

JAZZ & BLUES

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

MARCH
2012

FEATURED ARTIST

RANDY BERNSEN

VIJAY IYER • BETH MCKEE • MAGIC SLIM • CHICK WILLIS
DIANA KRALL • PAUL GEREMIA • JAMES COTTON
SKYLA BURRELL • KEVIN EUBANKS • WYNTON MARSALIS
ANTONIO ADOLFO / CAROL SABOYA GROUP
TERENCE BLANCHARD & PONCHO SANCHEZ

FORT PIERCE
Jazz & Blues
 S.O.C.I.E.T.Y
 WWW.JAZZSOCIETY.ORG

15
 YEARS

Saturday, March 4, 9am-noon
Jazz Market, Indian River
Waterfront, Downtown Ft. Pierce
Gazebo Jazz

with Ft. Pierce Jazz Ensemble
FREE SHOW!

Funds raised from the Jazz Market support
 educational programs & local scholarships

JAZZ JAMS

TUESDAYS

March 6, 13, 20 & 27

Sunrise Black Box Theater
1117 S 2nd Street, Ft. Pierce

\$5 Cover - Cash Bar

WEDNESDAYS

March 7 & 21

Port St. Lucie Botanical Gardens
2410 SE Westmoreland Ave.

\$3 Cover - Wine & beer available

Saturday, March 10, 11am-5pm

Downtown Ft. Pierce

Mardi Gras Carnival

- Mark Green & Rowdy Roosters
- JS New Orleans Quintet
- Delta Dave & Lagoon Squad

March 26-30, 11am-2pm

Downtown Ft. Pierce Marina

JAZZ WEEK Brown Bag Lunch Jazz Concert Series

3/26 Mark Green & Rowdy Roosters

3/27 James McCreavy Quintet w/vocalist Lisanne Lyons

3/28 Errol Rackipov Trio w/vocalist Nicole Yarling

3/29 FPJ&BS Ensemble w/guest vocalists

3/30 Orquesta Nostalgia w/Jim Hayward 12-piece Latin jazz group

Founded in 1996, the Fort Pierce Jazz & Blues Society is a nonprofit organization whose mission is to foster a greater awareness and love for Jazz and Blues by exposing these great American art forms to the community at large and to the schools.

VAPA CHORAL PARENTS ASSOC. PRESENTS THE 1ST ANNUAL GEMS JAM

Rock & Roll Hall of Famer

Dave Mason

SATURDAY, MARCH 31, 2012

**HERITAGE PARK AT POINTE WEST
VERO BEACH, FLA**

(Off W Route 60, just east of I-95)

*100% of the proceeds benefit the
IRCHS VAPA Choral Program to send
the chorus abroad to perform at the
Aegean Sea Music Festival
in Greece in July, 2012*

Treasure Coast
Gems Jam

A Music Celebration

featuring

DAVE MASON
Rock'n'Roll Hall of Famer

IRCHS
Jazz Band
& Choir

David
Shelley
& Bluestone

ERNIE
Southern
& SYBIL
Gage

TICKETS: \$15 adults / \$10 students with ID / FREE for children under 10

Tickets available now on the IRCHS website: lrchs.org

GATES open at 4pm • SHOW runs from 5pm – 10pm

Please bring lawn chairs • NO coolers or pets

Student Art Show & Sale • Food & Beverages • Arts & Crafts Vendors

Produced by Frannipalooza in conjunction with the VAPA Choral Parents Association

VAPA Choral Parents Association is a 501(c)(3) not for profit association

RANDY BERNSEN

by Bill Meredith

WHEN FT. LAUDERDALE-BASED GUITARIST

Randy Bernsen released his 1986 Zebra Records debut, *Music for People, Planets and Washing Machines*, it set the tone for a career of unpredictability. The album featured Bernsen playing a guitar-synthesizer to mimic instruments like keyboards, horns and strings within an all-star cast—bassist Jaco Pastorius, keyboardist Herbie Hancock, drummer Peter Erskine—that surprised even him by participating.

Thirty-six years later, Bernsen still switches between guitar and guitar-synth on his new EP *APptearer*. The four-song disc features a cameo by Medeski, Martin and Wood keyboardist John Medeski, but it's primarily a trio recording with brothers Uzi Nizri (Hammond organ, piano) and David Nizri (drums, percussion).

"They moved to South Florida from Israel around 15 years ago," Bernsen says of the siblings, "and they make me feel like I have a solid band for the first time in years. They actually love to rehearse, and we recorded at their Ft. Lauderdale home studio, The Bunker. And I'm so glad we could get Medeski, the prince of jam bands. He used to sneak into the Musicians Exchange in Fort Lauderdale to hear me and Jaco when he was a teenager."

A native of Dover, Mass., the 57-year-old Bernsen moved to Ft. Lauderdale in 1969. Pastorius' reputation was expanding beyond South Florida, and he and the budding guitarist forged a friendship that lasted until his tragic beating death in 1987. Pastorius appeared on Bernsen's stellar sophomore effort, *Mo' Wasabi*, along with saxophonists Wayne Shorter and Michael Brecker and drummer Steve Gadd. But when the guitarist's 1988 release *Paradise Citizens* failed to make the same impact — despite another star-studded cast — Zebra terminated Bernsen's contract.

Undaunted, he's since released independent gems such as *Live @ Tavern 213* in 1997 and *Live in San Miguel de Allende* in 2001. At the same time, he earned a commercial aviation license, following in the flight path of his father, an Eastern Airlines pilot. Between flying for a Learjet company, and touring places like India and Malaysia, Bernsen has

some trouble remembering when his last CD came out.

"I believe that was *Be Still and Know*, an acoustic record from about four years ago," he says. "*APptearer* was supposed to be straight-ahead jazz, but I always loved organ trios like Jimmy Smith's. So, when I decided I wanted to add improv-funk elements, the format made sense."

The New Orleans-tinged opener, "Bookface," features a horn section with saxophonist Richard Brookens, a longtime musical partner who sometimes expands Bernsen's trio into a quintet (along with vibraphonist Errol Rackipov). The Medeski-aided "Groove On" is dedicated to Joe Zawinul, the late Weather Report keyboardist who employed Bernsen in his Zawinul Syndicate touring band and on the 1992 CD *Lost Tribes*. The funky "Ama-zone" and swinging closer "I-Shuffle" are trio pieces.

Bernsen's other regular musical outlet is the decidedly larger Jaco Pastorius Big Band. With guest bassists like Richard Bona, Jimmy Haslip, Oteil Burbridge, Christian McBride and Victor Wooten, the Peter Graves-

RANDY BERNSEN

conducted ensemble has paid homage to its visionary namesake on two CDs, *Word of Mouth Revisited* (2003) and *The Word is Out!* (2006).

"I recently recorded a new version of 'Come On, Come Over' with Will Lee and Peter Erskine for [the big band's] third CD," Bernsen says of the funk-soul tune that appeared on Pastorius' debut album. "It'll probably also include live tracks from a recent Japanese tour, and come out over the summer. Most of my important musical studies were at the school of Jaco."

Which makes it all the more surprising that Bernsen's latest recording has no bassist. "My next recording will be a full band with both keyboards and bass," he says. "But on this one, Uzi's covering the bottom and sounding great. I'm really enjoying the trio format and the camaraderie. He and David are like family."

The Randy Bernsen Group performs at the Coral Ridge Presbyterian Church in Fort Lauderdale on March 9. For more information, call 954-771-8840 or visit Crpc.org. The group also plays March 16 and March 30 at the Grateful Palate in Fort Lauderdale. Call 954-467-1998 or visit Thegratefulpalate.net.

South Florida JAZZ presents

*Antonio Adolfo-
Carol Saboya
Group*

True Brazilian Jazz

March 10, 2012 - 8:00 p.m.

MINIACI PERFORMING ARTS CENTER
3100 Ray Ferrero, Jr Blvd • Fort Lauderdale, FL 33314
Tickets: 954-462-0222 • or www.southfloridajazz.org

ANTONIO ADOLFO SCHOOL OF MUSIC

Antonio Adolfo/Carol Saboya

Miniad Performing Arts Center, Ft. Lauderdale
March 10, 8pm

Chora Baião

Antonio Adolfo & Carol Saboya's latest CD features American Songbook standards & Brazilian tunes, including some of Adolfo's originals.

Brazilian Jazz Conceptions Clinic/Demo

March 10, 11am - 12:30pm

by acclaimed drummer *Rafael Barata*

\$10 advance at antonioadolfo.net • \$15 at the door

Individual & Group Classes

Instruments • Vocals • Musical Initiation • Improv
Ensemble • Harmony • Ear Training & more

2040 Sherman Street, Hollywood, FL
(786) 566-1527 • antonioadolfo.net

7152 Moses Lane
Tallahassee
(850) 906-0766

- Mar 2 Steady Rollin' Bob Margolin
- Mar 3 Chick Willis
- Mar 9 Trampled Under Foot
- Mar 10 Rick Lollar
- Mar 15 Karen Lovely
- Mar 16 Davina & the Vagabonds
- Mar 17 Johnnie Marshall
- Mar 23 Sarasota Slim
- Mar 24 Larry Garner
- Mar 29 Bobby Messano
- Mar 30 Bill 'Sauce Boss' Wharton
- Mar 31 Joey Gilmore

bradfordvilleblues.com

SOUTH MIAMI-DADE CULTURAL ARTS CENTER &
TIGERTAIL PRESENT —

James Cotton "Superharp" Sat, March 17 8pm

\$35, \$25, \$15

(\$5 tickets CultureShockmiami.com) \$5 off orchestra level seats
for students seniors and active military service members

Tigertail

For ticket info

786.573.5300 OR SMDCAC.ORG
10950 SW 211 ST Cutler Bay

Jazz Cuba Comm

Havana Int'l Jazz Fest.
Nine hot days in Cuba.
December 16-24, 2012.

DUNCAN THEATRE

2012 LIMITED SEASON
Celebrating
25
years
of Excellence!

SATURDAY, MARCH 3 • 8:00PM

BARRAGE *Soundtrack of the World*

A high-octane fiddle-fest featuring an international, multi-talented cast performing an eclectic mix of music, song and dance. Their amazing energy and musical virtuosity will take your breath away.

PALM BEACH STATE
COLLEGE

Lake Worth Campus
Box Office 561-868-3309
www.duncantheatre.org

SOUTH MIAMI-DADE CULTURAL ARTS CENTER &
SIEMPRE FLAMENCO PRESENT —

FlamenJazz Jam

Starts Fri, March 16

8:30pm

Also on: Saturday, March 17, 8:30pm &
Sunday, March 18, 3:30pm

\$20 in advance / \$25 at the door

For ticket info

786.573.5300 OR SMDCAC.ORG
10950 SW 211 ST Cutler Bay

CHICK WILLIS

BRADFORDVILLE BLUES, TALLAHASSEE/MARCH 3

Georgia blues vet Chick Willis is at his gritty best on last year's *Let the Blues Speak for Itself*. The singer and guitarist's vocals may be filled with churchy intensity, but his playing burns with pure hellfire and his songs are hardly angelic. "The only thing you left me to remember you by," he sings on one tune, "were your black drawers and your picture on the wall." In "On Your Way Fishing," he asks guest guitarist and vocalist Travis Haddix to "stop by and give me a ride. I ain't caught nothing in North Chicago, so I'm goin' to the South Side." The cousin of R&B singer Chuck Willis, Chick Willis honed his sizzling guitarwork and risqué humor on countless chitlin' circuit stages over the past six decades. His raunchy 1972 underground hit "Stoop Down Baby" earned him plenty of notoriety, as well as his nickname: The Stoop Down Man. He's also earned more recent accolades, such as *Living Blues'* Best Live Performer and the Jus-Blues T-Bone Walker Award. **BW**

SKYLA BURRELL BAND

BEACH SHACK, COCOA BEACH/MARCH 3

EARL'S HIDEAWAY, SEBASTIAN/MARCH 4

BOSTON'S, DELRAY/MARCH 6

GUANABANAS, JUPITER/MARCH 7

BONITA BLUES FEST, BONITA SPRINGS/MARCH 10

Guitarist and vocalist Skylar Burrell boasts a good-rockin' blues sound designed to get hips shakin' and heads boppin'. Her brass-knuckle vocals are filled with sass, and her textured lead lines, which she trades with collaborator Mark Tomlinson, generate plenty of heat. Cue up any track from 2011's *Real Love*, and you'll be transported to the sawdust-covered dance floor of a rowdy roadhouse. She and her bandmates deliver barroom blues, rockabilly and jump-swing with equal authority. She made a demo at age 18 with the Heartbreakers' Mike Campbell, and earned acclaim and airplay with her 2004 studio debut *Working Girl Blues* and 2006's *Living Day to Day*. The Burrell Band pride themselves on their road-warrior rep and seasoned chops. **BW**

jazz project

3/9 | 7:30 PM

Rose Max

Rose Max returns to the Arts Garage for another evening of hot Brazilian jazz, samba, and bossa nova.

3/24 | 9 PM

Davis & Dow

Soul mates who are two strong halves of one BIG sound, Davis and Dow tackle jazz and pop standards with a daring sense of abandon.

3/31 | 9 PM

Amazing Music Women

The talented members of the Women in Jazz South Florida close Women's Month Celebration with an explosive jazz & blues concert

Arts Garage
180 NE 1st Street
DeLray Beach FL 33444
Info@artsgarage.org
561-450-6357

artsgarage.com

"YEAH, WELL I THINK I'LL GO DOWN IN GAINESVILLE, JUST TO SEE AN OLD FRIEND OF MINE..."

"DEEP DOWN IN FLORIDA," BY MURPHY WATERS (MCCAIN/ST. MORGANFIELD)

The North Central Florida Blues Society proudly presents

Roomful of Blues

April 15, 2012

Double Down Live
210 SW 2nd Ave
Gainesville

myspace.com/ncfblues

NCNBS

VISITGAINESVILLE

BLUE TUESDAYS

WITH
Famous Frank
AND HIS
SPECIAL GUESTS

MARCH 6 SKYLA BURRELL

MARCH 13 KAREN LOVELY

MARCH 20 DAVINA & THE VAGABONDS

MARCH 27 ERIC CULBERSON

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!

S P O T L I G H T

PAUL GEREMIA

EUROPEAN STREET CAFE, JACKSONVILLE/MARCH 6
BIG EASY, HOLLYWOOD/MARCH 11

SKIPPER'S SMOKEHOUSE, TAMPA/MARCH 13

The depth of feeling conjured by country-blues master Paul Geremia comes directly from the source. As a young artist, he opened for legendary figures Son House, Skip James, Pink Anderson and Yank Rachell. The guitarist and vocalist developed great fluency in pre-war Delta and Piedmont styles and wrings wry humor and heartbreak from classic tunes and authentic-sounding originals. Geremia mesmerizes with his nimble picking and slidework, and his sourmash vocals sound like

they could have been lifted from a dusty 78. His own recordings are equally stellar, and *Love, Murder & Mosquitos* and *Devil's Music* belong in any country-blues lover's collection. Last year's *Love My Stuff*, a compilation of live performances, should earn a spot alongside them, with personalized renditions of gems by many of the genre's greats. **BW**

MAGIC SLIM & THE TEARDROPS

BONITA BLUES FEST, BONITA SPRINGS/MARCH 10

When it comes to hard-driving Chicago blues, Magic Slim & the Teardrops have few living rivals. Morris "Magic Slim" Holt migrated from rural Mississippi to the Windy City in 1955, where he joined his mentor, Magic Sam Maghett. Slim, 74, still eschews guitar effects for a sound as raw as the wind off Lake Michigan while singing in a voice full of blustery bravado. On his 2010 recording *Raising the Bar*, he tackles classic blues by Roosevelt Sykes, Robert Nighthawk and Elmore James, and comes up with his own expertly realized takes on the genre. This past summer, he was honored with the dedication of a

Mississippi Blues Trail Marker in Grenada, at the former site of his mom's restaurant, Queen's Eat Shop. Slim left behind more than family in the country; when he was 13, he lost the pinky on his right hand to a cotton gin. But, like Django Reinhardt and Jerry Garcia, he didn't need 10 fingers to carve out his legend. **BW**

LIVING ROOM

JAZZ SERIES

CONCERTS 8:00PM • DOORS 7:00PM

March 19
NOEL FREIDLINE
QUINTET
Reviews range from "sublime" and "unconventionally hip" to "masterful and innovative."

April 2
ROSE MAX
BRAZILIAN JAZZ
"You'll think you just stumbled in off the streets of Rio."
- Miami New Times

FOUR SEASONS RESORT PALM BEACH
2800 S Ocean Boulevard, Palm Beach
Tickets: \$25 JAMS members, \$35 non-members, \$15 students
1-877-722-2820 • www.jamsociety.org

MIKE LEVINE
THINKING OF YOU

New CD available March, 2012
featuring special guests
Will Lee, Ed Calle, Billy Ross & Ed Maina
along with South Florida's finest

CD Release Party
Van Dyke Café, Miami
March 26 at 9PM

Music, gigs and more at
MikeLevineMusic.com

7TH ANNUAL *Jazz* in the *Gardens*

HOSTED BY
MC LYTE

SATURDAY LINE-UP

JILL
SCOTT

KEM

DOUG E.
FRESH

MARCH
17TH - 18TH 2012
AT SUN LIFE STADIUM

LEDISI

RAMSEY LEWIS'
ELECTRIC BAND

SUNDAY LINE-UP

MARY
J. BLIGE

PATTI
LABELLE

KEVIN EUBANKS

KENNY G

NICOLE HENRY

Follow us on
Facebook/jazzinthegardens
and Twitter/jazzgardens

TICKETS ON SALE NOW!

ticketmaster 1-800-745-3000

For more information visit
jazzinthegardens.com
or call 1-877-640-JAZZ
(5209)

BLUE JEAN BLUES
Live
 Fort Lauderdale's
 Jazz & Blues Club

Blue Jean Blues Proudly Presents

**THE NOEL
 FREIDLINE
 QUINTET**

featuring vocalist
 Renee Dickerson

Sunday March 18, 8:30-12:30PM
 \$10 • Reservations suggested

3320 NE 33rd Street, Ft. Lauderdale
 954-306-6330 bluejeanblues.net
 MON-THUR 11AM-2AM • FRIDAY 11AM-3AM
 SATURDAY 8AM-3AM • SUN 8AM-2AM

WOMEN IN JAZZ SOUTH FLORIDA PRESENTS

Jazz @ MCC

w/Mistress of Ceremonies, Ms. Tracey Fields

Midtown Commerce Center
 1033 Sistrunk Ave., Ft. Lauderdale
 8:30PM -12:30AM

Show: \$35 • members \$30
 Series \$90 • members \$75
wijsf.org

April 21 Amazing Musicwomen
 May 19 Jus' Cynthia
 June 16 Renee Fiallos

**THE MIDTOWN
 COMMERCE CENTER**

Happy Hour
 11:00am-7:00pm daily

Hospitality Happy Hour
 ALWAYS

Monday 1/2 price burgers

Tuesday 1/2 price pizza
**BLUES JAM with Rick Howard
 and Mudbone 7:30-11pm**

**Wednesday All-you-can eat spaghetti and meatballs
 Plus Comedy @ 8pm**

Thursday Karaoke 8pm

Friday Live Rock 'n' Roll 9pm

**Saturday
 LIVE BLUES/JAZZ 9pm**

**March 3
 SEAN
 CHAMBERS
 BAND**
*special guests
 The Kim
 Page Band*

**March 17
 MARTY
 STOKES &
 THE CAPTIVA
 BAND**

**March 24
 JP SOARS
 & THE
 RED HOTS**

**March 31
 JOHN
 EMIL**

5310 Shirley Street, Naples FL 34109 ★ 239.597.3333 ★ www.freddierebels.com

March 9th & 10th 2012!

Riverside Park
Downtown Bonita Springs
Florida

Presented by
Bonita Blues
Chromatic Foundation
www.palmsouth.com

Friday
March 9th

Mudbone with
Rick Howard

Deb & the Dynamics
with Special Guests

Damon Fowler Group

Karen Lovely

Tinsley Ellis

Saturday
March 10th

The Gladezmen

The Kim Page Band

Stringtown

Skyla Burrell

Mel Melton &
The Wicked Mojos

Trampled Under Foot

Magic Slim &
The Teardrops

BonitaBlues.com

2012 Bonita Blues Festival
March 9-10, 2012

Jazz Arts
Music Society

JAMS
of Palm Beach

March 27
*Sensual Sounds
of Brazil*
Claudio Roditi

April 24
Jazz Appreciation Month
Angela Hagenbach

The Harriet Himmel Theater
700 S. Rosemary Ave., CityPlace, West Palm Beach

Concerts begin 8PM • Lobby opens 7PM
Tickets: \$35 • Free for JAMS members
1-877-722-2820 • www.jamsociety.org
Join Today! info@jamsociety.org

*Limited Time Only—
Book an Interior, get
an Oceanview.
Book Oceanview,
get a Balcony!*

JazzFest at Sea
THE ULTIMATE JAZZ CRUISE

*Deposit by March 15
and get
Onboard Credit!*

featuring

**Tim Laughlin's
New Orleans All-Stars
with Connie Jones**

Tim Laughlin - clarinet Connie Jones - trumpet
Russ Phillips - trombone John Sheridan - piano
Ed Wise - bass Hal Smith - drums
Bob Leary - guitar

The Allan Vaché Swingtet

Allan Vaché - clarinet Jeff Phillips - piano
Phil Flanigan - bass Danny Coots - drums
John Cocuzzi - vibes

**The Randy Reinhart -
Harry Allen Quintet**

Randy Reinhart - cornet Harry Allen - tenor sax
Charlie Silva - bass Chuck Redd - drums
Johnny Varro - piano

Our Special Guests Include:
**Banu Gibson
Terry Blaine**

December 1 - 11, 2012

10 Days of amazing Jazz departing Ft. Lauderdale
to Aruba, Bonaire, Colombia, Panama and Jamaica

*Do you play an instrument? The New Orleans Nighthawks
Duo of John Skullman and Mike Evans leading our amateur
JazzFest Jammers in organized Jam Sessions in which all
are encouraged to participate!*

Prices start at only \$1299 per person
and include all taxes and fees

1-800-654-8090
www.JazzFestatSea.com

*Pricing is per person, cruise-only based on double occupancy and includes all taxes and fees.
Must book with Cruise & Vacation Depot to attend private performances. Fares and performers
subject to change. Please be advised the performance venue is non-smoking for all guests.

JAMES COTTON SUPERHARP BAND
SOUTH MIAMI-DADE CAC, CUTLER BAY/MARCH 17
 James Cotton's love affair with the harmonica began early. Orphaned at age 9, he became a protégé of harp king Sonny Boy Williamson. By the time he was in his teens, Cotton had recorded for Sun Records and hosted a daily radio program. But his greatest fame came when he was recruited by Muddy Waters, with whom he played for 12 years. Cotton built a reputation as a dazzling instrumentalist and first-rate showman, his performances with his own bands captivating rock and blues audiences alike. While his voice has been sandpapered to a whisper — he leaves the singing to bandmates these days — Cotton's harmonica sound at

age 76 remains one of the genre's purest. His 2010 Grammy-nominated CD, *Giant*, led to three *Living Blues Critics' Poll* awards: Male Blues Artist of the Year, Most Outstanding Harmonica Player and Album of the Year. In addition to his Miami gig, Cotton will headline the Tampa Bay Blues Fest in April. **BW**

JALC ORCHESTRA WITH WYNTON MARSALIS
FLORIDA THEATER, JACKSONVILLE/MARCH 4
KRAVIS CENTER, WEST PALM BEACH/MARCH 7
ARSHT CENTER, MIAMI/MARCH 9
STRAZ CENTER, TAMPA/MARCH 10
 Rather than taking most of the solos and standing up front, Wynton Marsalis will be seated in the back row, largely leaving the spotlight to fellow trumpeters like Ryan Kisor and Marcus Printup, or saxophonists Sherman Irby and Ted Nash. Marsalis has been at the helm of the cohesive 15-piece big band, the resident orchestra at Jazz at Lincoln Center, since 1988, the year after he co-founded the center's jazz program. At age 50, Marsalis remains the band's musical

director and JALC's artistic director, while pursuing high-profile projects alongside Eric Clapton, Willie Nelson and Norah Jones. The Orchestra plays jazz standards, classical pieces and compositions from Marsalis' 40-year recording career, many of which are compiled on the recently released two-disc *Music of America* collection. **BM**

BLUE JEAN BLUES presents
SUNDAY JAZZ JAM SESSION
 with **Barbara Van, Mike Orta & the Boys**
Every Sunday 4-8PM
 2-4-1 DRINKS • ½ PRICE APPETIZERS • GUEST ARTISTS
 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

To Our Fans: Thank you for supporting
 Live Jazz with us every week!

MIKE ORTA **BARBARA VAN**

TENNIS & ROCKIN' BLUES EVENTS
 FEATURING
One-on-One Doubles™
 World-Class Tennis Event & Rockin' Blues Concert
 FEATURING
 A Pro One-On-One Doubles Tennis Shootout &
 Concert Afterparty Show with **Jimmy Hall & Friends**
ONE-ON-ONE DOUBLES SHOOTOUT 4-6PM
Johan "Pongolakid" Kriek • Murph "The Surf" Jensen
Tim "Dr. Dirt" Wilkinson • Don "The Octopus" Johnson
LIVE CONCERT AFTERPARTY SHOW 7-9PM
Jimmy Hall & Friends
 Jimmy Hall is the lead singer, saxophonist and harmonica player for Southern Rock legend Wet Willie. Hall has shared stage and studio with The Allman Brothers, Lynyrd Skynyrd, Jeff Beck Group and many others. "Jimmy Hall is the hardest performer to watch on stage that I have ever worked with." —Gregg Allman
TICKETS \$30/ \$40/\$150 AT ONEONONEDOUBLES.COM
Saturday, April 21st, 4-9pm
 Pro/Am Doubles Tournament with the area's Top Tennis Talents 10am-2:30pm
Golden Ocala Golf & Equestrian Club
 Event to be Nationally Televised on **Tennis Channel**
 A portion of event proceeds to benefit Interfaith Emergency Services of Ocala

JENKINS & TO GROUP
 Access Hyundai Minda
RAYMOND JAMES
STYLE RADIOLOGY ASSOCIATES OF Ocala, FL
BLUES REVUE
Cone
 Heineken
Light

FLORIN | ROEBIG TAMPA BAY

Blues Festival

VINOY PARK ST. PETERSBURG APRIL 13, 14 & 15 2012

PRESENTED BY

HANCOCK BANK | WHITNEY BANK
AND BRIGHT HOUSE NETWORKS

FRI. 4/13 LOS LONELY BOYS-ROOMFUL OF BLUES
DELTA GROOVE HARP BLAST FEATURING MITCH KASHMAR-AL BLAKE & BIG PETE
JOHNNY RAWLS-THE ALEXIS P. SUTER BAND

SAT. 4/14 JIMMIE VAUGHAN-TOWER OF POWER
JAMES COTTON BAND WITH DARRELL NULISCH-THE MANNISH BOYS
TONI LYNN WASHINGTON-ALBERT CASTIGLIA

SUN. 4/15 DELBERT MCCLINTON-CHARLES BRADLEY
TRAMPLED UNDER FOOT-JIMMY THACKERY-EUGENE "HIDEAWAY" BRIDGES

© L. SMITH STUDIO, INC.

FLORIN | ROEBIG
Personal Injury Law | Employee Rights Law

Hancock Bank

WHITNEY

bright
house
NETWORKS

Purchase Tickets and VIP Packages online at www.tampabaybluesfest.com

Buy Advance Tickets at Bay Area Rally Stores

KEVIN EUBANKS

**JAZZ IN THE GARDENS, SUN LIFE STADIUM,
MIAMI GARDENS/MARCH 18**

After several solo releases, and banner work in the band of British bassist Dave Holland (who now employs his brothers, trombonist Robin Eubanks and trumpeter Duane Eubanks), guitarist Kevin Eubanks traveled to Hollywood to become part of the *Tonight Show* band in 1992. When bandleader and saxophonist Branford Marsalis left the show in 1995, Eubanks took over as Jay Leno's musical foil until 2010. His clean, George Benson- and Wes Montgomery-influenced tone played as well on television as on his latest release, *Zen Food*, and Eubanks' working band

shares elements of his East Coast/West Coast persona. Berklee-educated drummer Marvin "Smitty" Smith followed him west to the *Tonight Show* band in 1995, and saxophonist Bill Pierce holds the woodwind chair at the heralded Boston school. Keyboardist Gerry Etkins and bassist Rene Camacho round out Eubanks' quintet. **BM**

VIJAY IYER TRIO

**UNIVERSITY OF FLORIDA, GAINESVILLE
MARCH 24**

The son of immigrants from India, Vijay Iyer's early studies were on violin, not piano. And like peers Hiromi (from Japan) and Jean-Michel Pilc (France), Iyer's ancestry factors into his inclusion among the transitional new wave of pianists interpreting the traditional American art form. "The Star of a Story," from his new CD *Accelerando*, is based on a staggered chord sequence that owes as much to Middle Eastern as Western influence. The track also features Stephan Crump's loping bass line, which anchors drummer Marcus Gilmore's shimmering shell game with the

tempo on his cymbals. The trio's debut CD, *History*, was a 2010 Grammy nominee, and Iyer recently won the 2012 Greenfield Prize through the Philadelphia-based Greenfield Foundation. That commission will allow him to further his forward-thinking vision of classically trained musicians blending improvisation with structure. **BM**

Tickets on sale now

at goldcoastjazz.org

WEDNESDAY, MARCH 7, 7:45PM "Swinging with the Big Bands"

UM Frost Concert Band with vocalist Kathy Kosins

APRIL 13

*Harry Allen Quartet
& Bucky Pizzarelli*

**"Harry Allen Quartet
& Bucky Pizzarelli
Play the Great
American Songbook"**

MAY 9

*Christian Tamburr and
Members of the GCJS,
Eric Allison,
Music Director*

"Celebrating Hampton"

Shows are at the Amaturio Theater / Broward Center • 954-462-0222 • www.browardcenter.org
Jazz Riffs Join Stu Grant, host of "Sunday Jazz Brunch" on 880AM, for pre-show jazz talks at 7pm

Featuring Music Legend

Leon Russell

2012 Mount Dora

Blues and Wine Festival

May 18-20, 2012

Three days of great entertainment from the area's best blues talents!

Friday

Blues Bros Revisited
returns with extended show!

Bob Rafkin
Guitarist Extraordinaire

Nightly Blues Band

Saturday

Wine Stroll & Taste
Included with 3-Day festival ticket or purchased separately.

Regional Blues Talents

Music Legend LEON RUSSELL

Sunday

Rockin' Biker friendly Blues Talents
The Mike Quick Band
The Dan Lawson Band

Blues & Wine Fest
Allstar Jam

Information and Tickets

www.mdbwf.com

THE FUNKY BISCUIT

South Florida's premier spot for live Jazz & Blues

MARCH 1 THE FUNKY BISCUIT ALL STARS

MARCH 2 JOEY GILMORE

MARCH 3 MATT FARR

**MARCH 7 PRE AURA FESTIVAL CONCERT
w/PSYCHEDELPHIA & THE FUNKY NUGGETS**

MARCH 8 SHANE DUNCAN

MARCH 9 IKO IKO

MARCH 10 DAVID SHELLEY & BLUESTONE

MARCH 14 THE RESOLVERS

MARCH 15 SOL DRIVEN TRAIN

MARCH 16 MAGIC BUS

**MARCH 17 ST PATRICKS DAY PARTY
w/CRAZY FINGERS**

**MARCH 18 GARY FARR
& HIS ALL STAR BIG BAND**

MARCH 21 THE RESOLVERS

MARCH 22 MICHAEL BURKS

MARCH 23 JP SOARS & THE RED HOTS

MARCH 24 SISTA MARY BETH

**MARCH 25 SMOOTH JAZZ CONCERT
w/STEVE OLIVER**

MARCH 28 THE RESOLVERS

MARCH 29 SHANE DUNCAN

MARCH 30 CRAZY FINGERS

MARCH 31 THE FABULOUS FLEETWOODS

Open 7 days • Happy Hour 5-7 daily
\$10 Tuesdays College Night
Full dinner menu

Royal Palm Place • 303 SE Mizner Blvd • Boca Raton

www.funkybiscuit.com

Info 561.398.2929 • Booking 561.212.7115

All Advance Tickets Sales & Specials at www.eventbrite.com

SUPERB ARTISTS & EVENTS PRESENTS

ORIENTE

afro-cuban rhythm & soul

We love, miss & honor Pepe Aparicio & Ingrid Pastorius

MARCH

3: CARNAVAL ON THE MILE 4pm Lejeune Stage

8 & 24: CALDER CASINO www.caldercasino.com

11: THE VAN DYKE CAFE www.thevandykecafe.com

25: O'MALLEYS PUB www.omalleysocanpub.com

Check Online for updates...

CALDER CASINO & RACE COURSE

Events + Live Music Weekends Thur-Sat

Proud member of The Sunshine Jazz Organization

SUPERB ARTISTS & EVENTS LLC

Magnificent music, arts & events since 1991

CONTACT (954)554-1800 > SuperbArtists@aol.com

1A1029

Support. Experience. Savor

LIVE JAZZ

The Jazz Workshop

Every Wednesday

DRIVE-BY BIG BAND

March 14

Doors 8:00pm

Show 8:30pm

*17-piece big band
with vocalist*

MIAMI GAY MEN'S CHORUS

March 28

Doors 8:00pm

Show 8:30pm

*Donations at
the door*

PAX
Performing Arts Exchange

337 SW 8th Street, Miami

www.paxmiami.com

facebook.com/paxmiami

Twitter @paxmiami

305-640-5847

ALL GREAT PARTIES BEGIN WITH

Gourmet Galaxy

FULL SERVICE CATERING
INTERNATIONAL GOURMET SELECTION
PRIVATE WINE TASTING PARTIES
PROVISIONING TO PRIVATE YACHTS & AIRCRAFT

905 N. DIXIE HWY. • WEST PALM BEACH, FL
561-835-0338 • 800-281-5513
GOURMETGALAXY@GMAIL.COM
TUES-THU 10AM-6PM, SAT 9AM-1PM • APPOINTMENTS UPON REQUEST

Franco La Rue, President Ultimate Specialty Foods, Inc.

Buckingham Blues Bar

ALL SHOWS
OTHER
THAN
BLUES
JAZZ
ARE NOW
SUCKING

Wednesdays

8PM

& Sundays

3PM

OPEN

BLUES

JAZZ

March 3 **Backyard Bluesfest**
featuring **AZ Kenny & 5G Deluxe**
FEST 1PM • BAR 10AM • \$7

March 24 **Backyard Bluesfest**
featuring **Lil' Brian & the
Zydeco Travelers**
FEST 1PM • BAR 10AM • \$7

March 30+31 **Bobby Messano**
9PM • \$10

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

jazz

at lincoln center
orchestra

with
wynton marsalis

MARCH 10

 STRAZ CENTER
FOR THE PERFORMING ARTS

 SOUTH
FLORIDA
PERFORMING
ARTS

Tampa Bay Times
FLORIDA

S P O T L I G H T

DIANA KRALL

KRAVIS CENTER, WEST PALM BEACH/MARCH 26
VAN WEZEL HALL, SARASOTA/MARCH 27

RUTH ECKERD HALL, CLEARWATER/MARCH 28
One of the few established jazz superstars, Diana Krall gained mainstream acceptance with her husky and sensual contralto vocals. But it was her piano playing that earned her a scholarship to the Berklee College of Music in Boston. In fact, she's featured as a pianist on Paul McCartney's new standards collection, *Kisses on the Bottom*. Krall and an all-star ensemble performed portions of the album with Sir Paul at last month's Grammy Awards ceremony. The album was produced by Tommy LiPuma, who's done similar

work with Krall from 1994 through her latest effort, the lush, Grammy-winning 2009 Brazilian CD *Quiet Nights*. The wife of chameleonic pop star Elvis Costello, Krall also contributed a cover of "Simple Twist of Fate" to the new collection *Chimes of Freedom: The Songs of Bob Dylan, Honoring 50 Years of Amnesty International*. BM

ANTONIO ADOLFO/CAROL SABOYA GROUP

MINIACI PAC, FORT LAUDERDALE/MARCH 10
Literally the girl from Ipanema, vocalist Carol Saboya is the daughter of Brazilian pianist Antonio Adolfo. Adolfo led his own trio during the 1960s while also touring with vocalists Elis Regina and Milton Nascimento. Saboya's soaring voice has been featured on seven solo CDs since her U.S. recording debut on Sergio Mendes' Grammy-winning 1992 release *Brasiliero*. Adolfo has 25 albums under his name, and Stevie Wonder, Earl Klugh, Herb Alpert and Dionne Warwick have recorded his compositions. Featuring Saboya on two tracks, Adolfo's latest release, *Chora Baião*, is a compelling blend of originals and covers that melds Brazilian

and traditional jazz forms. Adolfo, who has a self-titled music school in Hollywood, will back Saboya with drummer Rafael Barata, guitarist Claudio Spiewak, bassist Jamie Ousley and percussionist Carlomagno Araya. Barata will conduct a workshop at the Adolfo school on the day of the show; visit Antonioadolfo.net. BM

CHEF JOHN'S
FINE FOOD FINE BLUES

MARCH 2 Blues Dragon	MARCH 3 Pitbull of Blues	MARCH 9 & 31 JP Soars & The Red Hots
MARCH 16 Nouveaux Honkies	MARCH 17 Biscuit Miller & The Mix	MARCH 23 Bobby Nathan Band
MARCH 24 Derek Mack Band	WEDNESDAYS PrimeTime (Latin Jazz)	THURSDAYS & 3/30 David Shelley & Bluestone

MARCH 11, 6PM - ???
BENEFIT SUPERJAM TO SUPPORT LIVE BLUES
(Keep Chef John's open!)
JP SOARS • SEAN CHAMBERS • ALBERT CASTIGLIA
TIM O'DONNELL • DAVID SHELLEY & BLUESTONE

Excellent menu and full bar with a great line-of-sight everywhere!
Open Wednesday-Sunday 5:30pm-2:00am
Tuesdays: Open Jam w/ Chef John & Friends

287 E INDIANTOWN ROAD, JUPITER, FL
One light west of the Intracoastal on the north side in Fisherman's Wharf Plaza
ChefJohnBlues.com 561.745.8040 facebook.com/ChefJohns

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

Satchmo

BLUES BAR

2871 East Commercial Blvd
Ft. Lauderdale, FL 33308
954-533-6092

www.satchmoblues.com

MARCH LINEUP

- Fri. 3-2 Rita Wilburn
Sat. 3-3 David Shelley & Bluestone
- Fri. 3-9 Jamie King Colton
Sat. 3-10 Big Poppa E
Mon. 3-12 Stu Grant's **Big Band Night** with
the **John Branzer Orchestra**
- Fri. 3-16 **Miss Tess & the Bon Ton Parade**
Sat. 3-17 Blues Dragon
Mon. 3-19 Stu Grant's **Big Band Night** with the **Orqestra Nostalgia**
- Thu. 3-22 Heidi & the EICats "Jam Session" **New**
Fri. 3-23 Jamie King Colton
Sat. 3-24 Joey Gilmore
Mon. 3-26 Stu Grant's **Big Band Night** with the **Bobby Rodriguez Jazz Orchestra**
- Thu. 3-29 Heidi & the EICats "Jam Session" **New**
Fri. 3-30 Piano Bob's 88s Trio with Bobby Nathan
Sat. 3-31 Joel Da Silva

Line Up subject to change!
No cover Thursday, Friday or Saturday Night!

EVERY SATURDAY NIGHT

8-9PM COMEDY HOUR WITH GENE MEROLA

MONDAY NIGHTS

BIG BAND NIGHT!

BETH MCKEE

UNIVERSAL STUDIOS, ORLANDO/MARCH 3
GRAND BOHEMIAN, ORLANDO/MARCH 9, 17
SKIPPER'S SMOKEHOUSE, TAMPA/MARCH 10
BACK ROOM, DELRAY/MARCH 30

Beth McKee's music is steeped in the fertile soil of the Southland. The pianist, accordionist, singer and songwriter has traced a path from Jackson to New Orleans to Austin to Oak Ridge, Fla., where she now resides. And her roots are definitely showing on *Next to Nowhere*, her latest CD, which brims with brackish bayou water and conjures steamy nighttime rambles on Bourbon Street. The fingerpopping "Not Tonight, Josephine" features her rolling piano style à la

Marcia Ball and Dr. John, and more than a hint of swamp-pop king Bobby Charles' influence. On the infectious "River Rush," McKee expresses a sentiment familiar to many of us who choose to remain near the coast: "Every time I feel my burden/ Is too much for me to stand/ Pack it up and take it to the river/ It's how I get back to who I am." BW

PONCHO SANCHEZ & TERENCE BLANCHARD TRIBUTE TO CHANO POZO & DIZZY GILLESPIE

MIZNER PARK AMPHITHEATER, BOCA/MARCH 16

Most modern tribute recordings attempt to increase sales through their inherent familiarity, leaving creativity on the back burner. But the recent *Chano y Dizzy!* release by percussionist Poncho Sanchez and trumpeter Terence Blanchard pays tribute to the evolution of a modern style more than a top-selling artist. Sure, trumpeter Dizzy Gillespie was a star in the 1940s, but he was also the bebop ambassador who helped create modern Latin jazz by collaborating with Cuban conga master Chano Pozo. Accompanied by a burning ensemble, Sanchez and Blanchard

pay homage to their ahead-of-their-time counterparts on updates of classics like "Groovin' High" and "Manteca," while offering glimpses into their own musical personalities. In concert, audiences will witness the timeline that links Pozo to Sanchez and Gillespie to Blanchard more than 60 years later. BM

MARCH 4 THE NIGHTHAWKS
plus SKYLA BURRELL

MARCH 11 TRAMPLED UNDER FOOT

MARCH 18 STACY MITCHHART

MARCH 25 TERRY HANCK

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!

The Pavilion Grille Presents

HOT JAZZ AT THE GRILLE THURSDAYS

Featuring some of South Florida's best known Jazz Musicians

MAR. 1:
Anthony Corrado and Vocalist Lourdes Valentine and his Super Funky Jazz Band

MAR. 8:
Mark Formicola Quartet

MAR. 22:
Davis and Dow

MAR. 29:
Wendy Pedersen

Performances from 7:30-10:30 p.m.

\$10 cover includes a glass of house wine, house drink or domestic beer, or \$10 credit on \$20 minimum food purchase.

Located in the Atrium of the Stonegate Bank Building
Yamato and Dixie Highway (561) 912-0000 www.paviliongrille.com

Funky Biscuit Enterprises &
Brotherly Love Productions Present:

BISCUIT FEST 2012

THURSDAY APRIL 12 - SUNDAY APRIL 15

Roomful of Blues The Lee Boys

Jimmy Thackery & The Drivers
Additional National & Local Artists TBA

Individual Tickets and Special 3 and 4 Day Passes available at
biscuitfest2012.eventbrite.com

303 SE Mizner Blvd • Boca Raton
561.395.2929 • www.funkybiscuit.com

JOIN

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

AT

The
Skyla Burrell/Nighthawks
show at Earl's Hideaway on March 4

AND

Enter to **WIN** a one-day pass for two
for Friday or Sunday of the
Tampa Bay Blues Festival!

TAMPA BAY
Blues Festival

Must be present to enter and win.

ANTONIO ADOLFO SCHOOL OF MUSIC

Antonio Adolfo/Carol Saboya
Miniaí Performing Arts Center, Ft. Lauderdale
March 10, 8pm

Chora Baião

Antonio Adolfo & Carol Saboya's latest CD features American Songbook standards & Brazilian tunes, including some of Adolfo's originals.

Brazilian Jazz Conceptions Clinic/Demo

March 10, 11am – 12:30pm

by acclaimed drummer **Rafael Barata**
\$10 advance at antonioadolfo.net • \$15 at the door

Individual & Group Classes

Instruments • Vocals • Musical Initiation • Improv
Ensemble • Harmony • Ear Training & more

2040 Sherman Street, Hollywood, FL
(786) 566-1527 • antonioadolfo.net

BOBBY MESSANO

"that's why i don't sing the blues... is quite simply, the best blues-rock CD i've heard this year."
Rhett Akamatsu, Atlanta Examiner

"Bobby's music speaks for itself... I am really diggin' the new CD."
John "Blues" Hammer, Blue Monday

March 29 **Bradfordville Blues Club, Tallahassee**
March 30-31 **Buckingham Blues Bar, Fort Myers**
July 19-20 **Buckingham Blues Bar, Fort Myers**

Booking: pfbbooking@aol.com • 608-576-2445 • Geoff Wilbourn

www.princefrogrecords.com
Available at Amazon | CDBaby | iTunes

w w w . b o b b y m e s s a n o . c o m

Fritz & Franz Bierhaus
presents the 14th Annual
Coral Gables

Bluesfest

Thursday

Bobby Nathan
with Piano Bob's 88s

Friday

The Tall Boy's Soul Band
The Pitbull of Blues Band

Saturday

The Stonecutters
Big City

Bobby and the Renegades
Soulfonic

Sunday

Hard Liquor Band
Rita Wilburn, Joan Cartwright
& the Jeff Prine Group

March 29 - April 1 2012

On the Bierhaus Plaza
60 Merrick Way, Coral Gables
305-774-1883 www.bierhaus.cc
Free Admission Rain or Shine
Handicap accessible event!

Benefiting

Sponsored by

JAZZ & BLUES FLORIDA

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: Vijay Iyer Cover & Spotlight by Jimmy Katz

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.

jazz project

3/9 | 7:30 PM

Rose Max

Rose Max returns to the Arts Garage for another evening of hot Brazilian jazz, samba, and bossa nova.

3/24 | 9 PM

Davis & Dow

Soul mates who are two strong halves of one BIG sound, Davis and Dow tackle jazz and pop standards with a daring sense of abandon.

3/31 | 9 PM

Amazing Music Women

The talented members of the Women in Jazz South Florida close Women's Month Celebration with an explosive jazz & blues concert

Arts Garage
180 NE 1st Street
Delray Beach FL 33444
info@artsgarage.org
561-450-6357

artsgarage.com

SWING & JAZZ PRESERVATION SOCIETY 2011-2012 SEASON

Spanish River Performing Arts Center
2400 Yamato Road, Boca Raton • 7:30pm

561.499.9976

swingandjazzpreservationsociety.org

A 501 (c) 3 not-for-profit organization

MARCH 20, 2012, 7:30pm

BILL ALLRED OCTET

As fine a group of talented artists you'll hear anywhere

\$18 For Members
\$26 Non-Members

Make the third Tuesday of each month through April your "Special Night Out" for great live performance entertainment