

JAZZ & BLUES

MARCH 2009

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

Carol Saboya & Antonio Adolfo

The Nighthawks

Irma Thomas

Terry Adams Crazy Trio

Chick Corea

Legendary R&B Revue

Tom Lippincott

John Michalak

George Benson

Wycliffe Gordon

WINNING SPINS

By Bill Meredith

CHICK COREA MAY BE 67, BUT THE iconic keyboardist is as busy as ever. His 2008 itinerary included a spring tour with vocalist Bobby McFerrin and drummer Jack DeJohnette; worldwide summer dates with his re-formed fusion juggernaut Return to Forever; and a Fall run through Europe with the all-star Five Peace Band featuring guitarist John McLaughlin, saxophonist Kenny Garrett and bassist Christian McBride all of whom will accompany him on the Roots of Fusion Show March 27 at the Arsht Center in Miami. The group will be joined by drummer Brian Blade.

And 2009 looks to be just as eventful. In February, he won his latest Grammy (Best Jazz Instrumental Album) for *The New Crystal Silence*, his latest CD with vibraphonist Gary Burton. And *Duet*, a double-live set recorded with Japanese pianist Hiromi Uehara at the Tokyo Blue Note Jazz Club in late 2007, was released last month on the Concord label.

On *Duet*, Corea proves a masterful duo partner, a skill he's perfected alongside artists as varied as Burton, McFerrin, Herbie Hancock and Béla Fleck. In the technically gifted Hiromi, he finds a near-perfect foil. Although she's nearly 40 years his junior, Hiromi has obviously done her homework. The two pianists conduct a feeling-out process on Bill Evans' introductory "Very Early" while accompanied only by the intermittent clinks of patrons' silverware. Corea shines as both an impeccable improviser and listener, leading and following on several inventive romps.

Listeners will be tempted to pay attention to the pianist taking the lead, but focusing on the accompanist can be fascinating. Hiromi leans toward the piano's upper register by nature, venturing to the deep end on occasion; Corea plays the wise old sage by rhythmically holding down the bottom, which adds extra impact when he traverses the higher-pitched ivories.

The pair includes inspired reads of a variety of standards — the first disc alone features the Beatles' "Fool on the Hill" and Thelonious Monk's "Bolivar Blues" — yet some of the most dizzying exchanges occur on original works. Hiromi's "Déjà Vu" dances between classically influenced structure and free-jazz precipice, as both pianists improvise simultaneously and appear to barely retain control. Ditto Corea's spiky "Humpty

CHICK COREA

Dumpty," which highlights Hiromi's agility in playing musical tag.

Corea first experienced Hiromi's talents 13 years ago when he met the teen prodigy in Tokyo, heard her improvise, and invited her to sit in at one of his concerts. His admiration, particularly for her compositional skills, has grown ever since.

"I had actually met this young lady when she was only 17 years old," he writes in the liner notes. "I was very impressed then, but years later when I first heard her recordings, I was more than impressed... I was inspired."

Disc two features primarily original pieces by both artists. Corea's "Windows," and especially the elegant "Do Mo (Children's Song #12)," set the compositional bar at a high

WINNING SPINS

level. But Hiromi's joyful "Place To Be," and her tonal imagery on "Old Castle, by the River, in the Middle of a Forest," explain why Corea was so knocked out by her writing. The duo also breathes new air into the barely recognizable standard "Summertime," and closes with a cover-and-original medley. Corea playfully coaxes Hiromi into another cat-and-mouse game on the first half, comprising Joaquin Rodrigo's "Concierto de Aranjuez." The pianist's modern standard "Spain" then inspires the crowd to clap along in a raucous finale.

A rising, open-minded fusion star who plays piano and synthesizers with equal aplomb, Hiromi can look to Corea's career as a blueprint. On her own recordings, she has shown similar inclinations toward straddling the fence between acoustic and electric music, traditional jazz and fusion. If she continues on this adventurous trajectory, she might enjoy a career as long-lasting and diverse as that of The Mad Hatter himself.

Chick Corea performs in the Roots of Fusion concert 8PM Friday, March 27 at the Adrienne Arsht Center for the Performing Arts in Miami. Call 305-949-6722 or visit Arshtcenter.org/jazzroots.

Chick with guitarist John McLaughlin of the Five Peace Band

Classical pianist Zelia Chueke

A Brazilian Celebration

PRESENTED BY ARS FLORES SYMPHONY ORCHESTRA

March 14 Amatur Theater/Broward Center for the Performing Arts
7:30PM Purchase tickets at the box office, call 954-462-0222 or visit www.browardcenter.org

March 15 Lincoln Theatre, Miami Beach
7:30PM Purchase tickets at the box office or call 305-673-3331

Tickets: \$35, \$25 and \$10
 Group Requests accepted until March 5 at 954-764-4455
 Pre-concert lecture for both performances at 6:30PM

Jazz pianist, composer and arranger Antonio Adolfo

From classical Brazilian composers to the saucy rhythms of samba and bossa nova!

Vocalist Carol Saboya

The Children's Trust is a dedicated source of revenue established by voter referendum to improve the lives of children and families in Miami-Dade County.

Funding for this organization is provided in part by the Broward County Board of County Commissioners as recommended by the Broward Cultural Council.

With the support of the Miami-Dade County Department of Cultural Affairs and the Cultural Affairs Council, the Miami-Dade County Mayor and Board of County Commissioners.

Antonio Adolfo

SCHOOL OF MUSIC

- PIANO
- GUITAR
- ENSEMBLE
- BASS
- DRUMS
- HARMONY
- VOCAL
- HORNS

BRAZILIAN MUSIC AND JAZZ FOR ALL LEVELS

Group & Private Classes
Held in Broward County

- PERCUSSION
- READING
- PHRASING
- SONGWRITING

786.566.1527

WWW.ANTONIOADOLFO.NET

WE IS US
MO & MADAFO

MO & MADAFO
Jazzy World Music
305 751-0501

mojazzmusic@atlanticbb.net

JAMS

Jazz Arts Music Society
of Palm Beach

2008-2009 SEASON

Tuesday, March 24, 2009

JOHNNY O'NEAL TRIO

with WYCLIFFE GORDON
at The Harriet Himmel Theater

Tuesday, April 28, 2009

DENA DEROSE TRIO

at The Harriet Himmel Theater

Concerts begin at 8PM 1-877-722-2820
cityplace.com
JAMS Members Free • Public \$35 at the Door
www.jamsociety.org

BLUE TUESDAYS

WITH
Famous Frank

AND HIS

ALL-STAR BAND

GUEST STARS

DAVE CAMP / MARCH 03

PAT PEPIN / MARCH 10

TERRY HANCK & JP SOARS / MARCH 17

THE SHAKERS / MARCH 24

THE NUCKLE BUSTERS / MARCH 31

8:30-11:30PM

www.nucklebusters.com

A1A 40 South Ocean Blvd. • Delray Beach, FL 33483 • (561) 278-3364
www.bostonsonthebeach.com

Log on to www.bostonsonthebeach.com
for our complete lineup, menus, photos and more!

Located on the waterfront in Delray Beach, Boston's is the ideal place for casual dining, live music and sports viewing in our first-floor restaurant, The Beach. Or enjoy great cuisine and cocktails upstairs at our fine dining restaurant, The UpperDeck. And be sure to check out our Back Bay Tiki Bar for a tropical cocktail while listening to some of the area's finest musicians on our outdoor stage. Boston's... something for everyone!

TOM LIPPINCOTT*

SUNTRUST SUNDAY JAZZ BRUNCH/MARCH 1
 Hollywood-based guitarist Tom Lippincott's unique style is the result of his stellar fingerpicking technique, intensive studies at the University of North Texas and University of Miami, and a custom-made Conklin eight-string guitar. In what he refers to as a case of "pianist envy," Lippincott wanted a stringed instrument that could cover the wider chordal range of a piano. The Conklin allows for this free flow of creative ideas in solo situations, duos with either singing saxophonist Jody Marlow or percussionist David Schanzer (with whom he'll be performing at the Suntrust Sunday Jazz Brunch), and in his self-titled trio with bassist Randy Ward and drummer

John Yarling. The New Jersey-born, Oklahoma-raised Lippincott also shares his knowledge as an instructor at Miami Dade College in Kendall and the New World School of the Arts in Miami. **BM**

JOHN MICHALAK*

RISTORANTE BOVA/MARCH 2

John Michalak moved to South Florida from Annapolis, Maryland, 20 years ago, and he's since become a first-call saxophonist for everything from solo appearances to international tours by Grammy-winning stars. An established member of vocalist Gloria Estefan's group, Michalak also has recorded and toured with Julio Iglesias, Carlos Santana, Patti LaBelle, Ricky Martin, Jon Secada, David Lee Roth, Sammy Figueroa, and KC & the Sunshine Band. Before he goes to Central and South America with Estefan in April, the versatile Michalak will perform with singing guitarist Jeff Taylor's swing group Oop Bop Sh'Bam, and with his own flamenco, Latin and

smooth jazz trio Urban Gypsy, featuring guitarist Islay Rodriguez and percussionist Michael Rivero. Find the threesome Mondays at Ristorante Bova in Boca Raton, and Tuesdays at The Blue Fish in Delray Beach. **BM**

COAL FIRE PIZZA
FIRE ROCK
RESTAURANT BAR & GRILL

Live Entertainment Friday/Saturday/Sunday Nights
Fridays 8-11PM Susan Merritt Quartet with
 March 6 Jim Ryan, piano and Jim Hayward, sax
 March 13 Jim Ryan, piano and Bobby Lewis, trumpet/flugelhorn
 March 20 Steve Ahern, flute/trumpet/flugelhorn
 March 27 Dave Hubbard, sax

Sundays 7-10PM Susan Merritt Trio hosts Pro-Am Jazz Jam
Thursdays & Fridays Piano Bar
Happy Hour on the Waterfront
Monday-Friday 3-7PM
 FREE Appetizers • Buy 1 Get 1 FREE house wines, well drinks & pints
 Premium Liquor 2 for \$12 • Premium Beer 2 for \$6

World's Best Pizza! We Deliver!

One North Clematis • West Palm Beach • 561.837.9050 • firerockpizza.com

SPONSORED BY

Florin | Roebig
INJURY LAWYERS

FLORIN | ROEBIG
2009 TAMPA BAY BLUES FEST
MARCH 20, 21, 22 VINOY PARK • ST. PETE

Presented by The Deeb Law Firms and Bright House Networks

FRI / MARCH 20 / 2009

12:30 pm Robin Rogers
2:30 pm Lurrie Bell
4:30 pm **CURTIS SALGADO**
6:30 pm **COCO MONTOYA**
8:30 pm **THE FABULOUS THUNDERBIRDS**

SAT / MARCH 21 / 2009

11:30 am Teresa James
1:30 pm Eric Lindell
3:30 pm **RUTHIE FOSTER**
5:30 pm **TOMMY CASTRO and THE LEGENDARY RHYTHM & BLUES REVUE**
8:30 pm **DELBERT MCCLINTON**

SUN / MARCH 22 / 2009

1:00 pm Seth Walker
2:30 pm Tinsley Ellis
4:30 pm **DARRELL NULISCH**
6:30 pm **BERNARD ALLISON**
8:30 pm **IRMA THOMAS**

BLUES FEST After Hours Parties
at Nova 535 • 535 Dr. M.L. King Jr. Street N, St. Petersburg, FL
Doors open at 9:30 pm

FRIDAY 3/20 Robin Rogers • Coco Montoya • Kim Wilson
SATURDAY 3/21 Teresa James • Eric Lindell • Tommy Castro
Tickets available at the door or online

FREE SHUTTLE RUNNING FROM DOWNTOWN PARKING GARAGES

For more information or to **BUY TICKETS ONLINE:**
www.tampabaybluesfest.com

SPONSORED BY

Florin | Roebig
INJURY LAWYERS

Sponsored by: P&RC, Bayprint, Blues Revue, West Coast Graphics, Collins Electric, Red Mesa, Harveys Fourth Street Grill, Alan's North Carolina Bar-B-Que, Lifestyles Limosines

THE NIGHTHAWKS* THE BACK ROOM/MARCH 6

The term "bar band" was invented for outfits like The Nighthawks, whose jukebox repertoire and bare-knuckle approach are best appreciated with a cold brew and a lungful of smoke. Ink-skinned frontman Mark Wenner has been leading a version of the band for 36 years, his cutting harp tone and countrified vocals giving The Nighthawks its distinctive sound. Along the way, the 'Hawks have opened for blues royalty such as Muddy Waters and Big Walter, toured with John Lee Hooker and John Hammond, and launched guitar standouts Jimmy Thackery and Danny Morris. The latest incarnation, featuring Wenner and original drummer Pete Ragusa, just released the superb CD

American Landscape. With guitarist-vocalist Paul Bell and bassist-vocalist Johnny Castle on board, the 'Hawks offer a tough, rootsy, expertly-played set that ranges from Tom Waits to Bob Dylan to Marvin Gaye. Castle contributes a couple of raucous originals, and Wenner caps it all with a spirited version of the *Andy Griffith Show* theme. **BW**

CAROL SABOYA & ANTONIO ADOLFO QUARTET MINIACI PERFORMING ARTS CENTER MARCH 7

South Florida Jazz presents a musical family affair, as vocalist Carol Saboya performs with her father, renowned Brazilian pianist Antonio Adolfo. The Rio de Janeiro-born Saboya has released critically acclaimed solo CDs, and also teamed with Adolfo for the 2007 duo release *Ao Vivo/Live*, recorded at Gusman Concert Hall in Miami. The pianist, a Miami Beach resident, became a major figure in Brazil's bossa nova movement of the 1960s. He's toured with Elis Regina and Milton Nascimento, and his songs have been covered by Herb Alpert, Stevie Wonder, Sergio Mendes and Dionne Warwick. A renowned

educator in his homeland, Adolfo also opened a music school here in Hollywood. For this concert of Brazilian and jazz standards, Saboya will be accompanied by Adolfo's quartet plus special guest Gary Campbell, noted saxophonist and professor at Florida International University. **BM**

WOODWIND REPAIRS BY CHARLIE VALENTI MUSIC MECHANICS

*Go Where
the Pros Go*

ED CALLE
ED MAINA
JOE DONATO
ERIC ALLISON
JEFF WATKINS
DAVE HUBBARD

- INSTRUMENT SALES ALSO
- CALL FOR AN APPOINTMENT

(954) 240-2693
SAXOFIX@COMCAST.NET

TOP QUALITY REPAIRS FOR 35 YEARS

Music to spoon to, the stuff people spoon to

- 3/12 **The Ashley**, w/special guest Pat Pepin Stuart
- 3/14 **The Wave**, Stuart
- 3/19-20 **Funky Blues Shack**, Baytowne Wharf Sandestin
- 3/21 **Blues Tavern**, Mobile, Alabama
- 3/22 **Paradise Bar & Grill**, Pensacola Beach
- 3/23 **Carillon Beach**, Panama City
- 3/24 **Paradise Bar & Grill**, Pensacola Beach
- 3/27-28 **Funky Blues Shack**, Destin
- 4/2 **The Ashley**, Stuart
- 4/3 **Riverview Park**, Sebastian
- 4/4 **The Wave Lounge**, Stuart
- 4/9 **The Ashley**, Stuart
- 4/10 **Van Dyke Café-Upstairs**, Miami Beach
- 4/11 **Gypsy's Horse Irish Pub**, Wellington
- 4/1 & 15 **Bourbon Steak Restaurant**, Aventura
Rebecca & Tim Duo

www.tnhband.com

King muDDfish

Kings of the New Eclectic Blues Movement

“King muDDfish has the most original, sexiest lyrics and swinging sound that I’ve heard in a long time.”

Deborah Ramirez, Sun-Sentinel, November 2008

www.kingmuDDfish.com

Women in Jazz Ensemble

Saturday, March 7, 2009 • 3:00–5:00PM
Admission \$20

African American Research Library & Cultural Center
2650 Sistrunk Boulevard, Fort Lauderdale

Join professional, world-renowned vocalists Jus' Cynthia, Sandra Kaye & Diva Joan Cartwright of Women in Jazz on Tour for two, one-hour rehearsal/workshops. The 8-member ensemble will explore the lives of 11 women (including Bessie Smith, Ella Fitzgerald & Billie Holiday) who brought jazz & blues music to the forefront of American pop culture & around the world.

Brought to you by

**WOMEN IN JAZZ
SOUTH FLORIDA, INC.**

wjjsf@yahoo.com • 954-607-7471 • www.wjjsf.com TM

Catch MUSICWOMAN LIVE! at www.blogtalkradio.com/musicwoman

TRUMPET VIRTUOSO

WAYNE BERGERON

Performing with
The South Florida Jazz Orchestra

SOUTH FLORIDA

JAZZ ORCHESTRA

Wednesday, March 11, 8:00PM
Gusman Concert Hall / University of Miami

Tickets: \$20 adults, \$10 students
Available at www.southfloridajazzorchestra.com
Click on calendar link to purchase tickets

PHOTO BY ANNAKARIE REMAL

TERRY ADAMS CRAZY TRIO ALLIGATOR ALLEY/MARCH 14

Blending Jerry Lee Lewis' aggressiveness and Thelonious Monk's unorthodox approach, any performance by manic keyboardist Terry Adams could be labeled "crazy." Still, his approach will not only crack you up, but leave you in awe of his incredible musicianship. The Kentucky-born, Massachusetts-based Adams is an original member of NRBQ (New Rhythm & Blues Quartet), the influential roots music band that was founded in Miami in 1967 — although the band soon split for points Northeast. For this trio, the keyboardist recruited original NRBQ drummer Tom Staley, plus guitarist Scott Ligon. Predict the unpredictable: Adams will do

whatever it takes to keep audiences entertained, from playing requests and material by Monk and Sun Ra to interpreting Tin Pan Alley songs and movie and TV themes. **BM**

IRMA THOMAS TAMPA BAY BLUES FESTIVAL/MARCH 20-22

Vocalist Irma Thomas proved that time was indeed on her side, as she copped the first Grammy Award of her 50-year career for her 2006 CD *After the Rain*. The 2007 winner for Best Contemporary Blues Album was followed by the suitably titled 2008 release *Simply Grand*, on which the singer furthers her reputation as "Soul Queen of New Orleans," accompanied by some of the Crescent City's best pianists. Thomas rose to prominence alongside Aretha Franklin and Etta James, albeit without the same commercial success. Certainly, The Rolling Stones knew who she was, as they charted a huge hit with a faithful cover of her B-side gem "Time is on

My Side." The Louisiana native has amassed a huge cult following, especially in the New Orleans area. She appears regularly at the annual New Orleans Jazz and Heritage Festival, and was inducted into the Louisiana Music Hall of Fame in 2007. **BM**

"[Triff mines] that tension of being both compelled by and standing back from nostalgia."
—The Miami Herald

TIGERTAIL presents
**ALFREDO TRIFF TRIO
& SPECIAL GUESTS**
NEW CUBAN MUSIC, DADA-SON

SATURDAY, APRIL 18, 2009, 8:30 PM
COLONY THEATRE, MIAMI BEACH

One night only!

TICKETS: 305 545 8546 OR TIGERTAIL.ORG
\$25 General, \$20 Senior/Students, \$50 VIP

MAE

MUSIC ARTS ENTERPRISES

- **HUGE** selection of musical instruments & equipment
- Full-service, expert instrument, equipment & electronics repair
- Concert equipment rentals

Guitars & Stringed Instruments
Keyboards • Woodwinds
Drums & Percussion • DJ Gear
Sound Reinforcement • Software
Amps & Speaker Enclosures
MIDI, Recording & Video Equipment
Lighting • Accessories

3301 Davie Blvd., Ft. Lauderdale
Open Monday-Saturday 10AM-6PM
954-581-2203 • maemusic.com

3rd Annual
Bonita Blues
FESTIVAL

SATURDAY
March 14, 2009

AT

RIVERSIDE PARK
IN DOWNTOWN
Bonita Springs
FLORIDA
12 noon - 8 pm

TICKETS

\$10 IN ADVANCE

\$15 AT THE GATE

KIDS 12 & UNDER **FREE!**
WITH PAID ADULT

CHAIRS, BLANKETS & SUNSCREEN ARE ENCOURAGED
NO COOLERS, NO PETS OR CARRY-IN BEVERAGES

Proceeds to
benefit the

For more information:

www.BonitaBlues.com

info@BonitaBlues.com

239.947.0715

*Awesome
Line-Up*

FEATURING

Tommy Lee Cook
& Danny Shepard
w/ The Allstars

Rastus Kain

*Headliners
All Day
LONG!!!*

Jony James

Albert Castiglia

Nominated for a Blues Music Award,
best song for "Bad Year Blues"

Joey Gilmore

happenings

SYNOVUS
BANK

THE HOUSE

Bonita Blues
Charitable Foundation

**GEORGE BENSON
SEMINOLE HARD ROCK HOTEL & CASINO
HOLLYWOOD/MARCH 21**

He'll turn 66 on March 22, but George Benson remains an ageless double-threat, recognized as much, if not more, for his warm and soulful vocals as for his supple and sinuous guitar mastery. As a teenager, the Pittsburgh native gained recognition as a sideman with organist Jack McDuff, and later, on funky Blue Note recordings with saxophonist Lou Donaldson and Dr. Lonnie Smith. Benson became the heir to Wes Montgomery during the late 1960s, thanks to a string of solo and session gems (like Miles Davis' *Miles in the Sky*). After reaching the pinnacle as a player, Benson peaked commercially in the 1970s

and 1980s by adding his rich tenor voice to the mix on pop hits like "This Masquerade" and "Give Me the Night." Benson is the guitar equivalent to a brilliant jazz pianist who later became a vocal star, making his "Unforgettable Tribute to Nat King Cole" concert at the Hard Rock a logical fit. **BM**

**WYCLIFFE GORDON
HARRIET HIMMEL THEATER/MARCH 24**

Trombonist Wycliffe Gordon may be the youngest member of the U.S. Statesmen of Jazz, an ensemble put together by the U.S. State Department, but he's an old soul. After the Georgia native graduated from Florida A&M University, he worked with jazz luminaries such as Lionel Hampton, Shirley Horn and Tommy Flanagan. Influenced by J.J. Johnson and Jack Teagarden, Gordon caught the ears of Wynton Marsalis and became a member of the Jazz at Lincoln Center Orchestra in 1989. Commissioned by Jazz at Lincoln Center, the trombonist's updated score to the 1925 Paul Robeson silent film *Body and Soul* won Director's Choice honors at last year's Park City

Utah Film Music Festival. For this Jazz Arts Music Society presentation, Gordon will be performing with the Johnny O'Neal Trio, and perhaps presenting pieces from his latest recordings, *Boss Bones* and *You and I*. **BM**

JAZZ & BLUES
FLORIDA
FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

For Press Releases, CD Reviews, Advertising Info or Listings, contact our Main Office at 561.313.7432 or P.O. Box 2614, Palm Beach, FL 33480

PUBLISHER: Charlie Boyer
charlie@JazzBluesFlorida.com

CONTRIBUTING EDITOR: Bob Weinberg
bob@JazzBluesFlorida.com

ART DIRECTOR: Hope Jason
hope@JazzBluesFlorida.com

CONTRIBUTING WRITER:
Bill Meredith

Jazz Blues Florida is published monthly. All copyrights are the property of Charlie Boyer. All rights reserved. No material may be reproduced without written permission of the Publisher. No unsolicited manuscripts will be returned unless sent with a self-addressed stamped envelope.

PHOTO CREDITS THIS ISSUE:

Chick Corea & John McLaughlin by C. Taylor Crothers
Chick Corea by Lynne Goldsmith
George Benson by Kwaku Alston
Irma Thomas by Rick Olivier
Tommy Castro by Debra Regur
Deanna Bogart by Jim Netter
Wycliffe Gordon by G. F. Aquilino/fredaquilino.com

DRUMMERSONLY DRUM SHOP

**We BUY, SELL, RENT & REPAIR all
Percussion Equipment & Accessories**
Discount Prices • Lessons • All Major Brands
Drum Sets • Cymbals • Sticks & Mallets
Classical, Hand & Latin Percussion
Books & DVDs

1532 SE Village Green Drive
Port St Lucie, FL 34952

772-337-4002 • www.drummersonly.net

"JAZZ IMPRESSIONS" 2009

APRIL 11 - Lynne Arriale Quartet
with Randy Brecker

Saturday
March 7
8:00 PM

CAROL SABOYA-ANTONIO ADOLFO QUARTET

featuring Gary Campbell

Presented by South Florida JAZZ

ROSE & ALFRED MINIAGI PERFORMING ARTS CENTER at Nova Southeastern University
3100 Ray Ferrero, Jr Blvd • Fort Lauderdale

Tickets: 877.301.SHOW • 954.462.0222
or www.southfloridajazz.org

Funding for this organization is provided in part by the Broward Cultural Division

GOLD COAST JAZZ SOCIETY
presents

Harry James Orchestra The Golden Age of Swing

Directed by
Fred Radke

March 11, 2009

Broward Center For The Performing Arts
Amaturo Theater - 7:45pm
Pre-concert Jazz Riff with Stu Grant 7pm

Single Tickets: \$40 and \$35

Students: \$12 with valid student ID

AutoNation Box Office 954-462-0222
browardcenter.org • goldcoastjazz.org

BROWARD
COUNTY
FLORIDA

tuningartsbroward.org

Upcoming Concerts

April 1, 2009

Jiggs Whigham, Shelly Berg and
the Gold Coast Jazz Society Band

May 13, 2009

Nicole Henry
Jazz Vocalist

THE LEGENDARY RHYTHM & BLUES REVUE

by Bob Weinberg

BACK IN THE DAY, RHYTHM & BLUES revues were all the rage. For one admission, audiences would get to see artists such as Fats Domino, Chuck Berry and LaVern Baker battling it out for R&B supremacy. In that spirit, an all-star group of contemporary blues stars has assembled under the banner of The Legendary Rhythm and Blues Revue, and will be rolling into City Limits in Delray Beach on Friday, March 20.

The lineup of Tommy Castro, Ronnie Baker Brooks, Magic Dick and Deanna Bogart has traversed the globe and developed more seasoning than Emeril's spice rack. A recording of this high-octane blues summit, *Command Performance*, is now available from the Delta Groove label.

A stinging blues guitarist, charismatic performer and soulful vocalist, Tommy Castro exploded on the Bay Area music scene in the early '90s. On his 2007 recording, *Painkiller*, Castro showed an easy command of blues and R&B. Although he nods to heroes such as Albert Collins and Freddie King, Castro penned most of the tracks here, and offers a terrific read of Gary Schermer's "Big Sister's Radio." For his efforts, in 2008 Castro copped Contemporary Blues Album of the Year honors at the Blues Music Awards, as well as the coveted B.B. King Blues Entertainer of the Year title. The Tommy Castro Band recently signed to the Alligator label, and a new disc should be out soon.

The Torch is the title of Ronnie Baker Brooks' 2006 recording, and it refers not just to his acetylene guitar licks, but also to his legacy. One of the blues-playing sons of powerhouse guitarist and vocalist Lonnie Brooks, Ronnie updates his dad's sound with a modern edge. On "Born in Chicago," the autobiographical opening track to *The Torch*, the younger Brooks shows just how much he absorbed while growing up in the Windy City and witnessing the blues greats who have long called it home. Of course, he also had the perfect spot from which to observe his dad, spending a dozen years as a sideman with Lonnie.

One of the founding members of the J. Geils Band, Magic Dick Salwitz provided the group's signature harmonica sound, often whipping audiences — and his bandmates — into an ecstatic frenzy. Goaded by frontman Peter Wolf's motor-mouth introduction, Magic Dick blows his face out on the Geils Band classic "Whammer Jammer," captured on the band's 1972 *Live! Full House* recording. Magic Dick continued as an integral part of

TOMMY CASTRO

DEANNA BOGART

MAGIC DICK

RONNIE BAKER BROOKS

the group through its '80s hits, and later showcased his deeply ingrained blues chops with 1994's *Bluestime* recording alongside guitarist Geils.

"OK, I'll Play the Blues" is the title to one of Deanna Bogart's plucky original tunes, and the words seem to resonate with the singer and multi-instrumentalist. While she's branched out with adult-contemporary-styled R&B, fans will always want to hear Bogart ripping boogie-woogie on keyboards and blowing fire on saxophone. (She won a Blues Music Award for Horn Instrumentalist of the Year in 2008). Of course, Bogart can also sing the hell out of a ballad, as she does on her own "They Said It Wouldn't Rain," and calls up funky Philly soul and Motown inspirations, as well. The Baltimore-based triple threat has a new disc scheduled for release this year.

For the Legendary Rhythm and Blues Revue tour, each artist will perform a half-hour set backed by the Tommy Castro Band. And don't leave early; at the end of the night, everybody takes the stage for an all-out jam.

The Legendary Rhythm and Blues Revue takes place 8PM Friday, March 20 at City Limits in Delray Beach Call 561-279-8222 or visit citylimitsdelray.com.

WHERE THE LEGENDS HAVE PLAYED AND THE TRADITION CONTINUES

9TH ANNUAL

THE JAZZ CRUISE
2009

Ernie Adams
John Allred
Karrin Allyson Quartet
Pete Barbutti
Shelly Berg
George Bohannon
Anne Hampton Callaway
Gilbert Castellanos
James Chirillo
Freddy Cole Quartet
Dee Daniels Trio
Bill Easley
John Fedchock
Four Freshmen
Jon Gordon
Wycliffe Gordon
Jeff Hamilton Trio
Eddie Higgins
Henry Johnson
Tom Kennedy
Kristin Korb
Johnny Mandel
Butch Miles
Bob Millikan
Johnny O'Neal Trio
Ken Peplowski
Houston Person Quartet
Tom Scott Quintet
featuring Paulette McWilliams
Bill Mays Trio
Claudio Rodito Quintet
Lynn Seaton
Marlena Shaw with Trio
Gary Smulyan
Helen Sung Trio
Terrell Stafford
Denise Thimes
Warren Vache
The Wild Magnolias
Scott Whitfield
Anthony Wilson
Rickey Woodard

... and more to be announced
by December 31, 2008

The first and only full ship charter dedicated to "straight ahead" jazz is not only celebrating its 9th year as a full ship charter, but also is honored to be celebrating the 80th Birthday of Anita E. Berry, the founder of The Jazz Cruise... Join Us for a Birthday Party at Sea!!!!

November 8-15 • 2009

Embarkation / Debarcation:
Fort Lauderdale

Ports of Call:
Samana, St. Thomas
St. Barths, Half Moon Cay

Ship:
Holland America's
m/s Westerdam

CALL TOLL FREE US & CANADA 888.8JAZZUS (888.852.9987)
INTERNATIONAL 800.8JAZZUS (800.852.9987)

JAZZ
CRUISES, LLC