

JAZZ & BLUES
FLORIDA

MAY 2013

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURED ARTIST

**ALICE
DAY**

MARY WILSON • CLARENCE CARTER • PHILL FEST • JOSH SMITH
TOM HARRELL QUINTET • MAC ARNOLD & PLATE FULL O' BLUES
GREGORY PORTER • ROBERT TOP THOMAS & THE SWAMP KINGS
PONCHO SANCHEZ • DOUG DEMING & DENNIS GRUENLING

ALICE DAY

by Bill Meredith

ALICE DAY HAS BEEN REFERRED TO AS “The First Lady of Jazz.” And the Miami-born singer has certainly lived up to that title — she was the first lady inducted into the South Florida Jazz Hall of Fame, which, admittedly, she founded.

However, when the Miami-based organization enshrined its 2009 inaugural class—saxophonists Cannonball Adderley and Jesse Jones Jr., broadcaster China Valles, steel drummer Othello Molineaux and jazz-club entrepreneur Lenny Zeif — the committee rightly included its founder and chairperson without her knowledge.

“Since I did have a hand in choosing the honorees, it came as a total surprise that my name was also on the list,” Day says, chatting by email from Switzerland. “After I got over the shock, it was an honor to have been included with those extraordinary people. The presentation was made by Chief Sandrell Rivers and Mrs. Thelma Valles.”

Saxophonist Jones attended Northwestern High School in Miami with Day. So did Jones’ younger brother, trumpeter and educator Melton Mustafa, and longtime Miami jazz DJ Len Pace, both of whom were inducted into the

hall. Day’s affection for Mustafa was more than evident when she performed during a tribute last year in Miami for the trumpeter, who is recovering from prostate cancer.

The class of 2012 Hall of Famers, who will be inducted on June 23 at American Legion Post 29 in Miami, also comprise musicians who rose through the ranks alongside Day. They include pianist Dolph Castellano, saxophonist Joe Donato, broadcaster Alan

Grant, saxophonist Jet Nero, vocalist Myrtle Jones and bassist Sam Jones. Like most of her peers, Day soaked up South Florida’s unique blend of jazz, blues, Latin, Caribbean and gospel influences. And legendary figures such as Billie Holiday, Dinah Washington, Mahalia Jackson, Bessie Smith and Ma Rainey were also highly influential.

“I started singing professionally when I was 13,” she says. “I was very young, but I always knew I’d do it.” But she couldn’t have anticipated just how far the music would take her. Day has toured Europe and Asia incessantly for the past 20 years.

Day has recorded with European musicians, as on CDs with the Swiss band Cojazz, as well as with U.S. stalwarts such as pianist Miguel de la Cerna, bassist Jim Kessler and drummer James Martin. She was also captured during a club show in Bangkok (*Live at the Bamboo Bar*), and has waxed an album mingling her influences on *Sunday Morning: The Gospel Truth About Jazz*.

A masterful interpreter of song, Day possesses impeccable phrasing, intonation, emotion, rhythm, vocal range and the ability to swing. She has a special knack for reworking standards,

ALICE DAY

which she'll do in South Florida shows with pianist De la Cerna, bassist Sam Chiodo and drummer James Cotmon. Just don't ask her exactly what songs she'll perform.

"I never know till I'm on stage," Day says, "but it's usually material from the American Songbook."

Day received both the Cultural Ambassadors Award and the Key to the City in Miami in 1998, and not just for her singing. She's also been a jazz DJ, educator and entrepreneur. "I owned the old Musician's Exchange club in Ft. Lauderdale in the late 1980s. It was called Alice's Place," says Day, who briefly took over the venue from owner Don Cohen.

While club performances are increasingly rare these days, Day continues to conduct workshops and lectures regularly in Europe and Asia. "I perform in Switzerland, Italy, Germany, Austria, Portugal, France, Spain, Thailand, China, Singapore, Indonesia and India," she says. "I have self-produced and co-produced recordings from Europe and Thailand, but I still consider Miami my home."

The Alice Day Band will perform on May 8 at the Sky Lounge, in the Downtown Financial Center in Miami; on May 19 at the Metropolitan A.M.E. Church in Miami; and on May 26 at American Legion Post 29 in Miami. Visit [Facebook.com/Sunshinejazzorg](https://www.facebook.com/Sunshinejazzorg).

Jazz For The 21st Century

TOM HARRELL Quintet

May 11
8:00 p.m.

Tickets & Information **HERE**
www.southfloridajazz.org

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

MARY WILSON; *STORMY WEATHER*,
THE LENA HORNE PROJECT

STRAZ CENTER, FERGUSON HALL, TAMPA/MAY 2
Mary Wilson will forever be linked to The Supremes. But the 69-year-old singer refuses to let her career be completely defined by that early success. Witness the genre-blurring artist's current touring vehicle, *Stormy Weather*, *The Lena Horne Project*. With narration by James Gavin, author of the book of the same name, the show centers on another multifaceted artist. Horne, who died in 2010, was an ahead-of-her-time vocalist, actress, dancer and civil rights icon. The Mississippi-born Wilson's own blues and gospel influences were nurtured in the musical hotbeds of Chicago and Detroit before she was a teenager. Her career enjoyed a resurgence

thanks to the 2006 film *Dreamgirls*, an adaptation of the Broadway musical based on the story of The Supremes. The Motown greats were inducted into the Rock and Roll Hall of Fame in 1988. In *Stormy Weather*, Wilson performs such Horne staples as "Honeysuckle Rose," "It's All Right With Me" and, of course, the title song, with jazz accompaniment. BM

CLARENCE CARTER

BRADFORDVILLE BLUES, TALLAHASSEE/MAY 4
Blues and R&B fans might recall the gleefully raunchy Clarence Carter hit "Strokin'." The single-entendre romp ruled jukeboxes and frat parties in the 1980s, and continues to fill dance floors today. But the sightless singer and guitarist had established himself as a soul-music giant more than a decade before, with a string of singles such as the classics "Slip Away" and "Looking for a Fox," and the tear-jerking hit "Patches." He also waxed the 1967 cut "Tell Daddy," which was answered by Etta James' "Tell Mama." At age 77, Carter's still at it, recording and touring, and in excellent voice. His most recent release, last year's *I Got Rhythm*, features typically lascivious tunes

such as "Grandpa Can't Fly His Kite," as well as covers of blues standards and fingerpopping R&B originals. On "I Ain't Ready to Retire," also on his 2009 CD *On Your Feet*, Carter sings, "They got some nice rockin' chairs, but they just wasn't made for me." For which blues and soul fans should be thankful. BW

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

GOLD COAST JAZZ SOCIETY

2012-2013 Concert Season Finale

WEDNESDAY, MAY 8, 7:45PM

"By Request"

GCJS Band Quartet with vocalists
Paulette Dozier and Wendy Pedersen

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

goldcoastjazz.org

JOSH SMITH

NEW CD AVAILABLE NOW!

www.JOSHSMITHGUITAR.com

Booking info: Leo@bluzpik.com

BACK IN FLORIDA TOUR!

MAY 24 FUNKY BISCUIT, BOCA RATON

MAY 25 OCEAN REEF (PRIVATE), KEY LARGO

MAY 26 EARL'S HIDEAWAY, SEBASTIAN

MAY 28 BOSTONS ON THE BEACH, DELRAY BEACH

MAY 30 BIG EASY BAR & GRILLE, HOLLYWOOD

MAY 31 BAMBOO ROOM (w/JP SOARS), LAKE WORTH

JUNE 1 GUANABANAS, JUPITER

JUNE 5 VAN DYKE CAFÉ, MIAMI BEACH

JUNE 6 BIG EASY BAR & GRILLE, HOLLYWOOD

JUNE 7 SOUTHSHORES TAVERN, LAKE WORTH

JUNE 8 BAYSIDE GRILLE, KEY LARGO

JUNE 9 FISHTALES, FT. LAUDERDALE

**DOUG DEMING & DENNIS GRUENLING
W/ THE JEWEL TONES
BRADFORDVILLE BLUES, TALLAHASSEE/MAY 5
ARTS GARAGE, DELRAY/MAY 18**

For the past several years, guitarist and vocalist Doug Deming and harmonica master Dennis Gruenling have been tearing it up on the road and in the studio. Their shared love of Chicago blues and jump swing remain at the nexus of their recordings, as well as Deming's band, The Jewel Tones, featuring bassist Andrew Gohman and drummer Devin Neel. That core group plays on the Florida Gulf Coast-based Deming's latest CD, *What's It Gonna Take*, as well as on Gruenling's 2012 release *Rockin' All Day* (both on the VizzTone label). Deming and Gruenling evince not just the tone, but the spirit of

1950s blues and jump. The guitarist's leads go from knife-edged menace to silk-stocking slinky, recalling Hubert Sumlin one minute and T-Bone Walker the next. And his tenor vocals are particularly well-suited to the music. Gruenling's vast harp vocabulary spans Walters Big and Little, as well as jazz sax giants Lester Young and Illinois Jacquet. **BW**

**GREGORY PORTER
JACKSONVILLE JAZZ FEST,
DOWNTOWN JACKSONVILLE/MAY 26**

Stranger paths toward a recording contract may exist, but vocalist Gregory Porter's hardly qualifies as orthodox. The Nat King Cole-influenced, Los Angeles-born singer was a high school football star. He played linebacker for San Diego State University on a scholarship until a shoulder injury ended his career. While in San Diego, he befriended saxophonist, pianist and composer Kamau Kenyatta, who invited him to visit the L.A. studio where he was producing a Cole tribute CD by flutist Hubert Laws. When Laws heard Porter sing the Charlie Chaplin-penned Cole hit "Smile," he was so impressed that he included Porter's vocal version as a bonus

track. All of which led to Porter's guest appearances with the Jazz at Lincoln Center Orchestra, and his 2010 debut CD *Water* and its 2012 followup *Be Good*, both of which earned Grammy nominations. Porter tackles originals ("Real Good Hands," "1960 What?") and standards ("Work Song," "But Beautiful") on his recordings with equal aplomb. **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

**MAC ARNOLD
& PLATE FULL O' BLUES**

May 7
BOSTON'S ON THE BEACH
Delray Beach

May 8-10
BAYSIDE GRILLE
Key Largo

May 11
**BRICK CITY
BLUES FESTIVAL**
Ocala

May 12
EARL'S HIDEAWAY
Sebastian

www.MacArnold.com
BackRoadsBookingAgency.com

BLUE TUESDAYS

WITH
Famous Frank
AND HIS
SPECIAL GUESTS

MAY 7 MAC ARNOLD &
PLATE FULL O' BLUES

MAY 14 SOUTHERN HOSPITALITY

MAY 21 SELWYN BIRCHWOOD

MAY 28 JOSH SMITH

8:30-11:30PM

www.nuclebusters.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!

PONCHO SANCHEZ
JACKSONVILLE JAZZ FEST,
DOWNTOWN JACKSONVILLE/MAY 26

Few percussionists become band leaders, but Texas-born conguero and vocalist Poncho Sanchez has recorded and toured under his own name for more than 30 years. The 61-year-old actually got an early career boost by playing with vibraphonist Cal Tjader's band from 1975 until Tjader's death in 1982. Sanchez's recording career, which started in 1980, gained momentum afterward, building to his 2000 release *Latin Soul* (a Latin Jazz Album Grammy winner). On his 2011 disc *Chano y Dizzy!*, Sanchez and trumpeter Terence Blanchard recreated the fiery dialog between late Latin jazz percussion-and-trumpet godfathers Chano Pozo and

Dizzy Gillespie from the 1940s. Sanchez's most recent recording is 2012's equally incendiary release *Live in Hollywood*, with his band of trombonist Francisco Sanchez, trumpeter Ron Francis Blake, saxophonist Rob Hardt, keyboardist Andy Langham, bassist Rene Camacho, bongo player Jose "Papo" Rodriguez and timbale player Angel Rodriguez. **BM**

MAC ARNOLD & PLATE FULL O' BLUES
BOSTON'S, DELRAY/MAY 7
BAYSIDE GRILLE, KEY LARGO/MAY 8-10
OCALA ENTERTAINMENT COMPLEX/MAY 11
EARL'S HIDEAWAY, SEBASTIAN/MAY 12

Having performed and recorded with Muddy Waters and John Lee Hooker, Mac Arnold had experienced a lifetime of blues glory when he returned to his native South Carolina in 1990. But he wasn't ready to retire from the bandstand just yet. Now, at age 70, his career in full bloom, Arnold leads his Plate Full o' Blues band through high-octane Chicago blues. Boasting a commanding voice and stage presence, he's been nominated for Traditional Blues Male Artist BMAs three years in a row.

Arnold's most recent CD, 2011's live *Blues Revival*, showcases his fiery vocals and homemade gas-can guitar on originals and blues standards. Half the tracks were recorded with Arnold's band, and half with a Muddy Waters Reunion Band (Bob Margolin, Kim Wilson and the late Willie "Big Eyes" Smith). **BW**

**Bradfordville
BLUES
Club**

**7152 Moses Lane
Tallahassee
(850) 906-0766**

<p>May 2 May 3 May 4 May 4 May 10 May 11 May 17 May 18 May 24 May 25 May 30 May 31</p>	<p>The Daddy Mack Blues Band The Head Honchos Rhythm & Blues, Brews & BBQ Headliner: Clarence Carter Doug Deming & The Jewel Tones featuring Dennis Gruenling Josh Garrett & The Bottom Line Selwyn Birchwood Kelly Richey Biscuit Miller & The Mix The Nicole Hart Band Motor City Josh & the Big Three The Scott Holt Band Robert "Top" Thomas & The Swamp Kings</p>	
--	---	--

bradfordvilleblues.com

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

Connie James
The Great American Songbook

FRI 5/24 8:30PM
SAT 5/25 8:30 & 10:30PM
SUN 5/26 3:30PM MATINEE
 \$25/advance \$30/day of show

Performing songs from
 George Gershwin
 and Cole Porter
 to James Taylor,
 Stevie Wonder,
 Joni Mitchell,
 Chaka Khan
 and others.

Sponsored by:
 Mercedes-Benz
 of Cutler Bay.

Ticket information:
smdcac.org
786.573.5300
 10850 SW 211 St | Cutler Bay, FL 33189

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

RICK RANDETT

Get the new CD
 "Change Coming On"

Featured in *Blues Revue's* artist showcase
 Top ten for two weeks on *Roots Music Reports* chart
 Title song hit No. 9 on the *Blues City Radio* charts

www.rickrandlett.com

Open daily
 at 11:00AM

Live music!
 Dance floor!

Irish Pub & Cattery

**LIVE MUSIC
 EVERY FRIDAY
 AND SATURDAY**

All shows start at 9pm unless otherwise indicated

This month's highlights:

- May 11 DAVID SHELLEY & BLUESTONE
- May 24 ALBERT CASTIGLIA
- May 25 BLUES DRAGON

535 North Andrews Avenue
 Ft. Lauderdale 954-764-4453
www.maguirehill16.com

Buckingham Blues Bar

ALL SHOWS
 OTHER
 THAN
 BLUES
 JAMS
 ARE NON-
 SMOOKING

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

MAY 3 **Rockin' Jake**
 MAY 18 **BACKYARD BLUESFEST**

WITH **Lauren Mitchell**
 AND **The Johnny Allender Band**
 + **Tommy Lee Cook**
 & **The Boys of Buckingham**

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

S P O T L I G H T

PHILL FEST

PALM BEACH MARRIOTT, SINGER ISLAND/SUNDAYS DOWNTOWN AT THE GARDENS, PALM BEACH GARDENS/MAY 11

To say that guitarist Phill Fest was born into a Brazilian musical family is an understatement. His mother, Lili Galiteri Fest, is a respected vocalist, composer and music instructor; his father, the late Manfredo Fest, was the blind keyboardist and musical director for Bossa Rio, the group that opened for Sergio Mendes' acclaimed Brasil '66 band for three years. The younger Fest has carried on the family tradition, recording four CDs through the 1990s with Manfredo, and helming several other projects since. The guitarist's stellar new CD, *Projeto B.F.C.*, also features pianist Robert Prester,

bassist Russ Howard, harmonica player Hendrik Meurkens and drummer/percussionist Ronie Martinez. Fest showcases his and both his parents' compositions, as well as pieces by Prester and Martinez. Expect nimble, fingerpicked passages, whether he's playing solo, in a duo with singer Terezinha Valois, or in one of his full bands. **BM**

TOM HARRELL QUINTET

MINIACI CENTER, FORT LAUDERDALE/MAY 11

With a playing style that seamlessly shifts between powerful post-bop and relaxed swing, 66-year-old Tom Harrell is among the jazz world's most versatile trumpeters. An Illinois native who moved to the San Francisco Bay Area with his family as a child, Harrell graduated from Stanford University in 1969 with a degree in music composition. Almost immediately, he started touring and recording with bands led by Stan Kenton, Woody Herman, Dizzy Gillespie, Horace Silver, Bill Evans, Gerry Mulligan, Joe Lovano and Charlie Haden. A Grammy-winning composer and also a silky flugelhorn player, Harrell started his 27-CD-deep catalog in 1976, and has followed a

period of large-ensemble leadership (1996-2003) with five albums by his simpatico quintet. The aptly named 2012 release *Number Five* features tenor saxophonist Wayne Escoffery, pianist and Fender Rhodes player Danny Grissett, bassist Ugonna Okegwo and drummer Johnathan Blake, who help Harrell make his compositions sound practically orchestral. **BM**

LITTLE MIKE

and the **TORNADOES**

The new CD 'Forgive Me' available now!

- May 4 Players Club, Lake City
- May 11 The Great Outdoors, High Springs
- May 17 McCall's Tavern, The Villages
- May 18 Dogstar Tavern, Fernandina Beach
- May 24 Om Bar, New Smyrna Beach
- May 25 Bacons BBQ, La Crosse
- May 26 Party on the River, High Springs
- May 31 Dos Mama's, Gainesville
- June 1 DOWNTOWN BLUES, Palatka

www.littlemikeandthetornadoes.com

PONTE VEDRA

CONCERT HALL

May 9
San Agustin Sol Latin Jazz Festival
featuring Nachito Herrera & More!

June 4
Taj Mahal and his Trio Band

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

arts
garage

JAZZ PROJECT GARAGE BLUES

Fri, 5/10, 7:30pm

Jazz Project | Dolph Castellano (\$25-35)

Considered one of the top jazz pianists in South Florida, Castellano creates his unique magic on the piano.

Sat, 5/11, 8pm

Jazz Project | Oriente (\$25-35)

This group's signature sound features funky, guitar driven tumbaos, blazing harmonic brass, and explosive Afro-Latin percussion.

Sat, 5/18, 8pm

Garage Blues | Doug Deming & Dennis Gruenling with The Jewel Tones (\$25-35)

Guitarist Deming, paired with premier harmonica master Gruenling and joined by Jewel Tones bass and drum have garnered recognition as one of the premiere blues acts in the country.

Sat, 5/25, 8pm

Jazz Project | Tiempo Libre (\$25-35)

A modern take on Afro-Cuban roots blended with Latin jazz that is second to none.

ALSO IN MAY

Fri, 5/24, 7:30pm

Arts Garage Presents | Aaron Lebos Reality (\$20-30)

A powerful and unique original music group from Miami whose music encompasses jazz, funk, rock, R&B, Latin and world music.

Fri, 5/3, 7:30pm & Sat, 5/4, 8pm

Special Event | Voices of Pride (\$25-35)

5/16-5/19 Thu & Fri 7:30PM, Sat & Sun 2PM

Garage Players Present | Footloose the Musical (\$15-25)

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

ROBERT "TOP" THOMAS
PEANUTS RESTAURANT & LOUNGE,
NEW SMYRNA/MAY 17-18
BRADFORDVILLE BLUES, TALLAHASSEE/MAY 31
 Hailing from New Smyrna Beach, Robert "Top" Thomas is a seminal figure of Florida swamp blues. The guitarist and vocalist not only toured and recorded with Noble "Thin Man" Watts, Lazy Lester and Bill Wharton, but was also a founding member of the band SmokeHouse. Earlier this year, Thomas released *The Town Crier*, his excellent debut CD for Victor Wainwright's WildRoots Records label. The album showcases Thomas' Southern-fried vocals and well-seasoned chops on acoustic and electric axes, as he picks his way through a baker's dozen of swampy Florida tunes, most of which were co-written by bassist

Stephen Dees. Thomas tips his fedora to Lazy Lester, an important influence, with a read of the fingerpopping "The Same Thing Could Happen to You." And, on the Thomas/Dees original "King Snake Crawl," the singer gives shoutouts to the late Bob Greenlee and many of the artists who recorded at the Sanford-based King Snake imprint. **BW**

JOSH SMITH
FUNKY BISCUIT, BOCA/MAY 24
EARL'S HIDEAWAY, SEBASTIAN/MAY 26
BOSTON'S, DELRAY/MAY 28
BIG EASY, HOLLYWOOD/MAY 30 (Duo)
BAMBOO ROOM, LAKE WORTH/MAY 31 (w/JP SOARS)
 Many longtime South Florida blues lovers fondly recall teen guitar-slinger Josh Smith. Far from the bolero-hat-wearing wunderkind he once was, Smith has enjoyed a sterling career as a headliner and sideman since the late '90s. In the latter capacity, Smith has toured with vocalist Raphael Saadiq, with whom he backed Mick Jagger at the 2011 Grammy Awards. And Smith continues to grow as an artist. Perhaps influenced by his time with Saadiq, his latest release, *Don't Give Up on Me*, finds Smith

in fine voice on a program of original, horn-bolstered soul-blues featuring his mature, yet still-sizzling six-string. Living in L.A. for more than a decade, he returns to South Florida (through June 9 only) for the first time in nearly five years. Smith will be joined by South Florida blues great JP Soars for his Lake Worth show. **BW**

SUPERB ARTISTS & EVENTS PRESENTS

Latin jazz-blues-rhythm-n-soul

ORIENTE
www.OrienteBand.com

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

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

May 11 - ARTS GARAGE Delray Beach
www.arts@arade.org

May 18 - Cuenca Cigar Lounge Hollywood
www.cuencacigar.com

July 12 - Gusman Center Olympia Theatre
www.miami jazzsociety.com

SuperbArtists@aol.com TA1029

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 May 26th, 6-10pm - Alice Day!
 American Legion 6445 NE 7th Ave., Miami

Lunchtime Jazz Series & Workshops; Arts in Parks;
"MUSIC IN THE PARK" May 3rd Sponsored by
 Commissioner Barbara Jordan /SJO
 Melton Mustafa Orch., FREE, Ives Estates Park;
 June 23: 9F Jazz Hall of Fame Induction Ceremony

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

MCC SIGNATURE SERIES

AN EVENING WITH

RENEE OLSTEAD

JAZZ VOCALIST
AND DAVID
FOSTER
PROTÉGÉ

Saturday, May 18, 8:00PM

2400 Civic Center Place
Miramar, FL
(On Red Road, north of Miramar Pkwy)

MiramarCulturalCenter.org
Box Office (954) 602-4500

Robert 'Top' Thomas

May 2 Legendary Why Not Lounge, Altamonte Springs
May 3 & 24 JB's Fish Camp, New Smyrna Beach
May 17-18 Peanuts Restaurant & Lounge, New Smyrna Beach
May 31 Bradfordville Blues Club, Tallahassee

New CD
available
now!

The
Town Crier

June 1 Peanuts Restaurant & Lounge New Smyrna Beach
'The Town Crier' CD Release Party
with special guests Bryan Bassett, Mark Hodgson, Stephen
Dees, Stephen Kampa, Patricia Dees, Scott Hazen, Michael
Galloway, Ken Zeszutko, The Swamp Kings and more!
NO COVER!

WildRootsRecords.com

THE GAINESVILLE FRIENDS OF JAZZ
presents the

GAINESVILLE JAZZ FEST AT TIOGA

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

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.

BOZ
SCAGGS
THE MEMPHIS TOUR

May 7 / On Sale Now!

Florida Theatre Ticket Office 355.2787
or ticketmaster.com | floridatheatre.com

Presenting

THE 6th Annual

EARL'S

FREE ADMISSION
Food - Arts - Crafts

RIVERFRONT MUSIC FESTIVAL

Memorial Day Weekend
May 25 ~ 26 ~ 27, 2013

SATURDAY, MAY 25

12:30PM BIKE PARADE

1:00PM VETERANS' CEREMONY

Military music, anthem & more

2:00PM *Let the music begin!*

MOJO SANDWICH

DAHLI LAMAS featuring CHARLIE COLES

QUEEN BEES • BETTY FOX & THE DIRTY BASTARDS

NICOLE HART BAND

SUNDAY, MAY 26 *starting at 2:00PM*

SYBIL GAGE & HER CATAHOULAS

SCOTT HOLT • JOSH SMITH W/BIG BAND

BIG BILL MORGANFIELD

DAVID SHELLEY & BLUESTONE

MONDAY, MAY 27 *starting at 2:00PM*

BIG DICK & THE EXTENDERS

Lineup subject to change without notice.

1405 Indian River Drive, Sebastian 772-589-5700 www.EarlsHideaway.com

**Pete Karnes
Blues Band**

Currently Booking for
FALL & SUMMER

**FESTIVALS
EVENTS &
PRIVATE BOOKINGS**

facebook.com/petekarnes

World Renowned Blues Harp Player

PETE KARNES

Blues Hall of Fame®
www.blueshalloffame.org

Leonardo's
706

Live Jazz

Monday Nights 6:30 - 9:30PM
Hot Club de Ville

Thursday Nights 7:30 - 10:30PM
Marty Liquori & Friends
May 2 and 9, 9:00 - 10:30PM
vocalist **Dawn Royston**

706 West University Avenue, Gainesville
352-378-2001
leonardosgainesville.com

SATURDAY, MAY 11th

2013

\$25 General Admission
\$40 VIP

Classic Car Show

BBQ Dinner & Crawfish Boil

**BRICKCITY
BLUES
FESTIVAL**

Mac Arnold & Plate Full O' Blues
Rondo & Mojo Downs • Brown Brothers
Queen Sheba of the Mississippi
Pine Plaza on Pine Street (by Mojo Grill)

Tickets at Mojo Grill of Ocala
and Mojo Grill of Belleview

BENEFITING
Ocala Outreach Foundation Inc.
The Jacob Casey Foundation
The SOS Foundation for Epilepsy

The Mojo Grill
Country & Country Club

"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)

NCBS The North Central Florida Blues Society proudly presents

NIKKI HILL
with opening act The Jacoby Brothers Band

May 12
High Dive
210 SW 2nd Ave
Gainesville

ncfblues.org

OCALA GAINESVILLE
where music and culture meet

GAINESVILLE
where you find it all with passion

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)

MAY 2 MAGIC BEANS

MAY 3 FORTUNATE YOUTH

MAY 4 MINGO FISHTRAP

**MAY 5 GREENHOUSE LOUNGE,
BIODIESEL & SPACE JESUS**

MAY 8 JAM CRUISE 12 LAUNCH PARTY
featuring ORGONE

MAY 9 REFLECTIONS

MAY 10 THE MIKE DILLON BAND

MAY 11 NICK COLIONNE
with THE JEFF PRINE GROUP

MAY 16 CRAZY FINGERS

MAY 17 JUNO WHAT?!

MAY 18 THE MICHAEL ALLMAN BAND
with SEAN CHAMBERS

MAY 23 UNLIMITED DEVOTION

MAY 24 JOSH SMITH with horn section
with BLUES DRAGON

MAY 25 ERIC LINDELL

MAY 31 JIMMY THACKERY & DRIVERS
with HADDEN SAYERS

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

MAY 5 MINGO FISHTRAP

MAY 12 MAC ARNOLD
& PLATE FULL O' BLUES

MAY 19 DOUG DEMING & THE
JEWEL TONES w/DENNIS GRUENLING

MAY 25-26-27
EARL'S FEST 2013

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!

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: Josh Smith by Dragan
Tasic, Tom Harrell by JL Neveu

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.