to their credit. Together, they

started out by competing in a regional International Blues Challenge (IBC). They fittingly won the 'Wild Card' round, and while they didn't win, their direction was set. A solid group was formed with guitarist Marvin Greene, keyboardist Kevin Zuffi, drummer Robi Bean, and bassist Tim Wagar.

Their sound is a uniquely personalized spin on traditional forms of music. It's an eclectic sound,

firmly rooted in blues, but vocals are the centerpiece. While drawing on a wide range of influences including Chicago and Texas blues, Stax/Volt-styled soul, blues rock, jazz, bluegrass and New Orleans funk, the Losers add their compelling originals..

The Lucky Losers' debut album, 2014's A Winning Hand, hit #5 on The Roots Music Report and #14 on The Living Blues nationally compiled radio charts. They've been playing all over Northern California and are now touring in Missouri, Oklahoma, Arkansas, Tennessee, Louisiana, Texas, Alabama and Florida through November. More at theluckylosers.com.

THE LUCKY LOSERS

BIUES

NOVEMBER 7 BRADFORDVILLE BLUES CLUB TALLAHASSEE EI'LL GO DOWN IN GAINESVILLE, JUST TO SEE AN OLD FRIEND OF MINE ..." DEEP DOWN IN FLORIDA' - HUDDY WATERS

November 13 Friday, 7:00pm

City Lot 10 Corner SW Ist Ave and SW Ist St Gainesville

With: Barbara Paul The Bridget Kelly Band

(hi

Admission is FREE!

GAINE VILLE

TIORIUM

21

JAZZ

George Winston

Inspired by R&B, jazz, blues and rock (especially the Doors), George Winston began playing organ in 1967. Four years later he switched to the acoustic piano after hearing recordings from the 1920s and the 1930s by the legendary stride pianists Thomas "Fats" Waller and the late Teddy Wilson. While working on stride piano, he also created his own style of melodic instrumental music on solo piano, called folk piano. In 1972, he recorded his first solo piano album, Ballads and Blues 1972.

Since 1980 George has released ten more solo piano albums. 2001's Remembrance – A Memorial Benefit is a six-song CD benefiting those affected by 9/11. He released three projects with the late George Levenson of Informed

Democracy, and did the solo piano soundtrack for the children's story The Velveteen Rabbit. His next album, Spring Carousel-A Cancer Research Benefit, will be released in 2016.

GEORGE WINSTON

NOVEMBER 18 ARTS & CULTURAL CENTER, AVENTURA

NOVEMBER 19 CENTER FOR THE ARTS **DELRAY BEACH**

NOVEMBER 20 EMERSON CENTER VERO BEACH

NOVEMBER 22 THE PALLADIUM ST PETERSBURG

These days George concentrates mainly on live performances, playing solo piano, guitar or harmonica concerts, and solo piano dances (with R&B and slow dance songs). He is also studying the playing of the great New Orleans pianists, and is busy interpreting pieces on solo piano by some of his favorite composers. And as producer on Dancing Cat Records' Hawaiian Slack Key Guitar Masters Series, George brings the solo guitar to the forefront, showcasing the stylings of some of the best players in the Islands. More at georgewinston.com.

JAZZ, BLUES, FUNK, R&B AND MORE

Friday, November 20 Mount Dora Brewing • Mount Dora

> Sunday, November 22 Pisces Rising • Mount Dora

Friday, November 27 Eustis Light Up Celebration • Eustis

thebandtnt.com

THURSDAYS Karaoke w/Johnny B Elvis FRIDAYS Karaoke w/Donald & Bobbi SUNDAYS Live music on The Deck 5-7pm SATURDAYS Live Music 8-11:30pm • No cover Nov 7 **AMY ARLO & ALMOST BLUE** Funky jazz & blues Nov 14 RANDY BERNSEN TRIO Extraordinarily innovative jazz guitarist Nov 21 **JOEY GILMORE BAND** South Florida's king of the blues NICKY YARLING TRIO Nov 28 Super soulful multi-genre vocalist/violinist NEW YEAR'S EVE – Bonefish Johnny Trio feat. Piano Bob & Lou Abbott Class & sophistication on the Ft. Lauderdale beach waterfront! 954-537-1722 f Find us on Facebook acebook.com/thebandtnt 619 N FT LAUDERDALE BEACH BLVD • FT LAUDERDALE

IN FT. LAUDERDALE'S NEWLY RENOVATED SEA CLUB RESORT

JOIN US FOR A SEASON OF JAZZ

SOUTH MIAMI-DADE CULTURAL ARTS CENTER

> THE FROST SCHOOL OF MUSIC

SAT, NOV 7 / 7:30PM & 9:30PM QUINCY JONES PRESENTS ALFREDO RODRÍGUEZ TRIO CABARET SERIES

FRI, NOV 13 / 8:30PM GRACE WEBER CABARET SERIES

SUBSCRIPTION SHOW SAT, JAN 16 / 8PM JOHN PIZZARELLI QUARTET MAIN STAGE

SUBSCRIPTION SHOW SUN, JAN 17 / 7PM ARLO GUTHRIE ALICE'S RESTAURANT 50TH ANNIVERSARY MAIN STAGE

SAT, JAN 23 / 7:30PM & 9:30PM SAMMY FIGUEROA AND HIS LATIN JAZZ EXPLOSION CABARET SERIES

FRI, FEB 5 / 8:30PM LINDSEY BLAIR QUARTET CABARET SERIES

SAT, FEB 6 / 7:30PM & 9:30PM INTERNATIONAL GUITAR NIGHT CABARET SERIES

SUBSCRIPTION SHOW SAT, FEB 27 / 8PM LISA FISCHER MAIN STAGE

For details visit **Smdcac.org 786.573.5300** 10950 SW 211 St. I Cutler Bay, FL 33189

STEINWAY

PIANO GALLERY

SUBSCRIPTION SHOW SAT, MAR 5 / 8PM AN EVENING WITH SAVION GLOVER AND JACK DEJOHNETTE

PRESENTED BY CULTURE SHOCK MIAMI AND THE AFRICAN HERITAGE CULTURAL ARTS CENTER MAIN STAGE

FRI, MAR 18 / 8:30PM THE FROST SCHOOL OF MUSIC Department of studio music & Jazz Presents A Night of Big band music with special guests Cabaret series

SUBSCRIPTION SHOW SAT, APR 2 / 8PM CÉCILE MCLORIN SALVANT MAIN STAGE

SUBSCRIPTION SHOW SAT, APR 9 / 8PM BROADWAY: THE BIG BAND YEARS MAIN STAGE

F Knight Foundation

FRI, APR 15 / 8:30PM ROY ASSAF TRIO CABARET SERIES

SAT, APR 16 / 7:30PM & 9:30PM ESTER RADA CABARET SERIES

SAT, APR 30 / 7:30PM & 9:30PM SULTANS OF STRING CABARET SERIES

SAT, MAY 21 / 8:30PM LEON FOSTER THOMAS CABABET SERIES

F E 🖻

IT IS THE POLICY OF MIAMI-DADE COUNTY TO COMPLY WITH ALL OF THE REQUIREMENTS OF THE AMERICANS WITH DISABILITIES ACT. THE FACILITY IS ACCESSIBLE AND ASSISTIVE LISTENING DEVICES ARE AVAILABLE. TO REQUEST MATERIALS IN ACCESSIBLE FORMAT, AND/OR ANY ACCOMMODATION TO ATTEND AN EVENT AT THE SOUTH MIAMI-DADE CULTURAL ARTS CENTER, PLEASE CONTACT STEPHAMIE APONET, 786-573-6314, SAPONTE@MIAMIDADE.GOV, AT LEAST FIVE DAYS IN ADVANCE TO INITIATE YOUR REQUEST, TTY USERS MAY ALSO CALL 711 (FLORIDA RELAY SERVICE).

Branford Marsalis

Growing up in New Orleans, saxophonist Branford Marsalis' first major jobs were with trumpet legend Clark Terry, and alongside brother Wynton in Art Blakey's legendary Jazz Messengers.

BRANFORD MARSALIS

NOVEMBER 7 PINECREST GARDENS PINECREST

When the brothers left to form the Wynton Marsalis Quintet, the world of uncompromising acoustic jazz was invigorated. Branford formed his own quartet in 1986, now known for the telepathic communication among its uncommonly consistent personnel, its deep book of original music, and an unrivaled spirit in both live and recorded performances. Its most recent recording, Four MFs Playin' Tunes, was named Best Instrumental Jazz Album in 2012 by iTunes.

Outside of the quartet, Branford has performed as a guest with a legion of giants, and in duets with several major pianists, including his boyhood friend Harry Connick, Jr. Branford's first solo concert, at San Francisco's Grace Cathedral, is documented on his latest recording, In My Solitude.

Classical music is another endeavor, and Branford is frequently heard with leading symphony orchestras. Broadway has also welcomed Branford's contributions, with a Drama Desk Award and a Tony nomination to date. The Marsalis Music label was founded in 2002, and Branford shares his knowledge as an educator throughout the U.S. and the world. He's toured with Sting, collaborated with the Grateful Dead, served as Musical Director of The Tonight Show, and hosted NPR's Jazz Set. He has three Grammys and (together with his father and brothers) a citation as a Jazz Master by the NEA. But these are just way stations along one of the most fascinating journevs in the world of music. More at branfordmarsalis.com.

SPOTLIGHT

R

BOBBY NATHAN

NOV 8 & 15 Johnnie Brown's Delray Beach

NOV 9 THE FUNKY BISCUIT BOCA RATON

NOV 12 Blue Jean Blues FT. Lauderdale

NOV 14 Historic Dockers Dania Beach

NOV 20 Evening on The avenues Lake Worth

NOV 22 FISHTALES FT. LAUDERDALE

NOV 27 MANGROVE MAMA'S SUMMERLAND KEY Bobby Nathan

I U

Bobby Nathan toured the US in the '70s with the band Strawberry as they backed up bands such as The Chiffons, The Crystals, and Dion and the Belmonts. Strawberry became the house band at New York's Max's Kansas City in 1974. Two years later Bobby formed the first of two disco groups, backing wellknown artists including Gloria Gaynor.

Then Bobby and his partner/wife Joanne opened Unique Recording Studios, a hugely successful venture which helped set the trend for the sounds of the '80s,

with artists like New Edition, Pet Shop Boys, Southside Johnny and the Asbury Jukes, James Brown, Joe Cocker and Diana Ross. In 1983, Bobby opened the world's first MIDI recording studio (Midi City), and served as a consultant for Yamaha for the DX synthesizer line. In 1991 Bobby formed the Memphis Soul Review, which recreates the sound of late '60s/early '70s R&B, and has backed artists from Chaka Khan to Black Sabbath. The band still plays clubs in the New York/Hamptons area. 1993 found the Bobby Nathan Blues Band playing sizzling Texas blues-rock, but with a horn section. These days, The Bobby Nathan Band plays every genre of music from blues to rock, reggae and beyond. Never a dull moment! More at bobbynathanband.com.

NATE NAJAR

NOV 20-22 Suncoast Jazz Classic Clearwater Beach

NOV 27 Jazz Club of Sarasota <u>Saras</u>ota

NOV 29 The Independent Tampa

EVERY WEDNESDAY Mandarin Hide St. Petersburg

out now! Aquarela Do Brasil

New CD

www.natenajar.com

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

2015-2016 CONCERT SEASON Classic Jazz & The Great American Songbook

November 11, 2015 TIERNEY SUTTON & THE SHELLY BERG TRIO Gershwin, Gershwin, Gershwin!

December 9, 2015 ALLAN HARRIS QUINTET Music of Billy Strayhorn Centennial

January 15, 2016 JOHN PIZZARELLI QUARTET

February 10, 2016 DELFEAYO MARSALIS QUARTET The Last Southern Gentlemen Tour

> March 9, 2016 ED CALLÉ BIG BAND Latin with a Jazz Twist

April 13, 2016 BRIA SKONBERG QUARTET Brass & Velvet... Music of Louis Armstrong, Anita O'Day and more

May 11, 2016 GIACOMO GATES jazz vocalist with the GOLD COAST JAZZ SOCIETY BAND TRIO

Thank you to our sponsors:

All shows 7:45pm at the Amaturo Theater/Broward Center for the Performing Arts Full Subscriptions, Jazz Samplers and Single Tickets available | Students \$10 (954) 462-0222 | www.browardcenter.org | www.goldcoastjazz.org

Tom Rigney

TOM RIGNEY

NOVEMBER 19 THE SIDE DOOR (AT THE PALLADIUM) ST. PETERSBURG

NOVEMBER 20-22 SUNCOAST JAZZ CLASSIC CLEARWATER In 2000, after 15 years as the leader and electrifying violinist of The Sundogs, fiddler/composer Tom Rigney stepped out with a hot new band, Flambeau. The repertoire is original, eclectic, passionate, and filled with an intensity that comes as no surprise to Rigney's loyal followers. Tom's musical career began after receiving a MFA at Harvard. He first rose to prominence in the music scene as the leader/fiddler of the bluegrass/western swing band Back in the Saddle, and wrote their hit song, "Time and Again." After the band's demise, Tom joined Queen Ida's Bon Temps Zydeco Band and toured internationally for two years.

That newfound love of Cajun, zydeco, and New Orleans sounds influenced his next band,

The Sundogs. Tom, songwriter Joe Paquin and slide guitarist T.J. Politzer toured internationally and released seven CDs featuring their scorching blend of Cajun, blues, and roots rock and roll. Now, Flambeau's strong Cajun/zydeco influence mixed with irresistible dance grooves backs Tom's deepening emotional and musical range.

In 1998, Tom released the critically-acclaimed *Chasing the Devil*. Then, starting with 2000's debut Flambeau CD, *Red Boots and Rice*, he recorded and released a new CD or DVD every year through 2012's Flambeau CD, *You're the One*. Rigney has become one of the premier blues and roots music violinists in the world, and continues to be a prolific composer of powerfully compelling music, with influences that lay within the broad boundaries of American Roots Music. More at tomrigney.com.

PALLADIUM

POTLIGHT S

BLUES

DEBBIE DAVIES

NOV 20 BRADFORDVILLE BLUES CLUB TALLAHASSEE

NOV 21 **GUANABANAS** JUPITER

NOV 22 EARL'S HIDEAWAY SEBASTIAN

NOV 27 ACE'S BRADENTON

NOV 28 BUCKINGHAM BLUES BAR FT. MYERS

Debbie Davies

Award-winning singer, songwriter and guitarist Debbie Davies is a musician of extraordinary talent. She has received ten nominations for Blues Music Awards, and won Best Contemporary Female Blues Artist in 1997 and 2010.

Growing up in 1960s Los Angeles, being a female guitarist meant being an acoustic guitarist. But when Debbie, the daughter of professional musicians, heard the sounds of the British blues-rock bands, she was captivated. In 1984, she landed the lead guitar spot in Maggie Mayall and the Cadillacs, an allfemale band led by the wife of British blues pioneer John Mayall. Four years later she was recruited by Albert Collins to join the Icebreakers, and for the next three years she was a featured guitarist performing behind one of the world's most innovative bluesmen.

Debbie became lead guitarist for Fingers Taylor and the Ladyfingers Revue, which opened on Jimmy Buffett's 1991 Outpost tour. Two years later, She released her solo debut, Picture This. Since then, Debbie has produced 11 solo and two collaborative CDs. The roster of guest artists on Debbie's recordings reads like a who's who of the blues.

Davies brand new 2015 release, Love Spin, is at once funky, rocking and bluesy. This collection of all-original tunes leaves no doubt that Debbie Davies is truly one of the leading lights on the contemporary blues music scene today. More at debbiedavies.com.

the giant of Cuban piano makes a rare Miami appearance with a special project. Irakere 40 celebrates his group Irakare's 40th anniversary with the fresh ears and top Cuban musicians of his supergroup Jazz Messengers.

CLICK FOR TICKETS NOW

Also available at the Fillmore Box Office or call (800) 745-3000

- Nov 6 **The Peter Karp Band** with Laura Chavez
- Nov 7 The Lucky Losers
- Nov 8 **Big Bend Hospice Bluegrass Benefit** with The Claire Lynch Band and much more!
- Nov 13 The Kinsey Report
- Nov 14 Lauren Mitchell Band
- Nov 20 Debbie Davies
- Nov 21 The Cazanovas
- Nov 27 **Joev Gilmore**
- Nov 28 Joe "Survival"
 - Caruso

bradfordvilleblues.com

NOVEMBER AT

arts garage

Friday 11/06 | 8pm Larry Coryell & Diego Figueiredo Latin Jazz

Friday 11/13 | 8pm Paul Barrere & Fred Tackett Acoustic Blues Rock

Wed 11/18 | 7:30pm Thurs 11/19 | 7:30pm 'Strangers on a Train' Radio Theatre

Friday 11/20 | 8pm Vivian Sessoms Jazz

Saturday 11/21 | 8pm Martin Barre Blues Rock

Friday 11/27 | 8pm Leslie Smith Jazz

Saturday 11/28 | 8pm Federico Britos' Hot Club of the Americas | Jazz

Tuesdays | 8pm 11/10 and 11/24 Alchemy Artist Showcase & Open Mic

SEX WITH STRANGERS - THEATRE through November 15, 2015 A romantic comedy for the digital age, by Laura Eason, directed by Genie Croft. The *New York Times* called it "...a twisty and timely play... about good sex and bad faith... lust, love and the complex nature of identity in our digital-dominated era..."

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

94 NE 2nd Ave | Delray Beach | artsgarage.org | 561.450.6357

Joey DeFrancesco

POTLIGHT

JOEY DEFRANCESCO

NOVEMBER 3 Um gusman hall Festival miami

HOTO BY TRACY KETCHER

Grammy-nominated master jazz organist Joey DeFrancesco brings his swinging style and astounding originality to the 32nd Festival Miami.

Along with guitarist Dan Wilson on guitar and drummer Jason Brown, this *Singin' and Swingin'* show features Joey's performance in the tradition of the unforgettable Jimmy Smith.

A crowd favorite worldwide and winner of countless critic's polls, DeFrancesco is quickly becoming jazz royalty. His new release, *Trip Mode*, is due out November 6.

By age four, Joey was playing jazz tunes modeled by his father, jazz organist Papa John, and memorizing music from the jazz albums in their home. Joey sat in with Papa John on gigs, and it wasn't long before a series of well-received recordings were lifting Joey's reputation and stardom higher and higher. He played and recorded with an lengthy list of world-class musicians, and began to tour with what would become the longest running organ trio in modern times.

In 2004, Joey was nominated for a Grammy for his record *Falling In Love Again*, and, again for 2010's *Never Can Say Goodbye*. He is a sixtime winner of *DownBeat* Magazine's Critic's Poll, and their Reader's Poll winner every year since 2005. Among his countless awards, DeFrancesco was inducted into the inaugural Hammond Organ Hall of Fame in 2014.

Currently, Joey continues to tour while hosting "Organized" weekly on SiriusXM. He continues to write, perform and stand at the forefront of the digital technology that replicates the classic Hammond organ/Leslie speaker sound. More at joey defrancesco. com.

Open daily Live music!)AGUIRCS Dance floor! at 11:00AM Irish Pub & Caecry LIVE MUSIC EVERY FRIDAY & SATURDAY Catch the game at our outdoor patio bar Enjou home-cooked authentic Irish fauorites Texas Hold 'em every Tuesday and Thursday 7:00рм and 9:15рм 535 North Andrews Avenue Ft Lauderdale 954-764-4453 www.maguireshill16.com 112 SW 1st AVE SPANISH SPRINGS LAKE SUMTER GAINESVILLE TOWN SQUARE LANDING SQUARE 352-317-1516 352-753-2270 352-753-2270 **NOV 14 NOV 15 NOV 22** * * STARRING * * * & THE SOUL SEARCHERS * * FEATURING * * HAL "HALAG8R" SAYLO THE PIANO MAN THE SILVER-SONIC HORNS THE CONDUCTOR KENNY EUNICE EMCEE www.littlejakemitchell.com • 352-372-8158

NOV 3 COREY HARRIS BAND

NOV 10 3 GUITARS! – JL FULKS, FAMOUS FRANK & RICK ROSANNO WITH KEITH CRONIN/DRUMS & STEVE ARGY/BASS

HOSTED BY

•

1800

NOV 17 FAMOUS FRANK'S BIRTHDAY BASH!

NOV 24 TERRY HANCK BAND

9PM-12AM --LIMITED ENTRY--CALL OR CLICK FOR TICKET INFORMATION

40 S. OCEAN BLVD

DELIRAY BEACHLIELSEASE

RHONE 5312735534 BOSTONSONTHEBEACH/BLUETUESDAYS

34

The Ibervillianaires

With their name taken from Iberville – an area of sprawling public housing complexes that for decades was home to thousands of low-income New Orleans families, bounded by Canal Street and Basin Street in the area of Louis Armstrong Park – the band is of solid Louisiana heritage. New Orleans jazz, (aka hot jazz or early jazz) developed in New Orleans at the start of the 20th century, and spread to Chicago and New York City in the 1910s. Jazz standards

IBERVILLIANAIRES

NOVEMBER 21 Founder's Park Islamorada

from the Dixieland era, such as "Basin Street Blues" and "When the Saints Go Marching In," are known even to non-jazz fans. With its beginnings in riverboat jazz, Dixieland progressed to Chicago-style jazz or hot jazz as developed by Louis Armstrong and others.

Led by song and dance man Chance Bushman (washboard/taps/vocals), the Ibervillianaires match tap and jazz dance with the party music of yesteryear. The band's repertoire runs the gamut

from classic New Orleans jazz to rock and roll, encompassing tight arrangements, blues-infused solos, and freewheeling collective improvisation. When not touring or playing in New Orleans' coolest clubs, the group can be found providing the live music for swing dance shows and lessons at the city's Rhythmic Arts Center. Consummate entertainers, the Ibervillianaires will have you singing along, bouncing out of your chair, and dancing in the sand in the Keys this month! More at **ibervillianaires.com**.

SATURDAY JAZZ MARKET

Saturdays - 8:00am -1:00pm Along the Indian River waterfront in Ft. Pierce. Funds raised support educational programs and local scholarships. Saturday, Nov 7 - 9:00am -12pm Live Jazz in the Gazebo

JAZZ JAMS

Tuesdays - Nov 3, 10, 17 & 24 - 7:00-10:00pm Sunrise Theatre Black Box, Ft. Pierce - \$6 / \$5 cover - Cash bar Nov 24 - FDO 17-piece swingin' big band

SUSAN MERRITT JAZZ SUSAN MERRITT JAZZ MERCINICAL STREETS SUSAN MERCINAL STREETS SUSAN MERRITT JAZZ MERCINAL STREETS SUSAN S

self-addressed stamped envelope.

Gigs, music, info and more at are the property of Charlie Boyer. All rights reserved. No unsolicited manuscripts will be returned unless sent with a www.rickrandlett.com

**