

JAZZ & BLUES
FLORIDA

APRIL 2014

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURED ARTIST

**CÉCILE
MCLORIN
SALVANT**

**JAIMOE'S JASSZ BAND • PONCHO SANCHEZ & HIS LATIN JAZZ BAND
LENORE RAPHAEL with HOWARD ALDEN • JAMES HUNTER
BLIND BOYS OF ALABAMA • BRAD MEHLDAU TRIO
RENE MARIE & HER TRIO • TAD ROBINSON
ROY BOOK BINDER • NEW SAM RIVERS RIVBEA ORCHESTRA**

This edition is dedicated to the happy and loving musical memories of Patti Wicks (1945-2014)

PAUL STOTT GROUP

High energy Chicago Style Blues

Wednesdays Wing Shack, Orlando
Open Mic/Jam Night

April 5 Beach Shack, Cocoa Beach

April 10, 24 & 25 The Alley, Sanford

April 12 Fish on Fire, Orlando

Get our brand-new CD 'Things Stay The Same' at
www.cdbaby.com/cd/paulstottgroup

Things Stay The Same

PAUL STOTT GROUP

Blending blues and rock with gutsy harmonica,
emotionally charged guitar, soulful vocals
and canyon cut grooves

WWW.PAULSTOTTGROUP.COM

"YEAH, WELL I THINK I'LL GO DOWN IN GAINESVILLE,
JUST TO SEE AN OLD FRIEND OF MINE..."
"DEEP DOWN IN FLORIDA," BY MUDDY WATERS
(MCKINLEY MORGANFIELD)

NCFBS

The North Central Florida Blues
Society proudly presents

MAC ARNOLD & PLATE FULL O' BLUES

Sunday, May 18
High Dive
Gainesville
Opening act TBA

General Admission \$15
NCFBS Members \$8
Students w/ID \$5

ncfblues.org

Visit
GAINESVILLE
where nature and culture meet

GAINESVILLE
FLORIDA

The tradition continues...

jazz the night away

GOLD COAST
2013-2014

JAZZ SOCIETY
CONCERT SEASON

April 9

Tribute to Oscar Peterson

LENORE RAPHAEL
QUARTET

May 14

GCJS Band featuring
Billy Ross on sax
Tribute to Stan Getz

FIRST FRIDAY JAZZ JAMS

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

fab!o

BROWARD
COUNTY
FLORIDA

ANNENBERG FOUNDATION

Amaturo Theater, Broward Center for
the Performing Arts, Ft. Lauderdale
Tickets \$40, Students \$10 • 954-462-0222
browardcenter.org • goldcoastjazz.org

GAINESVILLE FRIENDS OF JAZZ PRESENTS
THE 12TH ANNUAL

GAINESVILLE
Jazz
FESTIVAL

May 3, 2014 • 7:00pm ~ 11:00pm
The Square at Tioga Town Center

Gary Langford
EOS Big Band

**FREE
Admission!**

Ulisses Rocha
and Friends

Mindwalk

Little Jake
and the
Soul Searchers

(352) 331-4000

tiogatowncenter.com • gnvfriendsofjazz.org

Funding provided by the City of Gainesville and the Alachua County Tourist Development Council

Cécile McLorin Salvant

by Bill Meredith

“YOUTH IS WASTED ON THE YOUNG,”

George Bernard Shaw famously wrote. But the author obviously never met Cécile McLorin Salvant. The 24-year-old rising jazz vocal star sings with articulation, phrasing, pitch and humor that defies her age on both original material and chestnuts from 70-plus years ago, including hits by Billie Holiday, Fats Waller and Bessie Smith.

Not bad for someone who'd studied only classical piano from age 5, and classical voice from age 8, when she went off to college to pursue a law degree. Born in Miami to a French mother and Haitian father, Salvant got bitten by the jazz bug in Aix-en-Provence, France. That's where she'd moved after graduating from Miami's Coral Reef High School, to major in law and study opera and baroque voice at Darius Milhaud Conservatory.

“My only real jazz exposure in Miami came through my mother,” she says. “She loved all the great jazz singers, so we'd listen to them at home. But I wasn't aware of Miami's rich jazz scene at all. I only wanted to be a classical singer.”

Her unanticipated tutelage at the conservatory came courtesy of jazz professor Jean-François Bonnel, whose unorthodox lessons started her on her ascension. “My mother suggested I check out

his jazz classes,” Salvant says, “even if only as a hobby. Jazz is taken very seriously there, and viewed with a lot of dignity. Jean-François didn't really teach me with a lesson plan, but brought in stacks of CDs to listen to. That shaped a lot of my repertoire.”

Bonnel's influence on Salvant went even further. The clarinetist/saxophonist's quintet backed the then-teenage singer in concerts and on her 2009 independent debut recording *Cécile*. After moving back to the United States, the New

York City-based Salvant recorded her Mack Avenue debut *WomanChild* with pianist Aaron Diehl, bassist Rodney Whitaker, drummer Herlin Riley and guitarist/banjoist James Chirillo.

WomanChild, a 2014 Best Jazz Vocal Album Grammy nominee, includes a sublime version of “What a Little Moonlight Can Do,” a 1935 hit for Holiday written by Harry M. Woods. There's a novelty piece — also from that year — by vocalist/trumpeter Valaida Snow, titled “You Bring Out the Savage in Me,” and a 1906 ode to individuality by comedian Bert Williams called “Nobody” that Nina Simone covered in the 1960s.

In the time between her recordings, Salvant won the 2010 Thelonious Monk International Jazz Vocal Competition in Washington, D.C., which put her on the fast track. Wynton Marsalis took notice, showering the ahead-of-her-years singer with praise. Salvant's last Miami appearance, in fact, was in December, as guest vocalist with his Jazz at Lincoln Center Orchestra. “Wynton is very specific about what he likes and what he doesn't,” she says with a laugh. “He's honest, so his praise was amazing, humbling, and even a little scary. But I feel lucky to have someone like that to go to for advice.”

Salvant will perform in Miami this time with pianist Adam Birnbaum subbing for Diehl;

Cécile McLorin Salvant

her regular touring bassist Paul Sikivie, and a new drummer, Lawrence Leathers, who the singer says, "makes me smile every time I hear him play."

The appearance is part of Tigertail Productions' FLA-FRA Florida-France Festival, which features internationally themed appearances and short "Culture Click" events throughout April at various locations. French cabaret singer Floanne will perform the night before Salvant at Miami-Dade County Auditorium, and Miami Central High School trumpeters Duane Ingram and Michael Lightbourne will interpret Charles Mingus' "Haitian Fight Song, 1957" during a noon "Culture Click" at downtown Miami's Freedom Tower on April 7.

"I'm really excited to be a part of this festival," Salvant says, "and especially because it'll be my first concert back in Miami with my own band."

Cécile McLorin Salvant will perform at the Colony Theater on Miami Beach's Lincoln Road at 8:30PM on April 12. For more information, visit Tigertail.org or call 305-324-4337.

Featuring icy cold beer, provocative seafood cooked to perfection, and live music with quality service and a casual, relaxed nautical atmosphere

THE FISH HOUSE

seafood grill & raw bar

Enjoy the finest in seafood & local music at **BackRoom Live**

Weds – Pro Jazz Jam w/David Leon Quartet
Thurs – Our famous Pro Blues Jam
Fri & Sat – Live entertainment

In April: Steve Duell, Motel Mel, Michael Wainright
April 2: Light It Up Blue benefiting Autism Speaks
Featuring Ira Sullivan & Marc Berner with
The Fish House Jazz Band led by David Leon

10000 SW 56TH Street, **Miami**
305-595-8453 TheFishHouse.com

MIDDLEGROUND

An eclectic collection of acoustic music

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

Sundays in April	Café C, Gainesville
April 4	Sandy's Café and Gallery, Perry
April 12	Downtown Blues Bar, Palatka

Available for private parties, festivals, house concerts and corporate events.

For booking contact:
Barbara 352.672.8254 barbarmbrecht@msn.com
Mark 352.672.8255 tallwoodforge@msn.com
Find us on Facebook!

AN EVENING WITH
**BRANFORD
MARSALIS**

Friday, April 4, 7:30 p.m.
Phillips Center

www.performingarts.ufl.edu
800-905-2787

at
GAINESVILLE
MUSIC CENTER

MUSICWORKS PRESENTS

**TRAMPLED
UNDER FOOT**

2008 INTERNATIONAL BLUES CHALLENGE BAND WINNERS

WEDNESDAY, APRIL 9 • 8PM
THE COLONY THEATRE
MIAMI BEACH

VIP tickets with Artist Meet and Greet available

THURSDAY, APRIL 10 • 8PM
THE SUNRISE THEATRE
FT. PIERCE

FRIDAY, APRIL 11 • 7PM
THE CREST THEATRE
DELRAY BEACH

MusicWorks

Bradfordville
BLUES
Club

7152 Moses Lane
Tallahassee
(850) 906-0766

- April 4 Biscuit Miller & The Mix
- April 5 Terry Hanck Band
- April 6 New Orleans Suspects
- April 10 Bob Malone
- April 11 Tad Robinson
- April 12 Ori Naftaly Band
- April 13 Daryl Hance
- April 18 Doug Deming
& the Jewel Tones
with Dennis Gruenling
- April 19 John Lisi & Delta Funk
- April 25 Gas House Gorillas
- April 26 Maurice John Vaughn

bradfordvilleblues.com

Open daily
at 11:00AM

Maguires

Live music!
Dance floor!

Irish Pub & Cattery

LIVE MUSIC EVERY FRIDAY & SATURDAY

- April 4 The Wild Coconuts
- April 5 Randi & The Blue Fire Band
- April 11 Curbstone
- April 12 David Shelley & Bluestone
- April 18 Whipping Post
- April 19 Randi & The Blue Fire Band
- April 25 The Relyx
- April 26 Play Street

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

**ALBERT
CASTIGLIA**

SOLID GROUND

FLORIDA CD RELEASE TOUR

**4.26 DOWNTOWNER SALOON'S
MAXTWELL ROOM**
Ft. Lauderdale, FL

- Albert's first date back from his European tour. Solid Ground CD release event, with special guest, video screening and more!

5.02 ACE'S
Bradenton, FL

5.03 LITTLE BAR RESTAURANT
Goodland, FL

5.10 BAMBOO ROOM
Lake Worth, FL

5.11 DUBLINER
Ft. Lauderdale, FL

5.16 THE ALE & WITCH
St. Petersburg, FL

5.17 BUCKINGHAM BLUES BAR
Fort Myers, FL

5.22 BB KING'S BLUES CLUB
West Palm Beach, FL

5.23 FLORIDA FOLK FESTIVAL
White Springs, FL

5.24 FLORIDA FOLK FESTIVAL
White Springs, FL

5.30 THE GREEN PARROT
Key West, FL

5.31 THE GREEN PARROT
Key West, FL

6.01 THE GREEN PARROT
Key West, FL

6.07 THE FUNKY BISCUIT
Boca Raton, FL

To view entire tour schedule visit
WWW.ALBERTCASTIGLIA.NET

PONCHO SANCHEZ AND HIS LATIN JAZZ BAND
with JAMES CARTER
SOUTH MIAMI-DADE CULTURAL ARTS CENTER,
CUTLER BAY/APRIL 5

Conga master Poncho Sanchez cut his teeth working with another American percussionist well-versed in Latin music — vibraphonist Cal Tjader. Born in Texas to a Mexican-American family, Sanchez grew up near Los Angeles, the cultural melting pot that shaped his sound. The Grammy-winning percussionist paid tribute to Latin jazz pioneers with his 2011 CD *Chano y Dizzy*, a salute to Cuban conguero Chano Pozo and trumpeter Dizzy Gillespie, whose role was updated by Terence Blanchard. On his current tour, Sanchez and his eight-piece band — showcased on the fiery 2012 CD

Live in Hollywood—welcome dynamic saxophonist James Carter to perform selections from the 1962 John Coltrane album *Olé Coltrane*. Often overlooked amid Trane's sessions in Miles Davis' quintet and his other trailblazing solo recordings, *Olé* is overdue for this kind of retrospective. The pair should cast new light on the transitional Latin jazz masterpiece. **BM**

JAIMOE'S JASSZ BAND
WANEE MUSIC FEST, SPIRIT OF SUWANEE
MUSIC PARK, LIVE OAK/APRIL 10-12

The best Allman Brothers album to come out in recent years was not made by the Allman Brothers. Rather, it was crafted by Jaimoe's Jassz Band, an excellent ensemble led by original Allmans drummer Jaimoe Johanson. Released in 2011, *Renaissance Man* features an Allman-esque mix of Southern rock, blues and jazz, undergirded by Jaimoe's jazz-influenced drumming and excellent taste. Despite the band's moniker, they don't really play jazz, but rather infuse jazz time and feel into tracks like the gorgeous "Drifting and Turning" or a poignant read of Tony Joe White's "Rainy Night in Georgia." The band is fronted by versatile vocalist and

guitarist Junior Mack, whose emotive vocals at times recall Gregg Allman's — dig his take on "Melissa" — and driven by a spanking horn section. At the center of it all, Jaimoe continues to drive the action with great soul and sophistication. He'll do the same for the Allmans, when they take the stage at Wanee, as well. Visit musicliveshere.com. **BW**

~ MARC FREEMAN PRESENTS ~
JAZZ AT THE CREST THEATRE
DELRAY BEACH
RARE SOUTH FLORIDA APPEARANCE

INTERNATIONALLY ACCLAIMED
VIRTUOSO JAZZ PIANIST

**ELDAR
DJANGIROV
TRIO**

FRIDAY, MAY 23RD • 8:00 PM

Tickets: \$40

BUY TICKETS

Box Office: 561.243.7922x1

marcfeemanpresents.com

Crest Theatre • Delray Beach Center for the Arts
51 N. Swinton Ave. • Delray Beach, FL 33444

SMOOTH OPERATOR

PROFESSIONAL, DEPENDABLE, PUNCTUAL
Personalized Driver Services

Reliable and Safe Transportation

Concerts • Events • Airports • Proms
Business Travel • Medical Appointments
Shopping • Errands • Nights on the Town
Individuals • Groups • Corporations

*Courteous, fully licensed and insured
drivers with perfect driving records.
Modern, clean and comfortable vehicles.*

Contact us at **(561) 353-6484**
or sfgolfer123@hotmail.com
to discuss your transportation needs
www.smoothoperatorfl.com

*Have a few drinks and enjoy the show!
Smooth Operator
will get you
home safely.*

Serving
Palm Beach
Broward
Miami-Dade

BLUE TUESDAYS

WITH
Famous Frank
AND HIS
SPECIAL GUESTS

**APR 7 VICTOR WAINWRIGHT
& THE WILDROOTS**

**APR 8 TERRY HANCK & HIS
BAND FROM CALIFORNIA**

APR 15 NUCKLEBUSTERS BLUES BAND

APR 22 DAVID SHELLEY & BLUESTONE

APR 29 DAMON FOWLER GROUP

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.

Or enjoy great cuisine and cocktails while taking in oceans views upstairs at our fine dining restaurant, 50 Ocean. And be sure to check out our newest addition, Sandbar, for the breezes and island feel while you enjoy great food and beverages. Boston's – Something for everyone, with the best service and quality to be found!

SWINGIN' Harpoon

Big City Soulful & Swingin' Americana Blues with some 'Swang' TailShakin'!

Tuesdays Sweet Rack Rib Shack, Tallahassee

- Apr 3 Backwoods Bistro, Tallahassee
- Apr 4-5 Eddie Teach's, St. George Island
- Apr 6 Tallahassee Museum, Tallahassee
- Apr 9 Front Porch, Tallahassee
- Apr 11 The Alley, Sanford
- Apr 12 Thunder Music Park, Hampton
- Apr 18 Pockets Pool & Pub, Tallahassee
- Apr 19 Backwoods Bistro, Tallahassee
- Apr 19 Birds Aphrodisiac Oyster Shack, Tallahassee
- Apr 25 Salty Dawg Pub, Tallahassee
- Apr 26 Tamara's Tapas Bar, Apalachicola
- Apr 27 Ouzts Too, Newport

*unplugged show

gigs, booking, CDs & more at swinginharpoon.com

FIU School of Music presents Jazz at the Wertheim

FIU Jazz Big Band
Tuesday, April 8th at 7:30pm

Grammy Winner Ignacio Berroa

Afro-Cuban Jazz & Beyond

Friday, April 25th 7:30 - 9:30pm
Tickets \$10 • \$15 • \$20

Master Class
Friday, April 25th 12:00 - 2:00pm
Free and open to the public

Tickets at music.fiu.edu
Wertheim Concert Hall 10910 SW 17th St., Miami

FIU Music
COLLEGE OF ARCHITECTURE + THE ARTS

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
Wednesday-Sunday

April 11-12
Valerie Gillespie

April 26
Kenny Cohen

FULL LIQUOR • FULL MENU

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

"Nothing To Do" available now!

April 5
Sandy Hall Gallery & Café, Perry

April 19
Downtown Blues Bar, Palatka

April 27
The Great Outdoors, High Springs

www.rickrandlett.com

GALA GIG 3

NIGHT OF THE GYPSIES | SAT 4/5 | 7PM

Join us for our 3rd anniversary celebration on Sat April 5 at Arts Garage Gala Gig 3 - Night of the Gypsies, featuring internationally renowned violinist Vitali Imereli and DC-based Trio Caliente.

ORQUESTA ARAGON

TUE 4/8 & WED 4/9 | 7:30PM | CUBAN

"The legendary group... the fourth generation of musicians who've kept the music of its prolific founder and composer Ignacio Piñeiro alive" -Miami New Times

RENÉ MARIE

FRI 4/11 | 8PM | JAZZ

Award-winning singer René Marie is unmistakably honest and unpretentious while transforming audiences worldwide with her impassioned vocals and powerful interpretations of jazz, soul, blues and gospel.

ORIENTE

SAT 4/12 | 8PM | FUSION

Oriente's signature sound features funky, guitar driven tumbaos, blazing harmonic brass, and explosive Afro-Latin percussion – fusing Cuban roots with Blues, Jazz, Caribbean and Brazilian influences.

THE TROUBLE WITH DOUG

BY WILL ARONSON & DANIEL MATÉ

APR 18 - MAY 11 | THEATRE | What happens when a twenty-something Brooklyn guy turns into a slug? It's just another family crisis in this hilarious and heartfelt new musical that uses humor to explore issues of family, change and mortality.

JIMMY WEBB

SAT 4/19 | 8PM | CABARET

"Mr. Webb is a superb natural melodist whose best songs often combine the tuneful directness of country music with the unabashedly romantic harmonic palette of classic Hollywood film scores."

- The New York Times

JEFF RUPERT & THE JAZZ PROFESSORS

FRI 4/26 | 8PM | JAZZ

Grammy winning Jeff Rupert is a Yamaha performing artist, a record producer, recording artist, freelance tenor saxophonist, full time professor, and Director of Jazz Studies at UCF.

BLIND BOYS OF ALABAMA
PONTE VEDRA CONCERT HALL, PONTE VEDRA
BEACH/APRIL 11
TAMPA BAY BLUES FEST, VINOY WATERFRONT
PARK, ST. PETERSBURG/APRIL 12

The Blind Boys of Alabama may have started in the late 1930s, but their music remains as relevant as ever. Thanks to their willingness to continually update their sound, the vocal group, whose roots reach back to the Alabama Institute for the Negro Blind in Talladega, have continued to raise goosebumps on the arms of successive generations. In addition to recording for Peter Gabriel's RealWorld label, they've teamed up with Robert Randolph, Tom Waits, Mavis Staples, Ben Harper and the Preservation Hall Jazz Band. The

gospel harmonizers' most recent recording, *I'll Find a Way*, was produced by Justin Vernon, of Bon Iver fame. Traditional songs are augmented by new tunes and performances by Vernon, Patty Griffin and Shara Worden, among others. Original Blind Boy Jimmy Carter, 82, remains the stalwart of the group, with whom he first recorded in 1948. **BW**

LENORE RAPHAEL with HOWARD ALDEN
GLENRIDGE PERFORMING ARTS CENTER,
SARASOTA/APRIL 5
BROWARD CENTER, FT. LAUDERDALE/APRIL 9
 Blame it on Oscar Peterson. After hearing the brilliant Canadian pianist, Lenore Raphael turned from a classical music career to one in jazz. At 71, Raphael remains under the late Peterson's spell, covering his songs, penning "Blues for O.P.," and taking part in a 2008 tribute concert in Toronto. In fact, her about-to-be-released album will be a tribute to Peterson. For her Florida performances, Raphael will be joined by seven-string guitarist Howard Alden, a longtime compatriot with whom she recorded the 2012 duo album *Loverly*. Alden has plied his harmonically rich approach alongside

Dizzy Gillespie, Clark Terry and fellow seven-stringer Bucky Pizzarelli. He also played on the soundtrack to Woody Allen's 1999 film *Sweet and Lowdown*, about a 1930s jazz guitarist. For the Gold Coast Jazz Society concert in Ft. Lauderdale, the duo will be joined by bassist Chuck Bergeron and drummer Roger King Jr. (Goldcoastjazz.org) **BM**

MARTY STOKES BAND

Get the new CD
Leavin' Blues
 10 NEW ORIGINALS & JENNIFER MAZZIOTTI ON SAX
 SCHEDULE • INFO • BOOKING AT
martystokesband.com

- 4/4 George & Wendy's, Sanibel
- 4/11 Bert's, Matlacha
- 4/18 George & Wendy's, Sanibel
- 4/19 Gulf Coast Town Center Ft. Myers
- 4/26 Englewood's on Dearborn Englewood

BRAD MEHLDAU TRIO

"THE ART OF THE TRIO"

APRIL 12 - 8:00 P.M.

TICKETS & INFORMATION:
 954.462.0222 OR HERE

Miniaci Performing Arts Center at NSU
 3100 Ray Ferrero, Jr Blvd, Davie, FL 33314

APRIL

Monday Biscuit Jam

FUNKY BISCUIT & SPECIAL ALL STARS GUESTS 8pm

ECLECTIC TUESDAYS

"In The Biz Night" 8pm

Classic Rock Wednesdays

8pm

GRATEFUL THURSDAYS

8pm

Every Friday A Funky Happy Hour Party! Live Entertainment 5-8 pm * No Cover

Tues 1 Funkin Grateful 8pm

Wed 2 Breeze 8pm

BISCUIT FEST APR 3 - 6 | Featuring The Biscuit Fest All Stars with George Porter Jr, Ron Holloway, Roosevelt Collier, Billy Iuso & Rockin Jake

Thur 3 Johnny Sketch & The Dirty Notes 8pm

Fri 4 New Orleans Suspects 8pm

Sat 5 The Heavy Pets & Lingo 8pm

Sun 6 Fox Street AllStars. Josh Garrett & Mat Schofield 3pm

Mon 7 Matt Beck & Destiny Spang Prenuptial Roast 8pm

Featuring Pigeons Playing Ping Pong With Special Guests

Tues 8 The Randy Bernsen Trio 8pm

Wed 9 The Steepwater Band 8pm

Thur 10 Crazy Fingers 8pm

Fri 11 Carolyn Wonderland 8pm

Sat 12 Shemekia Copeland 8pm

with Special Guests The Jeff Prine Group

Sun 13 Post Wannee Party Featuring Melvin Seals & JGB 8pm

Tues 15 Consider the Source 8pm

Wed 16 Rock Beats Cancer Benefit Concert For The Pap Corps 8pm

Featuring Keeping The Faith - Bon Jovi Tribute

Thur 17 Crazy Fingers 8pm

Fri 18 JP Soars & The Red Hots 9pm

Sat 19 Vanilla Fudge 8pm

with Special Guests The Peoples Blues Of Richmond

Wed 23 Kung Fu 8pm

Thur 24 Crazy Fingers 8pm

Fri 25 Eric Culberson With Special Guests The Betty Fox Band 8pm

Sat 26 Turnstiles - A Tribute To The Music Of Billy Joel 8pm

Wed 30 Breeze 8pm

For Event Details & Advanced Tickets Visit: FunkyBiscuit.com

303 SE Mizner Blvd.
Royal Palm Place
Boca Raton, FL 33432
(561) 395-2929

DUFFY KANE

A TRUE BLUES ORIGINAL

FLORIDA DATES

April 4-5
House of Blues
Orlando

April 6
Beach Shack
Cocoa Beach
(early show)

April 8
Blue Rooster
Sarasota

April 10
Paradise Bar
& Grill
Pensacola Beach

Watch for Duffy's new CD,
due out this Spring!

www.DuffyKane.com

TIGERTAIL PRESENTS

FRENCH CHANTEUSE

FLOANNE

Friday, April 11 9pm

Miami-Dade County Auditorium

On Stage Black Box • 2901 W. Flagler • Miami

\$20 • \$50 front row cabaret tables • Free Parking

Tickets, maps and more at www.tigertail.org

Arrive early! From 8-9pm, enjoy drinks, crêpes and fun

Be transported to a nightclub in Paris...
The magnetic Floanne performs extensively
throughout New York City, and now brings her
bewitching, sensual style to south Florida.
Ian J. MacDonald accompanies her on piano.

JAZZIN' IT UP!

WITH FOOTSTEPS TO THE FUTURE

Saturday April 12, 6:00PM

Hodges University

2655 Northbrooke Drive, Naples

TENOR MADNESS

"A NYC TENOR SAXOPHONE SUMMIT"

An Electrifying Evening of Jazz with

Lew DeGatto Jeff Rupert

Jerry Weldon

and Featuring Dan Miller on Trumpet

APPETIZER BUFFET, CASH BAR & MORE

Tickets on sale now at

FootstepstotheFuture.org

Footsteps to the Future is a mentoring, academic achievement
and self-sufficiency program for young women in and aging out
of foster care, and moving toward living independently.

www.littlemikeandthetornadoes.com

LITTLE MIKE and the TORNADOES

'Forgive Me'
available
now!

APRIL

- 2 Ellie Ray's, Branford
- 3 Bacon's BBQ, La Crosse (afternoon)
- 4 McCall's, The Villages
- 9 Ellie Ray's, Branford
- 10 Bacon's BBQ, La Crosse (afternoon)
- 10 Hurricane Patty's, St. Augustine
- 11 Elks Club, St. Augustine
- 12 Beach Shack, Cocoa Beach
- 16 Ellie Ray's, Branford
- 17 Bacon's BBQ, La Crosse (afternoon)
- 18 McCall's, The Villages
- 19 Great Outdoors, High Springs
- 24 Bacon's BBQ, La Crosse (afternoon)

Mondays 8 Ball APA Pool League 7PM
Tuesdays Band Rehearsals 6:30PM
Wednesdays Local Talent 7-10PM
Thursdays Blew Country rehearsal 6:30PM
 Ladies Night ALL DAY
Fridays Young Country Night 9:30PM
Saturdays Smoke-Free Live Blues 8:30PM
Sundays Live Open Jam 5PM

Saturday, April 12 • 11:00AM – midnight
Poker Run & BBQ with SEVEN BANDS!!!

Tony Martin & The River City Blues Band
 Lee Kelly, Mojo Chillen, Blew Country & more

11:00AM Kickstands up
 5:00-11:00PM Live Music
 6:00PM BBQ
 10:00PM AR-15 Raffle

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

Dillard Center for the Arts Instrumental Music Friends

DCA Instrumental Music Friends Gala
featuring the DCA Jazz Ensemble

honoring **Dr. Dierdre Satterwhite Wilson**

Friday, April 25 • 7:00-11:00pm
Westin Ft. Lauderdale
 400 Corporate Drive, Fort Lauderdale
 \$65.00 per person / \$120.00 per couple

DCAIMF, PO Box 5033, Deerfield Beach, FL 33442

Proceeds support the Instrumental Music Program and Jazz Education at Dillard Center for the Arts

SWING & JAZZ PRESERVATION SOCIETY
2013-2014 CONCERT SEASON

Pine Crest School
 2700 Andrews Boulevard, Boca Raton
All shows Tuesday Evenings at 7:30pm

561.470.0095
www.swingjazzfl.com

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

April 15, 2014, 7:30pm
GARY FARR AND HIS
16-PIECE ALL STAR BAND

Gary Farr & his All Star Big Band are the best of the best musicians around. These are some of Gary's old friends and some new ones. His goal is to bring class and professionalism back to the stage with music from the Big Band era plus some party music mixed in – from rock & roll to Motown to disco, and just a hint of Latin spice. The band performs regularly in concerts, festivals and private events

Thank you for making our 2013-2014 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

RENE MARIE

B-SHARP'S JAZZ CAFE, TALLAHASSEE/APRIL 10
ARTS GARAGE, DELRAY BEACH/APRIL 11
SOUTH MIAMI-DADE CULTURAL ARTS CENTER,
CUTLER BAY/APRIL 12-13

Vocalist Rene Marie seems to embrace controversy. The Virginia native has combined the Southern-themed "Dixie" with the anti-lynching imagery Billie Holiday sang about in "Strange Fruit" in a medley on her 2001 CD *Vertigo*; released singles protesting homelessness and racism; and unearthed a one-woman show in 2009 called *Slut Energy Theory — U'Dean* that explores her journey from sexual abuse to self-esteem. The expressive vocalist also arranged the lyrics from the African-American anthem "Lift Every Voice and Sing" into "The Star-Spangled Banner" on her 2011 CD *The Voice of My Beautiful Country*, and salutes another outspoken singer, actor and composer on her latest release, 2013's *I Wanna Be Evil (With Love to Eartha Kitt)*. Marie will perform with her longtime trio of pianist Kevin Bales, bassist Elias Bailey and drummer Quentin Baxter. **BM**

on her 2011 CD *The Voice of My Beautiful Country*, and salutes another outspoken singer, actor and composer on her latest release, 2013's *I Wanna Be Evil (With Love to Eartha Kitt)*. Marie will perform with her longtime trio of pianist Kevin Bales, bassist Elias Bailey and drummer Quentin Baxter. **BM**

JAMES HUNTER

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

Despite a Grammy nod and a couple of No. 1 blues albums, British soul singer James Hunter had been a best-kept secret among aficionados. Then, last year, he received a promotional push with the release of *Minute by Minute*, a superb collection of old-school soul. Tunes such as "Chicken Switch," the title track and "One Way Love" evoke the golden-age of soul, with Hunter's smoky vocals recalling Muscle Shoals rather than working-class Colchester, England, where he grew up. Busking on streets, taking gigs where he could, Hunter displayed an early aptitude for the music. Eventually, he caught the ear of Van Morrison, who put him on

his show and sang a couple of duets with him on Hunter's own 1996 debut album *...Believe What I Say*. *Minute by Minute* earned Hunter spots on *The Tonight Show* and at SXSW, when he and his band toured the U.S. last year. He's sure to pick up even more fans during this rare Florida appearance. (Tampabaybluesfest.com) **BW**

JAZZLAND

1324 UNIVERSITY BOULEVARD
JACKSONVILLE 904-240-1009

SAT
APR 26

8:00 P-12:00 A

ADMISSION \$10.00
DOORS OPEN AT 7:30 PM

★ ★ ★ STARRING ★ ★ ★

Little Jake Mitchell

MR. EXCITEMENT

& THE SOUL SEARCHERS

★ ★ FEATURING ★ ★

HAL "HALAG8R" SAYLOR

THE BLACKLASH HORNS

★ AND ★

THE SOUL SEARCHERS BAND

WITH **THE CONDUCTOR™**
KENNY EUNICE EMCEE

www.littlejakemitchell.com • 352-372-8158

ALL THAT JAZZ

This place is FUN! Café & Grill

Delicious Food & Great Live Music
in a Casual Family Restaurant

A WONDERFUL BLEND OF AMERICAN,
NEW ORLEANS AND WORLD CUISINES

Dinner & Live Music

Friday & Saturday Nights 5-11pm
Sit-Ins Welcome 9:30-11pm

Mike Norris Big Band

Dinner and Concert
Thursday, April 3 • Call for reservations

Beatles Tribute

Concert & Dinner
Sunday, April 27 • Call for reservations

3491 N. Hiatus Road, Sunrise, FL
954-572-0821 • allthatjazzcafe.com

One mile from the Sawgrass Mills Mall
off Oakland Park Blvd.

PETE KARNES BLUES BAND

WORLD RENOWNED BLUES HARP PLAYER

New CD available now
at live shows and cdbaby.com

Blues Hall of Fame®
www.BluesHallOfFame.org

Currently booking for 2014
Festivals • Events • Private Bookings
[facebook.com/Pete.Karnes](https://www.facebook.com/Pete.Karnes)

LIL' ED & THE BLUES IMPERIALS — APRIL 13 DOUBLE BILL — THE NICK MOSS BAND

APRIL 6 BISCUIT MILLER & THE MIX — APRIL 20 JEFFREY JAMES GANG — APRIL 27 GAS HOUSE GORILLAS

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!

LaRue's
Soup Boss

Saturdays

Lake Worth Farmers Market.....9am-1pm
Wellington Green Market.....9pm-1pm

Sundays

Palm Beach Gardens Green Market.....8am-1pm
Royal Palm Beach Green Market.....9am-1pm
Boynton Beach Boutique Market.....10am-2pm

Tuesdays

Oakland Park Farmer's Market.....3pm-8pm

Thursdays

Delray Beach Big Apple Bazaar.....11am-4pm

ALSO PROVIDING FULL SERVICE CATERING AND
PROVISIONING TO PRIVATE YACHTS AND AIRCRAFT

561.835.0338 ~ gourmetgalaxy@gmail.com

Franny LaRue, President, Ultimate Specialty Foods, Inc.

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

Buckingham Blues Bar

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

APR 5 **JP Soars & The Red Hots**

APR 19 **BACKYARD BLUESFEST**
WITH **Lauren Mitchell Band**
PLUS TOMMY LEE COOK & THE
ET THE WILD BUNCH

MAY 17 **Albert Castiglia Band**

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

Bridget Kelly Band

April 11
Thunder Music Park, Hampton

May 24
Blue Crab Festival, Palatka

Like us on Facebook & get a FREE CD!
Hurry, offer ends soon!

www.reverbNation.com/bridgetkellyband

MIKE NORRIS Jazz ORCHESTRA

17 of South Florida's Finest Musicians...
1 Amazing Big Band Experience!

Booking now at: mnbb.vpweb.com
[facebook.com/MNBIGBAND](https://www.facebook.com/MNBIGBAND)
954.616.9111 • sticks@att.net

Thursdays in April
Ye Olde Falcon Pub, Davie

April 3
All That Jazz Café, Sunrise

When You Have to Jazz Things Up!

SUSAN MERRITT JAZZ

Sundays 7:30-10:30PM 264 The Grill
Jazz Party/Pro Am Jam Palm Beach

Hosted by the Susan Merritt Trio featuring
Susan Merritt/bass and Marty Campfield/drums

Wednesdays 7:30-10:30PM 264 The Grill
Dining & Dancing to The Palm Beach
Great American Songbook with Susan Merritt/bass
Paul Batitsky/piano • Marty Campfield/drums

Thursdays 7:00-10:00PM Zuccarelli's
Susan Merritt West Palm Beach
with special guests

SUSAN MERRITT ~ MERRITT MUSIC

Licensed Booking Agency for public, corporate
and private music events in South Florida.

SusanMerrittMusic@gmail.com

(561) 835-0382

www.JazzBluesFlorida.com/SusanMerritt

**Jazz, gospel, blues and soul,
swinging on top of rock 'n' roll**

THE BEST OF BELLEVUE CADILLAC
20 YEARS OF SWING!

**The Best of
Bellevue Cadillac
available now!**

www.bellevuecadillac.com

GO SOUTH!

SOUTH MIAMI-DADE CULTURAL ARTS CENTER

"As Elvis is to rock and James Brown is to soul, Sanchez is to salsa... particularly the congas."
— *Los Angeles Times*

SOUTH MIAMI-DADE CULTURAL ARTS CENTER PRESENTS

OLÉ COLTRANE
PONCHO SANCHEZ AND HIS LATIN JAZZ BAND WITH
SPECIAL GUEST JAMES CARTER 8:00-9:00

The imaginative rhythms of Poncho Sanchez have made him one of the most influential conga players and percussionists in Afro-Cuban jazz. The performance features Latin jazz interpretations of the 1962 John Coltrane album, *Ole Coltrane*.

Special guest artist and acclaimed saxophonist James Carter performs.
"James Carter is the complete musician, a technician with no apparent limits and a poet of deep sensibility." — *DownBeat News*

Ticket Information: smdcac.org 786.573.5300 10950 SW 211 St. Cutler Bay, FL 33109

REYNOLDS AND REYNOLDS GALLERY SOUTHEASTERN THEATRE USEACAP

HOT NEW RELEASE
*from New Orleans Bluesman Joe "Survival" Caruso
on Lakehouse Records*

JOESURVIVALCARUSO
I Gotta Tell Somebody

"...what I'm listening to right now is somebody mastering the blues..."
— Peter "Blewzzman" Lauro,
Blues Editor, Mary4Music.com
(Read full CD Review there!)

'I Gotta Tell Somebody' now receiving international airplay

Booking NOW for clubs, concerts and festivals...

Check out *'I Gotta Tell Somebody'* at
www.lakehouserecords.com

ROY BOOK BINDER

STRINGBREAK MUSIC FEST, SERTOMA RANCH, BROOKSVILLE/APRIL 12

With mentors and tourmates including the Rev. Gary Davis, Pink Anderson and Big Boy Crudup, Roy Book Binder got his blues straight from the well. Book's a master of the Piedmont style — which is rich with ragtime syncopation and intricate fingerpicking — as well as Delta blues. He also possesses a voice full of mirth and moonshine, his songs frequently as narrative as the stories he spins on stage. At age 70, the Polk City, Fla., resident continues to ramble the country, slowing down on occasion to record, which he did last year. The resulting album, *The Good Book*, is Book Binder's first all-original album in years. Clarinetist Frank Bowman and

lap-steel ace Damon Fowler lend sterling accompaniment to the guitarist's expert picking on typically wry and autobiographical tunes. The mustached songster tips a hat to inspirations Robert Jr. Lockwood and Hacksaw Harney, and even blows a little smoke on the e-cigarette trend. Lindertainment.com has the full Stringbreak lineup. **WB**

BRAD MEHLDAU TRIO

MINIACI PERFORMING ARTS CENTER, FT. LAUDERDALE/APRIL 12

At age 43, Jacksonville-born Brad Mehldau may be the most influential jazz pianist of his generation. Like a modern-day Bill Evans, he combines improvisation with structure to create a unique voice, particularly in trio settings. And Mehldau's current trio adds the chemistry that can take an act one step beyond. Bassist Larry Grenadier has been with the pianist for 20 years, drummer Jeff Ballard for 10. All three have worked with guitarist Pat Metheny (and with Chick Corea, Ray Charles, John Scofield, Michael Brecker and Charlie Haden, collectively). Grenadier appears on Mehldau's entire five-CD *The Art of the Trio* series, also released as a 2011

box set. Ballard, who joined in 2005, has recorded both studio and live CDs with them since. Expect everything from Mehldau's deep originals to jazz standards to interpretations of rock songs by Soundgarden, The Beatles and Radiohead. They might even play one from Mehldau's new duo project with drummer/e-musician Mark Guiliana. **BM**

GO SOUTH!

SOUTH MIAMI-DADE CULTURAL ARTS CENTER

"What a show, what a room, what great service. Toooooooo good!" — Ed Byrne, WFTV

RENE MARIE

CABARET SERIES \$25 in advance, \$30 day of the show

Back after a successful premiere at South Miami Dade Cultural Arts Center last season, acclaimed jazz singer Rene Marie returns to Miami for a weekend of soulful, witty singing. *The Miami Herald* wrote, "She has the requisite phrasing, repertoire, sense of swing and willingness to take chances."

Ticket information: smdeac.org 786.573.5300 10960 SW 211 St. Cutler Bay, FL 33189

SPONSORED BY:

AS THE POLY OF MIAMI DADE COUNTY TO COMPLY WITH ALL OF THE REQUIREMENTS OF THE AMERICANS WITH DISABILITIES ACT, THE FACILITY IS ACCESSIBLE TO PHYSICALLY CHALLENGED PERSONS. REQUESTING ASSISTANCE TO ACCESS THE FACILITY IS THE RESPONSIBILITY OF THE VISITOR. VISITORS WILL ALSO NEED TO COMPLY WITH ALL APPLICABLE LOCAL, STATE AND FEDERAL LAWS. THE OFFICIAL SCHEDULE OF EVENTS IS LISTED ON THE WEBSITE. VISITORS WILL ALSO NEED TO COMPLY WITH ALL APPLICABLE LOCAL, STATE AND FEDERAL LAWS.

NATE NAJAR

The new CD *Aquarela Do Brasil* available in May!

Calendar, catalog, booking and more at www.natenajar.com

GO SOUTH!

SOUTH MIAMI-DADE CULTURAL ARTS CENTER

\$100 VIP TR
includes a mg
& meet with
JESSE COO
on the day of th
performance,
an autographed
tour poster,
and 1 ticket to the st

SOUTH MIAMI-DADE CULTURAL ARTS CENTER PRESENTS...

FRIDAY, APRIL 4, 8PM

JESSE COOK \$25-\$46

Widely considered one of the most influential figures in "new flamenco," Jesse Cook's passionate style is heavily influenced by Gypsy music and has been featured on episodes of *Sex in the City*, *The Chris Isaak Show* and *The Tonight Show*.

Cook's performance at South Miami-Dade Cultural Arts Center, called *The Blue Guitar Tour* after his latest studio album, marks his exploration of a new sound reminiscent of the Miles Davis era—romantic, late night, exotic, hypnotic—another luscious side of this guitar master's artistry!

Ticket information: smdeac.org 786.573.5300 10950 SW 211 St. Cutler Bay, FL 33089

HERNIMAN PLAZA GALLERY | SOUTH MIAMI-DADE CULTURAL ARTS CENTER |

IF IN THE PALM BEACHES COUNTY TO COMPLY WITH ALL OF THE REQUIREMENTS OF THE AMERICANS WITH DISABILITIES ACT, THE FACILITY IS ACCESSIBLE TO PHYSICALLY HANDICAPPED INDIVIDUALS IN ACCORDANCE WITH FEDERAL AND STATE LAWS. TO GET THE FULL LIST OF SEATING OPTIONS, PLEASE CALL 786.573.5300. SEATING IS SUBJECT TO AVAILABILITY. SEATING IS FIRST COME, FIRST SERVED. SEATING IS FIRST COME, FIRST SERVED. SEATING IS FIRST COME, FIRST SERVED.

264 THE GRILL
264thegrill.com

GREAT FOOD, MUSIC & DANCING with

Wednesdays 7:30PM
The Great American Songbook with
THE SUSAN MERRITT TRIO
with Paul Batitsky & Marty Campfield

Thursdays 7:30PM
THE JILL & RICH SWITZER DUO

Fridays & Saturdays 8:30PM
THE SWITZER TRIO

Sundays 7:30
JAZZ PARTY AND JAM
hosted by The Susan Merritt Trio
with Marty Campfield & guests

264 S. County Road, Palm Beach • 561.833.6444

The Naples Jazz Orchestra

Bob Stone, Musical Director

'Southwest Florida's Premier Big Band Jazz Experience'

The last two concerts of the season!

Monday, April 7
The NJO plays
Harry James, Debbie Orta, vocalist

Monday, April 14
The NJO plays
Audience Requests

Photo by Ken Franckling

Join The NJO, winner of The 2013 SW Florida Choice Champion Award for *'Musical Entertainment,'* for a season brimming with the great music of America's legendary jazz composers, arrangers and big bands.

Cambier Park • Naples
7:00 to 9:00pm
All concerts are \$10
Tickets at thenjo.com

**NEW SAM RIVERS RIVBEA ORCHESTRA
LIL INDIES, ORLANDO/APRIL 30**

Saxophonist Sam Rivers (1923-2011) proved consistently unpredictable while navigating several jazz eras during the 20th Century and beyond. Why should the orchestra that bears his name be any different? Rivers traversed swing, blues, bebop, fusion and avant-garde — working with Dizzy Gillespie, Miles Davis, B.B. King, Chick Corea and Cecil Taylor — while writing thought-provoking compositions for trio, quartet, and more than 400 pieces for this very ensemble. Bassist Doug Mathews, a frequent Rivers collaborator, remains the group's musical director. Last month, the RivBea Orchestra (named for Rivers' wife Beatrice) performed with 13 horns, bass, drums and Rivers' longtime guitarist Bobby Koelble playing his sax lines — something Rivers didn't want another saxophonist to do because of inevitable comparisons. RivBea vet saxmen Charlie DeChant and Dave Pate, trumpeter Mike Iapichino and trombonist Keith Oshiro also honor the late Oklahoma native, who died in his adopted hometown of Orlando. **BM**

**TAD ROBINSON
BRADFORDVILLE BLUES, TALLAHASSEE/APRIL 11
TAMPA BAY BLUES FEST, ST. PETERSBURG/APRIL 13**

As a member of bands led by harmonica ace Al Miller and guitarlinger Dave Specter, Tad Robinson had blues fans diving for liner notes to find out who was singing on their albums. With a heated vocal style reminiscent of Syl Johnson and Sam Moore, the New York native and Indiana University grad made a name for himself in Chicago. A combo plate of Memphis soul and Windy City blues, the latter of which also shines through his deft harp blowing, helped Robinson stand out on stage and in studio sessions. This brought him to the attention of Delmark's Bob Koester, who cut a couple of Robinson discs in the '90s. During the past decade, Robinson, who lives outside Indianapolis, has recorded some soul-blues gems for the Severn label, including 2010's exquisite *Back in Style*. Robinson's original songs, and certainly his vocals and arrangements, are strongly reminiscent of Al Green's Hi label heyday. But he can also draw blood with his blues-harp licks. **BW**

**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
bobweinberg@mac.com

ART DIRECTOR: Hope Jason
hope@JazzBluesFlorida.com

CONTRIBUTING WRITER: Bill Meredith

PHOTO CREDITS: Cécile McLorin Salvant cover by JP Dodel, page 2 by Jean Baptiste Millot; Jaimoe by Jonathan Bayer; Poncho Sanchez by Charley Gallay; Sam Rivers by RIKU

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.

THE RUSTY WRIGHT BAND

US TOUR 2014

- June 12 - BB Kings, West Palm Beach FL
- June 14 - Bayside Grill, Key Largo, FL
- June 15 - Beach Shack, Coco Beach, FL
- June 17 - Boston's on the Beach, Delray Beach, FL
- June 20 - Englewood on Dearborn, Englewood, FL
- June 21 - Chrissy's Tavern, East Naples, FL

"One of the BEST blues guitarists you'll ever hear... They were on fire! This band is destined for greatness!"

John Galvin, Molly Hatchet

For more info go to... **WWW.RUSTYWRIGHTBAND.COM**