

JAZZ & BLUES

MARCH 2013

F L O R I D A

FEATURED ARTIST

RED BARAAT

**RACHEL BROOKE • REBA RUSSELL BAND • FRED HERSCH TRIO
LIL' ED & THE BLUES IMPERIALS • CHRIS POTTER • CUBOP
BLACK JOE LEWIS & THE HONEYBEARS • TIERNEY SUTTON BAND
CHICK COREA & BELA FLECK • CARMEN BRADFORD
DAVID HOLT & JOSH GOFORTH • SPIDER JOHN KOERNER**

RED BARAAT

by Bob Weinberg

PHOTO BY ERIN PATRICE O'BRIEN

SOME LISTENERS HEAR NEW ORLEANS BRASS; some detect go-go, hip-hop or ska influences; and others pick up on jazz rhythms and harmonies. All would be correct in parsing the riotous, multicultural party music of Red Baraat, the driving brass-and-percussion ensemble led by drummer Sunny Jain.

With a dhol drum strapped over his shoulder, Jain leads the octet in high-energy performances, as he exhorts audiences to dance, jump and wave their hands in the air. The New York-based band will swing through Florida this month, with shows at Suwanee Springfest and at the South Miami-Dade Cultural Arts Center.

However it's defined, Red Baraat's sound—which is rooted in Punjabi bhangra music—is winning over listeners. Their sophomore album, *Shruggy Ji*, dropped in January and debuted at number one on *Billboard's* World Music Chart; it also zoomed to the top of the iTunes World Music Chart. And that success may have been the second most exciting thing to happen to the band that month — right after performing at the Indiaspora Inaugural Ball at Barack Obama's inauguration.

"That weekend was beautiful," says Jain, 37, by phone from his Brooklyn home. "We played for

maybe 45 minutes, and it was just filled with great energy and great vibes." In addition to his band's performing in a silk-and-organza-draped ballroom of D.C.'s Mandarin Hotel, Jain scored tickets to the official Inaugural Ball at the convention center the following night. "Every five minutes, I'm just looking at my wife, and I'm like, 'I can't fucking believe this!'" he says.

The son of Punjabi immigrants, Jain was born and raised in Rochester, N.Y. He was exposed to the religious and secular music of his ancestral India—from spiritual to classical to Bollywood—and he started playing drums and tabla at age 10. Jain was bitten

by the jazz bug in his teens, and the music truly took over once he began studying at Rutgers and then New York University.

While he had heard bhangra at family weddings (a "baraat" is a wedding procession), Jain's real desire to play the raucous, celebratory music was sparked by a chance encounter at a mango festival in New Delhi in 1997. "There was this folk Punjabi group playing off in the corner, and I was just hanging out listening to them," he recalls. "That was my reintroduction back into the dhol. It was something I'd heard growing up, and I was like, 'Wow. I wonder what that would be like to play?'"

Working in modern-jazz ensembles, Jain incorporated the dhol into his drum set, using it as a bass drum. When he formed Red Baraat in 2010, he would alternate between the drum set and the hand drum. "I always thought it would be a break from the dhol to go and play drums, and it was actually a lot more work, because different muscles are engaged," he explains.

The decision to concentrate primarily on the dhol was an easy one for Jain. It also allowed him to get out from behind his kit and assume frontman duties, a task for which he's ideally suited. And, with an ace like Tomas Fujiwara

RED BARAAT

on drum set, he needn't worry about the beat. In fact, Red Baraat is stocked with topflight musicians, several of whom have South Asian roots. While Fujiwara, percussionist Rohin Khemani and trombonist Ernest Stewart are jazz stalwarts, and saxophonist Arun Luthra has performed in Afro-Cuban and jazz ensembles, trumpeter Sonny Singh played in ska, reggae and rock bands. It's all cut from the same cloth, according to Jain.

"Every culture has their brass-band tradition," he says, citing Mexico and Indonesia as but two. "And I think there's always a relationship, just by the sheer sound and force of brass instruments playing."

And Red Baraat's polyrhythmic barrage? "That's one thing that's very closely related to New Orleans," he says. "I mean, those Punjabi rhythms, and New Orleans rhythms based off the clave, we're very much in the same pocket."

Red Baraat will perform 5pm March 21 at Suwanee Springfest in Live Oak. Visit SuwaneeSpringfest.com. They'll also perform 8pm March 23 at the South Miami Dade Cultural Arts Center. Spam Allstars open. Call 786-573-5300 or visit smdcac.org.

JAZZ SOUTH FLORIDA

Piano Jazz for the 21st Century!

South Florida JAZZ presents

Fred Hersch Trio

MARCH 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

MARCH AT ARTS GARAGE

JAZZ PROJECT & GARAGE BLUES

Sat, 3/9, 8pm Jazz Project

Rose Max and Ramatis (\$25-35)

Sultry Brazilian vocalist Max with Brazilian acoustic guitar master Ramatis,

Sat, 3/16, 8pm Garage Blues

Lauren Mitchell Band (\$25-35)

Mitchell's galvanizing vocals backed by the talents of veteran rock and blues artists

Sat, 3/23, 8pm Garage Blues

The Betty Fox Band (\$25-35)

SOUL is what it's all about with this funk-infused blues band!

Tue, 3/26, 7:30pm Jazz Project

Byron Stripling (\$25-35)

A modern Louis Armstrong, a powerful and towering trumpeter.

arts
garage

ALSO IN MARCH

Sat, 3/2, 8PM Special Event
Drew Tucker Orchestra
Street Sophistication (\$20-30)

Fri, 3/8, 7:30PM Global Invasion
Errol Rackipov (\$20-30)

**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

MARCH 8TH & 9TH 2013 RIVERSIDE PARK BONITA SPRINGS

**Bonita Blues
FESTIVAL**
7th Annual
**OLD
4A**
Florida

PRESENTED BY

Bonita Blues
Foundation

ALL PROCEEDS BENEFIT

THE
MUSIC
MUSEUM

CHILDREN'S HOSPITAL
OF WASHINGTON

MUSIC THERAPY

AMERICAN
MUSIC

BonitaBlues.com

March 8

CRACKER BLUES BAND
JEB & DYNAMICS
THE JUICE

THE SKYLA BURRELL BAND
BISCUIT MILLER & MIX
LIL' RONNIE & GRAND DUKES
LIL' ED & THE BLUES IMPERIALS

March 9

CERTIFIED BAND
BIG BUCK & BISCUIT BOYS
REBA RUSSELL BAND
SOUTHERN HOSPITALITY

featuring
DAMON FOWLER, VICTOR WAINWRIGHT
& JP SOARS
JIMMY THACKERY

www.BonitaBlues.com

**AARON
LEBOS**
Realty

NEW CD!

UPCOMING SHOWS

3/2 Carnival on the Mile,
Coral Gables 4pm

3/7 CD RELEASE! Van Dyke 9pm

3/9 Bougainvillea's 10:30pm

3/22 Masterclass/Perf., MDCC

4/6 Tobacco Rd, Miami

4/11 Van Dyke

5/24 Arts Garage - CD RELEASE!

www.facebook.com/aaronlebosreality

Look for us on Facebook!

JAZZIN' IT UP!
WITH FOOTSTEPS TO THE FUTURE

Saturday, March 9

VIP 6:00PM • General Admission 6:45PM

Hodges University

North Naples • Exit 111 off I-75

Less than 2 hours from Miami/Ft. Lauderdale

Trumpet/Sax/Flute/& more

Tenor Sax

Ira Sullivan

Lew Del Gatto

Five Grammy® nominations - 30 yrs in Saturday Night Live Band
for this industry veteran

Trumpet

Piano **Jerry Stawski**

Dan Miller

Bass **Chuck Bergeron**

Harry Connick, Jr.,
Wynton Marsalis, etc.

Drums **Ron Hefner**

Vocals **Susie Hulcher**

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

Limited tables available • (239) 281-7378 for more info

Footsteps to the Future is an evidence based mentoring
program for young women in and aging out of foster care
focusing on academic achievement and self sufficiency

Tickets at FootstepstotheFuture.org

RACHEL BROOKE
PASTIMES PUB, SARASOTA/MARCH 1
WILL CALL, MIAMI/MARCH 2

If you like your blues with a jazzy country twang, and your country with a spooky homicidal edge, you'll want to get hip to Rachel Brooke. The Michigan-based singer and guitarist's 2012 album, *A Killer's Dream*, drips with moonlit menace and retrobilly kicks. Brooke's lonesome huckleberry vocals traverse an eerie landscape shadowed by raven wings (dig the Betty Boop-inspired video for "The Black Bird"), illuminated by the glint of an icepick and pierced by the theremin howls of haints. But supernatural or earthbound, she's prepared for all comers. On the slinky "Fox in a Hen House," Brooke warns off a rival trying to poach her

man: "She's like that fox in the hen house/ She gets what she can take/ But if she comes around at night/ I'll be ready with my .38." While guitarist Tony Bones and drummer Antoine Dukes, from Lake Worth's Viva Le Vox, backed her play on the album, Brooke will be bringing her own four-piece along on her current Florida tour. **BW**

LIL' ED & THE BLUES IMPERIALS
BRADFORDVILLE BLUES, TALLAHASSEE/MARCH 8
BONITA SPRINGS BLUES FEST, RIVERSIDE PARK/ MARCH 9
ACE'S, BRADENTON/MARCH 10
BOSTON'S, DELRAY/MARCH 12

For 25 years, Lil' Ed & the Blues Imperials have grinded out some of the grittiest, most raucous Chicago blues since Muddy and Wolf. Like his uncle, blues legend J.B. Hutto, Lil' Ed Williams sings in a deep, expressive voice and raises welts with his steely, razor-edge slide. With his cousin Pookie Young on bass, Mike Garrett on guitar and Kelly Littleton on drums—the same crew since 1989's Alligator label classic *Chicken, Gravy & Biscuits*—the animated Lil' Ed has a solid foundation from which

to unleash his lacerating licks. Williams' signature songwriting—humorously self-deprecating, but with enough bite to draw blood—is on full display on the new *Jump Start*, with a few sure-to-be-favorites such as "Musical Mechanical Electrical Man," "Born Loser" and the salacious "Jump Right In." Check our listings for additional dates. **BW**

RICK RANLETT
 Get the new CD "Change Coming On"
 Featured in Blues Revue's artist showcase
 Title song hit No. 9 on the Blues City Radio charts

March 2
 The Dirty Bar, Gainesville

March 9
 Olivia's Coffeehouse, Eustis

March 15 & 30
 The Dive Pub, High Springs

www.rickrandlett.com

Havana Int'l Jazz Festival
 December 15-23, 2013
www.JazzCuba.com

THE FUNKY BISCUIT

South Florida's premier spot for live Jazz & Blues

- MONDAYS** BISCUIT JAM with THE
FUNKY BISCUIT ALL STARS
- TUESDAYS** BILLY GILMORE & FRIENDS
- WEDNESDAYS** BREEZE (Classic rock)
- THURSDAYS** GRATEFUL THURSDAYS
- FRIDAYS** FUNKY HAPPY HOUR PARTY
5-8pm with SOSOS (no cover)
- MAR 1** TERRI CATLIN
- MAR 2** IVAN NEVILLE'S
DUMPSTAPHUNK featuring
ROOSEVELT COLLIER
- MAR 7** FUNKY NUGGETS
- MAR 8** AL Z'S 50TH BIRTHDAY BASH:
CRAZY FINGERS, UNLIMITED
DEVOTION and REFLECTIONS
- MAR 9** MIKE ZITO & THE WHEEL and
special guest PITBULL OF BLUES
- MAR 14** THE ELECTRICIANS
special guest DAVID GANS
- MAR 15** DAVID SHELLEY & BLUESTONE
CD RELEASE PARTY
- MAR 16** EARPHUNK
- MAR 21** CRAZY FINGERS
- MAR 22** SUENALO
- MAR 23** TERRY HANCK
with special guest CHRIS CAIN
- MAR 28** UNLIMITED DEVOTION
- MAR 29** THE RESOLVERS
- MAR 30** THE BLUE FIRE BAND

Open 7 days
Happy Hour 5-8 daily
Full dinner menu

Royal Palm Place
303 SE Mizner Blvd • Boca Raton
www.funkybiscuit.com

Info 561.395.2929

Bookings: bands@funkybiscuit.com

Tickets Sales: www.eventbrite.com

"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
(MCKINLEY MORGANFIELD)

NCFB

The North Central Florida Blues
Society proudly presents

ALBERT CASTIGLIA

Sunday, March 10

Doors 6:00pm

Show 7:00pm

Opening Act:

Bridget Kelly Band

High Dive

210 SW 2nd Ave
Gainesville

\$12 General admission
\$8 NCFBS members

ncfblues.org

Visit
GAINESVILLE
where culture and nature meet

GAINESVILLE
where culture and nature meet

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

BLACK JOE LEWIS & THE HONEYBEARS
GASPARILLA MUSIC FEST, HIXON WATERFRONT
PARK, TAMPA/MARCH 9

Black Joe Lewis & the Honeybears channel influences and energies from Hill Country blues, raunchy garage rock and horn-punching soul, sometimes within the same tune. Take for example "Mustang Ranch," from their latest recording, *Scandalous*. Against a relentless groove textured with crunching guitars and blasting brass, Lewis narrates a tale of the band's misadventures at a roadside bordello. "Livin' in the Jungle" and "Booty City" are soul-inflected funkies, whereas "I'm Gonna Leave You" is bruising Hill Country blues in the Junior Kimbrough/R.L. Burnside mode. Unsurprisingly, the band toured with and drew inspiration from Hill Country

bluesman Lightnin' Malcolm and Burnside's grandson, drummer Cedric Burnside. And Lewis gives shoutouts to Kimbrough, Lightnin' Hopkins and Elmore James on the country-blues stomp "Messin'." The band has gained notoriety for their high-energy performances, which landed them a headlining spot at this month's Gasparilla Music Fest in Tampa. **BW**

DAVID HOLT & JOSH GOFORTH
SQUITIERI THEATRE, UF GAINESVILLE/MARCH 21

Veteran acoustic picker David Holt and newcomer Josh Goforth are well and deeply versed in the blues and mountain music of the Carolinas. The former was an acolyte of the late Doc Watson, Etta Baker and Ralph Stanley and has been perfecting his pristine fingerpicking style on guitar, Dobro and banjo for 40 years. In fact, it was Stanley who instructed Holt, a native Texan raised in California, that if he wanted to learn to play Appalachian music, he should go directly to the source. So the UC Santa Barbara student trekked cross-country in 1969 and mined gold from the Blue Ridge masters. A descendent of those masters, Goforth is remarkably fluent with the fiddle, mandolin and guitar styles of the region. The duo of Holt and Goforth also tell entertaining tales of their mentors and influences, whom they honor with faithful renditions of tunes such as "Things Are Coming My Way" and "I've Got the Blues and Can't Be Satisfied," both of which can be heard on their live 2009 recording *Cutting Loose*. **BW**

Sunday Afternoon Jazz

with **Barbara's Boys**: Barbara Van / vocals, Mike Orta / piano, Linc Lackey / bass & guests

Barbara and Mike played every Blue Jean Blues Sunday Jazz Jam session since it started in 2009. Their fourth album is currently in production.

"An amazing talent ... a delight to work with." -Sunfest
 "...befitting a resort of our five-star/five-diamond caliber."
 -Boca Raton Resort Hotel

Sundays 5:00-9:00PM
 MENU & DRINK SPECIALS

Michele's
 Dining Lounge

2761 E. Oakland Park Blvd, Ft Lauderdale
 954.533.1919 • michelesdl.com

Bradfordville Blues Club 7152 Moses Lane Tallahassee (850) 906-0766

March 1 Liz Mandeville
 March 2 Reba Russell Band
 March 7 Mike Zito & The Wheel
 March 8 Lil' Ed & Blues Imperials
 March 9 Albert Castiglia
 March 14 Lil' Brian & Zydeco Travelers
 March 15 Lil' Ronnie & Grand Dukes
 March 16 Johnnie Marshall
 March 17 New Orleans Suspects
 March 22 J.B.'s Zydeco Zoo
 March 28 Kim Simmonds & Savoy Brown
 March 29 Rick Lollar Band featuring Roosevelt Collier
 March 30 Joey Gilmore

bradfordvilleblues.com

BLUE TUESDAYS

WITH
Famous Frank
AND HIS
SPECIAL GUESTS

MAR 5 SKYLA BURRELL BLUES BAND

**MAR 12 LIL' ED & THE
BLUES IMPERIALS**

MAR 19 JOEL DASILVA AND THE HOWL

MAR 26 TERRY HANCK & HIS CALIFORNIA BAND

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!

ORLANDO MAYOR BUDDY DYER
INVITES YOU TO THE SEVENTH ANNUAL

BLUES B-Q

SATURDAY,

MARCH 9 • 4-10 P.M.

**ROBERT RANDOLPH
AND THE FAMILY BAND
and more!**

BBQ AVAILABLE FOR PURCHASE

Location: Orange Avenue in front of the
Orange County Courthouse (entry point at Livingston and Orange)

FOR PARKING AND OTHER INFORMATION cityoforlando.net/bluesbq

**FREE
EVENT**

Mercedes-Benz of South Orlando, bright house, metro, STARBUCKS, CITY OF ORLANDO

PONTE VEDRA CONCERT HALL

March 1
← Loudon Wainwright

March 2
Keb' Mo →

March 3
← Bruce Cockburn

March 7
Judy Collins →

March 19
← Ottmar Liebert & Luna Negra

April 19
David Benoit & Brian Culbertson →

1050 A1A North • Ponte Vedra Beach
904-209-0399 • pvconcerthall.com • findmytix.com

WIN TICKETS @THE BULL!

18 SW 1st Avenue, Gainesville
Win one pair each at 11PM & 12AM. Must be present to win.
Jazzology every Tuesday, 10pm-1am.
Special JazzBluesFlorida/UFPA Promotion Nights:

March 12
MONTEREY JAZZ FEST TOUR
at UF Gainesville April 12

April 9
NINETY MILES
at UF Gainesville April 27

OR CLICK FOR YOUR CHANCE!

POPPY PALACE PRODUCTIONS & NORML OF FLORIDA
PRESENT

THE 15TH ANNUAL MEDICAL MARIJUANA

SAT MARCH 2ND 2013 6PM-3AM

21 and older with ID

\$10 PRE-SALE TICKETS @ poppypalace.com

BENEFIT CONCERT

INFO AT EVENTS@POPPYPALACE.COM
HOTLINE 305.579.0069
www.facebook.com/PoPpYPalace

Music: Johnny Dread, Sweetbone, Dusthead, The Tribe, Nag Champayons, Rhythm Flow, The Music Is Project, Kuyayky, Mr Grim Reapa, Elten Bukstel, Urrin Bolton, Steve Minotti & more.

Spoken Word: Alonso & more.

Dance: Elviza's Rockabellie Nipples & more.
Live Art: Anibal Fernandez, Linx & more.

Speakers: Irv Rosenfeld & Elvy Musikkha - Legal Federal Medical Marijuana Patients, FL State Senator Dwight Bullard, South Miami City Commissioner Walter Harris, Norm Kent, Michael Minardi, Representatives from NORML of FL, the ACLU of FL, PUFMM, FL Green Party & more.

TOBACCO ROAD 626 SOUTH MIAMI AVE - MIAMI FLORIDA - 33130
305.374.1198 WWW.TOBACCO-ROAD.COM

Open daily
at 11:00AM

Maguires

Live music!
Dance floor!

Irish Pub & Eatery

MARCH LINEUP

All shows start at 9pm unless otherwise indicated

- March 1 SCOTTISH FESTIVAL
- March 3 FINTEN STANLEY
- March 8 THE FENIANS
- March 9 DAVID SHELLEY & BLUESTONE
- March 16 PARRIC KEANE & THE CRACKLING ROSE
- March 17 ST. PATRICK'S DAY FESTIVAL - ALL DAY!
- March 22 THE UNUSUAL SUSPECTS
- March 23 RANDI & BLUE FIRE
- March 29 ALBERT CASTIGLIA
- March 30 DAVID SHELLEY & BLUESTONE

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

LITTLE MIKE and the TORNADOES

The new CD
'Forgive Me'
available now!

- Mar 1 The Café Ostrander, Lake City
- Mar 2 The Beach Shack, Cocoa Beach
- Mar 9 The Great Outdoors, High Springs
- Mar 7-17 Bike Week, Cabbage Patch, Samsula
- Mar 15 McCall's Tavern, The Villages
- Mar 19 The Spindrift Lounge, Alachua
- Mar 22 Dos Mamas, Gainesville
w/ special guest Tony O
- Mar 23 Bacons BBQ, Lacrosse

www.littlemikeandthetornadoes.com

Tickets on sale
now at
browardcenter.org

FIRST FRIDAY JAZZ JAMS

FREE admission

Jazz students come jam with the pros, 7:30-9:30pm at ArtServe in Ft. Lauderdale. Bring your instrument and your friends!

2012-2013 Concert Season ~ Classic Jazz & The Great American Songbook

WEDNESDAY, MARCH 6, 7:45PM

"Long Live the King: Allan Harris Sings Nat King Cole"

Allan Harris Quintet

This world-class singer, guitarist and songwriter is a three-time winner of the New York Nighlife award for "Outstanding Jazz Vocalist."

Amaturo Theater at the Broward Center
954-462-0222 • www.browardcenter.org

BROWARD
COUNTY
FLORIDA

FAB!
Integrating the Arts

The ANNENBERG FOUNDATION

Complete schedule at
goldcoastjazz.org

SPIDER JOHN KOERNER

LUNA STAR CAFE, NORTH MIAMI/MARCH 24
NATIVE FLORIDA TAP ROOM, HOLLYWOOD/MARCH 3

Spider John Koerner's rawboned frame and taciturn nature belie the fire in his belly when he hollers the blues. The longtime Minnesotan has amassed a trove of tunes with origins in the early 20th century, including those by blues giants such as Leadbelly and Blind Lemon Jefferson. Expertly accompanying himself on 12-string guitar, the 74-year-old Koerner digs into classic Americana, his wry wit and affection for the music apparent on gems such as "Jack of Diamonds" "Deliah's Gone" and "Ezekial Saw the Wheel." His songwriting also displays his command of the idiom, and his own "Good Time Charlie" and "I Ain't Blue" are masterful

evocations of an earlier era. And Koerner's impact has proven vast. His trio, Koerner, Ray & Glover, influenced the shape of blues and rock in the early '60s, and Dylan himself acknowledged Spider John's role in his own development. Koerner transforms any venue into a sawdust-floored juke, especially when he stomps out an a cappella romp. **BW**

REBA RUSSELL BAND

BRADFORDVILLE BLUES, TALLAHASSEE/MARCH 2
BONITA SPRINGS BLUES FEST, RIVERSIDE PARK/MARCH 8

Boasting a huge voice steeped in classic blues, Reba Russell leads her five-piece band through expertly crafted original tunes and well-chosen covers. Hard-won wisdom radiates from the veteran Memphis singer's performances and resides in lyrics to tunes such as "When I Moved to Mississippi" and "Hard to Live." In 2010, on their eighth album—titled 8, of course—Russell and the band paid tribute to legendary Memphis musician and producer Jim Dickinson with a couple of his acerbic songs, as well as nodding to the likes of Delta Joe Sanders and Willie Dixon. With backing

from husband and bassist Wayne Russell, drummer Doug McMinn, keyboardist Robert "Nighthawk" Tooms and lead-guitar prodigy Josh Roberts, Russell commands the microphone and the stage with great authority. Of course, you'd expect no less from someone who's recorded with B.B. King, U2 and Tracy Nelson. **BW**

Buckingham Blues Bar

ALL SHOWS OTHER THAN BLUES JAMS ARE NON-SMOKING

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

MAR 1 Rastus Kain
MAR 2 Big Red & The Soul Benders
MAR 15 Ellie Lee & Blues Fury
MAR 16 BACKYARD BLUESFEST
WITH Ellie Lee & Blues Fury AND Tommy Lee Cook & The Boys of Buckingham
MAR 22-23 Victor Wainwright & the Wildroots
MAR 30 Rastus Kain

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

EARL'S HIDEAWAY Lounge

MARCH 3 THE NIGHTHAWKS **MARCH 10 JIMMY THACKERY & THE DRIVERS**

MARCH 17 PIPAPPELLI Celtic Rock

MARCH 24 TERRY HAWK BAND w/CHRIS CAIN **MARCH 31 ALBERTI CASTIGLIA**

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!

Dillard Center for the Arts invites you to the

Denim & Diamonds Gala

Honoring Mari Mennel Bell

Friday March 8, 2013

7:00 - 11:30 pm

Westin Fort Lauderdale

400 Corporate Drive

Fort Lauderdale, FL 33334

\$65/pp or \$120/couple

Dinner/Dancing with live entertainment provided by the students from Dillard Center for the Arts

RSVP to info@dcajazz.com or call 954-214-0320

Donations or purchase tickets via PayPal.com
send payment to accounting@dcajazz.com

**SOUTH MIAMI-DADE CULTURAL
ARTS CENTER PRESENTS**

RED BARAAT OPENING ACT: SPAM ALLSTARS

SAT 3/23 8PM

\$30 - \$10

"...a fiery blend of raucous Indian bhangra and funky New Orleans brass..."
- *The Village Voice*

Ticket Information:

smdac.org

786.573.5300

10950 SW 211 St.

Cutter Bay, FL 33189

MIAMI-DADE
COUNTY

STEINWAY PIANO GALLERY
MIAMI

SOUTHLAND
MALL

SWING & JAZZ PRESERVATION SOCIETY 2012-2013 CONCERT SEASON

Spanish River Performing Arts Center
2400 Yamato Road, Boca Raton
All shows Thursday Evenings at 7:30pm

561.470.0095

swingandjazzpreservationsociety.org

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

March 21, 7:30pm

THE FOUR ACES

Enjoy the singing of Fred Diodati, Joe Giglio, Harry Heister and Danny Colingo. These men sing all the songs made popular by the original Four Aces, such as "Tell Me Why," "Love is a Many Splendored Thing" and others.

SID PARKER BIG BAND

Vocalist Lianne Lyons is featured in this musical tribute to the great Count Basie. Over the past six years this band has achieved wide popularity in South Florida.

\$18 Members • \$26 Non-Members
Special Group Prices Available

Mark your calendar for Thursday, April 18:
J. B. SCOTT SWINGIN' ALL-STARS with vocalist LISA KELLY

FRED HERSCH TRIO
ST. PETERSBURG COLLEGE/MARCH 7
BIG ARTS, SANIBEL/MARCH 8
MINIACI PAC, FORT LAUDERDALE/MARCH 9

Pianist Fred Hersch's touch and lyricism have guided his 30-year recording career. Yet if his playing seems even more personal and introspective during the past five years, it's understandable. Having come out as gay in the early '90s following an HIV diagnosis, Hersch started suffering from AIDS-related dementia in early 2008 when the virus migrated to his brain. Just as he got that under control, a bout with pneumonia started shutting down his organs, forcing doctors to induce a two-month coma. Hersch essentially had to relearn to walk, talk and play. Yet the pianist's subsequent

solo piano CDs (*Plays Jobim* and *Alone at the Vanguard*) and improvisational trio releases with bassist John Hébert and drummer Eric McPherson (*Whirl and Alive at the Vanguard*) display his uncanny creativity and interplay. As does his multimedia stage show *My Coma Dreams*, which fuses drama, animation and an 11-piece band. **BM**

CHRIS POTTER W/ THE MICA BETHEA BIG BAND
TERRY THEATER, TIMES-UNION CENTER,
JACKSONVILLE/MARCH 9

Tenor saxophonist Chris Potter's 20-year recording career as a leader has been somewhat obscured by his popularity as a sideman. He's performed and recorded with jazz icons such as Dave Holland, Pat Metheny and Paul Motian, as well as pop vets Steely Dan. Potter's new ECM recording, *The Sirens*, is a moving all-acoustic take on Homer's *Odyssey* that features him on soprano sax and bass clarinet, as well. It's a departure from the Chicago-born multi-instrumentalist's primary solo vehicle, the more contemporary and electric Underground. The new effort's deep themes and stellar quartet just may increase Potter's profile, as he interprets

Homer in not-so-ancient ways. For his Jacksonville concert, Potter will lead the 18-piece Mica Bethea big band through original compositions and tunes arranged by Bethea. Left quadriplegic after a 2005 car accident, former University of North Florida student Bethea earned high praise from *Down Beat* magazine in 2011. **BM**

The Lauren Mitchell Band

PHOTO © GAIL CERDES (BOOK ENTERPRISES)

Get the CD at odbaby.com/od/thelaurenmitchellband
 Twitter @LaurenMBand
 Like us on Facebook facebook.com/thelaurenmitchellband

March 2 Palm Harbor Blues Festival
 March 16 Sebring Int'l Raceway, Sebring
 March 16 Arts Garage, Delray Beach
 March 22 The Living Room on Main, Dunedin
 March 24 Giving Hunger The Blues, Sarasota
 March 30 Ricky P's Orleans Bistro, St. Pete
 Wednesdays Mango's Dockside, Marco Island
 more dates at laurenmitchellband.com

POWER TRIPS TRAVEL
 in partnership with Entertainment Cruise Productions
 invite you to join us for

THE SMOOTH JAZZ CRUISE

October 12-19, 2013
 on Holland America's Westerdam
 SAN DIEGO / CABO SAN LUCAS / PUERTO VALLARTA / BAJA COAST

HOSTS: BRIAN CULBERTSON • BONEY JAMES
FEATURING: David Sanborn • Marcus Miller
 Tower of Power • Candy Dulfer • Jonathan Butler
 Oleta Adams • Alonzo Bodden • Rick Braun
 Norman Brown • Richard Elliot • Euge Groove
 Earl Klugh • Kenny Lattimore • DW3 • and more!

POWER TRIPS TRAVEL
SHIRLEY THOMAS
 (407) 744-8457

Click to request more info: travel@power-trips.com

THE PRESERVATION HALL JAZZ BAND

OPENING FOR THE FESTIVAL OF THE ARTS BOCA

 MARCH 7TH

 7:30 PM

 MIZNER PARK AMPHITHEATER

FOR MORE INFORMATION

 561-368-8445

TO PURCHASE TICKETS

 866-571-2787

FESTIVALBOCA.ORG

FESTIVAL
OF THE ARTS
BOCA

Beth McKee

Americana,
Blues, Cajun,
R&B, Soul,
Swamp and
Rock

Get the CDs:
"I'm That Way"
and
"Next to
Nowhere"

March 2 Universal Studios, Orlando
March 8 Skipper's Smokehouse, Tampa
March 28 Mockingbird Café, Tallahassee
April 13 European Street Café, Jacksonville
BethMcKee.com • facebook.com/BethMcKeeBand

FIU | Architecture
+ The Arts

School of Music presents

Jazz at The Wertheim

Wednesday, March 6, 2013 at 7:30pm

The FIU Latin Jazz Ensemble,
directed by Mike Orta, brings you
a night of high-energy jazz.

Wertheim Performing Arts Center • FIU
10910 SW 17th St., Miami, Florida 33199
Box office 305.348.0496 • LivetheArts.com
www.music.fiu.edu

B Sharps Jazz Club/Café
648 West Brevard Street
Tallahassee
850-577-0748
b-sharps.com

B Sharps Jazz Club
Tallahassee's ONLY
Listening Room

MARCH 1
Bill Peterson
CD Release Party
"Ruby Diamond"

MARCH 22
Carlos Vega & Friends

MARCH 29
Scotty Barnhart:
The Latin Vibe

SATURDAYS
Saturday Night Unplugged
with The Major Players House Band
"Sounds in Seconds"
Open mic contest with cash prize
Motivation 2.0 Segment & more

TERRAPLANE

RHYTHM & BLUES BAND

Gainesville's longest continuously-performing
Blues/R&B band

Ivan Fowler ~ Ben Champion ~ Billy Bowker
Vic Donnell ~ Mark Ambrecht ~ Tran Whitley

UPCOMING SHOWS

Friday 3/1 @ Red Onion Grill
Friday 3/15 @ Great Outdoors
Saturday 3/23 @ Red Onion Grill

performing as a duo:

Friday 3/1 @ Red Onion Grill
Tuesdays 3/5, 12, 19, 26 @ Ballyhoo

TERRAPLANEBLUESBAND.COM

Booking: Nova Promotions 386.496.2354 • 800.433.4716

TERRY HANCK BAND

March 14
Midtown Plaza
Palm Beach Gardens

March 15
Blue Jean Blues
Ft. Lauderdale

March 16
NYY Steak/Seminole Casino
Coconut Creek

March 22
The Reef
Port Salerno

March 23
w/special guest Chris Cain
The Funky Biscuit
Boca Raton

March 24
w/special guest Chris Cain
Earl's Hideaway
Sebastian

TerryHanck.net

PHOTO BY DON HANFEST

BISCUIT FEST

Thursday April 4

Yo Mama's Big Fat Booty Band
DrFameus with special guests
George Porter Jr., Billy Iuso,
Roosevelt Collier & Friends

Friday April 5

The Heavy Pets
with special guests
George Porter Jr., Billy Iuso,
Rockin' Jake & Friends

Saturday April 6

George Porter Jr. &
The Runnin' Pardners,
Tommy Malone,
Billy Iuso & Friends

Sunday April 7

Southern Hospitality
George Porter Jr. & Friends
Albert Castiglia
David Shelley & Bluestone
Biscuit Fest All Star Jam Finale

Royal Palm Place
303 SE Mizner Blvd, Boca Raton
www.funkybiscuit.com
TICKETS: www.eventbrite.com

APRIL 18-20
SPIRIT OF THE SUWANNEE MUSIC PARK
LIVE OAK FLORIDA

WANEES 2013 MUSIC FESTIVAL

Allman Brothers Band

THE ALLMAN BROTHERS BAND AND WIDESPREAD PANIC
WILL PERFORM FRIDAY & SATURDAY, APRIL 19-20!

**Widespread Panic • Gov't Mule
Tedeschi Trucks Band
and many more!**

MUSIC STARTS THURSDAY,
APRIL 18TH AT 12:30PM!
THREE NIGHTS OF CAMPING!

BUY TICKETS AT
WANEEFESTIVAL.COM

@WaneeFestival
/WaneeFestival
WaneeFestival.com

S P O T L I G H T

CARMEN BRADFORD
STRAZ CENTER, TAMPA/MARCH 8
PROGRESS ENERGY CENTER FOR THE ARTS, ST. PETERSBURG/MARCH 9

RUTH ECKERD HALL, CLEARWATER/MARCH 10
CAMBIER PARK BANDSHELL, NAPLES/MARCH 11
 The daughter of trumpeter/composer Bobby Bradford and vocalist/composer Melba Joyce, Carmen Bradford truly uses her voice like a musical instrument. And if that legacy weren't deep enough, the Austin, Texas, native's grandfather, Melvin Moore, was a big-band singer in the 1940s. Carmen followed in his footsteps, performing with the Count Basie Orchestra for nine years. She'll highlight the March 8-10 performances of *A Night at the Cotton Club*, a Florida Orchestra show that

also features trumpeter Byron Stripling and tap dancer Ted Louis Levy. Bradford, who appeared on Grammy-winning albums with Basie in the '80s and George Benson in the '90s, will also take the stage with her own band on March 11 to perform material from her 1992 debut *Finally Yours* through her 2010 recording of Duke Ellington's jazz opera *Queenie Pie*. **BM**

TIERNEY SUTTON BAND
CHURCH OF THE GOOD SHEPHERD, RIVERSIDE/ MARCH 14

During an era in which female jazz vocalists are often marketed as "divas," Tierney Sutton stands out. The selfless Los Angeles-based singer's self-titled band—with pianist Christian Jacob, bassists Kevin Axt and Trey Henry and drummer Ray Brinker—is a collective of incorporated partners that confers on all musical and business decisions. And the same stellar personnel has been in place from the standards on the 1998 debut *Introducing Tierney Sutton* through the traditional roots-music interpretations on the band's latest critically acclaimed release, *American Road*. A soaring singer influenced by Fitzgerald and Vaughan, Sutton heads the

vocal department at the Los Angeles Music Academy. She's also branching out, starting a trio with flutist Hubert Laws and guitarist Larry Koonse, and appearing in South Florida with the Turtle Island Quartet. The versatile singer and her quartet might play anything from a Gershwin standard to a Bill Evans ballad to a traditional folk tune. **BM**

THE WINE & JAZZ FESTIVAL OF NAPLES
 PRESENTED BY Audi Naples

MARCH 29
La Lucha Latin Jazz Trio 4:30-6pm
featuring Jun Bustamante
Nate Najar Trio 7-8:45pm

MARCH 30
Phill Fest Trio 12:30-2pm
Phill Fest and Terezinha Valois Samba Jazz Band 3-4:45pm

Cambier Park Bandshell
 735 8th Street South Naples
www.winejazzfestival.com

GREAT WINE, TANTALIZING FOOD & LIVE MUSIC

Cubop
 CELEBRATING DIZ & CHANO
 Paquito D'Rivera, Jon Faddie, Giovanni Hidalgo, Dave Samuels, and FIU Jazz Big Band

March 22, 8:00pm
 Arshtcenter.org
 Tickets: 305.674.6722

**ISLAND STYLE DINING ON
BEAUTIFUL SMOKEHOUSE BAY
IN A RELAXED FAMILY ATMOSPHERE**

Breakfast, Lunch & Dinner
Sunday Breakfast Buffet 9AM-2PM
Smokin' Smokehouse Martinis
Indoor & Outdoor Dining
Happy Hour 3-7pm
Authentic Sushi Bar
Gluten Free Menu
New Bar Tapas Menu
Take-Out & Catering

LIVE BLUES & JAZZ
Wednesdays in March
The Lauren Mitchell Band
March 1, 2 & 3
Todd Wolte
...plus more to be announced

Open 7 days 8am - 10pm
239-393-2433
700 N Collier Blvd, Marco Island MangoesDocksideBistro.com

Bridget Kelly Band

March 2 Radio appearance/WXJZ 100.9 9pm
March 3 Azalea Fest, Palatka
March 9 Royal Manor Winery, Interlachen
March 10 **CD RELEASE PARTY**
The High Dive, Gainesville
opening for Albert Castiglia
March 17 Americana Café, Lynn Haven
March 30 Downtown Blues, Palatka
opening for Victor Wainwright

facebook.com/pages/Bridget-Kelly-Band

JAZZ MARKET

Saturdays - 8am-12:30pm

LIVE JAZZ

at the **GAZEBO**

Saturday, March 2 - 9am-noon

Along the Indian River waterfront in Fort Pierce.

Funds raised support educational programs & local scholarships.

Tuesday
March 19, 7-10PM
Sunrise Black
Box Theatre
Fort Pierce

Big Band Jazz Jam FDO

18-piece big swingin' band - \$10 cover

WWW.JAZZSOCIETY.ORG

FT. PIERCE JAZZ & BLUES FESTIVAL

March 23-29 - 3pm

Fort Pierce Waterfront

March 23 @Sandy Shoes Festival

FREE Concerts 11am - 2pm

March 25 Ft. Pierce Jazz Ensemble

March 26 James McCreavy Band

March 27 David Shelley & Bluestone

March 28 Phill Fest

March 29 Scott Klarman & Sound of Vision

FREE Concert 1 - 5pm

March 24 Party Dogs

& the FPJ&BS Jazz Ensemble

Finale Concert 7:30pm

◀ **March 24** Doc Grober & the Mudcats - \$29

JAZZ JAMS

Tuesdays March 5, 12 & 26 - 7-10pm - \$5 cover

Sunrise Black Box Theater - 117 S. 2nd Street, Ft. Pierce - Cash bar

Alt. Wednesdays March 6 & 20 - 6:30-9:30pm - \$3 cover

Port St. Lucie Botanical Gardens - 2410 SE Westmoreland Blvd., Port St. Lucie

S P O T L I G H T

CHICK COREA AND BELA FLECK PHILLIPS CENTER, UF GAINESVILLE/MARCH 20 KRAVIS CENTER, WEST PALM BEACH/MARCH 21

You'd be hard-pressed to find an entire all-star band whose members had earned as many Grammys as the duo pairing keyboardist Chick Corea with banjoist Béla Fleck. The 71-year-old Corea, one of the architects of modern jazz, has 18; the 54-year-old Fleck, whose Béla Fleck & the Flecktones fused modern jazz with bluegrass, has 15. The two icons actually share a Grammy—the 2007 award for Best Instrumental Album for *The Enchantment*. The highly improvised disc, which was recorded live in the studio, blends the duo mate's combined vocabularies in jazz and classical music with Corea's prowess in Latin music and Fleck's

bluegrass expertise. The idea had initially been hatched by Fleck after Corea recorded on his 1994 solo outing *Tales From the Acoustic Planet*. It took more than a decade to come to fruition, but gems like "Children's Song #6," "Mountain" and the title track provide ample reasons for the duo to tour again, even without a new release. **BM**

CUBOP: CELEBRATING DIZ AND CHANO ARSHT CENTER, MIAMI/MARCH 22

Havana-born conguero Chano Pozo put the Cuban in "CuBop," while trumpet icon Dizzy Gillespie supplied the bebop elements during their brief but rewarding partnership of the late 1940s. This all-star salute is headlined by veteran Cuban saxophonist **Paquito D'Rivera**, an 11-time Grammy winner and founding member of Gillespie's United Nations Orchestra in 1988. He'll lead trumpeter Jon Faddis (a Gillespie protégé); percussionist Giovanni Hidalgo (also a former member of Gillespie's orchestra); vibraphonist Dave Samuels and the Florida International University Jazz Band through Afro-Cuban jazz standards like "Manteca," "Tin Tin Deo" and "Cubano Be, Cubano

Boop." Pozo was killed during a bar fight in Harlem in 1948 at age 33, but his short time in Gillespie's band inspired the legendary trumpeter for the remainder of his career. The feeling was mutual, as the gifted Pozo even recorded a version of Gillespie's bebop standard "Salt Peanuts"—playing the trumpet melody on congas. **BM**

NATE NAJAR

March 2 & 29
Duo concert with
John Lamb
The Lobster Pot
Redington Shores

March 24
Duo concert
with John Lamb
Ybor Performing
Arts Center
Tampa

March 29
Nate Najjar Trio concert
Naples Wine & Jazz Festival
Naples

The latest CD
available now at
natenajar.com

the
Schooner Room
at
CAPT'N BUTCHER'S
Seafood Grille & Bar

Live music for those with discerning taste...

March 1 & 2 • 8-11pm
The fabulous
SYBIL GAGE
and her smooth
N'awlins sound
(Late night menu available)

1732 Indian River Dr.
Sebastian
(772) 918-4229
captnbutcher.com

1st Annual Jensen Beach BBQ & Blues

Friday, March 8th, 4pm - 10pm

Saturday, 11am - 10pm

Event Produced in Association with
Crawdaddy's and Bourbon Street

Friday 8th

6:30 - 8pm

The Jensen Beach All-Starz

8:30 - 10pm The Nouveaux Honkies

Saturday 9th

12:30 - 2pm Double Nickel

2:30 - 4:00 Bobby & The Blisters

4:30 - 6:00 Gregg Jackson & Kurtis Wilson

6:30 - 8pm Delta Dave & the Lagoon Squad

8:30 - 10pm Stoney & The House Rockers

Bring blanket/beach chair to enjoy some
FINGER LICKIN BBQ and some **FINGER PICKIN BLUES**
Rat's "Southern Twang BBQ & Specialty Sauces"

Marriott

**OCEAN
GRAFIX**

Tito's

PLANS
COOKING
FRIG
FREE ADVICE
LEASING
APPRAISE
SOLD BY
EXPERIENCE

BUY FULL TERM
NO UP-FRONT PAYMENT

Handmade
VODKA
DUSTIN • TEXAS

BLACK CROWN

jensenbeachbbq&blues

Information: info@flavorsfestivals.com

Nationally Acclaimed "Rib Cook Off Winners" Porky & Beans / Big Boned BBQ

Indian Riverside Park - Docksides Pavillion