

JAZZ & BLUES
MAY 2012
FLORIDA
FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURED ARTIST

NEGRONI'S TRIO

**HERBIE HANCOCK • PETER KARP and SUE FOLEY • SMOKIN' TORPEDOES
DAVID SANCHEZ QUARTET • BIG AL & THE HEAVYWEIGHTS
SONNY ROLLINS • SOUL REBELS • KARRIN ALLYSON
PAPA GROWS FUNK • BELA FLECK and THE MARCUS ROBERTS TRIO
CHICK COREA, STANLEY CLARKE and LENNY WHITE • CASSIE TAYLOR**

Negróni's Trio

by Bill Meredith

THE TERM "LATIN JAZZ" HAS AS MANY DIFFERENT

connotations as jazz itself. But Miami-based Negróni's Trio has combined elements of both genres, among other styles, to forge a sound uniquely its own.

Fifty-five-year-old pianist Jose Negróni formed the trio in 2002, seven years after moving his family to Miami from his native Puerto Rico. His son, drummer Nomar Negróni, now 31, was just 14 at the time. Having studied privately with University of Miami instructor Steve Rucker through high school, and earned a full scholarship to the Berklee College of Music in Boston, Nomar attained the drum chair in his father's new band at age 21.

Acoustic and electric bassist Josh Allen, now with the trio for two years, recently graduated from UM. He's solidified the lineup which had previously utilized a handful of guest bassists. With five CDs over 10 years, Negróni's Trio continues to cut a swath through several different genres and subgenres, Latin and otherwise. "I'd call our sound a mix of classical, jazz, Caribbean and Latin American influences," Nomar Negróni says, "with original ideas that are always played from the heart."

The heart of the band's classical influence resides in Jose, who taught for 16 years at the Music Conservatory of Puerto Rico and is the trio's primary composer. "He's very influenced by classical music," Nomar says. "When he writes music for the trio, you can hear that. It's one of the things that keeps us from being lumped into Latin jazz."

A disciple of Puerto Rican salsa pianist Papo Lucca, Jose studied with pianist Alicia Morales, the niece of another of the

island's famed pianists, Noro Morales. The Negróni's Trio patriarch first showcased his strong compositional blend of classical and Latin ideas on the trio's 2003 debut, *Naturaleza/Nature*. Its 2005 followup, *Piano/Drums/Bass*, ventured further into Afro-Caribbean elements. With its combination of originals and creative covers like Wayne Shorter's classic "Footprints," the recording earned a Latin Grammy nomination for Best Latin Jazz Album. *Negróni's Trio Live*, from 2006, captured the musicians on-stage at the Broward Center for the Performing Arts in Fort Lauderdale, and displayed Nomar's increasingly intuitive musical relationship with his father.

"When I first started playing with the trio, I was still very young," he says. "My dad was one of several older guys I was playing with at that time. Now, it feels more like we're brothers to me."

Nomar's increasing influence was reflected in the title of the trio's next CD, the 2008 release *Father and Son*. The drummer's own style is a unique blend of jazz and Latin music elements. "There are so many influential players," he says. "For contemporary jazz, I'd have to say Steve

Negrón's Trio

Gadd; for traditional jazz, I love Roy Haynes; and from the Latin side, Horacio Hernandez. I try to take little bits of what a lot of drummers do and make it into my own thing.”

On the trio’s most-recent release, 2010’s *Just Three*, Nomar does just that. His colorful and often melodic drumming accents each keystroke by his father, who adds new dimensions by switching between acoustic piano and a Fender Rhodes electric keyboard. The results earned the trio another Latin Grammy nomination for Best Latin Jazz Album.

Allen joined Negrón’s Trio at roughly the same young age as Nomar had a decade earlier. So expect new ideas, fireworks and more accolades when the band releases its next “live” CD. “Josh is the new guy on bass in the Miami area,” Nomar says. “We’re planning on recording live soon at a theater with no audience, but we haven’t decided where yet. We’ll get the energy of a gig with the live sound of an open theater.”

Negrón’s Trio performs at the Arts Garage in Delray Beach on May 19. For more information, call 561-450-6357 or visit artsgarage.org.

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

Featuring Music Legend
Leon Russell

Friday	Saturday	Sunday
Blues Bros Revisited returns with extended show!	Wine Stroll & Taste Included with 3-Day festival ticket or purchased separately.	Rockin' Biker friendly Blues Talents
Bob Rafkin Guitarist Extraordinaire	Regional Blues Talents	The Mike Quick Band The Dan Lawson Band
Nightly Blues Band	Music Legend LEON RUSSELL	Blues & Wine Fest Allstar Jam

Information & Tickets www.mdbwf.com

S P O T L I G H T

PETER KARP & SUE FOLEY
ACE'S, BRADENTON/MAY 4
LITTLE BAR, GOODLAND/MAY 5
BEACH SHACK, COCOA BEACH/MAY 6
TURTLE KRAALS, KEY WEST/MAY 10-11
BAMBOO ROOM, LAKE WORTH/MAY 12
BERT'S BAR, MATLACHA/MAY 13-14
BRADFORDVILLEBLUES, TALLAHASSEE/MAY 19

The second outing from Peter Karp and Sue Foley, *Beyond the Crossroads* is terrifically rootsy entertainment. The pair's expert guitar work and gritty vocals are certainly compatible, and their foot-stomping original tunes dip into country blues, old-school R&B and honky-tonk. Born in Ottawa, Foley brought her barbecued licks to Texas, impressing everyone who heard her masterful playing and huckleberry vocals. Among her admirers was guitarist, vocalist and keyboardist Karp, who invited Foley to sing a duet on his album *Shadows and Cracks*. The pair grew close during two years of email correspondence, which led to their 2010 debut collaboration, *He Said — She Said*. Don't miss 'em. BW

SMOKIN' TORPEDOES
SCRUFFY MURPHY'S, ORLANDO/MAY 5
UNDERGROUND BLUZ (UCF), ORLANDO/MAY 12
BEACH SHACK, COCOA BEACH/MAY 19
JESUP BAY, OVIEDO/MAY 26

If you judge a band by its songbook, then Smokin' Torpedoes should whet your appetite for classic jukebox blues. Among the tunes the Orlando-based group expertly renders: Lowell Fulson's "Reconsider Baby"; Eddie "Cleanhead" Vinson's "Ol' Kidney Stew is Fine" and "Juice Head Baby"; and The Blasters' "One Bad Stud." And if those titles get you drooling, wait till you hear the two-time Orlando IBC winners in action (or on Youtube). After a brief layoff, guitarist, harp blower and vocalist Jeff Willey reconvened the Torps in January with veteran drummer Dan Imiola and saxophonist Steve Holt. He also recruited accomplished UCF students Teague Stefan on guitar and Brandon Miller on bass. Willey boasts a voice and a t t i t u d e perfectly suited to the jumpin' material, not to mention a fluid, jazzy guitar sound. BW

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

May 19 **Jus' Cynthia**
 June 16 **Renee Fiallos**

THE MIDTOWN
COMMERCE CENTER

Open daily at 11:00AM

Maguires *Live music! Dance floor!*

Irish Pub & Cattery

MAY LINEUP

All shows start at 9pm unless otherwise indicated

May 4	Bow Down Sinners
May 5	David Shelley & Bluestone
May 11	Uproot Hootenanny
May 12	Randi & Blue Fire
May 18	Jay & The Cobras
May 19	Uproot Hootenanny
May 25	David Shelley & Bluestone
May 26	Randi & Blue Fire

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

BLUE TUESDAYS

WITH
Famous Frank
AND HIS
SPECIAL GUESTS

**MAY 1 NICOLE HART
W/THE NUCKLEBUSTERS**

MAY 8 JP SOARS & THE RED HOTS

MAY 15 IKO IKO

MAY 22 NOUVEAUX HONKIES

MAY 29 CASSIE TAYLOR

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!

BIG AL & THE HEAVYWEIGHTS SHED BBQ & BLUES JOINT, DESTIN/MAY 5

From Metairie to Mobile, Natchez to New Orleans and Ponchatoula to Pensacola, Big Al & the Heavyweights ping across the Gulf like a pinball. Returning to Florida this month, the Crescent City party vets offer a well-seasoned mix of blues and roots that's kept them working steadily for 20 years in various incarnations. Drummer Big Al Lauro hails from the Big Easy and has a natural feel for the region's signature rhythms. Over the years, the versatile timekeeper has helmed bands truly worthy of the Heavyweights title, including one with guitarist Warren Haynes and another with

harmonica wizard Jason Ricci. Currently, the Heavyweights feature an all-Louisiana lineup with guitarist-vocalist James Bass, bassist Dean Galatas and huge-toned harp-blower and vocalist Harmonica Red. A recent DVD, *Come to Our Party*, captures the band onstage — the best way to hear them. **BW**

SOUL REBELS BRADFORDVILLEBLUES,TALLAHASSEE/MAY16 THE STAGE, MIAMI/MAY 18

The brass band is the most iconic of New Orleans traditions, but the Soul Rebels march to the beat of their own drummers. Those drummers would be founding members Lumar LeBlanc and Derrick Moss. Steeped in their hometown's musical heritage, they also absorbed the sounds of funk, rock, R&B and hip-hop. Moss and LeBlanc gathered a group of like-minded musicians — including monster tenor saxophonist Erion Williams — and began winning over local audiences with their brash take on the genre. The Rebs continue to push their city's music

into the 21st century. Their recent recording, *Unlock Your Mind*, contains brass-fueled, funky-butt reads of tunes such as Eurhythmic's "Sweet Dreams are Made of This" and Stevie Wonder's "Living for the City," as well as their own hard-grooving tunes. Unlock your mind, and your booty's sure to follow. **BW**

2012 Return to Florida Tour!

BRAD VICKERS
& His **VESTAPOLITANS**

'Traveling Fool'
ManHatTone 1070

COME SEE US IN May!

5/16	Aloft Hotel Concert	- Jacksonville
5/17	Dunedin Brewery	- Dunedin
5/18	Gaspar's Grotto	- Tampa
5/19	Buckingham's	- Fort Myers
5/20	The Beach Shack	- Cocoa Beach
5/24	The Back Room	- Delray Beach
5/25+26	The Hurricane	- Marathon

www.BradVickers.com
Booking/Inquiries: Vestapolitans@aol.com

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**

CD Release Parties

See you at the Show...

Green Parrot Bar - Key West, FL - June 1, 2, & 3rd
Bamboo Room - Lake Worth, FL - June 8th
Buckingham Blues Bar - Buckingham, FL - June 9th
Bradfordville Blues Club - Tallahassee, FL - June 16th
Earl's Hideaway - Sebastian, FL - June 17th
Maxwell Room - Ft Lauderdale, FL - June 23rd

www.AlbertCastiglia.com

Cover and poster design by Zielinski Creative

PAPA GROWS FUNK
WILL'S PUB, ORLANDO/MAY 24
FUNKY BISCUIT, BOCA/MAY 25
THE STAGE, MIAMI/MAY 26

Last month marked the 12th anniversary of New Orleans groove meisters Papa Grows Funk. The allstar quintet coalesced around Hammond B3 wizard and lead vocalist John "Papa" Gros, calling up influences such as The Neville Brothers, Dr. John and The Meters. The band's latest recording, *Needle in the Groove*, updates classic Crescent City funk, soul and jazz, and features stellar performances from Gros, saxophonist Jason Mingledorff, guitarist June Yamagishi, bassist Marc Pero and drummer Jeffrey "Jellybean" Alexander. The album title hints

at the vintage LPs on which these cats cut their teeth, as does the presence of legendary producer Allen Toussaint on about half the tracks. PGF has exported its Crescent City party music around the world, but they always return to their hometown, where you can find them Monday nights at the Maple Leaf. **BW**

CASSIE TAYLOR
BRADFORDVILLEBLUES, TALLAHASSEE/MAY 26
EARL'S HIDEAWAY, SEBASTIAN/MAY 27
BOSTON'S, DELRAY/MAY 29
THE INDIGO ROOM, FORT MYERS/MAY 30
ENGLEWOOD'S ON DEARBORN, ENGLEWOOD/MAY 31

With her tangle of reddish curls, striking blue-green eyes, and charismatic stage presence, Cassie Taylor was impossible to overlook as she accompanied her father, Otis Taylor, on bass and vocals. After seven years performing with dad, the younger Taylor continues to establish her own identity. Last year, she released the solo recording *Daughter of a Bluesman* and co-led *Girls With Guitars*, a blues-rock project with

Samantha Fish and Dani Wilde. Doubling on keys, the fragile-yet-tensile-voiced singer also formed a "neo-blues" quartet, the Soul Calvary, to perform her emotionally involving songs. The band is working on a full-length recording, which they're funding through Kickstarter. **BW**

**Bradfordville
BLUES
Club**

7152 Moses Lane
Tallahassee
(850) 906-0766

May 4	Rosie Ledet & The Zydeco Playboys	
May 5	Selwyn Birchwood	
May 11	Sean Chambers	
May 12	The Swinging Harpoon Blues Band	
May 16	The Soul Rebels	
May 17	Matt Hill & The Buzzkills	
May 18	J.B.'s Zydeco Zoo	
May 19	Peter Karp & Sue Foley	
May 25	Fiona Boyes	
May 26	Cassie Taylor & The Soul Cavalry	

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

The Arts Garage introduces the
GARAGE BLUES SERIES
featuring legendary performers

June 9 @ 8pm
Doug Carn Quartet
Originals and Standards

June 16 @ 8pm
Little Jake & The Soul Searchers
Memphis Soul Blues/R&B

July 21 @ 8pm
**Matt "Guitar" Murphy
& The Nouveaux Honkies**
Chicago Guitar Blues

August 18 @ 8pm
Barrelhouse Chuck
Chicago Piano Blues

The Arts Garage heats up this summer with
THE JAZZ PROJECT
Oversized talent in a small venue

June 23 @ 8pm
Dr. Lonnie Smith Trio
B3 Fusion Jazz

July 14 @ 8pm
Oriente
Latin/Cuban Jazz Fusion

July 28 @ 8pm
Lynne Arriale
Classic Solo Piano Jazz

August 11 @ 8pm
Duffy Jackson
17-Piece Big Band SWING!

August 25 @ 8pm
Jonathan Kreisberg Quartet
Modern Jazz Guitar

Tickets on sale now at artsgarage.org
180 NE 1st St, Delray Beach 561.450.6357

arts
garage

Jazz Project at Arts Garage

SAMMY FIGUEROA (\$20-30)
SAT, 5/5 | 8PM
"Sammy Figueroa is truly jazz greatness."
Miami New Times

TROY ROBERTS & NU JIVE QUARTET (\$20-30)
SAT, 5/12 | 8PM
"Versatile in style, with a strong grasp of yesterday and today, he is a force to be reckoned with no matter the setting" Jazz Times

NEGRONI'S TRIO (\$20-30)
SAT, 5/19 | 8PM
"The group's movement between rhythmic styles opens the door to inspired flights of improvisation and engaging arrangements." Chipbooz.com

CHRIS LA BARBERA (\$20-30)
SAT, 5/26 | 8PM
"From the opening blast of his trumpet playing Back Home in Indiana, Chris LaBarbera... demonstrated energy, virtuosity and harmony with each number played." Swing Jazz

For ticket information:
artsgarage.org
Arts Garage
130 NE 12 Street
Delray Beach FL 33444
info@artsgarage.org
561-450-6337

MOTHER'S DAY JAZZ BRUNCH

FEATURING THE DEBORAH PAIVA JAZZ DUO
SUNDAY, MAY 13TH | 11:30 AM - 2:30PM

AT
PAVILION
grille

BRUNCH BUFFET:
\$39.⁹⁵ ADULTS
(INCLUDES CHAMPAGNE MIMOSAS)

\$19.⁹⁵ CHILDREN
(5-12 YEARS OLD)

*Enjoy an array
of delicious favorites:*

**PRIME RIB &
ROAST TURKEY
CARVING STATION**
OMELET STATION
CHICKEN MARSALA
MAHI MAHI OREGANATA
PASTA STATION
SPECIALTY SALADS
ICE CREAM BAR
DECADENT DESSERTS
and much more!

Plus 6% sales tax and 20% gratuity

301 Yamato Road • Boca Raton, Florida 33431
561-912-0000 | www.paviliongrille.com
Located in the Atrium of the Stonegate Bank Building

ALL THAT JAZZ

The Philharmonic Jazz Orchestra
Glenn Basham, violin & harmonica
Lew Del Gatto, tenor saxophone
Jerry Stawski, piano
Dan Miller, trumpet
Kevin Mauldin, bass
Mike Harvey, drums

Thursday, May 10
6:00 & 8:30PM

The music of Duke Ellington
FEATURING GLENN BASHAM

Thursday, June 7
6:00 & 8:30PM

The music of Count Basie
FEATURING LEW DEL GATTO

Philharmonic
Center
for the Arts

5833 Pelican Bay Blvd., Naples | 239.597.1900 | 800.597.1900
Visit www.thephil.org for the complete 2012-13 season

Support. Experience. Savor
LIVE JAZZ
The Jazz Workshop

Every Wednesday

DISKIN COLLECTIVE

May 2 @ 8:00PM
Tallahassee quintet plays
originals and jazz greats

DRIVE-BY BIG BAND

May 9 @ 8:00PM
17-piece big band with vocalist

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

PAX
Performing Arts Exchange

MAY 6 MOLLY HATCHET

MAY 13 SEAN CHAMBERS

MAY 20 NOUVEAUX HONKIES

MEMORIAL DAY WEEKEND
MAY 26, 27 & 28

5TH ANNUAL
RIVERFRONT MUSIC FEST
BOBBY & THE RENEGADES

GHOST TOWN
OTIS CADILLAC
& THE ELDORADOS

RAMBLER
ERNIE LANCASTER

DIDDLEY SQUAT
CASSIE TAYLOR

JOHN NEMETH
BLACK MOLLY

DAVID SHELLEY
& BLUESTONE

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!

Boston's
on the beach
RED, WHITE & BLUES 2012
FESTIVAL
June 30 - July 4
Tommy Castro • Bobby Rush
and 30 more great acts
Delray Beach
(561) 278-3364
bostonsbluesfest.com

Fort Pierce Jazz & Blues
S.O.C.I.E.T.Y.
WWW.JAZZSOCIETY.ORG

ART IN THE PARK
Sunday, May 6 - 1-6pm - TownPark Clubhouse
11270 SW TownPark Avenue, Port Saint Lucie
This FREE event features over 40 arts & crafts vendors,
fun for the kids, food and drink, plus LIVE JAZZ!

SATURDAY JAZZ MARKET
Saturday, May 5 - 9am-12pm - Jazz in the Gazebo
8am-1pm along the Indian River waterfront in Ft. Pierce
Funds raised support educational programs & local scholarships

SCHOLARSHIP AWARDS
Tuesday, May 29
Sunrise Theatre Black Box, Ft. Pierce - \$5 cover

JAZZ JAMS
Tuesdays - May 1, 8, 15, 22 & 29 - 7-10pm
May 8 - Little Big Band Jazz Jam - \$8
Sunrise Theatre Black Box, Ft. Pierce - \$5 cover - Cash bar
Alt. Wednesdays - May 2, 16 & 30 - 6:30-9:30pm
Port St. Lucie Botanical Gardens - \$3 cover - Wine & beer

HERBIE HANCOCK
SUNFEST, WEST PALM BEACH/MAY 2

Celebrating its 30th year, SunFest started out with jazz-heavy lineups, but traded them for a preponderance of pop acts. Still, the 2012 roster includes one of the heaviest of modern-jazz heavyweights. Keyboardist Herbie Hancock, 72, is likely to play material from his latest release, *The Imagine Project*, a 2010 CD recorded in seven countries with a scroll of guest stars spanning the jazz, rock and pop worlds. The unpredictable Hancock has been at the forefront of jazz innovation for 50 years, since starting his solo career and joining Miles Davis' band in the early 1960s. A former engineering student, the Chicago native further nurtured his love of technology with

electric keyboards on the 1973 funk-fusion hybrid *Head Hunters* and with his 1983 album *Future Shock* and its hit single and video, "Rockit." Yet Hancock's 1995 album *The New Standard* presented pop hits in an acoustic jazz format, and his 2007 gem *River: The Joni Letters* honored Joni Mitchell and earned him a Grammy for Album of the Year. **BM**

DAVIDSANCHEZQUARTET *feat.* **STEFONHARRIS**
MINIACI PAC, FORT LAUDERDALE/MAY 12

The David Sánchez Quintet serves a sizzling blend of modern jazz with a decidedly Latin accent. For their South Florida JAZZ concert, the Puerto Rican-born tenor sax superstar will perform with Venezuelan pianist Edward Simon, fellow Puertorriqueño bassist Ricardo Rodriguez, Puerto Rican-American drummer Adam Cruz and featured guest, African-American vibraphonist Stefon Harris. The group will surely play material from *Ninety Miles*, the 2011 CD that was recorded in Havana by Sánchez and Harris with trumpeter Christian Scott and Cuban groups led by pianists Rember Duharte and Harold Lopez-Nussa. Sánchez, 44, earned a Latin Grammy

for his 2004 CD *Coral*, and he's known for a rhythmic sense that was enhanced by starting out on congas at age 8. After switching to saxophone at 12, he developed quickly enough to earn a music scholarship to Rutgers University in New Jersey, putting him in close proximity to the jazz hotbed of New York City. **BM**

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

JAZZIN' IT UP!
 WITH FOOTSTEPS TO THE FUTURE

Thursday June 14, 6:00PM
 Sidney & Bernie Davis Art Center
 2301 1st Street, Ft. Myers

Trumpet Dan Miller <i>Harry Connick, Jr., Wynton Marsalis, etc.</i>	Tenor Sax Lew Del Gatto <i>Saturday Night Live Band 1975-2005</i>
Violin Glenn Basham <i>Naples Philharmonic Orchestra Bergonzi String Quartet</i>	Jazz Guitar Dan Heck <i>20 years performing across the U.S. & Europe • 4 CDs</i>

Tickets \$25 or 2/\$45 • Students \$10 • VIP \$50 or 2/\$85

Footsteps to the Future is a mentoring and transitional living program for young women in and aging out of foster care, and moving toward living independently.

FootstepstotheFuture.org

SATURDAY, MAY 12th
2012

\$30
 General Admission

Bring your own chair

Classic car show

Food, drinks & fun!

**BRICKCITY
 BLUES
 FESTIVAL**

Rondo & Mojo Downs • Brown Brothers
 Little Jake and the Soul Searchers
 Willie Green • BBQ Dinner/Crawfish Boil

1227 SW 17th Ave • OEC Complex (by Target)
 Tickets at ticketweb.com

Presented by **The Mojo Grill** & Catering Co.

Benefiting **SOS FOUNDATION**

THREE SHOWS ADDED! MAY 5-6

*Lady Day at
 Emerson's Bar & Grill*

**Paulette
 Dozier**

AFTER PARTY
 May 6, 7:30pm
 Funky Biscuit
 Boca Raton

BOCA RATON THEATRE GUILD
 SUGAR SAND PARK • BOCA RATON
 (561) 948-2601 • www.brtg.org

David Sanchez Quintet
 featuring Stefon Harris

**Saturday
 May 12
 8:00 p.m.**

Miniaci Performing Arts Center
 3100 Ray Ferrero, Jr Blvd, Davie, FL 33314
Tickets: 954.462.0222
www.southfloridajazz.org

JAZZ SOUTH FLORIDA

S P O T L I G H T

SONNY ROLLINS
JACKSONVILLE JAZZ FEST,
DOWNTOWN JACKSONVILLE/MAY 25

Sonny Rollins has outlived nearly all his contemporaries in jazz over the past 60 years, and he shows few signs of slowing down. At age 81, the big-toned tenor saxophonist remains a joyful and creative force, as he calls up a lifetime of musical inspiration in every solo: from bop and showtunes to honking R&B and sunny Caribbean grooves. In 2010, Rollins became the first jazz composer to be named the Edward MacDowell Medalist, an honor presented to individuals who make outstanding contributions in their field annually since 1960. In 2011, he received the Medal of Arts, the nation's highest honor for artistic excellence. Innovative, brash and iconoclastic, Rollins preceded John Coltrane in the Miles Davis Quintet, playing with the trumpeter before he was 20 years old. The Harlem native also worked with Thelonious Monk, Max Roach, Bud Powell and Clifford Brown. Expect a historic performance by the tenor titan and his road-tested band. **BM**

Innovative, brash and iconoclastic, Rollins preceded John Coltrane in the Miles Davis Quintet, playing with the trumpeter before he was 20 years old. The Harlem native also worked with Thelonious Monk, Max Roach, Bud Powell and Clifford Brown. Expect a historic performance by the tenor titan and his road-tested band. **BM**

KARRIN ALLYSON
JACKSONVILLE JAZZ FEST,
DOWNTOWN JACKSONVILLE/MAY 25

If vocalist Karrin Allyson is best-known for her eclectic themed recordings and range of stylistic talents, it may be a case of art imitating life. The 48-year-old singer was born in Kansas, moved to San Francisco during high school, and then attended the University of Nebraska on a classical piano scholarship. Since becoming a professional jazz vocalist, she's ventured to Minneapolis, Kansas City and now New York City, while recording 13 gems that include *Ballads: Remembering John Coltrane*, *Imagina: Songs of Brasil*, and her latest, the Grammy-nominated 2011 CD *'Round Midnight*. Allyson's boundless range encompasses

expressive scat-singing, expert Portuguese lyricism and mournful ballads. On *'Round Midnight*, she coaxes the listener into every track — from originals to the evocative title standard — with guitarist Rod Fleeman, bassist Ed Howard, drummer Matt Wilson, and her own seductive vocals and playing on both acoustic and electric piano. **BM**

Buckingham Blues Bar

All shows other than Blues Jams are non-sucking

Wednesdays
Blues & Sundays
 3PM OPEN Blues Jam with Tommy Lee Cook

MAY 4 Billy Seward & Soulionic
MAY 5 Joel DaSilva & The Howl
MAY 12 Backyard Bluesfest featuring Tommy Lee Cook & the Boys of Buckingham and JP Soars & The Red Hots
MAY 18 Ellie Lee & Blues Fury
MAY 19 The Vestapolitans
MAY 25 John Nemeth
MAY 26 Backyard Bluesfest featuring Tommy Lee Cook & the Boys of Buckingham and John Nemeth

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

Tickets on sale now [at goldcoastjazz.org](http://goldcoastjazz.org)

20th ANNIVERSARY
 Classic Jazz and the Great American Songbook

WEDNESDAY MAY 9 @ 7:45PM
"Celebrating Hampton"
 Christian Tamburr and the GCS Quartet

Amaturo Theater at the Broward Center
 954-462-0222 • www.browardcenter.org
 JAZZ RIFFS Join Stu Grant, host of "Sunday Jazz Brunch" on 880AM, for a pre-show jazz talk at 7pm

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.

Presenting

THE 5th Annual EARL'S RIVERFRONT MUSIC FESTIVAL

FREE ADMISSION
Food - Arts - Crafts

Memorial Day Weekend
May 26 ~ 27 ~ 28, 2012

SATURDAY, MAY 26

- 12:30PM BIKE PARADE
- 12:50PM HONOR GUARD
- 1:00PM BENEDICTION/NATIONAL ANTHEM
- 2:00PM BOBBY & THE RENEGADES
- 4:00PM GHOST TOWN BLUES BAND
- 6:00PM OTIS CADILLAC & THE ELDORADOS
featuring THE SEVILLE SISTERS
- 8:00PM RAMBLER
- 10:00PM PRO JAM

BOBBY & THE RENEGADES

GHOST TOWN

OTIS CADILLAC

RAMBLER

SUNDAY, MAY 27

- 2:00PM ERNIE LANCASTER
- 4:00PM DIDDLEY SQUAT
- 6:00PM CASSIE TAYLOR
- 8:00PM JOHN NEMETH
- 10:00PM BLACK MOLLY

ERNIE LANCASTER

DIDDLEY SQUAT

CASSIE TAYLOR

JOHN NEMETH

BLACK MOLLY

DAVID SHELLEY

MONDAY, MAY 28

DAVID SHELLEY & BLUESTONE ALL AFTERNOON

Lineup subject to
change without notice.

**BELA FLECK & THE MARCUS ROBERTS TRIO
JACKSONVILLE JAZZ FEST,
DOWNTOWN JACKSONVILLE/MAY 25**

Béla Fleck has spent his career taking the banjo into worlds beyond its traditional context. On the new release *Across the Imaginary Divide*, the 53-year-old banjoist teams up with Jacksonville-born trad-jazz pianist Marcus Roberts and his ace rhythm section of bassist Rodney Jordan and drummer Jason Marsalis. Few musicians are flexible enough to step into such situations, but Fleck has proven an anomaly. During the past 35 years, he's performed with the rootsy New Grass Revival, fusion group Béla Fleck and the Flecktones, traditional African musicians, a trio with

classical bassist Edgar Meyer and Indian percussionist Zakir Hussain, a duo with jazz icon Chick Corea, and many others. In Jordan, Fleck gets a highly interactive bassist; in Marsalis, a member of New Orleans' first family of jazz; and in Roberts, a hometown hero whose depth of jazz history is matched by his sterling chops. **BM**

**CHICK COREA/STANLEY CLARKE/LENNY WHITE
JACKSONVILLE JAZZ FEST,
DOWNTOWN JACKSONVILLE/MAY 27**

Even at age 70, keyboardist Chick Corea is still too active to determine what his eventual legacy might be. But it's safe to say that it will include bassist Stanley Clarke. The two are founding members of the 40-year-old band Return to Forever, and were joined by drummer Lenny White in 1973 when Corea morphed the act from its Brazilian jazz origins into a popular fusion phase. Along with guitarist Al Di Meola, the three musicians released the Grammy-winning 1975 album *No Mystery* and top-selling *Romantic Warrior* in 1976 before RTF disbanded. After pursuing various other projects for 30 years, the bandmates reunited for

tours and recordings, which led to the core trio of Corea, Clarke and White releasing the Grammy-winning live-and-studio time capsule *Forever* in 2011. On the final day of the Jacksonville Jazz Fest, expect that CD's acoustic and electric fireworks on classic material like "Señor Mouse," "After the Cosmic Rain" and "500 Miles High." **BM**

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

5/9 Prana, Sarasota
5/10 Primo Ristorante!, Sarasota

KATT HEFNER

5/5 & 5/26 with Billy Marcus/keys
5/19 with Matt Bokulic/keys
Skimmers, Hyatt Regency, Clearwater

KATT HEFNER TRIO

5/2, 16, 23 & 30 Prana, Sarasota
5/24 Primo Ristorante!, Sarasota

WWW.SKATTANPRODUCTIONS.COM

Mosher St. Records Presents

Showcasing The Blues

Vol 3

South Florida's Outstanding Guitarists

CD Release Party Featuring

The Joey Gilmore Band

Rosey Baby

4587 N. University Drive
Lauderhill, FL 33351

Saturday, May 26
9:00pm - 1:00am

Admission \$5.00

Mosher St. Records Showcasing The Blues

SUPERB ARTISTS & EVENTS PRESENTS

We love, miss & honor Pepe Aparicio & Ingrid Pastorius

MAY

9: MIAMI JAZZ SOCIETY Downtown Financial Center

9: VIZCAYA PRIVATE PARTY

11: VOLVO OCEAN RACING Bicentennial Park

13: VAN DYKE CAFE www.thevandykecafe.com

18 & 31: CALDER CASINO www.caldercasino.com

27: O'MALLEYS PUB www.omalleysoceannpub.com

Check Online for updates...

CALDER CASINO & RACE COURSE

Events + Live Music Weekends Thu-Sat

Proud member of The Sunshine Jazz Organization

SUPERB ARTISTS and EVENTS LLC

Magnificent music, arts & events since 1991

CONTACT (954)554-1800 > SuperbArtists@aol.com
1A1029

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

THE FUNKY BISCUIT

South Florida's premier spot for live Jazz & Blues

MONDAYS BISCUIT JAM WITH
MICHAEL ALLMAN & THE
FUNKY BISCUIT ALL STARS

WEDNESDAYS THE RESOLVERS

MAY 3 SHANE DUNCAN

MAY 4 UNLIMITED DEVOTION

MAY 5 SISTA MARY BETH

MAY 6 PAULETTE DOZIER'S
"LADY DAY" AFTER-PARTY

MAY 11 JP SOARS & THE RED HOTS
with ROOSEVELT COLLIER

MAY 12 SMOOTH JAZZ
with WILL DONATO
& JONATHAN FRITZÉN

MAY 18 CRAZY FINGERS

MAY 19 DAVID SHELLEY & BLUESTONE

MAY 20 SCHOOL OF ROCK CONCERT

MAY 25 PAPA GROWS FUNK
with CYPRESS

MAY 26 IKO IKO

MAY 27 SOUTH FLORIDA BLUES SOCIETY
GUITAR SLINGER SHOWCASE

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:
www.eventbrite.com

MIKE LEVINE
THINKING OF
you

New CD available now!

featuring special guests
Will Lee, Ed Calle,
Billy Ross & Ed Maina
along with South Florida's finest

Music, gigs and more at
MikeLevineMusic.com

SOULFONIC

CHICAGO BLUES & MEMPHIS SOUL

BILLY SEWARD
GUITAR/VOCA!

BETSY PADGETT
VOCAALS

ONE NIGHT STAN
SAXES

PHIL BITTEL
KEYBOARDS

VINNIE FONTANA
BASS

JASON ROZNER
TRUMPET

RON WILSON
DRUMS

soulfonic.com

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: Peter Karp and Sue
Foley by Andrew MacNaughtan

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.

The Pavilion Grille Presents

HOT JAZZ AT THE GRILLE THURSDAYS

Featuring some of South Florida's
best known Jazz Musicians

MAY 3:

Troy "Satchmo"
Anderson and
the Wonderful
World Band

MAY 10: Riverside Jazz Band

MAY 17: Wendy Pedersen

MAY 24:
Ike and Val

MAY 31:
Lisanne
Lyons

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