

Press release

Jump4Joy is a unique group you don't want to miss. Enjoy it as a concert, dance event, theatrical performance, a burlesque show or a great night at a club with the band. Prepare to be moved.

They define it as "high energy musical entertainment with a strong New Orleans flavour", and have performed over 3000 gigs, with standing ovations in Paris, Moscow, London, New Orleans, Berlin and Helsinki.

The core elements are Ulf Sandström and Bo Gustafsson.

Ulf Sandström

Ulf is a brilliant piano player and a soulful singer, yet most importantly: a great entertainer. His surrealistic humour and multilingual verbal capacity creates a magical mood. Allow him to captivate you, and he will.

Bo Gustafsson

Bo is a mighty tenor sax player. From the moment he walks on stage until the last encore he will provide pure musical vitality from his horn, his backup vocals & percussion. His stage presence is an element of entertainment in itself.

Ulf & Bo have performed together over 25 years, which has resulted in an organic duality and capacity for improvisation - their musical relation is renewed every time they perform.

The Band

Jump4Joy normally perform as a band, with drums (Kenneth Björn-lund) and bass (Surjo Benigh) at clubs, concerts and festivals.

The Duo

Ulf & Bo deliver a one hour round trip to New Orleans as a duo, mainly in a theatrical setting or at festivals. Intimate and fun.

www.boogie-woogie.se

Symphony

Jump4Joy are available for larger events with the Stockholm Symphony Orchestra under Nils-Gunnar Burlin.

Gospel Choir

Jump4joy are happy to perform their original arrangements with local choirs. Send a mail for material.

Lindy and Boogie

Boogie woogie and Lindy dancers all over the world use their music for competitions and leisure. Dance Hall gigs are welcome.

Boogie Sessions

Ulf performs regularly at international Boogie Woogie sessions, and loves it. He arranges swedish sessions.

The Burlesque Show

A show production inspired by a New Orleans House Of Pleasure, is "Boogie Woogie Burlesque". It involves a

lot of great music, a rubber woman and a knife throwing illusionist in a 2 x 50 minutes theatrical format. This is "One Hell Of A Show" produced in cooperation with Funnybones Production Ltd.

For more information see:
www.boogiewoogieburlesque.com

Influences

Their original music fills over 60% of the repertoire. It is varied with a lot of influences from New Orleans artists like Allen Toussaint, Dr John, Fats Domino, Amos Milburn, James Booker and Professor Longhair. Listen for yourself at the web site.

Albums

6 CD's at Last Buzz Records (Swe)

CONTACT

Show reel, press photos & stage plan:
www.jump4joy.se

BOOKING

0046-704-888418
band@jump4joy.se