

**JAZZ &
BLUES**

F L O R I D A

APRIL 2013

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURED ARTIST

**AARON
LEBOS**

NICOLE HART

LUCKY PETERSON

KAIT DUNTON

TAB BENOIT

LITTLE MIKE & THE TORNADOES

MONTEREY JAZZ FEST ON TOUR

SOUTHERN HOSPITALITY

HIROMI and GERALD CLAYTON TRIOS

EDDY "THE CHIEF" CLEARWATER

JOHN SCOFIELD'S HOLLOWBODY BAND

MARIA SCHNEIDER & DONNY McCASLIN

AARON LEBOS

by Bill Meredith

IT SHOULD COME AS LITTLE SURPRISE that 37-year-old guitarist Aaron Lebos — born, raised and still residing in Miami — is furthering South Florida’s tradition of guitar excellence. After all, he was influenced by or taught by (and often both) many of the top regional practitioners of the instrument of the past 30 years.

Lebos studied with Randall Dollahon while earning his 2001 Bachelors in Jazz Performance and Studio Music from the University of Miami. He took private lessons with UM graduate-turned-worldwide touring artist Jonathan Kreisberg; soaked up the influence of West Palm Beach-born fusion star Scott Henderson through his formative years; and worked toward his 2011 Masters in Jazz Performance with Tom Lippincott at Florida International University. Lebos, who has private students of his own now, often teaches at the Young Musicians Camp at UM. The program’s presented each summer by piano teacher Sharon Salz, wife of the late guitar instructor Simon Salz, both of whom were also influential to Lebos.

Combine Dollahon’s theoretical lessons with Kreisberg’s pyrotechnics, Henderson’s growling tone with eight-string ace Lippincott’s unorthodox attack, and you have Lebos’ own

unique synthesis. He also incorporates influences ranging from Jimi Hendrix and Stevie Ray Vaughan to Pat Metheny and Allan Holdsworth.

Proof that Lebos took these inspirations to heart can be found throughout the self-titled new CD by the Aaron Lebos Reality. In 6/8-time, “Raging Almonds,” for example, provides an ample display of his compositional and note-bending prowess. “We’re contemporary jazz with elements

of rock, funk and world music,” the guitarist explains. “There are complex meters and harmonies, but the music is still accessible because of the groove. We recorded it at Andrew Yeomanson’s City of Progress Studios in North Miami. He’s DJ Le Spam of the Spam Allstars, whose guitarist I sub for occasionally.”

Lebos’ Reality quartet consists of some of Miami’s top touring musicians and teachers. Keyboardist Jim Gasior is an instructor at the New World School of the Arts, bassist Eric England tours with vocalists Jon Secada and Nicole Henry, and drummer Rodolfo Zuniga teaches at both FIU and Miami Dade College. Henry also employs Lebos in her band. “Nicole and Kreisberg have become role models for me in a way,” he says. “They know how to build things up on their own through hustling and promotion. They make things happen and have been gracious in sharing what they’ve learned with me.”

From 2003 to 2006, Lebos hit the road with Latin pop stars like Christian Castro and Hector Montaner, and he’s had opportunities since to move up the ladder in that market. “Being in the Miami scene, I’ve gotten offers to tour with people from Julio Iglesias to Pitbull,” Lebos says. “But I wanted to pursue my own music.”

AARON LEBOS

Lebos started his solo recording career with two 2010 releases, a self-titled, straightahead disc of originals and jazz standards, plus the all-original *Jazzilla*. Both featured members of his current band, most of whom have worked together since Lebos stopped playing Latin pop. "Rodolfo was on both of those records," Lebos says. "Josh Allen played upright bass on the self-titled CD, and Eric was on *Jazzilla*, but playing upright instead of electric bass. It was still pretty rocking, but I think *Aaron Lebos Reality* goes beyond it toward a fresh new sound."

The band held a CD release party for its latest effort in March at the Van Dyke in Miami Beach, where they'll return on May 29. They'll throw another one on May 24 at the Arts Garage in Delray Beach.

"I'll come off touring Malaysia with Nicole to play the Arts Garage," Lebos says, "so I'm really looking forward to what I'm calling our 'North of Dade' CD release party."

The Aaron Lebos Reality will perform on Saturday, April 6 at Tobacco Road in Miami (Tobacco-road.com, 305-374-1198), and on Saturday, April 20 at Avenue D in Miami (Avenuedjazz.com, 305-371-4823).

Two Great Guitarists in One Great Show!

JOHN SCOFIELD'S HOLLOWBODY BAND

with Special Guest
MIKE STERN

featuring Ben Street
& Bill Stewart

APRIL 13-8:00 P.M.

Tickets & Information **HERE**

www.southfloridajazz.org

Rose & Alfred Miniaci Performing Arts Center

3100 Ray Ferrero, Jr Blvd, Davie, FL 33314

APRIL AT ARTS GARAGE

JAZZ PROJECT

Sat, 4/13, 8pm

Ed Calle (\$25-35)

Grammy-nominated saxophonist easily shifts between bebop, Latin and contemporary jazz, and has played all over the world.

Sat, 4/27, 8pm

The Dan Miller - Lew Del Gatto Sextet Featuring Ben Wolfe (\$25-35)

A hard swinging evening of the music of Thelonious Monk, Dizzy Gillespie and the critically acclaimed compositions of Ben Wolfe.

ARTS GARAGE 2ND ANNIVERSARY FUNDRAISING CELEBRATION

Sat, 4/20, 7:30pm

Gala Gig II

(\$100 per person, \$500 table of 6)

Featuring **Little Jake and the Soul Searchers** and other special guest artists. Food by Delray's finest restaurants.

ALSO IN APRIL

Sat, 4/6, 8pm

**Special Event
Texas Gypsies (\$25-35)**

Big Band swing, vintage 20s-30s jazz, gypsy jazz, western swing, New Orleans style jazz, rockabilly, classic rock and pop.

180 NE 1ST ST. | DELRAY BEACH, FL 33444 | ARTSGARAGE.ORG | 561-450-6357

SUPERB ARTISTS & EVENTS PRESENTS

Featured Artists

Latin jazz - blues - rhythm - soul
ORIENTE
www.OrienteBand.com

2nd Sundays Upstairs @ the Van Dyke
www.thevandykecafe.com

Tuesdays @ Blue Jean Blues, 8pm
www.bluejeanblues.net

May 11 - ARTS GARAGE Delray Beach
www.artsgarage.org

July 12 - Gusman Center Olympia Theatre
www.miami jazz society.com

SuperbArtists@aol.com TA1029

The Lauren Mitchell Band

PHOTO © GAIL CERIDES/BOOK ENTERPRISES

Get the CD at
cdbaby.com/cd/
thelaurenmitchellband

Twitter @LaurenMBand

Like us on Facebook
facebook.com/thelaurenmitchellband

- April 9 Boston's on the Beach, Delray Beach
 - April 12 Ocean Blues, Sarasota
 - April 13 Shark Tooth Festival, Venice
 - April 14, 19, 28 The Blue Rooster, Sarasota
 - April 16 Colony Cove, Ellenton
 - April 21 Skipper's Smokehouse, Tampa
 - April 25 Ringside Café, St. Petersburg
 - April 26 Buckingham Blues Bar, Ft. Myers
 - April 27 Englewood's on Dearborn, Englewood
 - April Weds & Thurs Mango's Dockside, Marco Island
- more dates at laurenmitchellband.com

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 4/19 @ Great Outdoors

Saturday 4/27 @ Red Onion Grill

performing as a duo:

Tuesdays 4/2, 16 & 30 @ Ballyhoo

Friday 4/5 @ Red Onion Grill

TERRAPLANEBLUESBAND.COM

Booking: Nova Promotions 386.496.2354 • 800.433.4716

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

**SOUTHERN HOSPITALITY
BISCUIT FEST, FUNKY BISCUIT, BOCA/APRIL 7
SIMS PARK AMPHITHEATER,
NEW PORT RICHEY/APRIL 11
BRADFORDVILLE BLUES, TALLAHASSEE/APRIL 12**

Three distinct voices come together in this allstar roots-blues ensemble, which salutes the mellow joys of life below the Mason-Dixon Line. Florida-based guitarist-vocalists JP Soars and Damon Fowler and Memphis-based pianist-vocalist Victor Wainwright have just released the outstanding *Easy Livin'*, their first recording as Southern Hospitality for the Blind Pig label. Soars' gravel-throated growl contrasts with Fowler's sweet-toned country croon and Wainwright's Beale Street-seasoned singing on a set of tunes that read

like postcards from the frontporch. Equally intoxicating is the blend of Soars' heated licks on cigar-box and Dobro guitars with Fowler's keening lap steel and Wainwright's honky-tonk piano and humid Hammond B3. They convincingly sing about life on the road and longing for home, of which they're no doubt more than well-acquainted. **BW**

**LUCKY PETERSON
TAMPA BAY BLUES FEST, VINOY WATERFRONT
PARK, ST. PETERSBURG/APRIL 12
KEVRO'S, DELRAY/APRIL 13**

As the son of bluesman James Peterson, Lucky Peterson has been blowing away audiences for most of his life. At age five, the Hammond B3 prodigy cut a record under the guidance of blues giant Willie Dixon. As a teenager, he toured with Little Milton and Bobby "Blue" Bland, before striking out on his own. A triple threat on organ, guitar and vocals, Peterson was among the fieriest blues acts of the '90s, before drug addiction threatened to derail his career. Having married singer Tamara Peterson more than a decade ago, the Dallas-based

Peterson appears to be on the right track. The recently released three-DVD/two-CD set *Live at the 55 Arts Club Berlin* finds him in excellent form as a stone-cold Hammond master, searing guitarist and combustible singer fronting an excellent band. "I'm back again," he declares in the song of the same name. No doubt. **BW**

**Bradfordville
BLUES
Club**

7152 Moses Lane
Tallahassee
(850) 906-0766

- April 4 Bobby Messano
- April 5 Curley Taylor & Zydeco Trouble
- April 6 The Randall Bramblett Band
- April 9 Kim Simmonds and Savoy Brown
- April 12 Southern Hospitality
- April 13 Brett Wellman and
The Stone Cold Blues Band
CD release party
- April 19 Big Bill Morganfield
- April 26 John Primer
- April 27 Brandon Santini
- April 28 Moot Davis

bradfordvilleblues.com

LITTLE MIKE
and the TORNADOES

The new CD
'Forgive Me'
available now!

- April 5 & 6 Ellie Rays, Branford
- April 13 The Great Outdoors, High Springs
- April 19 McCall's Tavern, The Villages
- April 20 Springtown Saloon, Lake Butler
- April 26 Dos Mama's, Gainesville
- April 27 Mojo's Juke Joint, Savannah, GA
- May 4 Players Club, Lake City

www.littlemikeandthetornadoes.com

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)

APRIL 4-7 BISCUIT FEST

- GEORGE PORTER JR & THE RUNNIN' PARDNERS
TOMMY MALONE • THE HEAVY PETS
YO MAMA'S BIG FAT BOOTY BAND
DRAMEUS • SOUTHERN HOSPITALITY
ALBERT CASTIGLIA • CRAZY FINGERS
DAVID SHELLEY & BLUESTONE
BAD APPLES BRASS BAND • SOSOS

- APR 11** REFLECTIONS
- APR 12** TURNSTILES
- APR 13** THE FABULOUS FLEETWOODS
- APR 18** SOL DRIVEN TRAIN
- APR 19** SHAMARR ALLEN &
THE UNDERDOGS with special
guests THE FLYERS
- APR 20** THE VALERIE TYSON BAND
- APR 21** MONOPHONICS
- APR 25** UNLIMITED DEVOTION
- APR 26** LOWDOWN 13
- APR 27** SIGMUND FLOYD
- APR 28** BENEFIT FOR ST. JUDE'S
featuring DAVID SHELLEY &
BLUESTONE and special guests

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

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

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 & Thursdays
in April:
The Lauren Mitchell Band
...plus more to be announced

Open 7 days 8am - 10pm
239-393-2433

790 N Collier Blvd, Marco Island MangosDocksideBistro.com

VIP Cocktail Party with
Renowned New Orleans Jazz, Blues & Gospel Artist

Judy Spellman

April 13, 2013
from 7 to 9pm
\$75 per person
The Hemingway Room at The Reef

Benefiting
lung cancer
research

Join us for an intimate performance by
The Daughter of R&B Legend Benny Spellman
During the Reef Waterfront Blues Festival

Menu and wine pairing designed by
Executive Chef Andreas Kotsifos of Tapas Stuart

Hosted by Greg & Jonnie Flewelling

The Reef 4290 SE Salerno Road, Stuart FL
RSUP at www.alcni.net/bluesfestival

100% of the VIP event proceeds support cancer research
through the Addario Luna Cancer Medical Institute

TAB BENOIT

MOJO KITCHEN, JACKSONVILLE/APRIL 13
TAMPA BAY BLUES FEST, VINOY WATERFRONT
PARK, ST. PETERSBURG/APRIL 14
BLUES BREWS & BBQ, SEMINOLE CASINO,
COCONUT CREEK/APRIL 20

It's easy to take for granted an unassuming master craftsman like Tab Benoit. Year after year, the guitarist and vocalist has delivered excellent blues steeped in the bayou waters of his native Louisiana. So last year's *Legacy: The Best of Tab Benoit* seems almost revelatory. Culling selections from 13 years of albums for the Telarc label, the disc serves as a reminder of Benoit's power as an instrumentalist, vocalist and writer. Whether he's blazing away on a slow-grinder like "Nice and Warm,"

churning an anxious boogie on "Muddy Bottom Blues" or injecting down-home mojo into an R&B classic like "I Put a Spell on You," Benoit expresses affection for home in every lick. He also voices concern for the disappearing wetlands and the region's post-Katrina residents on tracks such as "Shelter Me" and a redo of Stephen Stills' "For What It's Worth." **BW**

EDDY "THE CHIEF" CLEARWATER

TAMPA BAY BLUES FEST, VINOY WATERFRONT
PARK, ST. PETERSBURG/APRIL 13

For six decades, Eddy "The Chief" Clearwater has sharpened his ax on the gritty streets of the Windy City. The southpaw guitarslinger began to make a name for himself on the South and West sides of Chicago in the early '50s (although that name was "Guitar Eddy" and then "Clear Waters"), blending the cutting tones of Magic Sam and Otis Rush with the rock 'n' roll exuberance of Chuck Berry. A dynamic showman, Clearwater later adopted the moniker and the feathered headdress of "The Chief," a nod to his Cherokee heritage. The beloved bluesman has released superb recordings in recent years, such as *West Side Strut* and *Rock 'N' Roll City*.

In 2009, the Macon, Miss.-born Clearwater was honored with a marker on the Mississippi Blues Trail, which recognized his contribution to "Black Prairie Blues." Fittingly, he'll headline this summer's Chicago Blues Fest, the theme of which is "Rollin' Up the River." Before then, say "how" to The Chief in Tampa. **BW**

NCFBS BLUES SHOW
EVERYBODY GETS THE BLUES TO BENEFIT
THE FRIENDS OF THE CRISIS CENTER
GAINESVILLE, FL

THE DIRTY MARTINI BAR
2441 NW 43RD STREET - IN THORNBROOK VILLAGE

SUNDAY, APRIL 7 3-10PM

NCFBS PRESENTS THE BEST BLUES ACTS IN GAINESVILLE FOR ONE BIG SHOW!

ALL IN PERSON

R Mutt Blues Band

Pete Karnos Blues Band

6th Street Rhythm & Blues Review

Little Mike and the Tornados

Big Time Juke and the Joints

Root Redemption

Butch Wise Band

\$10.00 ADVANCED ADMISSION - CONTACT
WWW.FRIENDSOFTHECRISISCENTER.ORG
\$15.00 AT THE DOOR

Buckingham Blues Bar

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

ALL SHOWS OTHER THAN BLUES JAMS ARE NON-SUCKING

APRIL 5 Bobby Messano

APRIL 12 Rastus Kain

APRIL 19 Brandon Santini

APRIL 20 BACKYARD BLUESFEST
WITH **Albert Castiglia** AND **Tommy Lee Cook & The Boys of Buckingham**

APRIL 27 Selwyn Birchwood

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

BLUE TUESDAYS

WITH
Famous Frank
AND HIS
SPECIAL GUESTS

APRIL 2 VICTOR WAINWRIGHT
& THE WILDROOTS

APRIL 9 LAUREN MITCHELL BAND

APRIL 16 DAVE FIELDS

APRIL 23 BRANDON SANTINI

APRIL 30 NICOLE HART CD RELEASE PARTY

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!

LITTLE MIKE & THE TORNADES
MCCALL'S, THE VILLAGES/APRIL 19
GREAT OUTDOORS, HIGH SPRINGS/APRIL 20
DOS MAMAS EATERY, GAINESVILLE/APRIL 26

As an aspiring blues harmonica player from Queens, Mike Markowitz had the chance to observe masters such as John Lee Hooker and Muddy Waters in action. Harp king Paul Butterfield became an important mentor to Markowitz, who formed Little Mike & the Tornadoes in 1978. The band became first-call backing group for touring blues giants such as Walter Horton, Lightnin' Hopkins, Big Mama Thornton and Jimmy Rogers. Inspiration from these legends remains with Markowitz, who now lives near Gainesville, as evidenced on the Tornadoes' latest disc, *Forgive Me*. The leader's cutting harp tone and dynamic phrasing drive 11 original tracks, which feature expert support from guitarist Troy Nahumko, bassist Chris Brzezicki and drummer Cam Robb, as well as pianist Jim McKaba and lap-steel wizard Sonny Rhodes. Little Mike's vocals are especially soulful on the ballads. **BW**

NICOLE HART
THE GROVE, VERO BEACH/APRIL 6
THE BIG EASY, HOLLYWOOD/APRIL 19
BOSTON'S, DELRAY/APRIL 30

Nicole Hart's vocals brim with the intensity of a singer raised in the church and fully accredited by the School of Hard Knocks. After losing her husband and musical partner to cancer in 2009, Hart relocated from New York to Florida, where audiences and musicians had been more than receptive. South Florida bluesman Albert Castiglia has been a strong supporter, and he duets with Hart on her 2009 release *Treasure*. The album showcases the singer's emotive vocals on tracks like a revved-up read of Bessie Smith's "Gin House Blues," a feisty romp through

Wanda Jackson's "Heart Trouble" and the heart-rending Hart-penned "I Just Want to Cry." For her latest project, *Split Second*, Hart teams up with Aussie bassist and vocalist Anni Piper. Their voices contrast and blend beautifully, as the pair dig in on a set that includes tunes by Memphis Slim, Roy Orbison and Janis Joplin. **BW**

EARL'S HIDEAWAY Lounge

APRIL 7 SOUTHERN ROCK'S FINEST Former members of THE OUTLAWS
WARHALL TUCKER BAND • BLACKFOOT • TIMEFALL, ETC.

APRIL 14 JP SOARS & THE RED HOTS

APRIL 21 DAVID SHELLEY & BLUESTONE

APRIL 28 DADDY MACK BLUES BAND

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!

RICK RANDLETT
 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

APRIL 6 Blue Moon High Springs
APRIL 7 The Dirty Bar Gainesville with the Peto Barnes Band
APRIL 11 Lightnin' Salvage Gainesville

www.rickrandlett.com

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
Crazy Fingers
George Porter Jr., Billy Iuso,
Rockin' Jake & Friends

Saturday April 6

Tommy Malone,
George Porter Jr. &
The Runnin' Pardners,
Billy Iuso, Bobby Lee Rogers
& Friends • SOSOS

Sunday April 7

Southern Hospitality
Albert Castiglia
David Shelley & Bluestone
Biscuit Fest All Star Jam Finale

FUNKY BISCUIT

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

Open daily
at 11:00AM

Maguires

Live music!
Dance floor!

Irish Pub & Cattery

APRIL LINEUP

All shows start at 9pm unless otherwise indicated

- April 5 COUNTRY LINE BAND
- April 6 ALBERT CASTIGLIA
- April 12 CLASSIC ROCK THERAPY
- April 13 DAVID SHELLEY & BLUESTONE
- April 19 SUCKER PUNCH (Country music)
- April 20 RANDI & BLUE FIRE
- April 26 BLUES DRAGON
- April 27 DAVID SHELLEY & BLUESTONE

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

Robert 'Top' Thomas

**New CD
available
now!**

The
Town Crier

- April 4 Legendary Why Not Lounge, Altamonte Springs
- April 5 JB's Fish Camp, New Smyrna Beach
- April 6 & 26 Original First Turn Steakhouse, Port Orange
- April 13 Toni & Joe's Patio, New Smyrna Beach
- April 20 The Beach Shack, Coca Beach
- April 27 The Alley, Sanford

WildRootsRecords.com

S P O T L I G H T

MARIA SCHNEIDER and DONNY McCASLIN
ROBINSON THEATER, UNIVERSITY OF NORTH
FLORIDA, JACKSONVILLE/APRIL 4

Although she wields a baton rather than an instrument, Maria Schneider becomes her eponymous orchestra's 18th musician, utilizing finely honed composing, arranging and conducting skills. Drawing inspiration from Gil Evans, Bob Brookmeyer and George Russell, the 52-year-old New York City resident is celebrated for her ability to blur lines between musical genres. Her 2004 CD *Concert in the Garden* earned a Grammy for Best Large Jazz Ensemble Album. And the music from releases *Sky Blue* and *Carlos Drummond de Andrade Stories* (with soprano Dawn Upshaw, her collaborator on the brand-new *Winter Morning Walks*) has been

critically acclaimed, on disc and on the bandstand, with help from orch members like pianist Frank Kimbrough, bassist Jay Anderson and tenor saxophonist Donny McCaslin, who'll be joining Schneider at UNF in Jacksonville. McCaslin's latest CD, *Casting for Gravity*, has also drawn raves. The pair will perform with the heralded band from the University of North Florida. **BM**

KAIT DUNTON TRIO
JAZZIZ NIGHTLIFE, MIZNER PARK
BOCA RATON/APRIL 10-11

Like many modern jazz pianists, Los Angeles-based Kait Dunton is classically trained. Yet her improvisational skills are more cerebral and understated than technical. Dunton's 2008 debut CD, *Real and Imagined*, received critical praise for her composition, improvisation and trio concept. Her 2012 follow-up, *Mountain Suite*, ups the ante with an introspective and star-studded quintet including saxophonist Bob Mintzer, trumpeter John Daversa, bassist Darek "Oles" Oleszkiewicz and drummer Peter Erskine. That series of musical travelogues appropriately takes Dunton to her debut performance at Jazziz Nightlife, South Florida's

brand-new Vegas-style musical supper club. Currently pursuing a doctorate at the Thornton School of Music at USC (where she recently premiered a classical piece for flute, oboe, clarinet, horn, cello and bass), and with piano studies under Alan Pasqua and compositional tutoring by Vince Mendoza, Dunton is clearly a jazz artist with a bright future. **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

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

APRIL 3 & 24
Jam Sessions

APRIL 5
Etienne Charles

APRIL 6 & 20
The Honest Truth

APRIL 12
Bill Peterson

APRIL 13
Scotty Barnhart

APRIL 15
Local Jazz Hero Party

APRIL 19
Bill Kennedy

APRIL 26
Derrick Koelsch

APRIL 27
David Meder performs
Coltrane's "A Love Supreme"

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

Live music for those with discerning taste...

- April 5 The Marce Palos Trio
- April 6 Cohen & Clarke (sax & piano)
- April 12 Ernie Southern's Deltaholics
- April 13 The Coffee Beans
- April 19 Soulfrege
- April 20 The Buc Barefoot Band
- April 26 Sybil Gage & her Catahoulas

1732 Indian River Drive, Sebastian
(772) 918-4229 • captnbutcher.com

NATE NAJAR

APRIL 4
Beatrice Friedman
Symphony Center, Sarasota
and

APRIL 5
Palladium Theater
St. Petersburg

Some Like It Hot-
The Jazz Songs of
Marilyn Monroe
featuring the
Harry Allen Quartet and
vocalist Rebecca Kilgore

APRIL 11
Trio performance with Kenny Drew Jr and John Lamb
Palladium Theater, St. Petersburg

SATURDAYS
The Lobster Pot, Redington Beach

The latest CD
available now at
natenajar.com

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

April 18, 7:30pm **J. B. SCOTT SWINGIN' ALL-STARS** with vocalist **LISA KELLY**

Back by popular demand! J. B., his trumpet and Lisa Kelly, supported by stellar sidemen, will present an outstanding show.

Thank you for making our 2012-2013 season a success!
Proceeds from our concerts aid swing and jazz bands
in Palm Beach County Middle and High Schools.

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

JAZZ ROOTS
THE UNIVERSITY OF MIAMI
TOTALBANK

GENERATION NEXT: PIANO

APRIL 12

**Hironi:
The Trio Project**
**Gerald Clayton
Trio**

Gerald Clayton

TICKETS! 305.949.6722 • arshcenter.org

Supported in part by **BOMBAY SAPPHIRE**, **Adrienne Arsht Center**
FOR THE HUMANITIES AND ARTS OF MIAMI-DADE COUNTY

WLRN WPTB

REGISTRATION REPAIRS SOME DEFECTS. *EXcludes third parties. ©2012 Miami Jazz Center. All rights reserved. Miami Jazz Center. Sun 4/12/13 7:30 PM. In US & WI.

FIU

Architecture + The Arts

School of Music presents

Jazz at The Werthelm

Tuesday, April 2, 2013 at 7:30pm
*The FIU Faculty Jazz Quartet, with
 guest Andy Laverne*

Tickets at LiveTheArts.com
 Werthelm Center • 10910 SW 17th Street, Miami

School of Music at The Wolfsonian

Friday, April 12, 2013 at 7:00pm
*FIU Jazz Combos present a
 FREE evening of jazz!*

Tickets at music.fiu.edu
 FIU Wolfsonian • 1001 Washington Avenue, Miami

Studio Jazz Big Band

Sunday, April 14, 2013 at 6:00pm
*Swinging jazz, including newer tunes
 and big band era favorites, part of
 the Four Seasons Cultural Series*

Tickets at LiveTheArts.com
 Heritage Park • 193rd Street, Sunny Isles

GO SOUTH!

SOUTH MIAMI-DADE CULTURAL ARTS CENTER & CULTURE SHOCK MIAMI PRESENT

Jason Samuels Smith, guest performer,
So You Think You Can Dance

INDIA JAZZ SUITES

SAT, 4/20, 8PM

India Jazz Suites, featuring Pandit Chitresh Das and Jason Samuels Smith, is an explosive collaboration between one of India's foremost Kathak masters and one of the world's fastest, Emmy-award winning tap dancers. The result is high entertainment which crosses all boundaries — a blast of incredible speed and power, and the pure joy of dance.

*"Alone, they're captivating. Together, they're magic."
 -Voice of Dance*

Tickets: \$15-10
 Students, ages 13-22, can purchase
 \$5 tickets at CultureShockMiami.com

Ticket information:
smcsc.org 786.573.5300
 10950 SW 211 St. | Cutler Bay, FL 33189
cultureshockmiami.com

CULTURE SHOCK MIAMI COM
MIAMI COM
 presents to the arts

MIAMI-DADE COUNTY STETSON UNIVERSITY STETSON PERFORMING ARTS CENTER

REGISTRATION REPAIRS SOME DEFECTS. *EXcludes third parties. ©2012 Miami Jazz Center. All rights reserved. Miami Jazz Center. Sun 4/20/13 8:00 PM. In US & WI.

The Sunshine Jazz Organization, Inc.

"In Our 26th Season"

As Miami's oldest Jazz service organization, The SJO has been dedicated to promoting and fostering Jazz appreciation, education, accessibility, performances and excitement throughout our community since 1986.

The Jazz Series continues!
Presented by South Florida Jazz Hall of Fame
 Sunday April 28th, 6-10pm
 American Legion 6445 NE 7th Ave., Miami

*Coming up: Lunchtime Jazz Series & Workshops;
 Arts in Parks; "MUSIC IN THE PARK" May 3rd
 Sponsored by Commissioner Barbara Jordan / SJO
 w/ Melton Mustafa Orch., FREE, Ives Estates Park*

The Sunshine Jazz Messenger Newsletter
 Published since 1987! Now Online

**BECOME AN SJO MEMBER
 ENJOY THE MANY BENEFITS!
 SUNJAZZORG@AOL.COM**

www.SunshineJazz.org

Follow SJO @ facebook.com/sunshinejazzorg

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

HOT CLUB OF SAN FRANCISCO
POSTCARDS FROM GYPSYLAND

**FRI 4/26 8:30PM &
SAT 4/27 8:30PM & 10:30PM**

\$25/Advance \$30/Day of show

Enjoy the amazing violin of twice Grammy Award winner
Evan Price and a swinging rhythm section.

**SOUTH MIAMI-DADE
CULTURAL
ARTS CENTER**

Ticket information:
smdcac.org
786.573.5300
10950 SW 211 St.
Culter Bay, FL 33189

University of Florida
**Performing
Arts**

**April
highlights**

**Monterey Jazz Festival
on Tour**

55th Anniversary

Friday, April 12, 7:30 p.m.

Phillips Center

Sponsored by
Best Western Gateway Grand and UF8Shands

Al Stewart

Saturday, April 20, 7:30 p.m.

University Auditorium

NINETY MILES

featuring

**Stefon Harris,
Nicholas Payton &
David Sanchez**

Saturday, April 27, 7:30 p.m.

University Auditorium

800-905-2787

www.performingarts.ufl.edu

Find us on Facebook

**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

FRIDAY, APRIL 12, 7:45PM
"Mays at the Movies"

Bill Mays Trio

*With roots in jazz, gospel, classical
and pop music, Bill Mays' career as
pianist, composer and arranger spans
five decades. He and his trio will play
jazzy arrangements of songs from
some of our most beloved movies.*

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

**Complete schedule at
goldcoastjazz.org**

MONTEREY JAZZ FESTIVAL ON TOUR
KRAVIS CENTER, WEST PALM BEACH/APRIL 11
PHILLIPS CENTER, UF, GAINESVILLE/APRIL 12
STRAZ CENTER, FERGUSON HALL, TAMPA/APRIL 13
 The Monterey Jazz Fest touring ensemble played its first show at the 55th edition of its namesake event last September. But musical director **Christian McBride** had already worked with everyone else in it. The 40-year-old bassist was playing with 50-year-old pianist Benny Green while still in high school. He shares more than 60 recording and touring credits with veteran drummer Lewis Nash; played on saxophonist Chris Potter's 1992 debut; dueted with vocalist Dee Dee Bridgewater on his 2011 release *Conversations With Christian*; and toured with trumpeter Ambrose

Akinmusire in support of Queen Latifah's 2008 CD *Trao'lin Light*. Expect McBride and Bridgewater to be witty emcees, as the gifted sextet plays together then splits into smaller units to perform standards and material from stellar new CDs by Potter (*The Sirens*), Green (*Magic Beans*) and McBride's Inside Straight band (*People Music*). **BM**

HIROMI'S TRIO PROJECT/GERALD CLAYTON TRIO
GENERATION NEXT: PIANO
ARSHT CENTER, MIAMI/APRIL 12

Japanese pianist Hiromi Uehara has been on a first-name basis with fans since they heard her stunning 2003 debut CD *Another Mind*, recorded while she was a student at Berklee College of Music. Her latest two CDs, *Voice* and *Move*, have been with Hiromi's Trio Project, featuring the all-star rhythm section of bassist Anthony Jackson (Chick Corea, Al Di Meola, Steely Dan) and drummer Simon Phillips (Jeff Beck, Jack Bruce, Pete Townshend). The trio's 2012 DVD *Live in Marciac* also exhibited uncommon technique and telepathic interplay. Still only 34, Hiromi is joined under the banner of "Generation Next: Piano" by 28-year-old

New York City resident Gerald Clayton. The son of heralded veteran bassist John Clayton plays duets with his father and works with both John and saxophone-playing uncle Jeff Clayton in the Clayton Brothers. The young pianist's trio, with bassist Joe Sanders and drummer Justin Brown, will play material from their brand-new CD *Life Forum*. **BM**

PONTE★VEDRA
CONCERT HALL

April 19
David Benoit & Brian Culbertson

Playing two acoustic grand pianos, two of the highest-profile keyboardists in contemporary jazz combine their very distinctive styles to perform their best-known compositions along with original music.

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

Havana Int'l Jazz Festival
Nine hot days in Cuba.
December 15-23, 2013.

Monterey
Jazz Festival on Tour
55th ANNIVERSARY CELEBRATION

FEATURING DEE DEE BRIDGEWATER • CHRISTIAN MCBRIDE • AMBROSE AKINMUSIRE • CHRIS POTTER • BENNY GREEN • LEWIS NASH

APRIL 13
FERGUSON HALL • 7:30 P.M.

STRAZ CENTER
FOR THE PERFORMING ARTS

DAVID A. STRAZ, JR. CENTER FOR THE PERFORMING ARTS
1010 NORTH WC MACINNES PLACE • TAMPA
813.229.STAR (7827)

PRESENTED BY:

Eddie V's
TAMPA BEACH

www.strazcenter.org

MEDIA SPONSOR:

Tampa Bay Times

SPOTLIGHT

JOHN SCOFIELD'S HOLLOWBODY BAND

featuring MIKE STERN

MINIACI CENTER, FORT LAUDERDALE/APRIL 13

Guitarist John Scofield is among those musicians whose signature playing is instantly recognizable. That's been the case since his early-'70s work with Gerry Mulligan, Chet Baker, Charles Mingus and the Billy Cobham-George Duke Band. From '82 to '85, Scofield's visibility heightened through touring and recording with Miles Davis. The flexible guitarist, who tours with various trios, his Uberjam Band, and Medeski, Scofield, Martin and Wood, actually recruited the guitarist he replaced with Davis — fellow Berklee grad Mike Stern — for his Hollowbody Band. Both solid-body specialists will play electric hollow-bodied instruments in this setting, along

with a rhythm section guaranteed to push the envelope. Bassist Ben Street studied with Miroslav Vitous and Dave Holland, and is a member of pianist Danilo Perez's band. Drummer Bill Stewart's melodic and polyrhythmic style has been featured on CDs and stages with Scofield, Pat Metheny and Joe Lovano, and throughout his own solo career. **BM**

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

WANEF
2014
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
WANEEFFESTIVAL.COM

@WaneeFestival
/WaneeFestival
WaneeFestival.com

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

SATURDAY JAZZ MARKET
Saturdays - 8am-12:30pm
Saturday, April 6 - 9am-noon - Jazz in the Gazebo
Along the Indian River waterfront in Ft. Pierce
Funds raised support educational programs & local scholarships

JAZZ JAMS
Tuesdays - April 2, 9, 16, 23 & 30 - 7-10pm
Sunrise Theatre Black Box, Ft. Pierce - \$5 cover - Cash bar
Alt. Wednesdays - April 3 & 17 - 6:30-9:30pm
Port St. Lucie Botanical Gardens - \$3 cover

Founded in 1996, the Fort Pierce Jazz & Blues Society is a nonprofit organization whose mission is to foster a greater awareness and love for Jazz and Blues by exposing these great American art forms to schools and the community, and by providing scholarships to deserving college-bound students who wish to further their musical knowledge and skill.

THE GAINESVILLE FRIENDS OF JAZZ
presents the
**GAINESVILLE JAZZ
FEST AT TIOPA**

Saturday, May 4
The Square at Tioga Town Center
13100 West Newberry Road, Gainesville

6:00PM Zach Chester Quartet
7:00PM Hot Club de Ville
8:00PM Gruv Therapy
9:00PM Little Jake & the Soul Searchers
10:00PM Ben Champion Quartet

FREE ADMISSION!
www.gnvfriendsofjazz.org

TIOPA TOWN CENTER
Visit GAINESVILLE
GAINESVILLE

This event has been funded in part by a Tourist Development Tax Grant from the Alachua County Board of County Commissioners in conjunction with the Alachua County Tourist Development Council.

Funding for this program provided in part by the City of Gainesville Department of Parks, Recreation & Cultural Affairs.

ESPERANZA SPALDING

RADIO MUSIC SOCIETY

Photo © Carlos Pericás

April 19
8:30pm

Supported in part by **BOMBAY** **SAPPHIRE.**

TICKETS! 305.949.6722 • arshtcenter.org

MIAMI-DADE
COUNTY

LIVE at **KNIGHT**

Adrienne Arsht Center
FOR THE PERFORMING ARTS OF MIAMI-DADE COUNTY

BE BRILLIANT AND INSPIRED. DRINK RESPONSIBLY! facebook.com/bombaysapphire

©2013 Bombay Sapphire and device are trademarks and/or registered trademarks. Imported by the Bombay Spirits Company U.S.A., Coral Gables, FL. 6in - 47% Alc. by Vol

AARON LEBOS Reality

NEW CD!

UPCOMING SHOWS

4/6 Tobacco Rd, Miami

4/11 Van Dyke

5/24 Arts Garage - CD RELEASE!

The music accompanying
this edition is from
Aaron's new CD.
Enjoy!

www.facebook.com/aaronlebosreality

Performing Arts Exchange

PRESENTING
GREAT LIVE MUSIC.

OFTEN.

CLICK FOR SCHEDULE.

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

PAX
Performing Arts Exchange

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:

April 9
NINETY MILES
at UF Gainesville April 27

OR CLICK FOR YOUR CHANCE!

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: Hiromi by Sakiko
Nomura, Gerald Clayton by Ben Wolf,
Kait Dunton by Jin Kim

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.