

Sunshine Jazz Organization Celebrates 25 Years of Jazz Services in South Florida!

Volume 26, Issue 1

Next Edition: March-April, 2012

Copy due by February 15, 2012

2012 SJO Board of Directors –

President – Keith Valles

Vice President – Holly Spillane

Treasurer – J.D. Mack

Secretary – Jeanette Tullis

Directors –

Ginny Crawford

Arthur Simms

Gera Wright

Myrtill Ford

Janice Jackson

Honorary Director – Ralph Clark

Executive Director – Thelma Valles

President Emeritus – China Valles

The Sunshine Jazz Organization is online!

www.sunshinejazz.org

www.myspace.com/sunshinejazzorg

<http://www.facebook.com/SunshineJazzOrg>

Happy New Year!

ANNOUNCING JAZZ @ THE CALEB 2012

SJO's Jazz @ The Caleb Concert Series will kick-off on Sunday, February 12th at 4pm in celebration of Valentine's Day with a special presentation in honor of love, family and Jazz! We are very pleased to feature one of our treasured friends and SJO members - the incomparable vocalist, *Yvonne Brown and her Quintet featuring Jesse Jones, Jr.!* Embracing the American songbook with a style reminiscent of Billie Holiday, Carmen McRae and Ella Fitzgerald, Yvonne's vocal talents and stage presence are soulful and mesmerizing as she covers timeless classics including "Lullaby of Birdland", "Our Love is Here to Stay" and "On A Clear Day".

Join legendary jazz icon China Valles and the SJO for an afternoon of romantic and swinging music by The Yvonne Brown Quintet - Sunday, February 12th, beginning at 4pm until 7 pm, at the Joseph Caleb Auditorium. General admission tickets: \$15.00 for advance purchase, seniors and SJO members // \$20.00 at the door. Ticket purchase and info: SJO (305)693-2594; sunjazzorg@aol.com. The Joseph Caleb Auditorium is located at 5400 NW 22nd Ave., Miami, FL 33142 (305)636-2350.

FEATURED SJO MEMBER MUSICIAN – MS. BRENDA ALFORD

Vocalist, composer and recording artist, Brenda Alford, had quite a remarkable beginning to her musical career. It began in 1978 in Baltimore, Maryland, just three days after meeting and talking with the great jazz singer, Ella Fitzgerald. Since that time Brenda has performed jazz, pop and gospel concerts throughout North America, the Caribbean and Asia. She has worked with some of the greatest names in jazz including Pete Minger, Stanley Turrentine, Sonny Stitt, Philly Jo Jones, Sam Jones, Ron Carter, Tommy Flanagan, Keter Betts, Lou Donaldson, Al Foster and Cyrus Chestnut, to name just a few.

Ms. Alford has also recorded with jazz piano legend Horace Silver on the Blue Note label, and performed in concert with saxophone innovator Flip Phillips, formerly of the Woody Herman band. She sings on pianist Billy Marcus' CD, "Hamp"- a tribute to Lionel Hampton and, at Mr. Hampton's request, she performed with Billy and a South Florida all-star band at the Lionel Hampton Jazz Festival in Moscow, Idaho for his 90th birthday.

Her own recordings include "Brenda Alford Live at Morgan State," a single, "Last Night In Baltimore," and most recently, "My Favorite Things," recorded in concert at Fort Lauderdale, Florida's Old Dillard Museum with the Othello Molineaux Quartet, featuring Othello on the steel pans, Michael Gerber on piano, Nicky Orta on bass and Ernesto Simpson, Jr. on drums. Brenda has also performed in two movies - Jon Waters' "Hairspray", and Barry Levinson's "Avalon".

The elegant and talented Brenda Alford resides in South Florida. She has attended the University of Miami as a jazz vocal performance major, and her compositions have been performed by the award-winning University of Miami Jazz Vocal Ensemble, J.V.1, under the direction of Larry Lapin. She presently teaches in Miami-Dade County Public Schools where she has received well-earned honors, and has also been honored by Miami-Dade County as well as by the city of Homestead, Florida V.F.W. Auxiliary Post as Teacher of the Year.

You can catch Brenda Alford in concert: Sundays, January 22nd and February 12th with The Jerry Fischer Orchestra for "Those Swingin' Big Bands - 3:00pm at the Zinman Auditorium, Boca Raton Jewish Community Center, 21050 - 95th Avenue, Boca Raton, Tickets \$25.00; And on Sunday, January 29th, for the Annual Gospel Brunch at Outback Steakhouse (5829 SW 73rd Street, South Miami). Tickets \$30.00, with proceeds benefitting the Continental Scholarship Fund. Info (305)233-4594, or email MiaContinentials@bellsouth.net.

For CD purchases and more on Ms. Brenda Alford please visit <http://www.brendaalford>.

SAYING FAREWELL by VP Holly Spillane

Over the year-end holidays we said goodbye to two important people who, I'm proud to say, were very dear friends and family, and each were Jazz advocates to the world. SJO member **Ingrid Pastorius** was not only the wife of late, legendary bassist and South Florida Jazz Hall of Famer, Jaco Pastorius (she toured the world with revolutionary musicians Wayne Shorter, Joe Zawinul (Weather Report), Joni Mitchell, Herbie Hancock etc.), and raised/educated Jaco's twin sons as a single mom to become artists, jazz musicians and sensitive world citizens, Ingrid was an activist with passions that ran deep and wide. While she was fiercely committed to keeping Jaco's musical legacy true and strong (an ongoing 20+ year battle with some who would prefer exploitation), and was often misunderstood and criticized, her modest home and lifestyle spoke volumes and she never profited financially from her tireless, often painful endeavors. Ingrid was inspiring to so many and was dedicated to mentoring young people to become healthy leaders, focused and involved in the arts and life. She had created the Three Views Foundation for the purpose of propagating music education in communities and schools, and was recently involved as a Jazz educator with "Kids Talk Radio", an organization based in Los Angeles. To know more about Ingrid visit <http://www.JacoP.net> ; <http://www.facebook.com/ingrid.pastorius>

Bassist, Pepe Aparicio, enjoyed over 40 years as a professional musician and played the last 8

or more with my husband's Latin Jazz band, Oriente. A native New Yorker of Cuban descent, he traveled to Cuba by ferry each summer from Key West, absorbing his culture while also growing up around NYC's greatest musicians. Pepe experienced some of the best, vibrant times for music in NYC including the explosive Fania years, and collaborated with many major players including Babatunde Olatunji, Hilton Ruiz, Claudio Roditi, Ashford & Simpson, Toninho Horta, Willie Nelson, and even Jimi Hendrix (one gig!). He was also a musical director and bassist with the great Mongo Santamaria. Moving with his wife Lily and kids to Miami in the late-80's, Pepe became a leader in creating the Latin jazz scene here. His own band, Saoco, played frequently at Mark Soyka's "Music Room" on South Beach, and he hosted the popular, weekly Latin Jazz Jam at the Cactus Cantina, introducing many (including me!) to that exciting, rhythmic side of Jazz. Pepe Aparicio was a musician's musician. He excelled at laying down the bass line in a solid, steady and soulful groove, reminiscent of James Jamerson and Bob Cranshaw, and his style and personal character will forever be held dear to those he played with, befriended and influenced. <http://www.facebook.com/pepe.aparicio1>

GINNY'S JAZZ NOTES

Contact Ginny Crawford at ginnycraw@aol.com

Stu Grant presents Big Band Monday Nights with The Jerry Fischer Jazz Orchestra

Satchmo Blues Bar presents this Every Other Monday series, 7:30pm. Admission \$10. Satchmo is at 2871 East Commercial Blvd., Ft. Lauderdale (954)533-6092. www.satchmoblues.com

Pavilion Grille Boca Raton presents Hot Jazz at The Grille

Jazz with dinner, drinks and a great local scene. Upcoming shows **Jan. 5:** Troy Anderson Quartet; **Jan. 12:** Anthony Corrado & Lourdes Valentin; **Jan. 19:** Joe Donato. 301 Yamato Road, Boca Raton 33431. www.paviliongrille.com.

Lunchtime Jazz! Concerts on the Plaza of Coral Gables Museum located on Salzedo Street, two blocks north of Miracle Mile in Downtown Coral Gables...Every Wednesday January 11 through March 28 at 12:15pm. **MJC Rent Parties:** Mondays Jan 23 and Feb 27, 8pm at The Stage. The **Miami Jazz Cooperative, Inc.** supports jazz projects & more: www.miamijazz.com

Troy "Satchmo" Anderson and The Wonderful World Band – Friday, January 13th

Tribute to Louis Armstrong at The Bienes Center for the Arts: **Jan. 14-15:** South Florida Jazz Summit; **Jan. 21:** Perry Joslin Project in Concert; **Jan. 27:** Danny Aiello in Concert; **Feb. 19:** Mark Fernicola and the Last Flight Out Big Band. Bienes Center for the Arts at St. Thomas Aquinas High School, 2801 SW 12th St., Fort Lauderdale 33312. Info/Tickets (954)513-2272.

Aventura Arts & Cultural Center Presents..."Got Mambo?" Jan. 13 – 14

Tito Puente, Jr. and his Salsa Orchestra. 3385 NE 188th St., Aventura. (877)311- 7469. www.AventuraCenter.org

Swing & Jazz Preservation Society 2011-2012 Season - Spanish River Performing Arts Center

Jan. 17: Back by popular demand, clarinetist Alan Vache performs Benny Goodman and more. **Feb. 21:** Funnyman Pat Cooper accompanied by The Sid Parker Big Band. 7:30pm to 10:00pm. 2400 Yamato Road, Boca 33431. (561)499-9976. www.swingandjazzpreservationsociety.org

JAZZ ROOTS SERIES at The Adrienne Arsht Center - January 20th – 8pm

LARRY HARLOW'S LA RAZA LATINA, A SALSA SUITE Featuring Adonis Puentes, Alfredo De La Fe and Federico Britos with Richie Flores, Candido Camero, Bobby Sanabria, Mario Ortiz All Star Band and many more! *La Raza Latina* is one of the most extraordinary works of 20th century jazz, the magnum opus of the grammy-winning pianist/composer/arranger

Larry Harlow, one of the key artists of the legendary Fania Record label. The music explores the African roots of Latin music from the origins of salsa in Africa, to its roots in the Caribbean.

And on February 17th – Blues And Soul! - 8pm

ROBERT CRAY AND SHEMEKIA COPELAND Celebrate Black History Month as Jazz Roots brings together two magnificent artists who pay tribute to the roots of blues & soul, taking the music to an inspired new level. *Robert Cray* – grammy winner, vocalist and guitar hero—has continually topped the billboard charts with his high energy recordings. *Shemekia Copeland*, daughter of the late great Texas blues guitar hero Johnny Copeland, is now recognized as the new Lady of The Blues. Adrienne Arsht Center for the Performing Arts - 1300 Biscayne Blvd., Miami 33132 Box Office (305) 949-6722. <http://www.arshtcenter.org/jazzroots1112/>

JAMS Jazz Arts Music Society presents *The Ted Rosenthal Trio* – Tuesday, January 24th.

Ted Rosenthal has performed with jazz greats including Gerry Mulligan, Art Farmer, Phil Woods, Wynton Marsalis, Jon Faddis, Benny Golson and James Moody. JAMS concerts are held at The Harriet Himmel Theater, 700 S. Rosemary Ave., WPB. www.cityplace.com . (877)722-2820. JAMS www.jamsociety.org/

Blue Jean Blues – Fort Lauderdale’s Jazz and Blues Club *Live Music Seven Days A Week!*

Located at 3320 NE 33rd St., Ft. Lauderdale, FL 33308 (2 blocks north of Oakland Park Blvd., just west of A1A) (954)306-6330. <http://www.bluejeanblues.net>

Blue Velvet Nights and Sunday Supper Club at Ciao Pasta & Grill

1321 E. Commercial Blvd., Ft. Lauderdale 33334. (954)616-8300. Call for schedule. <http://ciaopastagrill.com>

Boca Raton Bridge Hotel presents Jazz, Blues, Bossa Nova and more. Weds 7:30 -10:30pm.

Reservations (561)886-4570. Located at 999 East Camino Real, Boca Raton (561)886-4570. www.jazzbossablues.com

FIU School of Music at the Gibson Gallery Series

Feb. 8: The FIU Latin Jazz Ensemble, directed by Mike Orta, presents a high-energy evening. 8:00pm – 10:00pm. Gibson Gallery Showroom, 180 NE 39th St. Miami, FL 33255. Free event.

WLRN 91.3FM South Florida Arts Beat with host Ed Bell - Fridays at 1pm

All the latest happenings plus live, in-studio concert performances. www.wlrn.org

WDNA presents monthly Jazz Encounters Series - Uniting Generations of Jazz Musicians

www.wdna.org

“Bright Moments In Jazz” by drummer/ photographer Howard Moss. moss@movision.com.

All About Jazz An excellent, serious online jazz networking site. <http://www.allaboutjazz.com/>

Gold Coast Jazz Society performances, education & outreach activities www.goldcoastjazz.org

South Florida Jazz Summit January 14 & 15 at Bienes Center for the Arts, 2801 SW 12th St., Ft. Lauderdale. Admission: \$10.00. A fundraising event produced by the Jazz Museum of Florida, Inc (dba Jazzonian), a 501(c)(3) non-profit org. www.sfjazzsummit.com

Delray Arts Garage hosts Jazz related events: <http://www.facebook.com/DelrayArtsGarage>

Fort Pierce Jazz & Blues Society Presents...

The Ft. Pierce Jazz Ensemble - At the Jazz Market in The Gazebo, Sat, January 7th, 9am-12pm.
An 18 Piece Big Band Tribute to Benny Goodman – Sun, January 8th at 2:30 pm. History of the memorable bandleader, told through movies and music. VIP Brunch hosted by the Board of Directors of Fort Pierce Jazz & Blues Society at the Black Box Theatre at 12:00 Noon. Limited preferred seating \$50. incl VIP Brunch; All others \$25. Tickets: www.SunriseTheatre.com. FPJBS presents Jams, Concerts, weekly Jazz Market etc. Jazz Hotline: (772) 460-JAZZ (5299). Email: info@jazzsociety.org www.jazzsociety.org

JAZZIZ Magazine Subscription includes 8 CDs, quarterly print magazine w/ award-winning design, monthly, interactive “Digital Magazine”, news, events, videos, radio & more. www.jazziz.com

TOP 20 CD's RECOMMENDED BY JAZZ RADIO HOST, TRACY FIELDS

The Real Tracy Fields is from Greensboro, NC. That's where her father introduced her to The Music when she was little by playing 78s of Count Basie. Since graduating from Hampton Institute with a double major in broadcasting and journalism, she has pursued a double career, writing for The Associated Press and others before getting the best job ever: host of Evenin' Jazz on 91.3 WLRN-FM, weeknights from 9:30 'til 1 a.m. tracy.fields@gmail.com

Here are 20 CDs I can recommend, in alphabetical order (* denotes a local pick!):

1. Tito Carrillo, Opening Statement (Origin)
2. Gojogo, 28,000 days (Porto Franco)
3. Donald Harrison, Ron Carter, Billy Cobham, This is Jazz (Halfnote)
4. *M. Jones Project, The Pleiades (self released)
5. Takuya Kuroda, Edge (self released)
6. Pat Martino, Undeniable (HighNote)
7. Christian McBride, Conversations with Christian (Mack Avenue)
8. Yoko Miwa Trio, Live at Scullers Jazz Club (Jazz Cat Amnesty)
9. Q Morrow, All Around Dude (self released)
10. Anthony E. Nelson Jr., Tenor for Two (Musicstand)

11. Bill O'Connell, Triple Play Plus Three (Zoho)
12. Michael Pedicin, Ballads (The Jazz Hut)
13. Oscar Peterson, Unmistakable (Zenph/Sony Masterworks)
14. John Scofield, A Moment's Peace (Emarcy)
15. Yotam, Brasil (JLP)

Seasonal stuff, grab it now for next year!

16. *Nicole Henry, Set for the Season (Banister)
17. Chris Davis, This Christmas (Bunny Jams)
18. Doug Munro & La Pompe Attack, A Very Gypsy Christmas (Gotmusic)
19. Marcus Roberts Trio, Celebrating Christmas (J-Master)
20. Ellis Marsalis, A New Orleans Christmas Carol (ELM)

Some Memorable Musical Birthdays

January 1, 1923	Milt Jackson	January 23, 1910	Django Reinhardt
January 9, 1914	Kenny Clarke	January 23, 1943	Gary Burton
January 10, 1924	Max Roach	January 26, 1908	Stephane Grappelli
January 10, 1953	Mike Stern	January 27, 1941	Bobby Hutcherson
January 11, 1952	Lee Ritenour	February 1, 1939	Joe Sample
January 12, 1946	George Duke	February 2, 1927	Stan Getz
January 13, 1929	Joe Pass	February 7, 1883	Eubie Blake
January 14, 1951	Mark Egan	February 10, 1932	Sir Roland Hanna
January 15, 1909	Gene Krupa	February 15, 1905	Harold Arlen
January 17, 1963	Cyrus Chestnut	February 17, 1923	Buddy DeFranco
January 18, 1944	Al Foster	February 21, 1933	Nina Simone
January 20, 1929	Jimmy Cobb	February 27, 1923	Dexter Gordon
January 22, 1943	Michal Urbaniak		

NEW SJO MEMBERS & RENEWALS

C. Joel Young	Dr. Jay Liebman
Michael Regan	James S. Kidwell
Carrie Meek	Ernest Bradley
William Anfield	Kenneth Lancaster
Romilda Lancaster	Andrea Liebman
Diane Crisp	Deborah Crisp
Ike Woods	Valerie Woods
Eric Katz	

CONCERT CALENDAR / JANUARY – FEBRUARY 2012

Jan 4: Danny Burger's Wednesday Jazz Showcase @ Blue Jean Blues, 8pm – Featuring: Eric Allison Quartet; Jan 11: Ira Sullivan; Jan 18: Othello Molineaux; Jan 25: Jesse Jones Jr. Quartet. 8pm-12M. 3320 NE 33rd St, Ft. Laud 33308 (954)306-6330. www.bluejeanblues.net

Jan 7: Eddy Balzola & The Deal at Calder Casino & Race Course, 10pm. 21001 NW 27 Ave., Miami Gardens 33056 (305)625-1311. www.caldercasino.com

Jan 8: SunTrust Sunday Jazz Brunch – Every 1st Sunday 11am-2pm, Downtown Riverwalk. Music Lineup TBA. Along the New River, Ft. Lauderdale. Hotline (954)828-5363.

Jan 8: Nestor Zurita "Jazz Meets Persian Music Concert" 3:00pm, Arts at St John's. 4760 Pine Tree Drive, Miami Beach 33140 (305)613-2325. <http://artsatstjohns.com/>

Jan 8: Lotz Concert Series presents Pianist Tim Buchholz and Friends. 4pm. Admission \$10. Miami's Unitarian Universalist Congregation, 7701 SW 76th Ave., Miami (305)667-3697. http://uumia.org/index.php?option=com_content&task=view&id=39&Itemid=61

Jan 11: "The Duke Ellington Legacy Band" 7pm at The Amaturio Theater, Broward Center for the Performing Arts, 201 SW 5th Ave., Ft Lauderdale, FL 33312 (954)462-0222. <http://www.goldcoastjazz.org>

Jan 14: Bob Mintzer's Canyon Cove Trio w/ Larry Goldings and Peter Erskine, 8pm at The Rose & Alfred Miniaci Performing Arts Center, 3100 Ray Ferrero Jr. Blvd, Ft. Lauderdale 33314. Tickets (954)462-0222. <http://southfloridajazz.org>

Jan 14: Ed Calle @ The Arts Garage, Delray Beach, 8pm. 180 NE First Street, Delray Beach. <http://delraybeacharts.org/ag-calendar.html>

Jan 19: Oriente - Latin Jazz, Rhythm & Soul, 2nd Sundays, Upstairs at The Van Dyke, 9pm. 846 Lincoln Rd, Miami Beach (305)534-3600. Live web broadcast. www.thevandykecafe.com

Jan 21: Downtown Hollywood Artwalk – Monthly gallery stroll features live music and artist creations throughout the downtown area, 7pm-10pm. www.hollywoodcra.org

Jan 22 and Feb 12: "Those Swingin' Big Bands", featuring Brenda Alford with the Jerry Fischer Orchestra. 3:00pm at the Zinman Auditorium, Boca Raton Jewish Community Center, 21050 - 95th Avenue, Boca Raton.

Jan 28: "Jazz at Pinecrest Gardens" features: Rose Max and Ramatis Brazilian Jazz, 8pm. 5855 SW 111th St., Miami 33156 (305)669-6990. <http://pinecrest-fl.gov/index.aspx?page=440>

Continued...

Jan 28: Wendy Pederson @ The Arts Garage, Delray Beach, 8pm. 180 NE First Street.
<http://delraybeacharts.org/ag-calendar.html>

Jan 29: Annual Gospel Brunch featuring Brenda Alford at Outback Steakhouse. 5829 SW 73rd Street, South Miami. Proceeds benefit the Continental Scholarship Fund. Info (305)233-4594.

Jan 29: Lotz Concert Series presents Jamie Ousley, Joe Davidian and Austin McMahon. 4pm at Miami Unitarian Universalist Congregation, 7701 SW 76th Ave., Miami 33143 (305)667-3697.

Jan 29: Debbie Orta with The Gary Farr All Star Big Band at The Funky Biscuit, 303 SE Mizner Blvd., Royal Palm Place, Boca Raton 33432 (561) 395-2929. <http://www.debbieorta.com>

Feb 1: Danny Burger's Wednesday Jazz Showcase @ Blue Jean Blues, 8pm – Featuring: Lisanne Lyons; Feb 8: Richie Cole Quartet. 8pm. (954)306-6330. www.bluejeanblues.net

Feb 5: SunTrust Sunday Jazz Brunch – Every 1st Sunday 11am-2pm, Downtown Ft. Lauderdale Riverwalk. Music Lineup TBA. Along the New River. Hotline (954)828-5363.

Feb 5: Women In Jazz Tribute @ The Arts Garage, Delray Beach, 7pm. 180 NE First Street.
<http://delraybeacharts.org/ag-calendar.html>

Feb 8: "Taking Love Easy" featuring Jazz Vocalist Sophie Milman - 7pm at Amaturio Theater Broward Center for Performing Arts, 201 SW 5th Ave., Ft Lauderdale 33312 (954)462-0222.
<http://www.goldcoastjazz.org>

Feb 11: Jacky Terrasson Trio, 8pm at The Rose & Alfred Miniaci Performing Arts Center.
<http://southfloridajazz.org>

Feb 12: SJO Presents Jazz @ The Caleb, featuring The Yvonne Brown Quartet, 4pm-7pm. Joseph Caleb Auditorium, 5400 NW 22nd Ave., Miami 33142. Info/Tickets (305)693-2594.

Feb 12: Troy Anderson Tribute to Satchmo @ The Arts Garage, Delray Beach, 7pm.
<http://delraybeacharts.org/ag-calendar.html>

Feb 12: Oriente - Latin Jazz, Rhythm & Soul, 2nd Sundays, Upstairs at The Van Dyke, 9pm.
www.thevandykecafe.com

Continued...

Feb 18: MARDI GRAS BASH Featuring Glen David Andrews Band from New Orleans, 7pm. FREE - City of Hollywood, Downtown ArtsPark

<http://www.visithollywoodfl.org/events.aspx>

Feb 18: "Jazz at Pinecrest Gardens" features: Harvey Nevins Orchestra Plays George Gershwin & Cole Porter, 8pm. <http://pinecrest-fl.gov/index.aspx?page=440>

Feb 18: Downtown Hollywood Artwalk, Monthly gallery stroll 7-10pm www.hollywoodcra.org

Feb 25: LeNard Rutledge @ The Arts Garage <http://delraybeacharts.org/ag-calendar.html>

Feb 26: Lotz Concert Series presents Wendy Pederson & Jim Gasior. 4pm \$10. Admission. Miami's Unitarian Universalist Congregation, 7701 SW 76th Ave., Miami (305)667-3697.

Feb 26: Divas Night at Satchmo featuring - Debbie Orta, Lisanne Lyons, Joan Cartwright, Coco Rouzier, Maria Rivas, Liz Sharp, Nicole Hart, Juanita Dixon, Nicole Yarling & Rita Wilburne 5pm – 9pm. At Satchmo Blues Club. 2871 East Commercial Blvd., Ft. Laud. (954)533-6092.

<http://www.satchmoblues.com/>

www.debbieorta.com

Feb 26: Troy Anderson's Wonderful World Band @ The Arts Garage, Delray Beach, 8pm. <http://delraybeacharts.org/ag-calendar.html>

Feb 28: JAMS Presents Jazz vocalist Jackie Ryan at The Harriet Himmel Theater at City Place, 700 S. Rosemary Ave., West Palm Beach. Tickets (877)722-2820. www.cityplace.com.

www.jamsociety.org

JAZZ AROUND TOWN (Contact venues for updates):

MONDAY

Churchill's: Long standing Jazz Jam hosted by Mike Wood, 9pm

www.churchillspub.com

Blue Jean Blues - Anthony Corrado's Funky Jazz Band

www.bluejeanblues.net

MONDAY Continued...

Satchmo Blues Club: Big Band every second Monday

<http://www.satchmoblues.com/>

TUESDAY

Jazz @ Jazid: 1342 Washington Avenue Miami Beach – (305)673-9372. 9:00pm

Boca Bar and Grill: Riverside Jazz Band (Dixieland) 7pm-10pm, 6299 North Federal Highway, Boca Raton (561)995-1007. <http://www.riversidejazzband.com/home.htm>

WEDNESDAY

Blue Jean Blues - Danny Burger's Musician's Showcase, 8pm.

<http://www.bluejeanblues.net>

Crescendo Jazz and Blues Lounge

www.crescendojazzandblues.com

Luna Star Café: Donna Blue & Brian Murphy plus special guests. 2nd & 4th Wednesdays.

775 NE 125th St, North Miami - (305)866-1816. <http://www.lunastarcafe.com>

THURSDAY

The Loews Hotel, Hemisphere Lounge - Nicole Henry, 8pm. 1601 Collins Ave, Miami Beach.

<http://www.loewshotels.com/en/Miami-Beach-Hotel>

Sound of Vision @ Blue Jean Blues www.soundofvision.com

www.bluejeanblues.net

Maitardi Restaurant, 163 NW 39th Street, Miami Design District

www.maitardimiami.com

FRIDAY

The Café at Books & Books: Outdoor Jazz and World music. 7pm-11pm. Light menu + Bar.

265 Aragon Ave. Coral Gables 33134. (305)442-4408. www.booksandbooks.com

Jazz at MoCA, 8pm, last Friday monthly, Museum of Contemporary Art, 770 NE 125th Street.

(305)893-6211. www.mocanomi.org

SATURDAY

Troy Anderson's Wonderful World Band - Blue Jean Blues, 9pm. www.bluejeanblues.net

Continued...

SUNDAY

Rose Max and Ramatis, Brazilian Jazz. 8pm. Last Sunday monthly: at Boteco Brazilian Bar.
916 NE 79th Street, Miami 33138. (305)757-7735.

www.botecomiami.com

THU-FRI-SAT

Calder Casino & Race Course: Thu-Fri-Sat live Jazz, Blues, R&B, Latin, Reggae, 9:30pm.
Calder Casino 21001 NW 27 Ave., Miami Gardens

www.caldercasino.com.

FRI-SAT

Globe Café & Bar 377 Alhambra Circle, Coral Gables

www.theglobecafe.com

7 DAYS

Upstairs at The Van Dyke Café (305)534.3600.

www.thevandykecafe.com

Blue Jean Blues

www.bluejeanblues.net

OTHER (*contact venue for updates*)

Arts at St John's on the Lake 4760 Pine Tree Drive, Miami Beach

<http://artsatstjohns.com>

Bossa Nova Lounge @ Doral Golf Resort: 8pm-11pm.

www.doralresort.com

Biltmore Hotel Live Jazz in various areas.

www.biltmorehotel.com/email/biltmorenights.htm

Catalina Hotel & Beach Club 1732 Collins Ave., Miami Beach

www.catalinasouthbeach.com

Crescendo Jazz and Blues Lounge: 2201 Biscayne Blvd.

www.crescendojazzandblues.com

Cocoa Beach Heidi's Jazz Club www.heidisjazzclub.com/

SJO Thanks...

Miami
SALON GROUP INC.
Supporting the Arts in South Florida

Handyman Specialist
(305) 336-8676

J&B Home & Business
Improvement Services, Inc.
Licensed & Insured

Specializing In:

Painting, Inside & Out	Carpentry, Remodeling
Electrical, Lighting	Drop Ceilings & Ceiling Fans
Plumbing, Sinks, Toilets	Water Heaters & Tankless
Ceramic Tile, Repairs	Stone & Tile Countertops
Door & Window Locks	Floor & Window Screening
Custom Shelving, Storage	Wood & Vinyl Floors
Spinal Water, Hauling	Hurricane Shutters

No job is too small, no job is too large.
Call for your free, no obligation estimate.

Serving all of South Florida
Special Rates for Military Personnel,
Police, & Firefighters

Paradise is defined as a place, situation or condition
in which someone finds perfect happiness

Paradise can be yours in Islamorada & the Florida Keys

AMERICAN Caribbean REAL ESTATE
EXCLUSIVE AFFILIATE OF
CHRISTIE'S INTERNATIONAL REAL ESTATE

C. Joel Young
REALTOR®

Cell: 305-432-6610
Email: joel@cjoelyoung.com
Web: www.cjoelyoung.com

81800 Overseas Hwy., Islamorada, FL 33036
Office: 305-664-4966 Fax: 305-664-8719

Support!
SOUTH FLORIDA JAZZ RADIO

WLRN 91.3 FM

- ❖ **Mon-Fri 9:30pm-1am “Evenin’ Jazz w/ Tracy Fields”**
 - ❖ **Sat 8pm-12Mid “Jazz Works”**
 - ❖ **Sun 8pm-12Mid “Night Train” w/ Ted Grossman”**
 - ❖ **Friday ArtsBeat w/ Ed Bell, 1pm**
- www.wlrn.org

WDNA 88.9 FM

Jazz 7 Days A Week
www.wdna.org

880 AM

Sunday Jazz Brunch w/ Stu Grant 9am-11am
www.stugrantjazz.com
www.880thebiz.com

WDBF-1420 & 1000 AM
Big Band, Swing, Jazz 24/7

Take advantage of free concert listings and affordable promotions!
Join your vibrant Jazz community!
The Sunshine Jazz Messenger
Published since 1987

Now published online at
www.SunshineJazz.org

Contact:
Sunjazzorg@aol.com or TValles00@yahoo.com.

BE SURE TO FOLLOW THE SJO ON FACEBOOK
<http://www.facebook.com/SunshineJazzOrg>

BECOME AN SJO MEMBER
Enjoy the benefits!

THE SUNSHINE JAZZ ORGANIZATION, INC

P.O. Box 381038, Miami, Florida 33238 (305)693-2594; SunJazzOrg@aol.com

NAME _____
ADDRESS _____
PHONE # _____
EMAIL _____
OCCUPATION _____ INTERESTS _____

Would you like to volunteer on any SJO committees? _____
Newsletter __ Public Relations __ Membership __ Education __
Concerts/Events __ Media Relations and Social Networking __
Other _____
Club Owner/Manager __ Producer/Promoter __

Membership Rates (check one) New __ Renewal __
\$25 Student/Musician __ \$30 Individual __ \$35 Family __ \$50 Donor __
\$100 Sponsor __ \$250 Patron __ \$500 Corporate __ \$Other _____
Complete & enclose check payable to: SJO, P.O.Box 381038, Miami, FL 33238

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