


In Tune

Official Publication of Charlotte County Jazz Society, Inc.

Volume 30, Issue 2

April–September 2019

WHAT A GREAT YEAR WE HAD AND ANOTHER ON THE WAY


Concerts begin at 7 pm, at the William H Wakeman III Theater
Cultural Center of Charlotte County, 2280 Aaron Street, Port Charlotte, FL 33952

Admission is **FREE** for CCJS members; \$20 for non-members.

Tickets are available at the box office starting at 6:30 pm on concert night or in advance through the box office at (941) 625-4175 X 221. Seating is on a first-come, first-served basis.

Cultural Center website - www.theculturalcenter.com

Theater management contact (941) 625-4175 X 240

All That's Jazz


Community Partners


Trust Your Team of Local Professionals

TROPICAL WEB WORKS
WEB SITES THAT WORK!
Sonja Ray
sonja@tropicalwebworks.com
http://www.tropicalwebworks.com
Voice: 941-916-5671
Fax: 941-639-3916

KOCH & COMPANY CPA
REXFORD R. KOCH, CPA
rex@kochcpas.com
www.kochcpas.com
225 W. Virginia Ave. Punta Gorda, FL 33950
Tel: 941-657-0544
Fax: 941-657-9693

Car, Homeowners & Life Insurance Quotes
Graddy Insurance
Mick Graddy
2825 Tamiami Trail
Punta Gorda FL 33950


Printed by :
2320 Tamiami Trail
Port Charlotte,
941-624-3713


GRAPHICS, INC.

In Honor of our Musical Grandsons
Sam & Scott Stover
Nathan & Jonah Albert
Love, Nana & Grandad Platt

JD's
General Manager
Cell: 802.495.6274
Restaurant: 941.255.0994
jdsbistroandgrill@outlook.com
1951 Tamiami Trail
Port Charlotte, FL 33948
www.jdsbistroandgrill.com

Jazz and Dining
Your Table is Waiting

MEMBER OF THE
All American HEARING NETWORK
Let's Hear Hearing

Hearing Centers of Charlotte County
NBC HIS

Theresa Stevens, HAS, BC-HIS
Board Certified Hearing Instrument Sciences

2052 Harbor Blvd Unit 1
Port Charlotte, FL 33952
P: (941) 255-0038
F: (941) 613-5903

Theresa_Stevens@aah.net

Hearing Centers of SW Florida and Charlotte County
Theresa Stevens

2018-2019 CCJS Supporters

DIAMOND: (\$500 - \$10,000)
JERRY & LYNDA PLATT

PLATINUM: (\$250-\$499)

GOLD: (\$100-\$249)
BOBBIE & PAUL BANKSON
SALLY SCHOLZ & JIM HOWARTH
BARBARA HOWE MCPHERSON & GENE MCPHERSON
LUCILLE & GENE MURPHY


SILVER: (\$50-\$99)
ALICE & GEORGE CLATTENBURG
PATRICIA & GAR DUBEY
JAN & JACK LUCEY
DENNIS LUMBURG
LYNNORE FEINBERG & ROBERT MUNSON
JERRY RENITIE

BRONZE: (\$15-\$49)
MARILYN BURYSZ
DAVID DUNLAP

Our **LAST** jam of the season is on the **FIRST** Sunday of April at the Kingsway Golf Course, 13625 SW Kingsway Cir, Lake Suzy, FL 34269 from 1 - 4 pm. We're all about jazz. Come sit in or just sit and enjoy.

Tickets are **FREE** for members, and **\$5** for non-members (cash or check). Food and drinks are available for purchase with **CREDIT CARD** only.

Swingin' Jazz Jams!

JAM DATE:
APR 7, 2019


Hotline (941) 766-9422 & www.ccjazz.org

New Members

GEORGE FALLENBECK & BEVERLY BRADY	NANCY KELLY
JOAN & ROBERT BRADLEY	DIANA KIRSCH
KAREN BOOTH	MEDA & MARK LANGENFELD
CAROLYN COOK	PATRICIA FERRARI & JIMMY MASON
PAULA EMMONS	JULIA SCHADE
TRISH & PAUL FINDLAY	JOANNA WATERMAN
MARY ELLEN & RICHARD HOAGLAND	JUDITH WATERMAN

Renewing Members

JUDY & VINCE ANDERSON	JIM MUTO
BOBBIE & PAUL BANKSON	EDITH NELSON
ELLI & SHAWN CHAMBRIN	VIRGINIA & BEN REEHL
JANET & CHARLES CHEESEMAN	JERRY RENIRIE
CHRIS CLARK	JAN REYNOLDS
SHIRLEY & GERALD CORRAO	MARILYN & EARL RHONEY
JEANETTE & NEIL ERITANO	CAROL & JOHN SCHMUHL
MARIE & DAVE GEGGIS	EILEEN & JIM SHUGART
GERTRUD HALL	RAYMOND STEINWEHE
BARBARA HOOKER	ANN TILL
JAN & JACK LUCEY	ALICE & JOSEPH WALKER
BARBARA MENALLO	ELLIE & JIM WALLER
DONNA & KENNETH MILLER	HOWARD ELMER & RANDI WILLIS
LYNNORE FEINBERG & ROBERT MUNSON	HAROLD WILSON
CAROLINE & ROBERT MURRAY	CLAUDIA & DENNIS SYAORA

*April is JAZZ
Appreciation Month*

50/50 WINNERS

Ben Kinsey
Jimmy Mason
Marilyn Rhoney
Dennis Lumburg


Mastery and stylistic breath carry the night


Will and Peter Anderson

No matter which gems brothers Peter and Will Anderson choose to explore from the very wide and deep jazz canon, the pair always delight with their technique, clever arrangements and swinging musicality.

Such was the case on Monday, February 11, when the 31-year-old identical twins performed in the Charlotte County Jazz Society's Artist Series in Port Charlotte FL. Paris-born guitarist Felix Lemerle, a Fullbright Scholar who has worked regularly with the Andersons for two years, completed the trio.

Stylistically the music was all over the map, but the Andersons embraced it and transformed the varied selections into something all their own. We're talking vintage New Orleans, Claude Debussy's classical masterpiece "Clair de Lune," some movie soundtrack gems, and something from the pen of hard-bop composer Horace Silver. Not to mention early Ellington and Fats Waller.

Peter Anderson (the elder brother, by one hour) played tenor and soprano saxophones, and clarinet. Will Anderson (the taller brother, by one inch) played alto sax, clarinet and flute. Lemerle soloed and played rhythm guitar as the situation demanded, also tapping his fret board to provide a drum-like rhythm on occasion.

The twins are Bethesda, MD natives who studied at Juilliard and are based in New York City. They shifted with ease between instruments, sometimes doubling on the melody or handing the melody off to each other in seamless fashion. They also supported each other's solos with a more rhythmic role. Cole Porter's "Begin the Beguine," which became Artie Shaw's biggest hit, was a prime example. As Will dug into the familiar melody on clarinet, Peter used his tenor sax to drop in accent notes that kept time much like a drummer.


Felix Lemerle


Will Anderson

Their version of "Clair de Lune" was unusual. The combined sound they created on tenor sax and clarinet melded into something that at times seemed like it was coming from an accordion.

Other material presented in this program included "These are a Few of My Favorite Things," "After You've Gone," "Basin Street Blues," a teasing arrangement of "Rhapsody in Blue," Horace Silver's


Peter Anderson

funky "The Preacher," "Do You Know What It Means to Miss New Orleans," "Sweet Georgia Brown," "Mood Indigo," "Honeysuckle Rose," "Moon River," "Darn That Dream" and a burning take on Ray Noble's "Cherokee" before closing with Louis Armstrong's "I Can't Give You Anything But Love."

This was the brothers' second Port Charlotte visit. They first performed for CCJS four years ago. At that February 9, 2015 concert, they performed "Reed Reflections," which a good friend, New York-based composer and multi-instrumentalist Kyle Athayde, wrote for them as a symphonic piece.

This time, they shared Athayde's "Appalachian Mountain Song." Featuring the brothers on clarinets, the complex and vivid song's textures and rhythms sounded like it was inspired by the Appalachian Round song form. It was composed for clarinets and a 31-piece string orchestra. Lemerle took on all of the string responsibilities with his artful guitar work.


Will Anderson, Felix Lemerle, Peter Anderson

The concert at the Cultural Center of Charlotte County's William H Wakeman III Theater a crowd of more than 300.

Reprinted with permission from writer-photographer Ken Franckling's Jazz Notes blog.

The Joy of Saxes


Jim Roberts

Composer, arranger and bandleader Jim Roberts was the Charlotte County Jazz Society's first guest artist with an outdoor concert back in 1991, 'the year he move to the Orlando area from New York City'. He's been a frequent visitor to the CCJS concert series over the years – and his visits never get dated or tiring.

He brought his Saxtet, with a mighty three-reed horn line, back to Port Charlotte FL on Monday, March 11. They turned in a superb performance coursing through a wide range of jazz material.

Roberts plays the piano, and plays it well in a sprightly style, but his finest contribution is the intricate, swinging extended arrangements he has crafted for the band. There are lush

three-flute and three-sax choruses (sometimes a blend of alto, soprano and tenor, sometimes three tenors). A bit of sax counterpoint sneaks in from time to time. And there is ample space for soloing by all of the horn players.


Danny Jordan

The band included Danny Jordan, Rex Wertz and David MacKenzie on a variety of saxes and flutes, bassist Mark Neuenschwander and drummer Eddie Metz Jr. This was Neuenschwander's first performance with the Saxtet. His distinctive, resonating bass line complemented the other players, and kept things swinging mightily in tandem with Metz's always-solid drum work.

Roberts draws from many different areas in the jazz repertoire. This night featured 14 tunes including two originals. There were only four repeats from the Saxtet's appearance three years ago.

Those gems, the adagio Joaquin Rodrigo's from "Concerto de Aranjuez" (transformed into a jazz classic on Miles Davis and Gil Evans *Sketches of Spain* project, Wayne Shorter's "Speak No Evil," Sonny Rollins' "Tenor Madness" and Count Basie's "Jumpin' at the Woodside," which was the high-energy closer for the night. And even those sound freshened and updated, from Roberts' arrangements, from the solo improvisations - or a bit of both. .


Rex Wertz

The Saxtet's 2016 appearance featured only Roberts' artful arrangements of jazz chestnuts. This time out, he treated the audience to two of his originals, the beautiful waltz "Pretty Lady" featuring the flute chorus, and the more-up-tempo second-set opener, "Breaker." He also shared a shimmering solo-piano version of Billy Strayhorn's "Lush Life."

Other treats: a blend of "What is This Thing Called Love" and Charlie Parker's "Hot House," which Bird performed over the former tune's chord changes; Miles Davis' "Freddie the Freeloader," Herbie Hancock's classic composition "Dolphin Dance," and film and TV composer Lalo Schiffrin's exotic "Towering Toccata."

There were three clear highlights to my ears:

- The piano and flute chorus features that set the tone on the flamenco-tinged "Concerto de Aranjuez."
- The band's romp through Sonny Rollins' calypso "St. Thomas" was fueled by the Neuenschwander-Metz groove, with the drummer using hands but no sticks for a large portion of his spotlight solo.
- Roberts' creative arrangement of a medley of "(Back Home Again in) Indiana" and "Donna Lee," which was based on the


David MacKenzie


Neuenschwander, Metz

former tune's chord changes, weaved successively through three very different jazz styles. It started with a Dixieland flair, evolved into a Swing tune, then blossomed into a bebop burner. MacKenzie started out on his giant bass saxophone, then shifted to alto sax for the bop segment.

I've been fortunate to hear this band three times (2013, 2016, 2019) in the eight seasons I've been attending CCJS concerts, and this one was aces.


The Jim Roberts Saxtet

The concert at the Cultural Center of Charlotte County's William H. Wakeman III Theater drew a crowd of about 350 listeners.

Reprinted with permission from writer-photographer Ken Franckling's Jazz Notes blog.

Jazz at the Library was great fun in March for all...


Johnny Moore, Dave Morgan, Bruce Wallace, Chris Brown, Matt Bokulic, Mike Parmelee


YOU CAN BECOME A LEGACY SUPPORTER

Charlotte County Jazz Society is deeply grateful to former members Marjorie Jean Biermann, Helen Langdon, and Donatella and Ken Neumann. Their generous bequests now play a major role in helping fund the outstanding jazz artists brought to our community by CCJS. They have also been instrumental in supporting our commitment to pass on our love of jazz with the awarding of annual scholarships to graduating high school seniors. We invite you to join us in our mission to preserve, promote and present live jazz by including CCJS in your will, trust, retirement account or life insurance policy, or with a donation to CCJS in honor or memory of a fellow jazz lover. For more detailed information, please contact any CCJS officer or director as listed on the last page.

Local Jazz Beat

CAPITELLI
FRED


Swingin' on
Wednesday


INGROOV JAZZ BIG BAND
1ST & 3RD WEDNESDAY
EACH MONTH NOV 2018 THRU APRIL 2019
Held in the Music room of the Charlotte Cultural Center from 2 to 4pm

For more information, Fred Capitelli 941-743-2157

A REMINDER TO ALL SCHOOL BAND DIRECTORS

All directors, middle school, high school and college students will be given a FREE pass to get into any CCJS concert. Please stop by the membership desk as you enter the theater with your ID for your free pass for the evening.

HAVE FUN - SAVE MONEY AND SUPPORT YOUR LOCAL JAZZ SOCIETY

MEMBERSHIPS AVAILABLE
SINGLE \$50 - COUPLE \$100

1 CONCERT COSTS \$20
for non-members

Members get 7 Concerts, 7 Jams
and other activities

Membership card active for 1 year
from the month that you join.

Hotline: 941-766-9422

CCJS on the Web!

www.ccjazz.org

- * Check the concert schedule
- * Join the jazz society
- * Preview upcoming concerts and events
- * Find out where your favorite jazz artists are playing

LIKE us on Facebook
www.facebook.com

Charlotte County Jazz -CCJS

88 Keys Florida at the Wyvern Hotel

101 E. Retta Esplanade,
Punta Gorda, FL 33950

Thursdays Tony Boffa 6 to 9 pm

Fridays TBA - 7 to 10 pm

Saturdays Mickey Basil 6 to 9 pm

The Sarasota Jazz Project

William H Wakeman III Cultural Center Theater
box office (941) 625-4175 X 221.
website - www.theculturalcenter.com

MONDAYS

March 25, April 22, 2019

All concerts start at 7:00pm

Several guest artists are scheduled including Lisanne Lyons,
Greg Nelson and Art Hallett

JAZZ Tuesdays thru Saturdays

at

JD'S JAZZ CLUB & FINE DINING

1951 Tamiami Trail, Port Charlotte

Tuesday Mickey Basil 6 to 9 pm

Wednesdays Bill Fredericks & Doug Cassens 6 to 9 pm

Thursdays Three Men & a Lady Quartet 6 to 9 pm

Fridays Danny Sinoff Trio 7 to 10 pm

Saturdays Tony Boffa Quartet 7 to 10 pm

Call ahead for reservations 941-255-0994

In Tune is published **four** times a year (Oct., Dec., Feb., and April). We welcome pertinent articles, letters and news items space permitting. Opinions expressed are those of the writers and not necessarily those of the CCJS.

Don't forget to take advantage of our CCJS email list. We try to send out reminders for events by email. Please send your name and email address to Connie at

intunejazz@gmail.com

Membership questions call Connie 941-235-9482


MEMBERSHIP APPLICATION

Name : _____

Address: _____

City: _____

State: _____ Zip: _____

Phone: _____ Cell: _____

Email: _____

Occupation / Special Skills:

Musician? _____ Willing to Volunteer? _____

Mail check made to CCJS : CCJS
PO Box 495321, Port Charlotte, FL 33949
Rolling membership available.
Single \$50 - Couple \$100

Members get 7 Concerts, 7 Jams and other activities.
Membership card active for 1 year from the month that
you join.

Hotline: 941-766-9422
Www.ccjazz.org
Www.facebook.com/ccjazzsociety
intunejazz@gmail.com


P.O. Box 495321
PORT CHARLOTTE, FLORIDA 33949

All That's Jazz


2018-2019
Concert Season


October 8 LISA KELLY / JB SCOTT
SEXTET

November 12 BILL ALLRED & his
CLASSIC JAZZ BAND

December 10 DAN MILLER/LOU DEL GATTO
QUINTET

January 14 MIKE FROST BAND

February 11 PETER & WILL ANDERSON

March 11 JIM ROBERTS SAXTET

April 8 M&M LATIN JAZZ ENSEMBLE

CCJS 2019 Officers

Dave Nims, President 941.743.9511
Jim Howarth Vice President 941.505.2789
Chris (Brown) Fitzgerald, Treasurer 941.629.5338
Lynda Platt, Secretary 941.347.8403

Directors

Ennis Bisbano, Scholarship 941.623.0619
Fred Capitelli, Scholarship 941.743.2157
Mimi Chang, Finance 561.818.9015
Dan Cobb, Finance 740.361.4060
Pam Koontz, Scholarship 941.749.0469
Aaron Lucas, Scholarship 502.386.3631
Robert Murray, Events 941.460.4871
Tom Osborne, Jazz Jams 941.625.2123
Mike Parmelee, Concert & Jam Coordinator . .
Charlotte Quinn, Historian 715.570.7593

CCJS HOTLINE: 941.766.9422
www.ccjazz.org
www.facebook.com/ccjazzsociety

Photography by Ken Franckling