

International JAZZ DAY

HAVANA • APRIL 30 • 2017

DAY PROGRAM | EDUCATIONAL ACTIVITIES

24-30 APRIL 2017

INTERNATIONAL JAZZ DAY VENUES IN HAVANA

- A** Guanabacoa Amphitheater
- B** House of Culture, Revolution Square
- C** Amadeo Roldán Conservatory
- D** Gran Teatro de La Habana "Alicia Alonso"
- E** National School of Art
- F** Fábrica de Arte Cubano
- G** Gardens of the Mella Theater
- H** Jazz Café
- I** La Zorra y el Cuervo Jazz Club
- J** Cuba Pavilion
- K** National Theater of Cuba
- L** University of Arts
- M** Enrique José Varona University of Pedagogical Sciences

United Nations
Educational, Scientific and
Cultural Organization

International Jazz Day

DAY PROGRAM EDUCATIONAL ACTIVITIES

MONDAY • 24 APRIL

- **11:00 am – 1:00 pm**
PRESENTATION AND WORKSHOP ON
THE HISTORY OF JAZZ
Venue: University of Arts
National artists: Students from the
University of Arts (ISA)
International artists: Thelonious Monk
Institute of Jazz Performance Fellows:
Anthony Fung (drums), Glenn Tucker
(piano), Jon Hatamiya (trombone),
Simon Moullier (vibraphone), Luca
Alemanno (double bass), Julio Flavio
Maza Gálvez (tenor saxophone),
Alex Hahn (alto saxophone)
- **2:00 pm**
PREMIERE OF VIDEO VIVIR EN JAZZ
[LIVING IN JAZZ]
Venue: Salón de Mayo, Cuba Pavilion

TUESDAY • 25 APRIL

- **11:00 am – 1:00 pm**
PRESENTATION AND WORKSHOP
ON THE HISTORY OF JAZZ
Venue: Amadeo Roldán
Conservatory
National artists: Students from the
Amadeo Roldán Conservatory
International artists: Thelonious
Monk Institute of Jazz Performance
Fellows

WEDNESDAY • 26 APRIL

- **10:00 am – 11:30 am**
"FUTURE TEACHERS LEARN
ABOUT JAZZ"
Venue: Student House at the
Enrique José Varona University of
Pedagogical Sciences
National artists: Jazz Project duo
(bass and drums); Daniel Lay
Sotomayor (soloist); Mirdiel and
Noa (guitar and flute); Daniel
Mitchell Puentes and Lester
Buela Corrales (trumpets); Deyvis
Rodríguez Contreras; Brahman
Group
International artists: Thelonious
Monk Institute of Jazz Performance
Fellows: "A Brief Journey through the
History of Jazz"
- **2:00 pm – 7:30pm**
ACTIVITIES AT THE STREET OF JAZZ
Venue: Cuba Pavilion
- **2:00 pm** Yuniel Lombida Jazz Band
with students from the National
School of Art (ENA)
Venue: 23rd Street entrance

- **4:00 pm** Yasek Manzano (trumpet) with DJ Wicky and Seycel
Venue: La Pérgola

- **6:00 pm** Interactivo group
Venue: Central Courtyard

- **6:00 pm – 8:30 pm** Tribute to the House of Culture of Revolution Square
Venue: House of Culture of Revolution Square

- **6:00 pm** Opening remarks by Katherine Müller-Marín, Director of UNESCO Office in Havana; Mayra Lasalle, Director of Culture of Havana Province; Herbie Hancock, UNESCO Goodwill Ambassador; and Bobby Carcassés, National Music Award-winning artist

- **6:35 pm** Unveiling of plaque

- **6:40 pm** Launching of *Entre claves y notas: Rutas para el pensamiento musical cubano*, by Leonardo Acosta, National Music and Literature Award-winning artist (posthumous tribute) Compiled by: Ailer Pérez, researcher from the Cuban Music Research and Development Center (CIDMUC) Presented by: Radamés Giro, Researcher, Museum of Music

- **7:00 pm** Jazz jam session
National artists: Alejandro Falcón (piano) and his group
International artists: Thelonious Monk Institute of Jazz Performance Fellows

THURSDAY • 27 APRIL

- **11:00 am**
SIMULTANEOUS TV SCREENING OF VIDEO *Vivir en Jazz* on the Educational Channel, immediately followed by debates in 11,000 centers of learning throughout the country

- **9:00 am – 1:00 pm**
WORKSHOPS
Venue: National School of Art (ENA)

- **9:00 am** Dr. JB Dias, tune learning workshop
- **10:00 am** Esperanza Spalding, bass workshop
- **11:00 am** Melissa Aldana, saxophone workshop
- **12:00 pm** Jon Hatamiya, trombone workshop

- **4:00 pm – 7:30 pm**
ACTIVITIES AT *THE STREET OF JAZZ*

Venue: Cuba Pavilion

- **4:00 pm** Collaborative performances
National artists: Leyanis and Jessie Valdés; Eduardo Sandoval (trombone)
International artists: Melissa Aldana (saxophone); Thelonious Monk Institute of Jazz Performance Fellows

Venue: La Pérgola

- **6:00 pm** Groups La Cruzada and D'Corason
Venue: Central Courtyard

- **6:00 pm – 7:30 pm**
RUMBA'S SALUTE TO JAZZ
Venue: Gardens of the Mella Theater
National artists: Cauce and Obbini Batá

-
- **9:00 pm – 2:00 am**
PROGRAM AT FÁBRICA DE ARTE CUBANO (FAC)
Venue: Fábrica de Arte Cubano (FAC)
National artists: Michel Herrera (saxophone)
International artists: Richard Bona (bass) and his band

-
- **9:00 pm – 2:00 am**
PROGRAM AT EL TABLAO
Venue: El Tablao
National artists: Natural Trio group, Yissi (drums) and Bandancho
International artists: Esperanza Spalding (bass)

-
- **9:00 pm – 2:00 am**
PROGRAM AT LA ZORRA Y EL CUERVO JAZZ CLUB
Venue: La Zorra y el Cuervo Jazz Club
National artists: Orlando Valle "Maraca"
International artists: Thelonious Monk Institute of Jazz Performance Fellows

-
- **9:00 pm – 2:00 am**
PROGRAM AT THE JAZZ CAFÉ
Venue: Jazz Café

FRIDAY • 28 APRIL

-
- **11:00 am**
SIMULTANEOUS TV SCREENING of the video on the History of Jazz on the Educational Channel, immediately followed by film debates in 11,000 centers of learning throughout the country

-
- **9:00 am – 2:00 pm**
WORKSHOPS
Venue: University of the Arts (ISA)
 - **9:00 am** Antonio Hart, saxophone workshop
 - **10:00 am** Regina Carter, violin workshop
 - **11:00 am** Tarek Yamani, composition workshop
 - **2:00 pm** Takuya Kuroda, improvisation workshop
 - **1:00pm** Richard Bona (bass) discussion of the Mandekan Cubano project

-
- **4:00 pm – 7:30 pm**
ACTIVITIES AT THE STREET OF JAZZ
Venue: Cuba Pavilion

- **4:00 pm** Presentation of the Joaquín Betancourt Jazz Band, directed by Yuniel Lombida
Venue: 23rd Street entrance
- **6:00 pm** Jam session: Meeting of Generations
Venue: Central Courtyard
National artists: DJ Reit; Yasek Manzano (trumpet) with DJ Wichy; Alejandro Falcón with César Pedrosó "Pupy" (piano); Eduardo Sandoval (trombone) with Beatriz Márquez (vocalist); Leyanis and Jessie Valdés (piano and percussion) with Orlando Valle "Maraca" (flute); Zule Guerra (vocalist) with Bobby Carcassés (showman); Alain Ladrón de Guevara with Yissi García and Oliver Valdés (drums); Delvis Ponce with Piloto (drums); César López with Michel Herrera (saxophone); Alain Pérez (bass); William Roblejo with Lázaro Dagoberto González (violin)

- **4:30 pm**

TV BROADCAST of the program
Punto de Partida [Starting Point],
"History of Jazz including the
significance of Cuban jazz"

Guests: Neris González Bello, MS,
musicologist; Maestro

Yasek Manzano

Venue: Educational Channel

- **5:00 pm – 7:00 pm**

RUMBA'S SALUTE TO JAZZ

Venue: Gardens of the Mella Theater

National artists: Ernesto O'Reilly
(saxophone); Aire de Concierto
group; Explosión Rumbera

- **4:30 pm- 7:00 pm**

LEARNING WITH JAZZ

- **4:30 pm** Prelude with the Guillermo
Tomás Youth Symphony Orchestra

Venue: Guillermo Tomás
Conservatory

National artists: Youth Symphony
Orchestra, directed by Maestro Ana
Miriam Santana

- **5:00 pm** Community concert

Venue: Guanabacoa Amphitheater
National artists: Students and
teachers of the Conservatory: choir,
saxophones, trumpets, among
others; Annie Garcés (vocalist)

International artists: Esperanza
Spalding (bass) and Thelonious
Monk Institute of Jazz Performance
Fellows; Marcus Miller (bass);
Richard Bona (bass) and his band

- **9:00 pm – 2:00 am**

PROGRAM AT EL TABLAO

Venue: El Tablao (Gran Teatro de
La Habana "Alicia Alonso")

National artists: Bellita (piano)
and Jazz Tumbatá; Orlando Valle
"Maraca" (flute)

International artists: Ben Williams
(bass); A Bu (piano); Marcus Miller
(bass)

- **9:00 pm – 2:00 am**

PROGRAM AT FÁBRICA DE ARTE
CUBANO (FAC)

Venue: Fábrica de Arte Cubano (FAC)

National artists: M. Alfonso (vocalist)

International artists: Melissa Aldana
(saxophone); Esperanza Spalding
(bass)

- **9:00 pm – 2:00 am**

PROGRAM AT LA ZORRA Y EL
CUERVO JAZZ CLUB

Venue: La Zorra y el Cuervo Jazz Club

National artists: Diákara

- **9:00 pm – 2:00 am**

PROGRAM AT THE JAZZ CAFÉ

Venue: Jazz Café

SATURDAY • 29 APRIL

- **9:00 am**

RETRANSMISSION OF THE TV
PROGRAM Punto de Partida,
"History of Jazz including the
significance of Cuban jazz"

Guests: Neris González Bello,
MS, musicologist; Maestro Yasek
Manzano

Venue: Educational Channel

-
- **4:00 pm – 5:00 pm**
PANEL DISCUSSION: JAZZ
AND CINEMA
Venue: Hotel Nacional
Participants: Irina Bokova; Herbie Hancock; Quincy Jones; Chucho Valdés

-
- **4:00 pm – 7:30 pm**
ACTIVITIES AT THE STREET OF JAZZ
Venue: La Pérgola, Cuba Pavilion
Participants: Claroscuro and Josué Borges

-
- **6:00 pm – 7:00 pm**
RUMBA'S SALUTE TO JAZZ
Venue: Gardens of the Mella Theater
National artists: Zule Guerra (vocalist); Brenda Navarrete (vocalist); Yissi (drums) and Bandancha (Women in Jazz)

-
- **8:30 pm – 10:00 pm**
CONCERT by Ruy, Harold and Ruy Adrián López Nussa with guests
Venue: National Theater of Cuba, Sala Covarrubias

-
- **9:00 pm – 2:00 am**
PROGRAM AT FÁBRICA DE ARTE CUBANO (FAC)
Venue: Fábrica de Arte Cubano (FAC)
National artists: Ramoncito Valle (piano)
International artists: Marcus Miller (bass)

-
- **9:00 pm – 2:00 am**
PROGRAM AT LA ZORRA Y EL CUERVO JAZZ CLUB
Venue: La Zorra y el Cuervo Jazz Club
National artists: Bellita (piano) and her Jazz Tumbatá

-
- **9:00 pm – 2:00 am**
PROGRAM AT THE JAZZ CAFÉ
Venue: Jazz Café

SUNDAY • 30 APRIL

-
- **5:00 pm**
ALL-STAR GLOBAL CONCERT
Venue: Gran Teatro de la Habana "Alicia Alonso"

-
- **9:00 pm – 2:00 am**
FIESTA AT FÁBRICA DE ARTE CUBANO (FAC) with jam session with national and international artists
Venue: Fábrica de Arte Cubano (FAC)

-
- **9:00 pm – 2:00 am**
PROGRAM AT LA ZORRA Y EL CUERVO JAZZ CLUB
Venue: La Zorra y el Cuervo Jazz Club
National artists: Lázaro Valdés (piano) and his group

-
- **9:00 pm – 2:00 am**
PROGRAM AT THE JAZZ CAFÉ
Venue: Jazz Café

-
- **10:30 pm – 2:00 am**
FIESTA AT EL TABLAO WITH JAM SESSION with national and international artists
Venue: El Tablao
National artists: Alejandro Falcón; Emilio Morales (piano)
International artists: Marcus Miller (bass)

WILLIAM C. POWERS
DALIO FOUNDATION
LYNDA THOMAS
JAMES AND NANCY DEMETRIADES