

SEVENTH ANNUAL

WWW.HEALDSBURGJAZZFESTIVAL.COM

HEALDSBURG

JAZZ FESTIVAL

2005
JUNE
3-12

ARTISTIC DIRECTOR

JESSICA FELIX

Kenny Barron
 Regina Carter
 Gary Burton
 Bobby Watson
 Victor Lewis
 John Hicks
 Kiyoshi Kitagawa
 Jessica Williams
 Mary Stallings
 Claudia Villela
 Ricardo Peixoto
 Babatunde Lea
 Richard Howell
 Hilton Ruiz
 Julian Lage
 John Santos
 Mimi Fox
 Harvie S
 Terri Lyne Carrington
 John Heard
 Marc Cary
 Virginia Mayhew
 Tacuma King
and many more

Mood Indigo by John Heard

For more information or to charge tickets visit our website or call
 707/433-4644 7 days, 11-6 PST

Tickets are on sale at the venues on the day of the event, subject to availability

www.healdsburgjazzfestival.com

WALK-IN TICKET SALES Levin & Company 306 Center Street, Healdsburg (Cash or Credit Card)

Last Record Store 1899 Mendocino Ave, Santa Rosa (Cash and Checks)

MAJOR SPONSORS

OFFICIAL SPONSORS

BUSINESS SPONSORS

JUNE 3 & JUNE 4 KICKOFF WEEKEND BEGINS AT BARNDIVA

An exhilarating 10-day celebration of the jazz art form—from bebop and bossa nova to Latin jazz and swing—held in Sonoma County’s lush vineyards, hip restaurants, and intimate theaters, just 65 miles north of San Francisco, featuring world-class jazz artists, gourmet foods, and award-winning wines.

Friday, June 3, 9 pm to midnight Virginia Mayhew Quartet

Location: Barndiva

Mayhew is an exciting tenor player that *Downbeat* has called “a fresh, intelligent, polished player.” Find out why critics agree she may be one of the instrument’s future greats. This date gives

her a chance to introduce Bay Area audiences to her exciting New York band, which includes bassist Harvie S, guitarist Kenny Wessel and drummer Victor Jones.

Saturday, June 4, Marc Carey Trio

Time: 9 pm to Midnight

Location: Barndiva

231 Center Street, Healdsburg, 707 431-0100,

www.barndiva.com

Tickets: \$10 at the door (no advance purchase)

Event sponsor: Geysler Peak Winery

Location: Barndiva

Regarded as one of the most creative jazz pianists in New York, Marc Carey is a young jazz lion to catch. He built that reputation in

the '90s as the accompanist for some of the biggest names in the genre, including Abbey Lincoln, Betty Carter, and Roy Hargrove. As a bandleader, Carey is a promising artist with a red-hot trio that includes David Ewell on bass and Sameer Gupta on drums.

June 5, Sunday, Mimi Fox Trio with Harvie S and Terri Lyne Carrington

Time: Two sets starting at 1pm

Location: Hotel Healdsburg

25 Matheson Street, Healdsburg, 707 431-2800

Tickets: \$25.00

Event sponsor: La Crema Winery

Her nickname is Fast Fingers and jazz guitarist Mimi Fox lives up to her reputation for evocative interpretations of swing, blues,

Latin and, her forte, bebop that have helped to reinvigorate jazz guitar. Her playful six-string mastery and ebullient onstage energy have propelled Fox into the limelight, bringing accolades from throughout the industry, from *Downbeat* to *Guitar Player* magazines. “Fox bops, rocks and swings; she has a bright, light technique and a beautiful tone [and] a keen sense of dynamics,” jazz writer Phil Elwood once opined. She is supported by Harvie S, an exceptional bassist, composer, and band leader who has immersed himself in the Latin music pabulum, and drummer Terri Lyne Carrington, who has gigged with Herbie Hancock and is recognized as one of the most inspired drummers on the modern jazz scene.

June 6 & 7 Monday and Tuesday – Jazz and Wine Dinners

Location: Dry Creek Kitchen

317 Healdsburg Ave., Healdsburg,

707 431-0330 for reservations

Event Sponsor: Hotel Healdsburg

www.drycreekkitchen.com

Connoisseurs of great food, great wine, and great jazz take note; Charlie Palmer, one of America’s leading chefs and owner of the highly acclaimed Aureole in New York City, will create a special

night to remember at this celebrated wine-country restaurant. Palmer composes gourmet meals from fresh seasonal produce and finest Sonoma County district wines at his Dry Creek Kitchen. Reservations recommended.

Monday, June 6, BBC Trio with Carl Vast, Bob Drew and Bill Fouty

World-class music is on the menu this week at one of the North Bay’s best gourmet restaurants. On Monday, the music will be served by the BBC Jazz Trio, featuring guitarist Carl Vast with an extensive repertoire of mainstream jazz, bossa nova and swing.

Tuesday, June 7, Noel Jewkes Trio with Randy Vincent and Chris Amberger

On Tuesday, enjoy the Noel Jewkes Trio with Randy Vincent and Chris Amberger. Saxophonist and composer Noel Jewkes is a

longtime fixture on the Bay Area jazz scene. His talented trio features guitarist Randy Vincent (Joe Henderson, Bobby Hutcherson) and bassist Chris Amberger (John Scofield, Art Blakey), two stalwart jazz players.

Connoisseurs of great food, great wine, and great jazz take note: Charlie Palmer, one of America’s leading chefs and owner of the highly acclaimed Aureole in New York City, will create a special night to remember at his celebrated wine-country restaurant.

Palmer composes gourmet meals from fresh seasonal produce and finest Sonoma County district wines at his Dry Creek Kitchen.

Reservations recommended. For details, visit

www.drycreekkitchen.com.

June 7, Tuesday, John Santos and the Machete Ensemble

Time: 6 – 8 pm

Location: The Healdsburg Plaza

Free

Event sponsor: Oakville Grocery

As one of the foremost exponents of Afro-Latin music in the world, John Santos is known for his innovative use of traditional forms and instruments in combination with contemporary music. He has earned much respect and recognition, not only as a musician, but also as a record and event producer. He has performed, recorded and studied with such acknowledged masters of the Afro-

Latin and jazz idioms as Cachao, Dizzy Gillespie, Tito Puente, Max Roach, Armando Peraza, Eddie Palmieri, Patato Valdés, and Francisco Aguabella, to name a few. His 10-piece Machete Ensemble is one of the most vibrant Latin jazz groups in the country, exploring a full range of styles from folklore to dance music to jazz. Santos and his Machete Ensemble perform a free concert in Healdsburg Plaza.

June 9, Thursday, Mary Stallings Quintet Dinner, Concert and Benefit Auction

Time: 6pm

Location: Chateau Soverain Winery, 400 Soverain Road, Geyserville

Cost: \$125.00 per person

Event sponsor: Chateau Soverain Winery and Cafe

Perhaps the best jazz singer alive today is a woman almost everybody seems to have missed,” the *New York Times* has opined. “Her name is Mary Stallings.” You can forgive the New York-based music writers for having “missed” Stallings—she made the decision years ago to forsake the Big Apple and settle in the Bay

Area. But now that the proverbial cat is out of the bag, don’t you make the same mistake. Stallings—who got her start with the bands of Cal Tjader, Billy Eckstine, and Dizzy Gillespie—can be likened to the amber-hued Carmen McCrae with a splash of Dinah Washington’s sweetness and sass. Her gospel-inflected pipes are just perfect to wrap around a ballad like “Sunday Kind of Love.” She is a revelation for the uninitiated and cognoscenti alike.

June 5th, Sunday Jazz Night at the Movies

Time: 7pm

Location: Raven Film Center
415 Center Street, Healdsburg,

Tickets: \$10.00

