

JAZZ & BLUES
F L O R I D A

APRIL 2012

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURED ARTIST

ABBEY RADER

AND THE GENERATIONS QUARTET

**ROOMFUL OF BLUES • TOWER OF POWER • DAVE GOLDBERG
TONI LYNN WASHINGTON • MANNISH BOYS • JOHN PRIMER
SERGIO MENDEZ with JOHN SECADA • TURTLE ISLAND QUARTET
HARRY ALLEN QUARTET & BUCKY PIZZARELLI • SOULFONIC
MATT WILSON'S ARTS & CRAFTS • DEBBIE ORTA**

ABBEY RADER

by Bob Weinberg

AS A YOUNG DRUMMER LIVING ON

the Lower East Side, Abbey Rader had the opportunity to witness John Coltrane's incendiary quartet — with the explosive Elvin Jones on drums — at the Half Note club in New York City. "That changed my life," says Rader from his home in Coral Springs. "I walked in and those guys bent my life out of shape."

More than 45 years later, that experience still radiates through Rader's playing. As heard on his latest recording, *Live at PAX*, the drummer's powerful pulses and dynamic stick work propel nine group improvisations by Rader, saxophonists John McMinn and Noah Brandmark and bassist Kyle Motl. Known as the Generations Quartet, the bandmates were captured on-stage last year at the cavernous Miami nightspot PAX, where they perform about once a month. They return for a CD release party on April 11.

McMinn's lacerating tenor gleefully rides the roiling rhythms laid down by Rader and Motl on the opening "Intervallistic." The South Florida jazz vet also performs on soprano sax, bass clarinet, flute, piccolo and piano. On "Piano Surprise," McMinn displays his brilliance on the less-than-Steinway-esque house instrument. A brief yet satisfying musical conversation ensues, as McMinn engages with Rader's rapid sticking and Motl's incisive bowing.

"That's his original instrument, and he doesn't touch it," Rader says of McMinn's keyboard skills. "This guy is a genius pianist. Beyond our capabilities of thought. He can play like Art Tatum."

Brandmark showcases his brawny, edge-walking tenor on "Welcome Home." His tone and phrasing have a spiritual, questing nature, but not in any easy, New Age sense of that undertaking. On the more tranquil "Trane-ing," Brandmark does seem to be following the conception of Coltrane, one of jazz's most spiritual players, as his quiet supplication builds to a triumphant fanfare.

A self-described "spiritual warrior," Rader has been studying Buddhism since the 1960s. The skills he's acquired through meditation keep him rooted in the moment, and thus, able to go where the music takes him. "If I'm

going to play, I want to immerse myself," he says. "All the external things — 'How was this? Did they like it? Is she looking at me? Am I making money?' — have to go away."

Rader has performed with Brandmark and McMinn for years. The musicians' intuitive abilities are impressive, as are the number of reed instruments arrayed on stage and expertly played by the saxophonists. While the interaction may seem telepathic, and spontaneity certainly trumps other considerations, Rader does cue his bandmates as to where he'd like their excursions to go. "There are little triggers," he says. "The idea is, I would say something about the feeling we'd like to establish. And maybe they feel it works well with bass clarinet. Or it could be initiated by Kyle. It could be a rhythm, or it could just be a set of intervals or whatever somebody sets up. So we jump in."

If Rader is close to nirvana playing with his longtime comrades, he's also delighted with Motl, the group's junior member at age 21. The bassist's emotionally resonant arco establishes a haunting mood on "Kyle's Expression." Toward song's end, Rader masterfully strokes cymbals and snare behind the bassist's stark and lovely pizzicato.

ABBHEY RADER

"My pulse is very strange, it's unique," Rader says. "Kyle understands that it's very hard for me to play with bass players, because they want to walk or they're not sure where to sit. But he really gets it. He's very quick to understand what I imply."

The drummer, who spent 15 years performing and teaching in Europe, is highly selective about where and with whom he performs. Having toured and recorded with Mal Waldron, Billy Bang and Dave Liebman, he'd rather wait for the ideal situation than fill his calendar with commercial engagements. That situation arose last year when avant-garde champion Steve Malagodi recruited him to play a monthly showcase at PAX. With luck, the foursome will continue to hone its remarkably empathic music-making at the Miami club.

"I'm building this band," Rader says, lamenting the days when working groups — like Coltrane's — got tighter by performing night after night. "For me, it's about molding together and improvising together and starting to feel together. That's the course I'd like to continue on."

Abbey Rader's Generations Quartet performs at 8:30PM April 11 at PAX, 337 S.W. Eighth St., Miami. Call 305-640-5847 or visit Paxmiami.com. Attendees will receive a complimentary copy of Abbey Rader and Dave Liebman's 1997 duo CD *Inner Voices*. The band will also play at 7PM April 18 in the band room at Florida Atlantic University in Boca.

 Celebrate Jazz Appreciation Month as South Florida JAZZ Presents

**Matt Wilson's
Arts & Crafts**
featuring Terell Stafford

**Saturday, April 14
8:00 p.m.**

Rose & Alfred Miniaci
Performing Arts Center
3100 Ray Ferrero, Jr Blvd
Fort Lauderdale, FL 33314

Tickets: 954-462-0222
or www.southfloridajazz.org

jazz project

Saturday | 4/14 | 8 PM
Othello Molineaux
 Grammy-nominated jazz steelpan player blends Afro-Caribbean sounds with funky steel drum beats in a powerhouse performance.

Sunday | 4/15 | 7 PM
Mad Romance
 Performing original arrangements of classic jazz, be-bop, mambo, cha-cha-cha, mad-cap swing and lush ballads.
 "Exuberant, exhilarating harmony singing"
 - The Washington Post

Saturday | 4/21 | 8 PM
Jesse Jones, Jr.
 The father of 'scat-hop' and Miami Jazz Hall of Fame inductee consistently thrills and entertains his audiences with his own unique style and swinging interpretations.

Located in downtown Delray Beach ground level of Pineapple Grove Parking Garage.

561-450-6357
 artsgarage.org

Join us for the sweetest sounds and the best desserts!

DCAJAZZ

Dillard Center for the Arts Instrumental Music Friends invites you to our Fifth Annual

SWEET DILLARD
Jazz
 CONCERT

Saturday, April 28, 2012 • 4:00 pm
Dillard Center for the Arts Main Theater
 2501 NW 11th Street, Fort Lauderdale

DCA Jazz Ensemble
Swing Central Champions!
 2010, 2011 and 2012!

\$10.00 per guest. Use PayPal at www.dcajazz.com or make checks payable to DCAIMF, PO Box 277765, Miramar, FL 33027

For more information, contact info@dcajazz.com

DCAIMF is 501(c)3. Proceeds support the Instrumental Music Program and Jazz Education at Dillard Center for the Arts

MAY 6 MOLLY HATCHET

APRIL 1 DAVID SHELLEY & BLUESTONE

APRIL 8 MARSHALL BROS. BAND (Allmans tribute)

APRIL 16 SOUTHERN ROCK'S FINEST with former members of MARSHALL TUCKER BAND • THE OUTLAWS • GHOST RIDERS • BLACKFOOT, FIREBALL & OTHERS

APRIL 22 LIL ED & THE BLUES IMPERIALS

APRIL 29 VICTOR WAINWRIGHT & THE WILDROOTS

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!

April 7
MICHAEL CHARLES
 with MUDBONE

April 14
JOHNNY RAWLS
 with KIM PAGE BAND

April 21
DAMON FOWLER
 with ROCK BOTTOM BLUES

April 28
PERRY ENGLISH BAND
 with FRANK CORSO

Happy Hour 11am-7pm 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
Thursday Country Night
 Gator Country remote 7-9pm
 Live country bands 8pm-12am
Friday Live Rock & Roll 9pm

Saturday LIVE BLUES/JAZZ
 9pm

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

Funky Biscuit Enterprises & Brotherly Love Productions Present:

BISCUIT FEST 2012

THURSDAY APRIL 12 - SUNDAY APRIL 15

Roomful of Blues

with special guests
David Shelley & Bluestone

The Lee Boys

with special guests Michael Allman
& The Funky Biscuit All Stars

Jimmy Thackery & The Drivers

with special guest Sista Mary Beth

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

TOWER OF POWER

PLAZA THEATER, ORLANDO/APRIL 11
 FLORIDA THEATER, JACKSONVILLE/APRIL 12
 PARKER PLAYHOUSE, FT. LAUDERDALE/APRIL 13
 TAMPA BAY BLUES FEST, ST. PETE/APRIL 14

"What is hip?" Tower of Power has asked and answered that question for more than 40 years, and not just on the superfunky tune of the same name. Still helmed by its founding members, tenor saxophonist Emilio Castillo and bari-sax honker Doc Kupka, and anchored by the veteran rhythm section of bassist Rocco Prestia and drummer David Garibaldi, Tower of Power celebrated its 40th anniversary at the Fillmore Auditorium in San Francisco in 2008. The sweat-raising set was captured on CD and DVD, and

features guest spots from past members Chester Thompson, Lenny Pickett and Richard Elliott. The current incarnation could hardly ask for a better frontman than chill-raising soul vocalist Larry Braggs, who captures the TOP spirit on classics such as "Down to the Nightclub," "You're Still a Young Man," and of course, "What is Hip?" BW

ROOMFUL OF BLUES

FUNKY BISCUIT, BOCA RATON/APRIL 12
 TAMPA BAY BLUES FEST, ST. PETE/APRIL 13
 BRADFORDVILLE BLUES, TALLAHASSEE/APRIL 14
 DOUBLE DOWN LIVE, GAINESVILLE/APRIL 15

Personnel may change, but Roomful of Blues' commitment to good-rockin', horn-driven jump blues remains constant. The little big band with Rhode Island roots parties like it's 1949 on last year's *Hook, Line and Sinker*, as they work out on a set of jukebox gems by the likes of Floyd Dixon, Amos Milburn, Gatemouth Brown and Dave Bartholomew. The big-voiced Phil Pemberton is the latest in a string of superb frontman, which includes alumni Greg

Piccolo and Sugar Ray Norcia. Pemberton's powerful tenor easily crests the roaring horn section, which features the expert sax work of Rich Lataille, a Roomful vet of more than 40 years. For the past 15, the band has been directed by guitarist Chris Vachon, whose fiery licks keep a vibrant legacy burning bright. BW

7152 Moses Lane
Tallahassee
(850) 906-0766

April 6 Beth McKee

April 7 Grayson Capps & the Lost Cause Minstrels

April 13 Eugene "Hideaway" Bridges

April 14 Roomful Of Blues

April 20 John Primer

April 21 Victor Wainwright & the Wildroots

April 28 JP Soars & the Red Hots

bradfordvilleblues.com

Havana Int'l Jazz Festival
 December 16-24, 2012
www.JazzCuba.com

BLUE TUESDAYS

WITH
Famous Frank
AND HIS
SPECIAL GUESTS

APRIL 3 TERRY HANCK

**APRIL 10 VICTOR WAINWRIGHT
& THE WILDROOTS**

**APRIL 17 DAVID SHELLEY & BLUESTONE
W/NICO WAYNE TOUSSAINT**

APRIL 24 SOUTHERN HOSPITALITY

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!

TONI LYNN WASHINGTON
SPRINGING THE BLUES, JACKSONVILLE
BEACH/APRIL 13

TAMPA BAY BLUES FEST, ST. PETE/APRIL 14

Toni Lynn Washington is Boston blues royalty. At age 74, the sultry, soulful vocalist continues to win over audiences in Beantown and beyond. Washington was just in her teens when her family moved to Massachusetts from North Carolina. She had gained recognition for her church singing and went on to perform with soul kings Sam & Dave and Jackie Wilson. After taking time off to raise a family, Washington returned to the stage in 1992. She's found late-career success with a string of excellent recordings and seven Blues Music Award nominations. On

2003's *Been So Long*, Washington sang with equal authority on tunes such as Bessie Smith's classic "Back Water Blues," the R&B groover "Down in the Basement" and jazz standards "Willow Weep for Me" and "Angel Eyes." On record and on stage, she receives stellar backing from pianist Bruce Bears, her band director and a Boston blues stalwart himself. **BW**

THE MANNISH BOYS
TAMPA BAY BLUES FEST, ST. PETE/APRIL 14

How often have you heard an incredibly entertaining vocalist backed by subpar musicians? Or seen a searing guitarist or harmonica player who can't sing his way out of a paper bag? Then, there's The Mannish Boys, who present the best of all possible worlds. The rotating dream team of dynamic singers and dazzlingly talented musicians was assembled by Delta Groove label founder Randy Chortkoff, a mean harp blower in his own right. Texas blues vet Finis Tasby showcases a slinky vocal style that bespeaks years on stages alongside the likes of Freddie King, Lowell Fulson and John Lee Hooker. Tasby shares the mic with fellow Texas native Sugarray Rayford, who boasts a huge voice and megawatt charisma. Then there are guitarists Frank Goldwasser and Kirk Fletcher, harp man Chortkoff, bassist Willie J. Campbell and drummer Jimi Bott, each of whom generates plenty of heat. **BW**

Turtle Island Quartet

Sat 4/21, 8pm

\$30, \$20, \$10

For ticket info

786.573.5300
 SMDCAC.ORG

SOUTH MIAMI-DADE
 CULTURAL
 ARTS CENTER

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

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 follow 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 AUTO GROUP

Acura Hyundai Mazda

RAYMOND JAMES®

STYLÉ

RADIOLOGY ASSOCIATES OF Ocala, FL

BLUES REVUE

LIFE

Heineken

Cone

Great LIGHT

Tickets on sale now

at goldcoastjazz.org

FRIDAY, APRIL 13, 7:45PM

**“Harry Allen
Quartet and Bucky
Pizzarelli
Play the
Great American
Songbook”**

*Harry Allen Quartet
and Bucky Pizzarelli,
Guitar*

FIRST FRIDAY JAZZ JAMS

Jazz students come
jam with jazz pros,
7:30-9:30pm for **FREE!**
Bring your instrument
and your friends to
ArtServe at the
Fort Lauderdale
Branch Library.

WEDNESDAY, MAY 9, 7:45PM

**“Celebrating
Hampton”**

*Christian Tamburr and
the GCJS Quartet*

All shows are at the Amature Theater at the 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 • goldcoastjazz.org

LIVING ROOM

JAMS JAZZ SERIES

CONCERTS 8:00PM • DOORS 7:00PM

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

Open daily
 at 11:00AM

Live music!
 Dance floor!

Irish Pub & Cattery

APRIL LINEUP

All shows start at 9pm unless otherwise indicated

- April 6 Big City Dogs
- April 7 Randi & Blue Fire
- April 13 Orange & Sunshine Band
- April 14 Bobby Nathan Band
- April 20 Albert Castiglia
- April 21 Jay & the Cobras
- April 27 David Shelley & Bluestone
- April 28 Randi & Blue Fire

535 North Andrews Avenue
 Ft. Lauderdale 954-764-4453
www.maguireshill16.com

2012 Mount Dora Blues and Wine Festival May 18 20, 2012

Featuring Music Legend
Leon Russell

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 & Tickets www.mdbwf.com

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

**JOHN PRIMER
SPRINGING THE BLUES,
JACKSONVILLE BEACH/APRIL 14**

Willie Dixon knew it. So did Muddy Waters. And Magic Slim. Each of these Chicago blues giants recognized the talents of guitarist and vocalist John Primer, gave him a prominent spot in their bands and encouraged him to develop his skills. The Camden, Miss., native followed his blues heroes to Chicago in 1963. Over the years, he played in the house bands at Theresa's and the Checkerboard Lounge, honing his lead, slide and rhythm guitar skills. Since 1995, Primer has been showcasing his sizzling chops and man-sized vocals on recordings under his own name. His excellent 2009 release, *All Original*, contained a dozen self-penned tracks and was nominated for a Blues Music Award. And his stellar contributions to the all-star *Chicago Blues: A Living History* show just how much he absorbed from the masters. **BW**

recordings under his own name. His excellent 2009 release, *All Original*, contained a dozen self-penned tracks and was nominated for a Blues Music Award. And his stellar contributions to the all-star *Chicago Blues: A Living History* show just how much he absorbed from the masters. **BW**

**SERGIO MENDES W/JON SECADA
NAPLES PHILHARMONIC CENTER/APRIL 10
KRAVIS CENTER, WEST PALM BEACH/APRIL 11
KING CENTER, MELBOURNE/APRIL 12
VAN WEZEL HALL, SARASOTA/APRIL 15,
ARSHT CENTER, MIAMI/APRIL 13 (W/Eliane Elias)**

At age 71, Brazilian keyboardist and composer Sergio Mendes stands as an enormously influential figure. His impact spans from Brazilian jazz — which he helped to pioneer — through hip-hop. Mendes' 2006 CD *Timeless* featured cameos by the Black-Eyed Peas, John Legend and Stevie Wonder, and his latest release, *Bom Tempo*, has already spawned a remix CD. Mendes' Brasil '66 group found success in the U.S. in

the 1960s by mixing samba and bossa with pop and funk on hits like "Mas Que Nada" and "The Look of Love." Cuban-born vocalist Jon Secada joins Mendes on most of his South Florida shows. However, for the themed A Night in Rio, in Miami, Brazilian pianist and vocalist Eliane Elias joins the bill. **BM**

"YEAH, WELL I THINK I'LL GO DOWN
IN GAINESVILLE, JUST TO SEE
AN OLD FRIEND OF MINE..."
'DEEP DOWN IN FLORIDA,' BY MUDDY WATERS
(MAGINLEY 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

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**

Satchmo

BLUES BAR

Alto Grant

presents

Big Band Monday Night

Showtime 7:30 and 9:15

Admission \$10

Every 1st Monday of the Month

SOUTH FLORIDA JAZZ ORCHESTRA

Every 2nd Monday

JOHN BRANZER BIG BAND

Every 3rd Monday

ORQUESTRA

NOSTALGIA

Every 4th Monday

BOBBY RODRIGUEZ ORCHESTRA

Every 5th Monday

MIKE NORRIS BIG BAND

Satchmo
BLUES BAR

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

www.satchmojazzblues.com

www.bierhaus.cc

S P O T L I G H T

HARRY ALLEN QUARTET & BUCKY PIZZARELLI BROWARD CENTER, FORT LAUDERDALE/ APRIL 13

Tenor saxophonist Harry Allen, 45, is a throwback to swinging predecessors like Stan Getz, Zoot Sims and Al Cohn. With a résumé that includes recording and touring stints with Rosemary Clooney, Tony Bennett, Ray Brown, Hank Jones and John Pizzarelli, that isn't surprising, although Allen's work with pop stars James Taylor and Sheryl Crow might be. For this Gold Coast Jazz Society presentation, expect Allen and his quartet to lean toward standards, if for no other reason than their esteemed guest. Guitarist Bucky Pizzarelli, John's 86-year-old father, helped create the template

for how standards are played on guitar while working with Benny Goodman, Les Paul, Stephane Grappelli, and as part of Doc Severinsen's *Tonight Show* Band. The way Pizzarelli plays his signature seven-string Benedetto guitar will approximate a second pianist and bassist within Allen's band. **BM**

MATT WILSON'S ARTS & CRAFTS MINIACI CENTER, FORT LAUDERDALE/APRIL 14

Matt Wilson is not the stereotypical jazz drummer who leads a band with a poker face and an iron fist. Animated and exuberant, he's difficult not to watch. But there's a method to his madness. While upping the entertainment ante of his talented Arts & Crafts quartet — with trumpeter Terell Stafford, keyboardist Gary Versace and bassist Martin Wind — the gifted drummer is also acquainting listeners with highly unpredictable improvised music. On his original composition "Bubbles," from the quartet's new CD *An Attitude for Gratitude*, Wilson breaks into a poetic recitation inspired by Carl Sandburg. The standard "There's No You" gets a solo read by the inimitable Stafford;

Jaco Pastorius' "Teen Town" is downshifted through Wind's acoustic bass and Wilson's brushwork; and, on an unrehearsed, one-take version of "Bridge Over Troubled Water," Versace's piano turns the folk-pop classic into a bluesy hymn. For their South Florida JAZZ series performance, Wilson will also discuss his creative process. **BM**

SOULFONIC
CHICAGO BLUES & MEMPHIS SOUL

BETTY PADGETT
VOCALS

BILLY SEWARD
GUITAR/VOCAL

ONE NIGHT STAN
SAXES

VINNIE FONTANA
BASS

PHIL BITTIER
KEYBOARDS

JASON ROZNER
TRUMPET

RON WILSON
DRUMS

soulfonic.com

April 14 Satchmo, Ft. Lauderdale
May 11 Big Easy, Hollywood

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-FRI 10AM-6PM, SAT 9AM 1PM • APPOINTMENTS UPON REQUEST

Fronny LaRoe, President Ultimate Specialty Foods, Inc.

bright
house
NETWORKS

and

PRESENT

FRIDAY

Mitch Clark Band
ERIC DARIUS

SATURDAY

Dr. Dave Band
Kettle of Fish
WAR
MARSHALL TUCKER BAND
MOLLY HATCHET

SUNDAY

Ace Factor
TYRESE

**Best Rib Masters
In the Nation!**

Representing Alabama, Florida, Ohio,
South Carolina, Tennessee & Virginia

SATURDAY 11AM-4PM:

**CRUISE TO THE
GULF COAST
CAR SHOW**

Advance tickets starting at only \$10!

Available at participating Walgreens stores.

Children 12 and under FREE!

Performers & showtimes subject to change.

MANATEE COUNTY FAIRGROUNDS
1402 14TH AVENUE WEST • PALMETTO, FL
941.746.7470 • GULFCOASTRIBFEST.COM

Gulf Coast Rhythm & RibFest benefits United Community Centers, Inc., a 501(c) 3 not-for-profit organization, provides educational, social and recreational programs to over 1,500 low income and at-risk youth in Manatee County, Florida

TURTLE ISLAND QUARTET
SOUTH MIAMI DADE CULTURAL ARTS CENTER,
CUTLER BAY, MIAMI/APRIL 21

With recordings honoring John Coltrane and Jimi Hendrix, the San Francisco-based Turtle Island Quartet have exploded the dimensions of the chamber ensemble. Featuring violinists David Balakrishnan and Mads Tolling, cellist Mark Summer and violist Jeremy Kittel, the quartet earned a second Best Classical Crossover Grammy in 2008 for their jazzy CD *A Love Supreme: The Legacy of John Coltrane* (the theme of this South Florida performance). And their latest release is no less adventurous. *Have You Ever Been...?*, from 2010, honors rock-god Hendrix through transformational covers of his classic compositions

and original material by Balakrishnan, the band's founder and principal writer. Cellist Summer displays jaw-dropping percussive and pizzicato techniques throughout. And Tolling and Kittel certainly hold their own; violinist Tolling graduated with honors from Berklee College of Music, and violist Kittel is a three-time national fiddle champion. **BM**

DEBBIE ORTA
SINGS BILLIE HOLIDAY & ELLA FITZGERALD
BANYAN BOWL, PINECREST GARDENS,
MIAMI/APRIL 28

Bronx-born, Miami-raised vocalist Debbie Orta formed her eponymous jazz group five years ago, and her long-awaited debut CD is set for imminent release. The disc will feature originals and standards, so this themed show of Billie Holiday and Ella Fitzgerald classics could serve as a preview. Billie and Ella are arguably the greatest, most recognizable jazz singers of all time — Holiday, with her hushed, expressive, breathy delivery; Fitzgerald, with her warm embrace of ballads and multi-octave scat-singing. Orta's seasoning came as a backup singer for international

Latin stars Chayanne and Jose Luis Rodriguez prior to her solo career. The core of her band comprises the remainder of Miami's first family of Latin jazz: bassist and husband Nicky Orta, and pianist and brother-in-law Mike Orta. Saxophonist and flutist Troy Roberts and drummer Carlomango Araya complete her quintet. **BM**

Buckingham Blues Bar

ALL SHOWS OTHER THAN BLUES JAZZ ARE NON-SMOKING

Wednesdays 8PM
& Sundays 3PM
OPEN BLUES JAZZ

April 6 **Joe Moss** 9PM • \$10

April 7 **Terry Hanck** 9PM • \$10

April 14 **Backyard Bluesfest**
featuring **Joey Gilmore**
FEST 1PM • BAR 10AM • \$7

April 20 + April 21 **JP Soars & the Red Hots**
9PM • \$10

April 28 **Backyard Bluesfest**
featuring **Grady Champion**
FEST 1PM • BAR 10AM • \$7

5641 BUCKINGHAM ROAD, FT. MYERS
(239) 693-7111 BUCKINGHAMBAR.COM

SUPERB ARTISTS & EVENTS PRESENTS

ORIENTE
afro-cuban rhythm & soul

www.OrienteBand.com

We love, miss & honor Pepe Aparicio & Hybrid Pastorius

APRIL

8: VAN DYKE CAFE www.thevandykecafe.com
13: ARTSPARK LIVE www.visithollywoodfl.org
14 & 26: CALDER CASINO www.caldercasino.com
15: O'MALLEYS PUB www.omalleysoceannpub.com
29: LOTZ JAZZ CONCERT SERIES www.uumia.org
Check Online for updates...

CALDER CASINO & RACE COURSE
Events + Live Music Weekends Thu-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
TA1029

SERIOUS BLUES LOVERS?

MILL JENN ENTERTAINMENT

IS BRINGING THE BLUES TO YOU!

ROYAL SOUTHERN BROTHERHOOD TOUR • JOEY GILMORE
SEAN CHAMBERS • SOUTHERN HOSPITALITY TOUR • ALBERT CASTIGLIA
BISCUIT MILLER • MIKE ZITO • ELLIE LEE & BLUES FURY • JOE MOSS
STEVE ARVEY • VICTOR WAINWRIGHT • HOWARD & THE WHITE BOYS

WED. NIGHTS - DOWNTOWN FT. MYERS - 7pm
The Indigo Room, 2219 Main St., Ft. Myers

THURSDAY BLUES

Under the Stars

CONCERT
SERIES

THURS. NIGHTS - ENGLEWOOD - 7pm
Englewoods on Dearborn, 362 W. Dearborn St., Englewood

FOR MORE INFORMATION GO TO:
WWW.MILLJENNENT.COM

DAVE GOLDBERG
GLOBE CAFE, CORAL GABLES/APRIL 14

Hailing from Hollywood, tenor saxophonist Dave Goldberg was a fixture on the South Florida jazz scene in the 1990s. Now residing in Los Angeles, Goldberg displays limitless ideas on standards — check out his YouTube take on “Softly, As in a Morning Sunrise” — and the original compositions on his handful of Tritone Records releases, the latest of which is the new *Random Occurrences*. For this homecoming appearance, Goldberg performs in a trio with bassist Rick Doll, a South Florida jazz vet who played upright bass with an early version of Jaco Pastorius’ Word of Mouth band, and drummer Mike

Piolet. A University of Miami student from Chicago, Piolet has been part of UM bass instructor and faculty mentor Chuck Bergeron’s Stamps Jazz Quintet in recent years, touring to California and Colorado, and appearing at Festival Miami with vibraphone icon Gary Burton. **BM**

SOULFONIC
SATCHMO, FORT LAUDERDALE/APRIL 14

You want a Chicago-blues/Memphis-soul band with portfolio? Check out Soulfonic, an all-star South Florida group with deep musical roots. While based in San Diego with Professor Oak and the Hurricanes blues band, singer and guitarist Billy Seward (below) shared stages with Etta James, James Cotton, Junior Wells and Smokey Wilson. His exceptional 2011 CD *Better Place* was recorded at the famed Ardent Studios in Memphis and showcases his expressive pipes on mostly original, classic-sounding material. Rounding out Soulfonic are area blues vets Phil Bithell on keys,

Vinnie Fontana on bass, Jason Rozner on trumpet and Seward’s former Hurricanes bandmate Stan Waldman on sax. Drummer Ron Wilson lays down the big beat, as he did with Johnny Rawls, Johnnie Marshall and William Bell, and the group is frequently joined by Miami soul great Betty Padgett. **BW**

WANEER On Stage Now! **April 19-21**
 Spirit of the Suwannee Music Park
 Live Oak, Florida

THE ALLMAN BROTHERS BAND AND FURTHER WILL PERFORM FRIDAY & SATURDAY, APRIL 20-21

Allman Brothers Band
FURTHER
Gov't Mule
Tedeschi Trucks Band
 Jaimoe's Jasssz Band • Buddy Guy
 Bruce Hornsby • Mickey Hart Band
 Hot Tuna Electric • Ray Manzarek & Roy Rogers Band
 Leflover Salmon • North Mississippi Allstars
 Trigger Hippy (Joan Osborne, Jackie Greene, Steve Gorman, Audley Freed, Nick Gowik) • SOJA
 Conspirator • EOTO • Ivan Neville's Dumpslaphunk
 Particle • Devon Allman's Honeytribe
 Zach Deputy • Matt Schofield
 Bobby Lee Rodgers Trio • Big Sams Funky Nation
 Charles Bradley • Bonearama
 Jacob Jeffries Band • The Yeli Trio • Bonnie Blue

MUSIC STARTS THURSDAY, APRIL 19 AT 2:30PM! THREE NIGHTS OF CAMPING!
 DON'T MISS THE ANNUAL WEDNESDAY HAPPY HOUR - 5PM @ ENGINE BARN STAGE FEATURING
 COFF, FLANNEL CHURCH (DUANE TRUCKS), JAKE, BEES AND HER MONEY MAKERS

WaneerFestival.com @WaneerFestival /WaneerFestival

Jazz Arts Music Society
JAMS
 of Palm Beach

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

Satchmo

BLUES BAR

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

www.satchmoblues.com

APRIL LINEUP

- Sun. 4-1 April Fools Comedy Night
Mon. 4-2 Dana Paul and Spinning Wheel
- Thur. 4-5 Open Jam Session
Fri. 4-6 Troy "Satchmo" Anderson
Sat. 4-7 Urban Blues Express
Sun. 4-8 In the House comedy night
Mon. 4-9 The John Branzer Orchestra
- Thur. 4-12 Open Jam Session
Fri. 4-13 **Wade Baker Memphis Blues & Rock**
Sat. 4-14 SoulFonic with Stan Waldman
Mon. 4-16 **Orqestra Nostalgia**
- Thur. 4-19 Open Jam Session
Fri. 4-20 **Michael Sean Allman**
Sat. 4-21 **Rockin Jack Blues & Rock**
Mon. 4-23 **The Bobby Rodriguez Jazz Orchestra**
- Thur. 4-26 Open Jam Session
Fri. 4-27 Liz Sharp
Sat. 4-28 Fabulous Fleetwoods
Mon. 4-30 **The Mike Norris Big Band**

Open Jam Sessions
hosted by
Heidi and the Elcats

No cover
Thursday, Friday or
Saturday Night!!

Line up subject to change!

EVERY SATURDAY NIGHT

8-9PM COMEDY HOUR WITH GENE MEROLA

MONDAY NIGHTS

f BIG BAND NIGHT!

The Pavilion Grille Presents

HOT JAZZ AT THE GRILLE THURSDAYS
Featuring some of South Florida's
best known Jazz Musicians

APRIL 5: Riverside Jazz Band

APRIL 12: Blues Therapy and Jazz
Doctors of Rhythm and Blues

APRIL 19:
Joe Donato
Quartet with
Danny Berger
on drums

APRIL 26:
Steve Leeds
Quartet

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 paviliongrille.com

The
**Sunshine Jazz
Organization**

*Fostering Jazz
appreciation, education, accessibility,
performance & excitement since 1986.*

SJO Presents JAZZ at THE CALEB

5400 NW 22 Ave., Miami (305)636-2350
Visit our website for updates!

Sunshine Jazz Messenger Newsletter

*Jazz topics, events, musician resources,
reviews, calendar, promotions and more...
Published since 1987! NOW ONLINE!*

SJO Celebrates 25 Years of SoFla Jazz!

BECOME AN SJO MEMBER

Enjoy the many benefits!

Info (305)693-2594
TVallesoo@yahoo.com
SunJazzOrg@aol.com

www.SunshineJazz.org

NATIVE FLORIDA
TAP ROOM & MUSIC HALL

4/2-Johnny Sketch
& The Dirty Notes

4/6-Spider John Koerner

4/7-Big City Bombers | Jolly Badfellow | Heartline Fits

4/13-Aquaphonics + Orpheus

4/15-Bob Wayne
& The Outlaw Carnies

4/22-Red Elvises

4/29-Malcolm Holcombe

EVERY THURS - Open Music Night! Come All Bands!
15+ craft brewed & imported drafts! Dozens of bottles!
LIVE MUSIC Local, National! CONCERT QUALITY SOUND

2006 Hollywood Blvd, Hollywood, FL 33020
nativeflorida.net

BENEFIT FOR TRACY FIELDS

*Yvonne
Brown*
JAZZ VOCALIST

South Florida friend, neighbor
and supporter of all things jazz,
Tracy Fields, host of WLRN
91.3 FM's popular "Evenin' Jazz"
show, recently had medically
necessary surgery which was
not covered by insurance,
nor did she have paid medical
leave. Costs could exceed half
a year's salary.

April 11 @ 7pm
Miami Tower 11th Floor Sky Lounge
100 SE 2ND Street, Miami • miamijazzsociety.com
Admission is free, so please donate generously

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

Saturday, April 7, 9am-noon
Jazz Market

Saturday, April 14, 8am-noon

Farmers Market

Indian River Waterfront

Downtown Ft. Pierce

Live Jazz

with Ft. Pierce Jazz Ensemble

FREE SHOW!

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

JAZZ JAMS

TUESDAYS April 3, 10, 17

Sunrise Black Box Theater

1117 S 2nd Street, Ft. Pierce

\$5 Cover - Cash Bar

April 24 Big Band

\$8 Cover - Cash Bar

Sunday, April 15
1-5pm

Ft. Pierce Marina

Delta Dave &

Lagoon Squad

FREE admission

WEDNESDAYS April 4 & 18

Port St. Lucie Botanical Gardens

2410 SE Westmoreland Ave.

\$3 Cover - Wine & beer available

Sunday, April 22, 1-4pm

Tutto Fresco Italian Grill

1180 SE Port St. Lucie Blvd.

Jazz Jam Sunday Brunch

\$12.99 - No reservations required

SUNDAY JAZZ

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.

FUNKY BISCUIT

South Florida's premier spot for live Jazz & Blues

BISCUIT FEST 2012

APRIL 12

ROOMFUL OF BLUES

with special guests

DAVID SHELLEY & BLUESTONE

APRIL 13

THE LEE BOYS

with special guests

MICHAEL ALLMAN & THE
FUNKY BISCUIT ALL STARS

APRIL 14

JIMMY THACKERY

with special guests

SISTA MARY BETH

- APRIL 16 MICHAEL ALLMAN & THE
FUNKY BISCUIT ALL STARS
- APRIL 18 THE RESOLVERS
- APRIL 19 SHANE DUNCAN
- APRIL 20 DAVID SHELLEY & BLUESTONE
- APRIL 21 FOUR 80 EAST
- APRIL 23 MICHAEL ALLMAN & THE
FUNKY BISCUIT ALL STARS
- APRIL 25 THE RESOLVERS
- APRIL 27 CRAZY FINGERS
- APRIL 28 THE FABULOUS FLEETWOODS
- APRIL 30 MICHAEL ALLMAN & THE
FUNKY BISCUIT ALL STARS

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 561.395.2929 • Booking 561.212.7115

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

Katt Hefner

A Fresh New Voice for the Times

"...fresh and
inventive while
still playing to
the legacy
of jazz..."
Paul Richardson
Producer

HEFFNER & HEFNER

4/12 Primo Ristorante!, Sarasota

4/13 Polo Grill, Lakewood Ranch

4/21 Hyatt Regency, Clearwater

KATT HEFNER

4/7, 14, 28 Hyatt Regency, Clearwater

KATT HEFNER TRIO

4/4, 18 Ramada Hotel, Sarasota

4/26 Primo Ristorante!, Sarasota

WWW.SKATTANPRODUCTIONS.COM

Martin Hand

"Martin is an excellent jazz
guitarist... Larry Carlton
look out!" -Stu Grant, Jazz Impressions

Appearing at
33rd Street Wine Bar
in Ft. Lauderdale
every Thursday night

www.MartinHand.com

SEMINOLE CASINO IMMOKALEE PRESENTS

FREE Admission
\$5 Parking

April 14-15, 2012
Immokalee Regional Airport
165 Airpark Boulevard, Immokalee

Over 30 Hot Air Balloons in Flight
Live Music • Balloon Glows • Dog Agility Shows • Arts & Crafts
Children's Activity Village • Festivities to Celebrate the Harvest
Featuring Performances by:

Grammy-nominated
Country headliner
John Anderson

Jazz Scholars
Nouveaux Honkies
Kathy Kosins and more

Support. Experience. Savor
LIVE JAZZ
The Jazz Workshop
Every Wednesday

**DRIVE-BY
BIG BAND**

April 4 @ 8:30PM
17-piece big band
with vocalist

**ABBEY RADER
CD RELEASE PARTY**

April 11 @ 8:00PM
Celebrating the release of
"Live at Pax"

**AARON LEBOS
PROJECT**

April 18 @ 8:00PM
Jazz standards, rock/fusion
and more

PAX
Performing Arts Exchange

337 SW 8th Street, Miami
www.paxmiami.com
facebook.com/paxmiami
Twitter @paxmiami
305-640-5847

Ocean Of Light & Sound
Benefit Concert
April 30, 2012 at 7:30PM

Info & Ticket Sales
www.wavesfca.org

Proceeds To Benefit Margo Gignac

Performing Artist

Nicole Henry Laurence Elder
Jamie Ousley Wendy Pedersen
Carlomagno Araya Mike Orta

SWING & JAZZ PRESERVATION SOCIETY
2011-2012 SEASON

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

561.470.0095

swingandjazzpreservationsociety.org

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

APRIL 17, 2012, 7:30pm

**JOHNNY VARRO
& SWING 7**

Johnny plays the music from the
'30s to the '60s of John Kirby
Duke Ellington, Benny Goodman,
Count Basie and more