

JAZZ & BLUES

APRIL
2011

FLORIDA

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

AMINA FIGAROVA

TAB BENOIT

BIG BILL MORGANFIELD

BONEFISH JOHNNY

LENORE RAPHAEL

JOHN MOONEY

7CROSSING

VINCE HERRING & JEREMY PELT

LIL' ED & THE BLUES IMPERIALS

MELODY OF RHYTHM

BILL FRISSELL

WINNING SPINS

by Bill Meredith

IT'S IMPOSSIBLE TO NAME THE most unpredictable artist in modern jazz, but guitarist Bill Frisell certainly belongs in the discussion.

His 2010 CD *Beautiful Dreamers* featured an unorthodox trio with viola player Eyvind Kang and drummer Rudy Royston. The three soared through a set of evocative Frisell originals, and covers that ranged from Blind Willie Johnson's "It's Nobody's Fault but Mine" to Benny Goodman's "Benny's Bugle" to Stephen Foster's "Beautiful Dreamer." The same trio appears in Miami this month.

Frisell also recently released a duo recording with singing guitarist Vinicius Cantuária (the Brazilian-tinged *Lágrimas Mexicanas*), and a brand-new recording with his 858 Quartet. Due out on April 26, *Sign of Life* (Savoy Jazz) also features Kang, but in a string quartet, of sorts, that's rounded out by violinist Jenny Scheinman and cellist Hank Roberts. And like much of the work throughout Frisell's 30-year recording career—including this same quartet's debut, *Richter 858*, from 2005—the music is virtually unclassifiable.

Whitney Balliett once described jazz as "the sound of surprise," a phrase that Frisell seems to take to heart. *Sign of Life's* opening track, "It's a Long Story," sets the unpredictable tone. The guitarist plucks a delicate, waltzing intro before Roberts fingerpicks a bassline on his cello rather than using his bow. By the time Scheinman and Kang enter with their harmonized lines, the not-quite-long enough story (two and a half minutes) is almost over, although a longer reprise pops up a few tracks later. Throughout the disc, Frisell's signature electric-guitar tone bridges the gap between the instrument and its acoustic cousin.

The subsequent "Old Times" lives up to its title by straddling classical and American folk-music styles. Gray areas between genres are a recurring theme throughout, even as they repeatedly shift. The title track approximates free chamber jazz. Scheinman and Kang's plaintive bowing on the 6/8-timed ballad "Friend of Mine" mixes classical with country and bluegrass, and the gorgeous "Wonderland" blends plucked pizzicato lines with traditional bowed flurries.

BILL FRISELL

Like much modern classical music, *Sign of Life* isn't constrained by only non-American influences. That links Frisell to other unpredictable modern jazz masters who emerged after Miles Davis and his fusion progeny— younger artists such as violinist Mark O'Connor and banjo player Béla Fleck, who weave classical music into their webs without worrying about its supposed purity.

Frisell composed all 17 of the CD's tracks during a three-week period in late 2010, yet their stylistic breadth is vast. For example, the guitarist includes blues influences within "Mother Daughter," incorporates a film-noir soundtrack feel on "Recollection," and folds Cajun nuances into "Suitcase in My Hand."

In a genre he has almost singlehandedly created over the years, Frisell invests electric vitality and fresh expression into familiar song forms. His 2009 *Disfarmer* project provided a stark and dignified soundtrack to

WINNING SPINS

a series of Depression-era photographic portraits, while *Beautiful Dreamers* found him once again refining his view of American song. It's an aesthetic that Frisell has employed in various contexts throughout his career, whether he was performing fusion with the Power Tools trio, beautiful duets with pop vocalist Elvis Costello, or (more or less) straight-ahead jazz with all-stars Dave Holland and Elvin Jones. And certainly, recordings such as 2003's *The Intercontinentals* and this year's *Lágrimas Mexicanas* display his willingness to import sounds and textures from beyond U.S. borders.

So is *Sign of Life* classical, chamber music, bluegrass, Americana, soundtrack music, country, folk, blues or jazz? The answer, of course, is a Frisellian yes.

Bill Frisell performs with Eyvind Kang and Rudy Royston at 8:30pm April 16 at the Colony Theater in Miami Beach. Call 305-324-4337 or visit Tigertail.org.

presented by South Florida JAZZ

Europe's Most Impressive Pianist and Band

AMINA FIGAROVA SEXTET

Saturday, April 9— 8:00 pm

Tickets: 954-462-0222 • 877-311-7469

www.southfloridajazz.org

Miniacci Performing Arts Center
3100 Ray Ferrero, Jr Blvd. Davie, FL 33314

**BIG BILL MORGANFIELD
MUDDY WATERS BIRTHDAY TOUR
McWELLS, ORLANDO/APRIL 2
EARL'S HIDEAWAY, SEBASTIAN/APRIL 3
THE ORANGE DOOR, LAKE PARK/APRIL 4
SEMINOLE CASINO, COCONUT CREEK/APRIL 6**

As the undisputed king of Chicago blues, Muddy Waters influenced everyone from Buddy Guy to The Rolling Stones. His legacy also extends to his son, Big Bill Morganfield, an accomplished performer whose voice and charisma mirror that of his old man's. Big Bill didn't grow up with Muddy in Chicago—he lived with his maternal grandmother in Fort Lauderdale—but his father's imprint was indelible. That link can be heard on any of Big Bill's recordings, a couple of which employ Muddy's former

bandmates Pinetop Perkins, Bob Margolin, Paul Oscher and Willie "Big Eyes" Smith. Naturally, Big Bill covers his pop's classic tunes, but he also displays fine songwriting chops on his own material. For this "birthday tour" honoring Muddy expect plenty of tunes from Dad's songbook. Also dig Big Bill's opener: the Orlando-based Shaun Rounds Blues Band. **BW**

**JOHN MOONEY & BLUESIANA
BLUES, BREWS & BBQ FEST
SEMINOLE CASINO, COCONUT CREEK/APRIL 8**

John Mooney offers a tantalizing mix of grooves that conjures dark nights on the Delta and rollicking revels on Bourbon Street. His 2006 CD *Big Ol' Fiya* expertly showcases Mooney's signature blend. He salutes country-blues great Son House, an early mentor, with a stomped-down read of "Louise McGhee," and pitches a party with New Orleans colleagues Jon Cleary on keyboards, Uganda Roberts on percussion and the late Jeff Sarli on bass. Mooney also includes a potent version of Grayson Capps' second-line groover "Drink a Little Poison (4 U Die)," which he performed alongside the Soul Rebels Brass Band on an episode of HBO's

Treme. A searing slide guitarist with an instantly identifiable sound, Mooney also sings with great conviction, having lived through some of the harrowing experiences of which he sings. On stage, he's among the most powerful, sweat-raising performers in the blues today. He'll return to the New Orleans Jazz and Heritage Fest later this month. **BW**

Now Open!

The Big Easy Bar & Grille

Authentic New Orleans Cuisine & Traditional American Fare
Live Blues/Jazz Thursday, Friday & Saturday Nights

WEDNESDAYS DR. BOB'S BLUES JAM

- 1 MARCEL ANTON
- 2 JOEL DASILVA & THE SIDE BURNS
- 3 PAT PEPIN 1-5PM
- 7 Jerry Maxaro presents "ANOTHER SIDE OF THE BLUES"
- 8 TERRY HANCK
- 9 THE NOUVEAUX HONKIES
- 10 ANTHONY "SUPERSAX" CORRADO 1-5PM
- 14 PIANO BOB
- 15 DAVID SHELLEY & BLUESTONE
- 16 DAMON FOWLER GROUP
- 17 MIKE BEESON & CHARLIE VALENTI 1-5PM
- 21 BIG POPPA E
- 22 BLAIZE N ALTAR
- 23 JEFF PRINE
- 24 PIANO BOB 1-5PM
- 28 BEN PRESTAGE
- 29 IKO-IKO
- 30 SISTA MARYBETH

1925 HOLLYWOOD BOULEVARD, HOLLYWOOD, FL
1 1/2 blocks west of US 1 / Young Circle
OPEN 7 DAYS 11AM - 2AM • 954-540-2662

BLUE JEAN BLUES presents

SUNDAY JAZZ JAM

Every Sunday 4-8PM

LIVE JAM SESSION with
Barbara Van & Mike Orta

2 FOR 1 DRINKS • GREAT FOOD
GUEST ARTISTS • HOT & COOL JAZZ

Live Jazz & Blues 7 Nights a Week at
FORT LAUDERDALE'S HOTTEST JAZZ CLUB

BLUE JEAN BLUES
3320 NE 33rd Street • 954-306-6330
2 blocks north of Oakland Park Blvd & A1A

Live Jazz, 2-for-1 Drinks,
Great Food and Guest Artists

MIKE ORTA

BARBARA VAN

CHEF JOHN'S

FINE FOOD FINE BLUES

APRIL 1
Iko-Iko

APRIL 2
**AZ Kenny &
56 Deluxe**

APRIL 6
Border Patrol

APRIL 8
**Nicole Hart with
Famous Frank &
The Nucklebusters**

APRIL 16
Blues Dragon

APRIL 15
**Big Vince &
The Phat Cats**

APRIL 20
**Lil' Ed & The
Blues Imperials**

APRIL 22
**Doug Deming &
The Jewel Tones**

APRIL 23
Sean Chambers

APRIL 29
**JP Soars &
The Red Hots**

SUNDAYS
**Open Jam with
Bobby Nathan**

THURSDAYS 9PM
**David Shelley &
Bluestone**

Excellent menu and full bar with a great line-of-sight everywhere! Open at 6pm Wednesday-Saturday

287 E INDIANTOWN ROAD, JUPITER, FL 33477

One light west of the Intracoastal bridge, on the north side of the road in Fisherman's Wharf Plaza

www.ChefJohnBlues.com

561.745.8040

www.facebook.com/ChefJohns

**TAB BENOIT and
THE VOICE OF THE WETLANDS ALLSTARS
VINYL MUSIC HALL, PENSACOLA/APRIL 6
SEMINOLE CASINO, COCONUT CREEK/APRIL 9
TAMPA BAY BLUES FEST/APRIL 10**

A passionate advocate for Wetlands preservation, Tab Benoit has fought for years on behalf of the rapidly disappearing ecosystem. For his efforts, the Houma, La.-born guitarist received the 2010 Governor's Award for Conservationist of the Year from the Louisiana Wildlife Federation. On his smoldering CD *Medicine*, a songwriting collaboration with Anders Osborne due out this month, Benoit delivers a heartfelt plea for preservation on the swampy cut "A Whole Lotta Soul." And his Otis Redding-inspired pipes are showcased on

tunes like the original "Sunrise" and the slow-blues classic "Nothing Takes the Place of You." He draws plenty of fire from his fingertips, evident in his gritty, textured leads. Benoit's Wetlands Allstars comprise home-state royalty: percussionist Cyril Neville, harmonicist Jumpin' Johnny Sansone and Mardi Gras Indian leader Big Chief Monk Boudreaux. **BW**

**LIL' ED AND THE BLUES IMPERIALS
BRADFORDVILLE BLUES, TALLAHASSEE/APRIL 15
WICKHAM PARK PAVILION, MELBOURNE/APRIL 16
SKIPPER'S, TAMPA/APRIL 17
CHEF JOHN'S, JUPITER/APRIL 20**

Lil' Ed Williams turns 55 this month and he's celebrating all over Florida. The wildly entertaining slide-guitarist and vocalist burst out of the Windy City in the '80s, after Alligator Records' Bruce Iglauer featured him on the label's *New Bluebloods* anthology. Ed's manic energy in the studio was so explosive that Iglauer immediately offered him a contract, and he's been among their top blues artists ever since. Williams learned his steely, spark-throwing slide craft from his uncle, blues master J.B. Hutto, also known for his outrageous

stage getups and high-energy performances. Williams honors Hutto with colorful outfits and his trademark sky-high fez. With half-brother Pookie Young's bedrock bass, Michael Garrett's expert rhythm guitar and Kelly Littleton's exciting drum work to back him up, Williams continues to amaze us with slide runs, duck-walks and a voice as big as Lake Michigan. **BW**

TIGERTAIL PRESENTS

Leading Jazz Guitarist and Grammy Award Winner

One Night Only!

AN EVENING WITH BILL FRISELL
BEAUTIFUL DREAMERS, BILL FRISELL, BY VINI KANG & RUDY ROYSTON

SATURDAY • APRIL 16, 2011 • 8:30 PM
COLONY THEATRE • MIAMI BEACH

TICKETS & INFO: tigertail.org & 305 324 4337
\$35 gen.admission • \$50 VIP

GOLD COAST JAZZ SOCIETY, INC.

TENOR TITANS
GOLD COAST JAZZ SOCIETY BAND
ERIC ALLISON, MUSIC DIRECTOR
FEATURING TURK MAURO
APRIL 13 AT 7:45 PM

HOT HOUSE SWING
DAVIS AND DOW
JAZZ BAND
MAY 11 AT 7:45 PM

Tickets: 954-462-0222

Shows are Wednesday nights at the **AMATURO THEATER**
JAZZ RIFFS Join Stu Grant of WXEL's *Jazz Impressions* for pre-show jazz talks at 7pm
2-FOR-1 DRINKS at Jazz Happy Hour 6:30pm
goldcoastjazz.org

BLUE TUESDAYS

WITH
Famous Frank
AND HIS
SPECIAL GUESTS

- MARCH 7 SKYLA BURRELL
- MARCH 8 OTIS CADILLAC
- MARCH 15 VICTOR WAINWRIGHT
- MARCH 22 MARK HUMMEL
- MARCH 29 DAVINA AND THE VAGABONDS
- APRIL 5 NICOLE HART
- APRIL 12 ERIC CULBERSON
- APRIL 19 LIL ED & THE BLUES IMPERIALS
- APRIL 26 DAMON FOWLER GROUP

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!

**BONEFISH JOHNNY WITH PIANO BOB
COCONUT GROVE SAILING CLUB, MIAMI/APRIL 8
THE BIG EASY, HOLLYWOOD/APRIL 14**

The term "guitar hero" is usually reserved for the fastest or flashiest fret shredders. But the expertise and affection guitarist Bonefish Johnny Stacey brings to blues, soul, funk, R&B and roots music makes him even more deserving of the title. Bonefish's tenure with The Groove Thangs, the band he started with his brother Pat in 1984, showcased an ever-expanding library of licks, from funk and reggae to soul and blues. The band's wild mix of styles encompassed a variety of roots music, and Bonefish, an avid scholar of obscure and underappreciated roots arcana, navigated them expertly. After Pat moved to South

Carolina, Johnny carried over his signature "sugarcane soul" to the Shack Daddys, with whom he continues to perform alongside original GT bassist Carl "Kilmo" Pacillo. Teaming up again with boogie maestro Piano Bob Wilder, Bonefish will likely boot up classic blues from his vast repertoire; could be anything from Jimmy Reed to B.B. King. **WB**

**BELA FLECK/ZAKIR HUSSAIN/EDGAR MEYER
PHILLIPS PAC, UF GAINESVILLE/APRIL 3**

Banjo player Béla Fleck, tabla drummer Zakir Hussain and bassist Edgar Meyer collaborated on the 2009 CD *The Melody of Rhythm*, and only such advanced musicians could've ensured that the title wasn't a musical oxymoron. By mixing elements of bluegrass and jazz with classical and Middle Eastern music, the disc showcased Fleck's ability to bring out the percussive aspects of the banjo, Hussain's melodic approach to the tablas and Meyer's gift for harmonically linking his bandmates together. The players share a history of blurring lines between genres. Hussain was integral in guitarist John McLaughlin's Shakti project and in Grateful Dead drummer Mickey Hart's world-percussion ensemble Planet Drum. Meyer collaborated with classical cellist Yo-Yo Ma on the CD *Appalachian Journey* and enjoys a 25-year association with Fleck. And the banjoist's recent exploits include *Throw Down Your Heart*, a col-

laboration with traditional vocalists and instrumentalists in Africa. Fleck continues to work with his fusion group The Flecktones, with whom he'll release a new CD and tour in May and June. **BM**

**7152 Moses Lane
Tallahassee
(850) 906-0766**

April 1	Chris Thomas King	
April 2	Bill "The Sauce Boss" Wharton	
April 7	Mike Zito	
April 8	The Cedric Burnside Project	
April 9	3rd Annual Earth Day Jam with 17 bands!!!	
April 15	Lil' Ed & The Blues Imperials	
April 21	Joe & Vicki Price	
April 22	Josh Garrett & The Bottom Line	
April 23	Damon Fowler Group	
April 29	Matt Hill & The Buzzkills	
April 30	Daddy Mack Blues Band	

bradfordvilleblues.com

DRUMMERS ONLY 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

**APRIL 4 Muddy Waters' son
Big Bill Morganfield
with The Shaun Rounds Blues Band**

(Psst: April 4th is Muddy's Birthday!)

- April 2 2 Blues IV: Bonefish Johnny & Jeff Bayles
- April 9 Led Hed
- April 11 Blue Monday w/Eric Culberson
- April 14 Groove Merchants
- April 16 3 Guitars XVII
- April 21 The MVP Band
- April 22 Jon Shain
- April 23 Terry Hanck

Tickets: \$25 & \$20

The Orange Door - 798 10th Street, Lake Park
561-842-7949 - TheOrangeDoor.com

Jazz Appreciation Month

Tuesday, April 26

Greta Matassa Quartet

featuring pianist Patti Wicks

The Harriet Himmel Theater
700 S. Rosemary Ave., CityPlace

West Palm Beach • Show 8PM • Lobby 7PM
\$35, \$15 students, Free for JAMS members

1-877-722-2820 • www.jamsociety.org

FEATURING
JAMAICA'S JAZZ LEGEND
**MONTY
ALEXANDER**

REGGAE SUPER STAR
**MAXI
PRIEST**

CABARET CROONER
A.J. BROWN

SUNDAY MAY 22, 7PM

Under the Patronage of Sandra Grant-Griffith,
Consul General of Jamaica

ALL SEATS RESERVED
\$45 BALCONY \$55 MEZZANINE/ORCHESTRA \$75 VIP
BUY TICKETS ONLINE AT WWW.BROWARDCENTER.ORG
OR AT THE BROWARD CENTER BOX OFFICE
OR BY PHONE AT 954-462-0222

**BROWARD
CENTER**

for the
PERFORMING ARTS

201 SOUTHWEST 5TH AVE.
FT. LAUDERDALE, FL 33312

NATIONAL WEEKLY

NO LIMIT PRODUCTION

A RIDDIMS MARKETING & WORLDCARE PRODUCTION

7CROSSING CORAL GABLES CONGREGATIONAL CHURCH APRIL 3

Chances are that you've heard the playing of members of the new band 7Crossing—just in a very different setting. Keyboardist Clay Ostwald, guitarist Lindsay Blair, bassist Jorge Casas, drummer Olbin Burgos and percussionist Edwin Bonilla were all members of Miami Sound Machine, the group led by vocalist Gloria Estefan that topped dance-music charts in the 1980s. That veteran quintet is joined by vocalist Joy Francis and saxophonist David Fernandez in 7Crossing, which will debut material from its debut CD, the Ostwald-produced *Relentless*. The disc features a Chick Corea influence in Latin-tinged workouts like the title track, and an occasional Brecker Brothers resemblance through the intertwining lines of Fernandez and Ostwald, who expertly mimics horn parts on "Sedona." Blair's soloing excels throughout, whether on fusion tracks or ballads such as "Once I Loved" and "I'll Remember You," both of which feature Francis' soaring vocals. **BM**

AMINA FIGAROVA SEXTET MINIACI PAC, DAVIE/APRIL 9

Like many jazz musicians who hail from across the Atlantic Ocean, Azerbaijan-born pianist Amina Figarova started out studying classical music (in her case, at the capital city's Baku Conservatory). But with parents who adored Louis Armstrong, Duke Ellington and Ella Fitzgerald, she eventually switched allegiances to jazz at the Rotterdam Conservatory, where an exchange program allowed her to continue her education at Boston's Berklee College of Music. And like many prominent non-American jazz composers, Figarova has since excelled in jazz by respecting the genre's traditions while not being shackled by them. The pianist's 2005 CD *September Suite* is an often-intense

response to the 9/11 attacks, as evidenced by her sextet's YouTube performance of one of its tracks, "Trying to Focus." Flute-playing husband Bart Platteau, saxophonist Marc Mommaas, trumpeter Ernie Hammes, bassist Jeroen Vierdag and drummer Chris Strik round out the sextet, which will likely play tracks from its 2010 release *Sketches*. **BM**

Jazz Arts Music Society
JAMS Living Room
Jazz Series

April 11
ROSE MAX
BRAZILIAN JAZZ

Four Seasons Resort
Palm Beach
2800 S Ocean Blvd,
Palm Beach

Tickets:
\$25 JAMS members
\$35 non-members
\$15 students

1-877-722-2820
jamsociety.org

Buckingham Blues Bar

Wednesdays
OPEN
BLUES JAM
8-11PM

Sundays
OPEN
BLUES JAM
2-5PM

4/1 **Rastus Kain** \$5
4/2 **Harry Cassano & Blues Majority** FREE
4/8 **Diddly Squat** \$5
SAT 4/9 **BLUESFEST: Johnny Allender Band, Tommy Lee Cook & the Allstars, Shane Dwight** \$7
4/16 **Tommy Lee Cook & the Allstars** FREE
4/22 **John Emil** FREE
SAT 4/23 **BLUESFEST: Tommy Lee Cook & the Allstars, Albert Castiglia** \$7
4/30 **Ernie Southern & Delta holics** \$5

564 BUCKINGHAM ROAD, FT. MYERS
(239) 693-7111 BUCKINGHAMBAR.COM

SUPERB ARTISTS & EVENTS PRESENTS

ORIENTE

AFRO-CUBAN SOUL JAZZ

www.orienteband.com

4/2 BOOKS & BOOKS CAFE, 8pm
265 Aragon Avenue, Coral Gables
4/9 JAZZ @ THE GARDENS, 6-10pm
11701 Lake Victoria Gardens Ave. PBG 33410
4/10 UPSTAIRS @ THE VAN DYKE, 9pm
Jefferson Avenue and Lincoln Road, SoBe
4/14, 16, 30 CALDER CASINO, 9:30pm
210th St. and NW 27th Ave., Miami Gardens
INFO SuperbArtists@aol.com > 954-554-1800

APR 3 BIG BILL MORGANFIELD

APR 10 MIKE ZITO

APR 17 DAVID SHELLEY & BLUESTONE

APR 24 SKYLA BURRELL

MAY 1 PAT TRAVERS with THE FABULOUS FLEETWOODS

1405 Indian River Drive, Sebastian
(772) 589-5700 www.earlshideaway.com
Open 7AM 7 days a week

LIVE ENTERTAINMENT • GREAT FOOD
FULL LIQUOR LOUNGE • PACKAGE STORE
YOU CAN'T BEAT THE FEELING AT EARL'S!

2011 Mount Dora Blues and Wine Festival

Tickets at www.MDBWF.com or at Wekiva Music, Chamber of Commerce & Lakeside Inn
Discounted 3-day ticket package \$48

FRIDAY May 20, 6 – 9PM <i>Back by popular demand!</i> "Blues Brothers Imitators" with Andrew Mullen and T Scott Walker Featuring the Eustis Horns and the Nightly Blues Band <i>Friday tickets at the gate \$12 each + tax</i>	SATURDAY May 21, 4 – 10PM 4-6PM Wine Tasting & Judging Including "Best of Show" Awards presentation 6:30pm 4PM Shaun Rounds Band 5:30PM T Scott TropRockers Blues Band with Tim Hargis on sax 7PM Ernie Lancaster Blues Band 8:30PM Jacqueline "Queenie" Jones and the Blues Krewe <i>Saturday tickets at the gate \$28 each + tax</i>	SUNDAY May 22, 1 – 5PM 1PM Selwyn Birchwood & Deuces Wild with RJ Harmon on harmonica 2PM Beautiful Bobby Blackmon 3:30PM Houseshakers Blues Reunion Jam featuring Shaun Rounds & Jim Mahoney <i>Sunday tickets at the gate \$15 each + tax</i>
---	---	--

 100 N Alexander St. Mount Dora, Florida

A GREAT PACKAGE DEAL Two-night Florida room at The Lakeside Inn, two 3-day Festival tickets, \$40 breakfast credit at The Lakeside Inn for only \$399 (plus tax and gratuity).
Call 800-556-5016 and ask for The Blues Package!

LENORE RAPHAEL

ATLANTIC MUSIC CENTER, MELBOURNE/APRIL 9
STEINWAY PIANO GALLERY, CORAL GABLES/APRIL 13
STEINWAY PIANO GALLERY OF NAPLES/APRIL 14

When a child pianist starts improvising while playing works by Mozart and Chopin, it's likely she'll gravitate toward something other than classical music. Such was the case with Bronx-born jazz pianist Lenore Raphael. A classical prodigy at age 7 who even performed at Carnegie Hall, her career shifted when she heard her brother's recordings by trumpeter Clifford Brown. Set to become a music instructor as she graduated from college, Raphael was hit by another thunderbolt when she heard pianist Oscar Peterson. She put teaching on hold, opting to become the burning performer seen in

videos of standards such as "There Is No Greater Love" and "Have You Met Miss Jones?" With a handful of recordings that also showcase Bud Powell's influence—including the live 2008 trio release *Class Act*—Raphael is now a festival fave, a regular at Steinway galleries, and host of *Lenore Raphael's JazzSpot* on PureJazzRadio.org. **BM**

VINCENT HERRING & JEREMY PELT

MUSEUM OF ARTS AND SCIENCES,
DAYTONA BEACH /APRIL 17

Saxophonist Vincent Herring and trumpeter Jeremy Pelt team up this month for a North East Federation Jazz Association concert (2:30PM) pairing two A-list jazz talents. Herring honed his Cannonball Adderley-influenced sound while playing with that icon's cornet-playing brother, Nat Adderley, from 1987 to 1993. He'd previously toured with vibraphonist Lionel Hampton. Pelt arrived in New York in 1998, after graduating from the Berklee College of Music in Boston. He's enjoyed a standout career as a sideman (Ravi Coltrane, Greg Osby, the Mingus Big Band) and as a solo artist. Like Herring, the Miles Davis-influenced

trumpeter can easily shift from cool to fiery, as evidenced on his new CD *The Talented Mr. Pelt*. Expect selections from that album and its stellar predecessor *Men of Honor*, as well as from Herring's deep catalog. The reedman's ability to alternate among alto and soprano saxes and flute will likely dictate the duo's set list. Visit NEFJA.org for more. **BM**

Nick Trill and the Thrillseekers

Bouncing a blend of Chicago-style blues and West Coast swing

April 2: Back Room, Delray Beach

April 26: Downtowner Saloon
Ft. Lauderdale

Info & booking at
nicktrill.com
(954) 234-0775
NickbTrill@gmail.com

ROOTS MUSIC & Kayabuya present:

4/01 NOUVEAUX HONKIES 4/09 SUENALO 4/23 HEP CAT BOO DADDIES

4/02 JOHN WAYNE & THE PAIN 4/16 JUKE
4/06 HAPPY TOWN 4/20 OVNI SOUND SYSTEM
4/08 ERIC LINDELL 4/22 LOW DOWN 13
4/10 PASSAFIRE 4/27 KAVAVIBE
4/13 FRANSCENE 4/29 SCHOLARS WORD
4/15 THREE LEGGED FOX 4/30 BIG VINCE

1/2 PRICE HAPPY HOUR

3:00-6:00PM EVERY DAY

1/2 PRICE BAR MENU, DRAFT BEER, WELL LIQUOR, HOUSE WINE

4/1 LIGHTBOURNE • 4/9 ACOUSTIC SOUL

4/16 ERNIE SOUTHERN • 4/23 HARD HABIT BLUES

960 N. HWY A1A
JUPITER
561.747.8878
GUANABANAS.COM

Tuesday, April 5, 7-10PM
Sunrise Black Box Theatre
 117 S. 2nd Street, Fort Pierce
La Nueva Herencia
 Latina Orchestra - \$8 cover

Sunday, April 17, 1-5PM
Ft. Pierce Marina
 1 Avenue A, Fort Pierce
Pat Pepin
 The First Lady of Sax - FREE!

Tuesday, April 26, 7-10PM
Sunrise Black Box Theatre 117 S. 2nd Street, Fort Pierce
Big Band Jazz Jam For Dancers Only
 16-piece swing band - \$8 cover

JAZZ JAMS **Tuesdays 7-10pm - \$5 cover**
 Sunrise Black Box Theater - 117 S. 2nd Street, Ft. Pierce - Cash bar
Wednesdays April 6 & 20 - 6:30-9:30pm - \$3 cover
 Port St. Lucie Botanical Gardens - 2410 SE Westmoreland Blvd., Port St. Lucie - Wine & beer available

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
PHOTO CREDITS: Cover: Amina Figarova by Ximena Davalos, Bill Frisell by Jimmy Katz. Spotlights: Bonefish Johnny by Steven Wolf, Jeremy Pelt by Jimmy Ryan

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.

GET THE WORD OUT!

All the most awesome cats know that when you want to spread the word, **JAZZBLUESFLORIDA.COM** is the place to do it. What are you waiting for?

AMINA FIGAROVA/SOUTH FLORIDA JAZZ	3
BIG BILL MORGANFIELD/ORANGE DOOR	9
BIG EASY	4
BILL FRISELL/TIGERTAIL	6
BOSTON'S ON THE BEACH	7
BRADFORDVILLE BLUES CLUB	8
BUCKINGHAM BLUES BAR	10
CHEF JOHNS	5
DRUMMERS ONLY	8
EARL'S HIDEAWAY	11
FT. PIERCE JAZZ & BLUES SOCIETY	13
GOLD COAST JAZZ SOCIETY	6
GUANABANA'S	12
JAMS OF PALM BEACH	9
JAMS LIVING ROOM JAZZ SERIES	10
MT. DORA BLUES & WINE FESTIVAL	11
NICK TRILL + THRILLSEEKERS	12
ORIENTE/SUPERB ARTISTS	11
REGGAE JAZZ FUSION	9
SUNDAY JAZZ JAM/BLUE JEAN BLUES	4