

JAZZ & BLUES
FLORIDA

JUNE 2012

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURED ARTIST

**LITTLE JAKE
& THE SOUL
SEARCHERS**

**ALBERT CASTIGLIA • DOUG CARN QUARTET • BOBBY RUSH
PRESERVATION HALL JAZZ BAND • MAGDA HILLER • BAD PLUS
JOSH MILLER'S BLUES REVUE • DR. LONNIE SMITH • DAN MILLER
LITTLE MOOKIE & THE HALF PINTS**

Little Jake Mitchell

by Bob Weinberg

BEFORE HE WAS OLD ENOUGH TO DRIVE,

Little Jake Mitchell had recorded for Chess Records and toured with B.B. King, James Brown and Jackie Wilson. He'd go on to play the Apollo, start his own record label and even open up a couple of nightclubs. But among the Tampa native's proudest achievements was his stand against segregation in Gainesville in 1960.

Still in high school, Mitchell was already an R&B star when he and his band, Little Jake & the Blenders, were invited to play the University of Florida's homecoming party, Gator Growl. "We were a very well-known group at that time," Mitchell relates by phone from Gainesville, where he returned to live in 2005. "We used to play all the frat houses. They were crazy about us. As a matter of fact, we were booked solid for two years."

But Mitchell, who had grown up in the projects of Tampa before moving to Gainesville, was fully aware that African Americans were not welcome at Gator Growl as guests. He wasn't having it. "I told them it wouldn't be but one way that I would perform," he says. "And that would be if they would open the door and let my people in. And they agreed to it, because we had a name and they wanted us. The student body had a lot to do with that. Anyway, they agreed to our terms, and they put 10,000 bleachers in the end zone at Florida Field. The doors were open."

Recalling that day, Mitchell still sounds exhilarated: "It was so great. I guess it was about 50,000 blacks that came. And then, in 1961, [African Americans] were able to come to Gator Growl."

For his role in desegregating Gator Growl, Mitchell was recognized by the Gainesville City Commission in 2010, who proclaimed May 6 as "Little Jake Mitchell Day." He was also honored during that year's Gator Growl.

Mitchell had been winning over audiences since he was old enough to climb on stage. From age five, he competed in—and routinely won—talent contests sponsored by the Holsum Bread Company. First prize was a dozen loaves of bread. Audiences delighted in hearing Little Jake growling impossibly grown-up tunes such as B.B. King's "Woke Up This Morning" and Amos Milburn's "Bad, Bad Whiskey."

Mitchell was just 12 years old when he traveled to Chicago to cut the single "Darling,

Darling Baby" for Chess in 1957. "They wanted me to be another Little Willie John or Frankie Lyman," he explains.

Among the many blues greats with whom he performed, count T-Bone Walker and B.B. King, the latter of whom he calls his "godfather." When King played Tampa's Howard W. Blake High School, he'd bring Little Jake on-stage and play behind him. King was so impressed with the young singer that he put him on his show. For about a month and half, Mitchell toured with B and the band—accompanied by a tutor, so he wouldn't forsake his schoolwork.

South Florida was also a frequent stop for Mitchell, who recalls performing at The Palms of Hallandale and at the Night Beat at the Sir John Hotel in Overtown. The Palms, he says, was like the Apollo, attracting top stars of the day. Of course, he'd go on to play the Apollo in 1965, on the same bill as James Brown and Jackie Wilson. Tampa DJ King Coleman brought him on-stage.

About that time, Mitchell moved to Detroit, where he recorded sizzling soul singles for Impact and the Philly-based Newtown labels before forming his own Golden Hit imprint. But the fortunes of the music business were changing, and from 1976 to 1990, he worked as an executive chef at the University of Bridgeport, while continuing to perform. "Cooking," he says, "was my second love." Still, his first love

Little Jake Mitchell

beckoned, and when he returned to Tampa in 1990, he once again picked up the microphone full-time.

Upon returning to Gainesville, Mitchell reunited with saxophonist/manager Charlie Blade and other veteran players to form Little Jake & the Soul Searchers. The group, who play a jukebox's worth of classic soul music—including Mitchell's own "Not a Chance in a Million"—competed earlier this year at the semi-finals of the International Blues Competition in Memphis. And with bands like Sharon Jones & the Dap-Kings and Amy Winehouse kicking off a soul revival in recent years, the timing for a Little Jake Mitchell "comeback" seems perfect.

What can audiences expect when Mitchell and his band hit the Arts Garage in Delray? "They're gonna be on fire, I'll tell you that," he predicts. "We're hyped up for it."

Little Jake Mitchell & the Soul Searchers perform at 8:00PM on June 16 at the Arts Garage in Delray Beach. Call 561-450-6357 or visit Artsgarage.org.

ALL THAT JAZZ

Thursday, June 7 • 6:00 & 8:30PM
The music of Count Basie
FEATURING LEW DEL GATTO

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

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

ALBERT CASTIGLIA
GREEN PARROT, KEY WEST/JUNE 1-3
BAMBOO ROOM, LAKE WORTH/JUNE 8
BUCKINGHAM BLUES, FORT MYERS/JUNE 9
BRADFORDVILLE BLUES, TALLAHASSEE/JUNE 16
EARL'S HIDEAWAY, SEBASTIAN/JUNE 17
DOWNTOWNER, FORT LAUDERDALE/JUNE 23
BOSTON'S, BLUES FEST, DELRAY/JUNE 30

Albert Castiglia shows plenty of stringbending love for his like-named predecessors—Albert King and Albert Collins—on his new recording, *Living the Dream*. From the opening riff of the title track to the saw-toothed texture of the slowburning “Walk the Backstreets,” Castiglia vibrantly updates the modern-blues idiom. The Miami-raised blues star nods to

other influences, as well, with deft reads of tunes by Freddie King, Little Richard and Paul Butterfield. Castiglia also honors Graham Wood Drouot, of Miami's Iko-Iko, not just with a cover of his “Sometimes You Win,” but in every note he sings, as well as in his Drouot-inspired lyrics. Another excellent disc by a cat named Albert. **BW**

PRESERVATION HALL JAZZ BAND
CORAL GABLES CONGREGATIONAL CHURCH/JUNE 7

Last year, Preservation Hall celebrated its 50th anniversary of presenting traditional jazz in the French Quarter of New Orleans. And nearly from the beginning, the Preservation Hall Jazz Band has taken its act on the road. Ben Jaffe, the son of the hall's founders, serves as the band's creative director and tuba player. The group's cultivated new audiences, thanks to teamups with the likes of Tom Waits, Dr. John and Ani Di Franco on its 2010 CD *Preservation*, and with bluegrass giant Del McCoury's band on last year's *American Legacies*. Along with trumpeter/vocalist Mark Braud, clarinetist/vocalist Charlie

Gabriel, trombonist Freddie Lonzo, pianist Rickie Monie, saxman/vocalist Clint Maedgen and drummer Joseph Lastie Jr., Jaffe will likely present the acoustic band's ample gospel influences. Expect readings of spirited classics like “I'll Fly Away” and “Just a Closer Walk With Thee,” as well as Big Easy staples like “When the Saints Go Marching In.” **BM**

264 THE GRILL
 264thegrill.com

Wednesdays 7:30-10:30PM
The Great American Songbook with
THE SUSAN MERRITT TRIO
 with Norm Kubrin/piano & Marty Campfield/drums

Fridays 8:00-11:30PM
THE SWITZER TRIO
 Music and dancing

Saturdays 7:30-10:30PM
THE NORM KUBRIN TRIO

Sundays 7:30-10:30PM
JAZZ PARTY AND JAM
 with The Susan Merritt Trio

264 S. County Road, Palm Beach • 561.833.6444

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**

BLUE TUESDAYS

WITH
Famous Frank
AND HIS
SPECIAL GUESTS

JUNE 5 JOHN NEMETH

JUNE 12 NUCKLEBUSTERS
FEATURING MUGGIE DOO ON B3

JUNE 19 SOULFONIC

JUNE 26 BISCUIT MILLER & THE MIX

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!

**THE BAD PLUS
MINIACI PERFORMING ARTS CENTER,
FORT LAUDERDALE/JUNE 9**

A fascinatingly perplexing acoustic jazz trio, The Bad Plus has blended original compositions with standards — rock standards — during its 10-plus-year recording career. Which has jazz traditionalists scratching their heads, at least until they hear pianist Ethan Iverson, bassist Reid Anderson and drummer Dave King. Most of today's pop songs lack the melodies of American Songbook material like "My Funny Valentine" (a Bad Plus live staple). But the Minneapolis-formed trio has breathed new air into unorthodox covers of Nirvana's "Smells Like Teen Spirit," Blondie's "Heart of Glass," Black Sabbath's "Iron Man," Rush's "Tom Sawyer," Pink Floyd's "Comfortably Numb" and the Bee Gees' "How Deep is Your Love." Just when fans felt safe in predicting what pop classics would be interpreted next, the trio released the all-original *Never Stop* in 2010. Expect a mix of originals and surprises by The Bad Plus, as they close out the 2011-2012 South Florida JAZZ concert series season. **BM**

**MAGDA HILLER
GENUINE BISTRO, DEBARRY/JUNE 15**

(with Georgia Gottschalk)
CAFE DA VINCI, DELAND/JUNE 22
(with Diane Ward, Marianne Flemming & Jack Shawde)
BOSTON'S, DELRAY/JUNE 30, JULY 1

(Solo & with Diane Ward, Marianne Flemming & Jack Shawde)
With her bluesy vocals, deft guitar playing and quirky humor, Magda Hiller charmed audiences all over South Florida before moving up to Deland. Hiller pens quite personal songs, as well as Florida-centric tales such as "Irene," a classic-sounding blues number about the hurricane of the same name. That tune can be heard on her 2006 recording *Icing on the Cake*, which includes contributions from wizardly guitarist

Jack Shawde and power-voiced singer-songwriter Diane Ward. Hiller reunites with Ward, Shawde and whimsical singer-songwriter Marianne Flemming for a few "in-the-round" type shows. They'll perform in Deland before heading to Delray for Boston's blues fest, at which Hiller will also perform solo. Visit Bostonbluesfest.com. **BW**

**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

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

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 Zieliński Creative

presents a rare & special dinner performance with

LARRY CORYELL

Tim Franklin & Phil Marks
JUNE 15th at 6PM

Experience a legendary guitarist in an elegant private setting with great food & wine.
Dinner and Show \$100 per person
(tax, tip & gratuity not included)

COME HEAR ONE OF THE PIONEERS OF JAZZ-FUSION PLAY IN THIS EXCLUSIVE, ONE TIME ONLY, CONCERT

JUNE 3 BISCUIT MILLER & THE MIX

JUNE 10 JOEL DASILVA & THE MIDNIGHT HOWL

JUNE 17 ALBERT CASTIGLIA CD RELEASE PARTY

JUNE 24 DOUG DEMING & THE JEWELTONES

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!

SUPERB ARTISTS & EVENTS PRESENTS

6/10: VAN DYKE CAFE www.thevandykecafe.com
6/9 & 28: CALDER CASINO www.caldercasino.com
6/17: O'MALLEYS PUB www.omalleysocanpub.com
6/30: THE BIG EASY www.thebigeasybarandgrille.com
7/14: ARTS GARAGE Delray Beach www.artsgarage.org
Check online for updates www.OrienteBand.com

CALDER CASINO & RACE COURSE

Events + Live Music Weekends Thu-Fri-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
TA1029

Support. Experience. Savor

LIVE JAZZ

The Jazz Workshop

Every Wednesday

ADRENALINE JAZZ

June 6 @ 8:00PM

5-piece B3 organ ensemble with high-energy brass

CHICO TRUJILLO

June 13 @ 10:00PM

Chile's 9-piece cumbia party band fills stadiums

ABBEY RADER'S GENERATIONS QUARTET

June 20 @ 8:00PM

Jazz drummer extraordinaire with Eastern influences

337 SW 8th St., Miami
www.paxmiami.com
[facebook.com/paxmiami](https://www.facebook.com/paxmiami)
Twitter @paxmiami
305-640-5847

PAX
Performing Arts Exchange

Sat | June 9 | 8PM

**Doug
Carn
Quartet**

Sat | June 16 | 8PM

**Little
Jake &
The Soul Searchers**

Sat | June 23 | 8PM

**Dr. Lonnie
Smith
Trio**

GARAGE BLUES

SUBSCRIPTIONS AVAILABLE

THIS SUMMER'S

Smokin

WITH LEGENDARY MUSICIANS WHO
HAVE INFLUENCED GENERATIONS

SPONSORED BY:

JAZZ PROJECT

SUBSCRIPTIONS AVAILABLE

180 NE 1ST ST.
DELRAY BEACH, FL
561.450.6357
ARTSGARAGE.ORG

arts
garage

DAN MILLER

PHILHARMONIC CENTER, NAPLES/JUNE 7
DAVIS ART CENTER, FORT MYERS/JUNE 14

Trumpeter Dan Miller's studies at the esteemed North Texas State University (now the University of North Texas) paid off in an opportunity to join the Woody Herman Orchestra in 1989, which started a fortuitous career domino effect. From 1990 through 2000, Miller recorded and toured with Harry Connick Jr., Tom Jones, Wynton Marsalis and Maynard Ferguson. Since then, he's become a brass heavyweight on Florida's southwestern coast. On June 7, Miller teams with longtime *Saturday Night Live* saxophonist Lew Del Gatto, noted violinist Glenn Basham, popular Naples-

based guitarist/bassist Dan Heck and the Naples Philharmonic to perform a set of Count Basie classics. On June 14, they're joined by pianist Jerry Stawski, drummer Ron Hefner and vocalist Suzie Hulcher for the "Jazzin' It Up!" concert to benefit Footsteps to the Future, a mentoring program for young women in Lee and Collier counties. **BM**

DOUG CARN QUARTET

ARTS GARAGE, DELRAY BEACH/JUNE 9

Keyboardist Doug Carn is a rare Florida native who still lives in the Sunshine State (in his hometown of St. Augustine). The 63-year-old touring artist gained notoriety during the 1970s by crafting new arrangements of and lyrics to jazz classics by Wayne Shorter ("Infant Eyes," "Adam's Apple") and John Coltrane ("Naima," "Acknowledgment") on classic albums for the Black Jazz label. His wife, the ethereal-voiced Jean Carn, brought a crystalline beauty to those recordings, which also reimagined gems from the songbooks of McCoy Tyner, Horace Silver and Bobby Hutcherson. Carn's work as a teacher means he always has talented sidemen to play his creative

arrangements, whether originals or standards. And while the soulful keyboardist shelved his recording career in recent decades, he did play the role of the late, great organist Larry Young on drummer Cindy Blackman's 2010 CD *Another Lifetime* — her tribute to late drummer Tony Williams and his seminal Lifetime fusion band. **BM**

Buckingham Blues Bar

ALL SHOWS
OTHER THAN
BLUES JAMS
ARE NON-SMOKING

Wednesdays
8PM
& Sundays
3PM
OPEN
BLUES
JAM WITH
TOMMY LEE COOK

June 1-2 Rockin' Jake

June 9 Backyard Bluesfest
FEATURING Tommy Lee Cook
& The Boys of Buckingham AND

Albert Castiglia
CD Release Party
BAR 10AM • FOST 1PM • \$7

June 15 Randy Stephens Band

June 29-30 Schwyn Birchwood

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

DRUMMERSONLY DRUM SHOP

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

1532 SE Village Green Drive
Port St Lucie, FL 34952
772-337-4002 • www.drummersonly.net

Sunday
JAZZ
 Brunch
 with Stu Grant

"Keeping JAZZ Alive—America's Classic Music"

Sundays 9:00AM—Noon
 on WZAB-AM880 Miami "The Biz"
 Streaming live on www.880thebiz.com

Laid-back, read-the-paper, sip-the-coffee good

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

THE
FUNKY BISCUIT

South Florida's premier spot for live Jazz & Blues

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

TUESDAYS COLLEGE NIGHT \$10

WEDNESDAYS THE RESOLVERS

JUNE 1 THE FABULOUS FLEETWOODS
 and DAVID RAY

JUNE 2 BISCUIT MILLER & THE MIX

JUNE 7 SHANE DUNCAN

JUNE 8 THE ROSCOE MARTINEZ BAND
 with special guest MUGGIE DOO

JUNE 9 KB3 – KEN BURKHART
 featuring DEBORAH PAIVA

JUNE 14 FUNKY BISCUIT ALL STARS

JUNE 15 ORGONE

JUNE 16 SISTA MARY BETH

JUNE 21 SHANE DUNCAN

JUNE 22 CRAZY FINGERS

JUNE 23 DAVID SHELLEY & BLUESTONE

JUNE 28 AQUAPHONICS

JUNE 30 NO AGENDA

Open 7 days
 Happy Hour 5-7 daily
 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

JOSH MILLER'S BLUES REVUE

(with Ben Champion)

RIVERFRONT PARK, COCOA VILLAGE
BLUES & BBQ/JUNE 9

Cocoa Beach blues guitarist and vocalist Josh Miller and his band held court at the former Cottage Pub for about five years. And if their live recording—recorded in 2007, but released last year—is any indication, they were keeping it as real as can be. Miller offers a jazzy guitar style perfectly suited to instrumental blues numbers such as “Back at the Chicken Shack” and “Chicago Breakdown,” both of which prominently feature James McKaba’s boogying piano, and credibly covers Jimmy Rogers’ “That’s Alright.” For

his revue-type show at Cocoa Village Blues & BBQ, the guitarist rounds up a roster of jazz and blues A-listers, including veteran South Florida saxophonist Ben Champion (Dizzy Gillespie, Jazzberry Patch), and Palm Bay-based organist Kenny Clarke and drummer Kostas Galanopolous. Visit Cocovillagebbqandblues.com. BW

LITTLE MOOKIE & THE HALF PINTS RIVERFRONT PARK, COCOA VILLAGE BLUES & BBQ/JUNE 9

Winter Park bluesman Little Mookie Hobbs boasts a vintage guitar sound and yowling vocals well-suited to classic jump blues and early R&B. And no wonder. Among his influences, he cites everyone from Gatemouth Brown and Pee Wee Crayton to Junior Watson and Little Charlie Baty, although he adds a decided edge to his interpretations. As indicated by tracks such as “Cut off the Fat” and “Lizabeth,” both of which can be heard on his Myspace page — or any of his energetic performances captured on YouTube

— Hobbs is clearly a student of the form. And he can help you with your form, as well: The guitarist’s also a PGA Pro Golf Instructor. Hobbs’ own backswing is frequently assisted on-stage by veteran drummer and vocalist Scott Hazen. Visit Cocovillagebbqandblues.com. BW

JAZZIN' IT UP!
WITH FOOTSTEPS TO THE FUTURE

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

<p>Trumpet Dan Miller Harry Connick, Jr., Wynton Marsalis, etc.</p> <p>Violin Glenn Basham Naples Philharmonic Orchestra Bergonzi String Quartet</p> <p>Tickets \$25 or 2/\$45 • Students \$10 • VIP \$50 or 2/\$85</p>	<p>Tenor Sax Lew Del Gatto Saturday Night Live Band 1975-2005</p> <p>Jazz Guitar Dan Heck 20 years performing across the U.S. & Europe • 4 CDs</p>
---	--

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

MELBOURNE, FL

W FIT
a service of Florida Tech
89.5FM

Monday-Friday 12-5am JazzWorks

Monday 7-10pm A Taste of Jazz
10pm-12am **Freedom in the Groove**

Tuesday 7-10pm Blues With A Twist

Thursday 7-10pm Jazz on the Beach

Friday 7-10pm It's All the Blues
10pm-12am **Rev. Billy's Rhythm Revival**

Saturday-Sunday 12-6am JazzWorks

Saturday 6-8am The Big Surf Show
12-3pm **Saturday Blues Show**

STREAMING LIVE AT WWW.WFIT.ORG

Boston's
on the beach

RED, WHITE &
BLUES 2012
FESTIVAL

June 29th – July 4th

Bobby Rush

Tommy Castro and the Painkillers
with special guest "Magic Dick"

John Mooney ★ Beverly McClellan
Sugar Ray & the Bluetones

The New Orleans Suspects ★ Southern Hospitality

Albert Castiglia ★ Homemade Jamz ★ Damon Fowler

Victor Wainwright & the Wild Roots ★ Joey Gilmore ★ Nicole Hart

Yo Mamas Big Fat Booty Band ★ J.P. Soars & the Red Hots

David Shelley & Bluestone ★ Magda Hiller ★ The Livesays ★ Diane Ward

Marianne Flemming ★ Selwyn Birchwood ★ IKO-IKO ★ Teri Catlin

The Nouveaux Honkies ★ Jeff Prine Group w/Juanita Dixon & Rita Wilburn

Blues Dragon ★ Gypsy Blue Acoustic Revue ★ Famous Frank Ward & the Nucklebusters

Joel Zoss Trio ★ Bonefish Johnny & the Funky Roots Revue ★ Big City Blues Band

Ever So Klever ★ Captain Reese & Son of Man ★ The Fleetwoods

JCB Blues Band ★ Bobby & the Renegades ★ Ernie Southern

Piano Bob & his 88's w/Nick Trill ★ The Funkability Playboys

Hosted by "Famous Frank" Ward

6 Days... 6 STAGES, Great Food, Fun, and Live Music in the Boston's tradition! • Rain or Shine

Admission: Friday, Pre-Festival Party, FREE! • Saturday and Sunday \$25 per day

Monday \$10 • Limited 3 Day Passes Available for \$40 • Tuesday and Wednesday, Free

Special room rates are available at the Delray Beach Marriott and Residence Inn!

For performance schedules and more info, visit:

www.bostonsbluesfest.com • www.bostonsonthebeach.com

www.facebook.com/bostonsbluesfest

40 S. Ocean Blvd. (A1A) • Delray Beach, FL 33483 • Ph: (561) 278-3364

BOBBY RUSH
BOSTON'S, BLUES FEST, DELRAY/JUNE 30

Bobby Rush is notorious for his R-rated stage show, complete with gyrating booty dancers and lascivious lyrics delivered with a leer. Of course, Rush and his band are also consummate musicians. While the veteran showman has been nominated for Blues Music Awards for Entertainer of the Year a dozen times, this year, the BMAs recognized his 2011 release *Show You a Good Time* as Soul Blues Album of the Year. Deeply funky, and quite funny, the recording finds the singer in fine form as he regales listeners with naughty narratives. A native Louisianian, Rush made inroads

in the Chicago blues world of the 1960s. But his greatest fame came with his 1971 single "Chicken Heads," a lightning-grooved, dirty-talking hit that set the template for what he's come to call "folk-funk." The documentary *Standing the Test of Time* tells his tale and states the case. Visit Bostonsbluesfest.com. **BW**

DR. LONNIE SMITH TRIO
ARTS GARAGE, DELRAY BEACH/JUNE 23

Dr. Lonnie Smith's career appears to be on an upward spiral as he approaches his 70th birthday in July. The Hammond organ master's latest Palmetto Records release, 2010's *Spiral*, featured his trio with guitarist Jonathan Kreisberg and drummer Jamire Williams. That trio will also be featured on *The Healer Live*, the good doctor's first recording for his own Pilgrimage Productions, due later this summer. Born in upstate New York, Smith earned his induction into the Buffalo Music Hall of Fame as a member of guitarist George Benson's famed mid-1960s quartet (appearing on the classic recordings *It's Uptown* and *Cookbook*) and with his

own string of late-'60s Blue Note gems (*Think!*, *Turning Point*, *Move Your Hand*). An ever-animated, inimitable keyboard stylist, the perpetually turbaned Smith will be joined at the Arts Garage by South Florida all-stars Randall Dollahan on guitar and James Martin on drums. **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 & HEFFNER
 6/8 Gumbo & Jazz at Blues Ship Cafe, Ybor City
 6/16 Fathers' Appreciation Day Hyatt Regency, Clearwater
 6/23 Arts on the Allegheny Murtha Amphitheater, Kittanning

KATT HEFFNER
 6/2, 9 & 30
 with Billy Marcus/Matt Bokulic on keys
 Skimmers, Hyatt Regency, Clearwater
 6/21 Largo Community Center, Largo
WWW.SKATTANPRODUCTIONS.COM

THE SUNDAY BLUES WITH DAR
 88.5 FM

LIVE ON 88.5FM
 Broward County, FL
 Every Sunday 9am-noon

Archived weekly shows available at
www.BlueatHeart.com

SPONSORED BY:
 Countryside Dental
 A.M.F. Tire
 South Florida Blues Society
 Blues Tuesdays

and Alice Day

Presents

The 3rd Annual SOUTH FLORIDA JAZZ HALL OF FAME Induction Ceremony

When: SUNDAY, JUNE 10, 2012 from 4pm-7pm

Where: THE JOSEPH CALEB AUDITORIUM

5400 N.W. 22nd AVE., MIAMI, FL 33142 (305)636-2350

2011 Inductees:

Blue Mitchell

Nancy Murphy

Melton Mustafa

Billy Rolle

Bill Peoples

Billy Marcus Quartet

Billy Marcus, Piano

Gary Duchaine, Drums

Don Moseley, Bass

Eric Allison, Saxophone & Flute

**SILENT
AUCTION**

**ALL STAR
JAM**

General Admission \$15 / SJO Members \$10

Tickets available at the Caleb Center Box Office

(305)636-2350

Co-Sponsored by The Sunshine Jazz Organization

www.SunshineJazz.org

So, who's your choice next year? Send an email to: SouthFloridaJazzhof@yahoo.com

Or snail mail to: PO Box 681786, Miami, Florida 33168

WWW.JAZZSOCIETY.ORG

2012 SUMMER JAZZ CAMP

June 18-22 and June 25-29 - 10am-2pm
FPJBS Offices, 4861 Indianapolis Drive, Ft. Pierce

All sessions taught by Society members, with an emphasis on style and improvisation. Learn jazz standards, jam session protocol, jazz theory and more.

You'll get to perform at the Black Box Theatre with professional musicians! For ages 15-18. Call (772) 460-JAZZ to register.

SATURDAY JAZZ MARKET

Saturdays - 9am-12pm - Jazz in the Gazebo
8am-1pm along the Indian River waterfront in Ft. Pierce
Funds raised support educational programs & local scholarships

JAZZ JAMS

Tuesdays - June 5, 12, 19 & 26 - 7-10pm
Sunrise Theatre Black Box, Ft. Pierce - \$5 cover - Cash bar
Alt. Wednesdays - June 13 & 27 - 6:30-9:30pm
Port St. Lucie Botanical Gardens - \$3 cover - Wine & beer

PAVILION GRILLE "HOT JAZZ AT THE GRILLE" THURSDAYS IN JUNE

June 14
Jimmy Cavallo

June 21
Anthony Corrado & Lourdes Valentin

June 28
Rita Wilburn

Dinner from 6 p.m. Dancing 7:30-10:30 p.m.
\$10 cover includes a first house drink
Call 561-912-0000 for Dinner & Party Reservations

Like us on Facebook and join our e-mail list at
paviliongrille.com • Stonegate Bank Building Atrium
301 Yamato Road, Boca Raton, FL 33431

Season Finale Concert!

South Florida JAZZ presents

THE BAD PLUS

Saturday, June 9 • 8:00 p.m.

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

Tickets: 954.462.0222
www.southfloridajazz.org