

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

JUNE 2013

FEATURED ARTIST

Catherine Russell

**BOB JAMES & DAVID SANBORN • RICK ESTRIN & THE NIGHTCATS
KURT ELLING • TAJ MAHAL & TRIO BAND • ALFREDO CHACÓN QUINTET
TONY O with LITTLE MIKE & THE TORNADOES • KEVIN EUBANKS
CLAY SWAFFORD • JOE McPHEE with PETER BRÖTZMANN • SUPER CHIKAN**

CATHERINE RUSSELL

by Bob Weinberg

CHILDHOOD PHOTOS OF CATHERINE

Russell depict the singer as a chubby-cheeked toddler, looking more than a little apprehensive as Louis Armstrong lifts her into his arms. Although Pops does his best to win over the barrette-wearing cherub in her blue party dress, she's having none of it. The daughter of jazz musicians Luis Russell and Carline Ray, Catherine Russell — Cat to her friends — recalls that visit to the Armstrong home in Corona, Queens, more than 50 years ago.

"[Armstrong] was a very big presence, and what's actually documented is me not wanting him to be picking me up at that moment," she says by phone from her native New York City. "But he was very nice to me. He loved his friends, and he loved to entertain and laugh and eat and just be silly and cut up. He and my dad were very good friends."

A foremost interpreter of 20th-century African-American song, Russell, 56, continues the legacies of Armstrong and jazz greats such as Duke Ellington, Fats Waller, Hoagy Carmichael, Mary Lou Williams, and, of course, her parents. Russell and her bandmates — guitarist Matt Munisteri, pianist Mark Shane and upright

bassist Lee Hudson, who will join her for her June concert in Miami—put a new gleam on often-obscure songbook gems. Tunes such as Ellington and Mack David's "Long, Strong & Consecutive," from Russell's 2010 release *Inside This Heart of Mine*, and Ellington and Billy Strayhorn's "I'm Checkin' Out Goom'bye," from last year's *Strictly Romancin'*, reveal great humor and joy, as well as the singer's hipness in selecting material.

"I'm continually listening to different things, and continually looking for new tunes," she says. "I start from the story, the lyric."

One particular song in Russell's songbook has an intriguing narrative of its own. About a year and half ago, the singer and her mom, now 88, returned to the Armstrong home, in which currently resides the Armstrong House Museum.

They were greeted by archivist Ricky Riccardi, who played for them a 1961 demo tape of Russell's mom singing three tunes written by Russell's dad.

"My dad had written these tunes and submitted them to Louis Armstrong with a letter," Russell says. " 'Hey Pops, if you record these things, we'll both be doing well in our old age.' " While the men's history dated back to the 1930s, and Luis Russell had served as Armstrong's musical director, their fortunes diverged. Satchmo became an international jazz icon, while Russell sought employment off the bandstand in later years. He died in 1963, when Cat was just 7.

Among the tunes Luis Russell had written for Armstrong was the charming "Lucille," titled for Armstrong's wife. The original recording of the song appears as a bonus track on Carline Ray's new CD, *Vocal Sides*, remarkably her first solo album. Cat Russell produced the disc and sings a couple of duets with Mom, whose river-deep contralto is as expressive as ever. Russell has also added "Lucille" to her own repertoire.

Certainly, Russell was raised on her parents' music. But she was also a product of her times. She developed a passion for the Grateful Dead

CATHERINE RUSSELL

in her early teens, and her mom even took her to a Janis Joplin concert. "My mother let me listen to any kind of music I wanted to listen to," she says. "She never said, 'Don't listen to rock.' She let me grow up with *American Bandstand* and *Soul Train* and listen to everything."

Russell's vast scope and terrific pipes led to backup-vocal gigs with rock greats Paul Simon, David Bowie and Steely Dan. She's sung with the latter group, off and on, for 20 years. She also treasures the opportunity she had to tour and record with The Band's Levon Helm, who died last year.

Another opportunity arose when Russell was invited to record Mamie Smith's classic "Crazy Blues" for the soundtrack album to the HBO series *Boardwalk Empire*. The album won a Grammy. The original version, recorded in 1920, is credited as the first blues-vocal hit, selling a million copies in six months. "Oh, man! The history is just phenomenal," exclaims Russell, an ardent student of the vintage-jazz era. "You never finish ... I'll spend the rest of my life reading about that period."

Catherine Russell will perform 8PM June 13 at the Coral Gables Congregational Church. Tickets are \$30-\$45. Call 305-448-7421 or visit Communityartsprogram.org.

KURTELLING
JUNE 8 - 8 P.M.

TICKETS & INFORMATION: 954.462.0222 OR [HERE](#)

MINIACI PERFORMING ARTS CENTER
3100 RAY FERRERO, JR BLVD. DAVIE, FL 33314

TAJ MAHAL TRIO
PONTE VEDRA CONCERT HALL/JUNE 4
PALLADIUM THEATER, ST. PETERSBURG
COLLEGE/JUNE 5

Taj Mahal released his self-titled debut album 45 years ago, putting a keen modern edge on traditional blues. At 71, he's masterfully interpreted Delta and Chicago blues, jukebox soul and R&B and African and Hawaiian music. His voice, one of the most identifiable in all of roots music, hollers, bellows and caresses, sometimes all in one tune. He's also a deft picker, easily conjuring Robert Johnson, Mississippi John Hurt or Elmore James. Taj-o-philes, or those who'd like to be, can pick up the recently released *Complete Columbia Albums Collection*, a box set of material from 1965 to 1976, dating back to

his Rising Sons band, as well as the 2012 two-disc collection, *Hidden Treasures*. Also dig his typically expert contributions to *True Blues*, a new CD featuring Corey Harris, Alvin Youngblood Hart, Guy Davis, Phil Wiggins and Shemekia Copeland. For his Florida shows, Taj will bring longtime bassist Bill Rich along with Kester Smith on drums. **BW**

CLAY SWAFFORD
BRADFORDVILLE BLUES, TALLAHASSEE/JUNE 7

"I first heard Otis Spann on a Muddy Waters album when I was about 15 years old, and my life was forever changed," boogie-piano king Clay Swafford writes in the liner notes to *Rooster*, his excellent debut disc. Swafford, 29, is in good company; Spann's work with Muddy has hooked generations of ivory-trippers. Swafford's shared stages with other Muddy band alumni, including Hubert Sumlin, Carey Bell and Bob Margolin. And producers thought enough of his skills to include him in a documentary with piano greats Pinetop Perkins, Henry Gray, Jerry Lee Lewis and Marcia Ball. On *Rooster*, Swafford beats hell out of a vintage upright piano, calling up images of sawdust-floored juke joints

with his muscular barrelhousing. He's joined on a handful of tunes by blues-shouter Diunna Greenleaf, the pair conjuring the ghosts of Jimmy and Mama Yancey or Otis and Lucille Spann. As for the album title, apparently, Swafford was born with a shock of bright red hair. His granddad called him "Rooster," and it stuck. **BW**

Buckingham Blues Bar

ALL SHOWS OTHER THAN BLUES JAMS ARE NON-SMOKING

OPEN BLUES JAM
 WITH TOMMY LEE COOK

Wednesdays 8-11pm
and Sundays 3-6pm

CHECK WEBSITE FOR
 SUMMER CONCERT LINEUP

5641 BUCKINGHAM ROAD
 FT. MYERS

(239) 693-7111

BUCKINGHAMBAR.COM

DRUMMERS ONLY
DRUM SHOP

We BUY, SELL, RENT & REPAIR all
Percussion Equipment & Accessories

Discount Prices • Lessons • All Major Brands
 Drum Sets • Cymbals • Sticks & Mallets
 Classical, Hand & Latin Percussion
 Books & DVDs

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

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

THE FUNKY BISCUIT

South Florida's premier spot for live Jazz & Blues

MONDAYS BISCUIT JAM w/DAVID SHELLEY

& 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)

JUNE 1 THE HEAVY PETS

with LINGO

JUNE 4 LATHER UP

JUNE 6 REFLECTIONS

JUNE 7 THE BLUE FIRE BAND

JUNE 8 CORAL SPRINGS MUSIC

2-6pm SCHOOL OF ROCK CONCERT

9:30pm DAVID SHELLEY & BLUESTONE

JUNE 14 BIG SAM'S FUNKY NATION

JUNE 15 UNLIMITED DEVOTION

JUNE 17 JOHNNY SKETCH

& THE DIRTY NOTES

JUNE 20 CRAZY FINGERS

JUNE 21 THE VALERIE TYSON BAND

JUNE 22 ALBERT CASTIGLIA

JUNE 23 DAVID SHELLEY & BLUESTONE

CD RELEASE PARTY

JUNE 28 WINE TASTING BENEFIT

5:30-7:30 for KIDS IN DISTRESS

9:30pm EARPHUNK

JUNE 28 SUENALO

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

e.A.R.T.h. Awareness

ENTERTAINERS AGAINST RUINING THEIR HOME

September 28, 11am - 10pm

Manatee Sanctuary Park

701 Thurm Blvd., Cape Canaveral

Space Coast Music Festival

Benefiting the Mila Elementary School Music Program

2 STAGES OF CONTINUOUS MUSIC!

King/Queen of Wings Competition

Classic Car Cruise-In • Kids' Activities

\$5 (Kids under 12 free with paying adult)

E.A.R.T.H. Awareness of Brevard, Inc. is
dedicated to the preservation of creative
outlets and natural experiences
for the youth of Florida.

Learn more & donate at earthawareness.org

S P O T L I G H T

RICK ESTRIN & THE NIGHTCATS BAYTOWNE WHARF PLAZA, MIRAMAR/JUNE 19

Whoever said there are no second acts in show biz wasn't hip to Rick Estrin. After 30 years and nine albums as frontman for Little Charlie & the Nightcats, the rascally vocalist and harmonica wizard had to change his game plan after guitarist Charlie Baty retired in 2008. While complete reinvention was unnecessary — Estrin wrote, sang and played harp on most tunes — he rebooted the band by recruiting axman Kid Andersen. Although he's fully capable of swinging, jazzy riffage, Andersen is no Little Charlie clone, his tone and taste leaning toward an edgier, more-modern conception. The retooled Nightcats — with bassist/keyboardist Lorenzo Farrell and drummer J. Hansen — came howling back with

2009's first-rate *Twisted*. The followup, last year's superb *One Wrong Turn*, pushes the Cats even further, as Andersen's ringing, reverb-laden leads add surf, rock and West Side Chicago textures to Estrin's classic jukebox blues. Also nominated for B.B. King Entertainer of the Year, Estrin snagged the Blues Music Award for harmonica in May. **BW**

LITTLE MIKE & THE TORNADOES featuring TONY O ARTS GARAGE, DELRAY/JUNE 22

As blues-obsessed teens growing up in New York, Mike Markowitz and Tony Melio — a.k.a. harmonica blower Little Mike and guitarist Tony O — learned from the best. Muddy Waters, Hubert Sumlin, James Cotton and Paul Butterfield were among the blues giants in whose orbits they were pulled. Melio played in Markowitz's band, Little Mike & the Tornadoes, his textured, fiery leads fueling the group's first two discs. Little Mike also played on Melio's first solo CD, *Top of the Blues*. And both men backed blues-piano great Pinetop Perkins, on-stage and in the studio. Along with Pinetop, Melio was a member of The Legendary Blues Band, a group made up of Muddy Waters band alumni. The pianist

also featured Tony O on six of his albums. Melio includes a few cuts with Perkins and drummer Willie "Big Eyes" Smith on his razor-sharp new collection *Life of Blues*. Both Tony O and Little Mike played behind Perkins on an excellent rendition of the Pinetop classic "Ida B," included on the posthumous 2012 release *Heaven*. **BW**

**Bradfordville
BLUES
Club**

7152 Moses Lane
Tallahassee
(850) 906-0766

June 1	Jamie Eubanks Band	
June 6	Broken Arrow Blues Band	
June 7	Clay Swafford	
June 8	Victor Wainwright & the Wildroots	
June 14	Cassie Taylor	
June 15	Seth Walker	
June 20	Belmont & Jones and Slim Fatz	
June 21	Freddy's Finest	
June 22	Tommy Talton Band	
June 28	Delta Moon	
June 29	Super ChiKan (solo)	

bradfordvilleblues.com

RICK RANDLETT

Get the latest 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

<p>June 4 Dirty Martini, Galnesville</p> <p>June 7 Blue Moon, High Springs</p> <p>June 15 Grand Oaks Resort, Weirsdale</p> <p>June 16 City Park, High Springs</p> <p>June 22 Downtown Blues Bar, Palatka</p> <p>June 28 Blue Moon, High Springs</p>	<p style="text-align: center;">www.rickrandlett.com</p>
---	---

BLUE TUESDAYS

WITH
Famous Frank
AND HIS
SPECIAL GUESTS

**JUNE 4 BISCUIT MILLER
& THE MIX**

JUNE 11 ANNI PIPER

JUNE 18 BETTY FOX

JUNE 25 IKO IKO

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!

S P O T L I G H T

SUPER CHIKAN

BRADFORDVILLE BLUES, TALLAHASSEE/JUNE 29

James "Super Chikan" Johnson is among the most entertaining and idiosyncratic figures in blues today. The Mississippi guitarist developed his style and perspective while working on his family's farms in the Delta, talking to chickens and mastering a one-string diddley bow before graduating to a secondhand two-string acoustic. Johnson honed his songwriting skills while working as a truck driver, making use of long hours on the road. The results can be heard on his 1997 debut CD, *Blues Come Home to Roost*, which is filled with autobiographical, often humorous details, and the highly personal albums that followed. Among his best, 2010's *Welcome to Sunny Bluesville* reveals Super

Chikan's deep affection for home and family, as well as his deft picking on acoustic and electric blues. On-stage, Chikan works grooves on guitars he's constructed from gas cans or ceiling fans and adorned with rhinestones or scenes of Delta life. While he often tours with his band, The Fighting Cocks, he's flying solo for this show. **BW**

JOE MCPHEE with PETER BROTZMANN

TIMUCUA WHITE HOUSE, ORLANDO/JUNE 3

Multi-instrumentalists Joe McPhee and Peter Brötzmann have much in common. Miami native McPhee, 73, started out playing trumpet and has since added alto, tenor and soprano sax; clarinet; valve trombone and piano to his arsenal. His 44-year recording career spans post-Coltrane instrumentals, avant-garde and electronic music. Similarly, the German-born Brötzmann, 72, plays alto, tenor and baritone saxes; clarinet and bass clarinet. His raw improvisational style has graced solo releases, sessions with pianist Cecil Taylor, and a stint with bassist Bill Laswell's raucous electric band Last Exit. The two veteran improvisers gained wider audiences during the 1990s, thanks in part to their

combined Chicago connection, reed player Ken Vandermark. This, in turn, led to McPhee's appearing on the Peter Brötzmann Chicago Octet/Tentet's ambitious three-CD box set in 1998. Audiences should expect the unexpected. Improvisers of this magnitude often don't even know what they'll play before they play it. Visit Timucua.com. **BM**

LITTLE MIKE

and the **TORNADES**

'Forgive Me' available now!

June 1 Downtown Blues Bar, Palatka
 June 7-8 Ellie Ray's, Branford
 June 13 Dog Star Tavern, Fernandina Beach
Little Mike guests at a Tony O gig

DATES FEATURING SPECIAL GUEST TONY O!

June 14 McCall's, The Villages
 June 15 Great Outdoors, High Springs
 June 18 Spindrifter, Alachua
 June 19 Ancient City Blues Jam, St. Augustine
 June 21 Dos Mamas, Gainesville
 June 22 Arts Garage, Delray Beach

www.littlemikeandthetornadoes.com

EARL'S HIDEAWAY Lounge

JUNE 2 BISCUIT MILLER & THE MIX
 JUNE 9 BEN PRESTAGE
 JUNE 16 SKINNY VELVET
 JUNE 23 JOE GILMORE
 JUNE 30 TERRI CATLIN

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!

Monday-Thursday 11AM-midnight
Friday-Saturday 11AM-2AM
Sunday 1PM-midnight

Wednesdays local acoustic 6-9PM
Thursdays Blues 7-11PM
Fridays 1-4-5 Jam 8PM-12AM
Saturdays Blues 8:30-11:30PM
Sundays Live Blues Jam 4-8PM

714 St. Johns Avenue, Palatka, FL
 (386) 325-5454
downtownbluesbarandgrille.com

Open daily at 11:00AM **Maguires** 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:
 June 1 David Shelley & Bluestone
 June 8 The Blue Fire Band
 June 14 Blues Dragon
 June 29 David Shelley & Bluestone

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

Bridget Kelly Band

June 4 Skipper's Smokehouse, Tampa
 July 4 Topsail Hill Preserve State Park, Santa Rosa Beach
 "Red White & Blues"
 July 6 Willow Pond, Monticello area
 "SimpleMan Music Festival"

facebook.com/pages/Bridget-Kelly-Band

AMELIA ISLAND Blues Festival featured artists include...

Mud Morganfield
 AKA Muddy Waters Jr.

Ana Popovic

September 13th & 14th, 2013

Albert Castiglia • Zac Harmon • John Nemeth
 • Ben Prestage • Roger "Hurricane" Wilson with the Shuffle Junkies •
 • Josh Miller Band • "Blues in School" Band •

Day One - on Centre Street (Free Event)
 Day Two - Harbor Front (purchase tickets for \$20 at ticket outlets and on the website, \$25 at the gate)

visit: www.ameliainlandbluesfest.com
DON'T FORGET TO "LIKE" US ON FACEBOOK

MIDDLEGROUND

An eclectic collection of acoustic music

Decades of experience create a musical mix for all ages, with a relaxed, intimate style

Sundays in June and
Wednesday, June 12
Café C, Gainesville

Thursday, June 13
Great Outdoors
High Springs

Available for private parties, festivals, house concerts
and corporate events. For booking contact:

Barbara 352.672.8254 barbambrecht@msn.com

Mark 352.672.8255 tallwoodforge@msn.com

Find us on Facebook!

Kurt Elling

1619 Broadway
The Brill Building Project

International Jazz
Artist of the Year

featuring **Whitney James**

Live at The Palladium

Friday, June 7, 2013 • 8pm

253 5th Ave N., St. Petersburg, FL 33701

Tickets: www.mypalladium.org
Info: 727 822-3590 or 941 932-6260

*"The standout male vocalist of our time."
-New York Times*

Sax in the city

**DOWNTOWN HOLLYWOOD
SUMMER CONCERT SERIES
WEDNESDAYS, 6-8 PM**

June 5:

David Shelley & Bluestone
The 18 Wheelers
Anthony Carrado
Leslie Cartaya Trio

June 19:

The 18 Wheelers
David Shelley & Bluestone
Oriente
Jeff Egan Quartet

June 12:

Gardi Pals
Larry Joe Miller/
Spencer Mallinson
Zahir Cruz Trio
Ike Woods

June 26:

Ike Woods
Anthony Carrado
Cezar Santana
Cortadito

goHollywoodFLA.com

Performing Arts Exchange

**PRESENTING
GREAT LIVE MUSIC.**

OFTEN.

CLICK FOR SCHEDULE.

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

PAX
Performing Arts Exchange

LIVE MUSIC
Thursday • Friday • Saturday

Happy Hour
3PM - 7PM daily

Parrot Head Happy Hour
1st & 3rd Wednesdays 6PM - 9PM

Summer Hours
Monday closed
Tuesday-Thursday 3PM - 12AM
Friday 3PM - 2AM
Saturday 12PM - 2AM
Sunday 12PM - 10PM

KITCHEN HOURS
Tuesday-Thursday 3PM - 10PM
Friday 3PM - 12AM
Saturday 12PM - 12AM
Sunday 3PM - 9PM

SOUTH SHORES
TAVERN & PATIO BAR

DOWNTOWN LAKE WORTH
502 Lucerne at M Street 547-7656
www.southshorestavern.com

South Florida Jazz Hall of Fame

Sunshine Jazz Organization

South Florida Jazz Hall of Fame
Presents
The 4th Annual Induction Ceremony
SUNDAY JUNE 23, 2013
4PM - 7PM

Joe Donato *Dolph Castellano*
**Alan Grant* **Jet Nero*
**Myrtle Jones* **Sam Jones*

**posthumously*

\$15.00 Admission at Door - Cash Bar

AVENUE D
JAZZ AND BLUES LOUNGE

8 SOUTH MIAMI AVE, MIAMI, FL 33130
www.avenuedjazz.com

Co-Sponsored by The Sunshine Jazz Organization
www.SunshineJazz.org
INFO SouthFloridaJazzHOF@yahoo.com

SUPERB ARTISTS & EVENTS PRESENTS

Latin jazz-blues-psychedelic-soul

ORIENTE
www.OrienteBand.com

6/9 2nd Sundays Upstairs @ the Van Dyke
www.thevandykecafe.com

6/12 Miami Tower 19th Floor Jazz! 7pm
www.miamijazzsociety.com

6/15 Cuenca Cigars Montecristo Lounge, 7pm
www.cuenca cigars.com

6/19 Sax in the City Music Series, Dwntrwn Hlwd
www.visithollywoodfl.org/events

7/12 Gusman Center Olympia Theatre, 7pm
www.DwntwnConcerts.com

Eddy Balzola & Oriente featured on local Premiere
MUSIC VOYAGER "Florida: The Other Hollywood"
Tuesday, June 11 @ 7:30 pm WPBT2

SuperbArtists@aol.com TA1029

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

KURT ELLING

ST. PETERSBURG COLLEGE/JUNE 7

MINIACI CENTER, FORT LAUDERDALE/JUNE 8

Kurt Elling stands apart in the crowded field of modern jazz vocalists. Possessing a sonorous baritone that spans four octaves, the classically trained singer studied vocalese masters like Jon Hendricks and Eddie Jefferson. He can likewise improvise words or syllables over chord changes, rivaling the solos of Charlie Parker or John Coltrane. Elling also hails from Chicago, a city that produces sounds different from New York or Los Angeles. The Windy City is where the singer met pianist Laurence Hobgood, who's been a creative, integral part of Elling's band from his 1995 debut album *Close Your Eyes* through his latest, the thematic

1619 Broadway — The Brill Building Project. On the latter, Elling puts his stamp on pop tunes from The Drifters to Carole King. For these shows, he and Hobgood will be joined by John McLean, a Second City guitarist who's second to none, and the ace rhythm section of bassist Clark Sommers and drummer Ulysses Owens Jr. **BM**

ALFREDO CHACON QUINTET

WDNA-FM JAZZ GALLERY, MIAMI/JUNE 15

Like many prominent musicians based in Miami, vibraphonist, percussionist and wind instrumentalist Alfredo Chacón emerged from the rich culture of Havana. Yet the 43-year-old multi-instrumentalist's career path is truly an international one. Chacón relocated to Sweden at age 21, after completing his musical education in Cuba. He then toured Europe while also teaching at the Royal Academy of Music in Stockholm. At age 33, he moved to Madrid, where he honed his percussive, compositional and production skills. Chacón's new *Magic Place* CD, not surprisingly, is a worldly blend of styles from Afro-Cuban, bossa nova and classical to funk, soul and bebop. The vibes are a product of Chacón's studies at the Conservatory Amadeo Roldan in Cuba, but he also plays hand percussion and EWI (electronic wind instrument) in a band that includes pianist Mauricio Quiros, trumpeter Carlos Puig, bassist Nestor del Prado and drummer Reinier Guerra. **BM**

WWW.JAZZSOCIETY.ORG

2013 SUMMER JAZZ CAMP

June 17-21 and June 24-28 - 10am-2pm
 FPJBS Offices, 4861 Indianapolis Drive, Ft. Pierce

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

You'll get to perform at the Black Box Theatre with professional musicians. For ages 15-90! Call (772) 460-JAZZ to register.

SATURDAY JAZZ MARKET

Saturdays - 8am-1:00pm
 Saturday, June 8 - 10:30am - Jazz in the Gazebo
 Along the Indian River waterfront in Ft. Pierce
 Funds raised support educational programs & local scholarships

JAZZ JAMS

Tuesdays - June 4, 11, 18 & 25 - 7-10pm
 Sunrise Theatre Black Box, Ft. Pierce - \$5 cover - Cash bar
 Alt. Wednesdays - June 12 & 26 - 6:30-9:30pm
 Port St. Lucie Botanical Gardens - \$3 cover

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

arts
garage

JAZZ PROJECT

GARAGE BLUES

Sat, 6/1, 8pm

Garage Blues | Toots Lorraine and The Traffic (\$25-35)

Fri, 6/7, 7:30pm

Jazz Project | Gianni Bianchini (\$25-35)

Sat, 6/15, 8pm

Jazz Project | South Florida Jazz Orchestra (\$25-35)

Sat, 6/22, 8pm

Garage Blues | Little Mike and The Tornadoes (\$25-35)

Sat, 6/29, 8pm

Jazz Project | Nate Najar Trio (\$25-35)

ALSO IN JUNE

Thu, 7:30pm, 6/5, 6/13, 6/20, 6/27

Theatre at ArtsGarage | Summer Tune-Up
A Play-Reading-Concert Series (\$15-20)

Sat, 6/8, 8pm

Global Invasion | Conjunto Progreso (\$25-35)

Fri, 6/21, 7:30pm

Arts Garage Presents | Anna Haas (\$25-35)

S P O T L I G H T

KEVIN EUBANKS

JAZZIZ NIGHTLIFE, BOCA RATON/JUNE 26-27

Serving as the leader of a late-night TV show band, as guitarist Kevin Eubanks did on *The Tonight Show With Jay Leno* from 1995 to 2010, will create a broad range of stylistic capabilities. In the case of the 55-year-old Philly native, the gig widened an already vast palette. Eubanks' older brother Robin is one of the leading trombonists in modern jazz; younger brother Duane is an accomplished trumpeter; and all three perform in various combinations on the guitarist's expansive new release, *The Messenger*. The brothers pool their talents on "JB," a groove salute to the late James Brown showcasing the guitarist's funk and Motown influences. Meanwhile, "Ghost Dog Blues" reveals the effects of

sitting in with blues king Buddy Guy at his Chicago club. Covers include John Coltrane's spiritual "Resolution," from the classic LP *A Love Supreme*, and the fusion epic "Led Boots," from guitarist Jeff Beck's *Wired*. Eubanks performs with multi-reed player Billy Pierce, bassist Rene Camacho and iconic drummer Marvin "Smitty" Smith. **BM**

BOB JAMES AND DAVID SANBORN

JAZZIZ NIGHTLIFE, BOCA RATON/JUNE 20

RUTH ECKERD HALL, CLEARWATER/JUNE 22

The pairing of keyboardist Bob James and saxophonist David Sanborn certainly qualifies as a super-duo. Each won one of their multiple Grammys for their 1986 duo album *Double Vision*, and their current tour supports their long-awaited follow-up, *Quartette Humaine*. An all-acoustic project with bassist James Genus and drummer Steve Gadd, the album pays homage to Dave Brubeck and Paul Desmond. Missouri native James, 73, was Sarah Vaughan's pianist in the 1960s; became a crossover star in the 1970s (partly because of his theme for the sitcom *Taxi*); and leads contemporary supergroup Fourplay. An acolyte of Hank Crawford

and Fathead Newman, Tampa native Sanborn, 67, grew up in St. Louis. He helped define the modern alto-sax sound via solo recordings and sessions with George Benson, Al Jarreau, Jaco Pastorius, James Brown, David Bowie and Eric Clapton. He also performed at Woodstock with the Paul Butterfield Blues Band. **BM**

Leonardo's
706

Live Jazz

Monday Nights 7:00 - 10:00PM
Hot Club de Ville

Thursday Nights 7:00 - 10:00PM
Marty Liquori Jazztet
with special guests

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

Debbie Pierce

SAX • FLUTE • VOCALS • PIANO • CLARINET
JAZZ • CLASSICAL • POP/ROCK

Every Wednesday
6:30pm-9:30pm
Ceviche-by-the-Sea
Oakland Park
Brazilian jazz and standards

June 15
Debbie Pierce Trio featuring
Giuseppe Pucci on Drums
Bistro N in Nordstrom
Boca Town Center, Boca Raton

June 22 & July 19
Debbie Pierce Trio featuring
Giuseppe Pucci on Drums
Tavolino Della Nonna
Coral Springs

954.993.9153
Booking info, gigs and more:
debbiepiercemusic.com

Eyedea Worx

FULL-SERVICE
CD/DVD Replication (500+)
Duplication (-500)
Custom USB
Video Hosting
Graphic Design
Printing
Broadcast Media Supplier

800.973.9383
Eyedeaworx.com
Info@Eyedeaworx.com

HEIDI'S JAZZ CLUB

Cocoa Beach, Florida

Heidi's Jazz Club has been the #1 hangout for jazz lovers and jazz musicians on Florida's Space Coast since 1992.

Featuring
live music
Tuesday-Sunday

FULL LIQUOR • FULL MENU

7 N Orlando Ave, Cocoa Beach, FL
321-783-4559 heidisjazzclub.com
Club Hours: Wed - Sun 5pm - 1am

NATE NAJAR

JUNE 29
Arts Garage, Delray Beach
and

JUNE 30
Timucua White House, Orlando
Trio performances with
Alejandro Arenas and Mark Feinman

JULY 11
Palladium Theater, St. Petersburg
'Bossa Nova Guitars' with Phill Fest

FRIDAYS
The Lobster Pot, Redington Beach

The latest CD
available now at
natenajar.com

\$20
TICKET

The
LOBSTER
Pot
BISTRO

SPACE
IS LIMITED

2013 JAZZ SERIES

Brought to you by Mighty Music Entertainment

June 23
4:00 & 7:00PM
**BRIAN
SIMPSON**
CD Release
Party \$25

July TBA

August 25 Matt Marshak

September 22 Jeff Kashiwa

(in addition to our regular lineup of live jazz)

478 Mandalay Avenue, Clearwater Beach
727-446-8809 • www.lobsterpotbistro.com

Great Food • Live Jazz
Chef Michael's
ALL THAT JAZZ CAFE
 Fresh Seafood • Steaks • BBQ • Pasta and more...
 Dinner Entrees from \$10.95

**Open Every Friday
 & Saturday Evening for
 "Dinner and Live Music"**
5:00 pm - 11:00 pm
 Reservations not necessary

Join us for our once a month special
"Sunday Jazz Brunch"
 10:30am – 2:30pm
Call for this month's date

954-572-9399
 3491 N. Hiatus Road • Sunrise Florida
 NW corner of Oakland Park Blvd. and Hiatus Road
www.allthatjazzcafe.com

AVAILABLE FOR PRIVATE FUNCTIONS, BANQUETS & CATERING
 CASUAL, FAMILY-FRIENDLY, SMOKE-FREE ENVIRONMENT

SUSAN MERRITT JAZZ

264 THE GRILL
 Palm Beach
 Sundays 7:30-10:30pm
 Jazz Party/Pro Am Jam
 Hosted by the Susan Merritt Trio
 Patti Wicks/Piano+Vocals
 Marty Campfield/Drums
 Wednesdays 7:30-10:30pm
 Dining & Dancing to The
 Great American Songbook
 with Susan Merritt/bass
 Norm Kubrin/Piano+Vocals
 Marty Campfield/Drums

THE WINE DIVE
 West Palm Beach
 Thursdays 8:00-11:00pm
 Fly By Night Quartet
 with Susan Merritt/bass
 Marty Campfield/Drums
 and special guests

SUSAN MERRITT ~ MERRIT MUSIC INC.

Licensed Booking Agency for public, corporate
 and private music events in South Florida.
MerrittMusic@gmail.com
(561) 835-0382
www.JazzBluesFlorida.com/SusanMerritt

**AMERICAN
 DRUG
 WAR**
**cannabis
 destiny**

Directed by Kevin Booth, this movie spotlights the Cash Hyde story. The parents of two-year-old "Cashy" are told by traditional medical experts to begin making funeral arrangements for their son. Hopful, even having been through radiation, surgeries and numerous resuscitation processes during their battle with cancer, the family turns to cannabis.

Presented by Cannabls-Health • cannabls-health.org

Thursday, June 6 • 7:30-9:30pm at:
 AMC Coral Ridge 10, Fort Lauderdale \$10
 Tickets: www.tugg.com/events/3853
 Muvico 20, West Palm Beach \$10
 Tickets: www.tugg.com/events/3848
 AMC Aventura 24, Miami \$10
 Tickets: www.tugg.com/events/3843

**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: Rick Estrin by
 Kent Lacin

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.