

JAZZ & BLUES
FLORIDA

JUNE 2014

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURED ARTIST
2013 IBC WINNER

**SELWYN
BIRCHWOOD**

NOREENA DOWNEY • SHAUN MURPHY
BOBBY RUSH • PETER BROTZMANN TRIO
PAUL BARRERE AND FRED TACKETT • TURK MAURO
STANLEY JORDAN TRIO • PIANO BOB'S 88S
CHRISTIAN MCBRIDE TRIO • NELSON ADELARD BAND

SELWYN BIRCHWOOD

by Bob Weinberg

IN MUSIC AND CONVERSATION, SELWYN

Birchwood is a captivating storyteller. Talking by phone from his home in Tampa, the blues guitarist and singer relates the tale behind “Don’t Call No Ambulance,” the title track to his new, hard-driving debut album for the Alligator label. Apparently, the song’s lyrics were inspired by a woman dancing to Birchwood’s band during a late-night set at a club in Sarasota.

“People seem to get pretty drunk and dancin’ at a lot of our shows,” says the Afro-sporting Birchwood. “This one lady was so drunk that it was terrifying, because she was wearing high heels and she was like a teetering skyscraper. I was worried that she was gonna fall and crack her head. In my mind, she was so drunk, that even if that did happen, she could have blood rushing out of her skull and she would just say, ‘Don’t call no ambulance, I’ll find my own ride home.’ That’s how the song came about. It’s kind of weird when inspiration strikes.”

Birchwood, 29, certainly has inspired confidence in those who’ve recognized his abilities. Among them is Alligator Records chief Bruce Iglauer. The Orlando-born Birchwood first met Iglauer during the International Blues Competition in Memphis in 2012, in which he and his four-piece band were finalists — they’d take first place in 2013. Iglauer expressed admiration for the group, and asked the guitarist to send him new tracks he was working on. Thus began about a yearlong process, which resulted in *Don’t Call No Ambulance*, available this month.

Displaying searing chops on a Gibson ES-335 or slicing keening notes from a lap-steel, Birchwood crafts a swampy, menacing sound that’s more than matched by his deep, raw-throated vocals. The seasoned rhythm section of bassist Donald “Huff” Wright and drummer Curtis Nutall provide a variety of grooves, from funk to boogie, all of it steeped in blues. Saxophonist Regi Oliver adds color and texture on a number of reeds, his raunchy, roadhouse baritone sax becoming a signature of Birchwood’s sound. “Regi’s a great player,” the guitarist raves. “I split everything with him playing-wise. It’s a little more exciting interaction that way.”

Tunes such as “Walking in the Lion’s Den,” “The River Turned Red” and “Brown Paper

Bag” mark Birchwood as a fresh songwriting voice. Although he says he writes from different perspectives, Birchwood gleaned the wisdom of “Brown Paper Bag,” a cautionary tale about boozing, from both personal experience and observation. “I had spoken with a lot of [older] touring musicians,” Birchwood says. “And they were like, ‘If you want to have some longevity in this, this is what you need to do, this is what you need to not do.’ And listening to their stories, I learned how prevalent it was. It makes sense — if you’re in a bar five nights a week, you can drink a lot and it becomes routine.”

As a developing teenage guitarist, Birchwood traced Jimi Hendrix’s roots and discovered Buddy Guy. After seeing Guy perform in Orlando, he became obsessed with the blues, building up a record collection and also taking inspiration from Florida blues heroes such as Shaun Rounds, Josh Miller and Joey Gilmore. Then, a school friend introduced him to a neighbor — lap-steel virtuoso Sonny Rhodes. Invited to Rhodes’ house to jam, Birchwood quickly won over the veteran bluesman. “He stopped me and said, ‘Do you have a passport?’ he recalls. Birchwood became part of Rhodes’ touring band, playing shows throughout the U.S. and Canada. “He really gave me an education in what it is to be a traveling blues musician, so I’m forever grateful.”

SELWYN BIRCHWOOD

At the same time, Birchwood was receiving a more-traditional education; he holds a degree in marketing from the University of Central Florida and an MBA from the University of Tampa. A brief flirtation with the corporate world didn't take, but what seemed like a distant dream — making a living playing music — has become reality. Winning the IBC last year, he says, "unlocked a lot of doors." And the opportunity to record for Alligator is just icing on a very sweet cake.

"I listened to a ton of [Alligator] recordings," Birchwood says. "In my house, I've got a bunch of records framed on my wall. And it's weird, looking at some of these records and seeing the Alligator logo, and then looking at my record and seeing it." He laughs, then adds, "It's very surreal."

The Selwyn Birchwood Band performs June 6 at Skipper's Smokehouse in Tampa (Skipperssmokehouse.com), June 7 at The Alley in Sanford (Thealleyblues.com), and June 10 at Boston's in Delray Beach (Bostonsonthebeach.com).

SUMMER
JAZZ
SERIES

**FOUR
80
EAST**
June 22

**JACKIEM
JOYNER**
July 20

**LES
SABLER**
Aug 17

**MARC
ANTOINE**
Sept 28

**The LOBSTER
Pot**
BISTRO

Clearwater Beach
478 Mandalay Ave
727.446.8809

Tickets On Sale Now At
lobsterpotrestaurant.com

Thank you to our sponsors

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

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

www.bellevuecadillac.com

JAZZ & BLUES

FLORIDA

SUMMER SAVER PROMOTION PACKAGES

Reserve yours NOW by emailing us at Sales@JazzBluesFlorida.com

Time to promote your shows, CD, club or festival... or just keep your name out there!

3 MONTHS FOR THE PRICE OF 1
 Quarter page magazine ad • Side banner on our website
 Premium live music listing • PLUS an email blast
 AND news blog posting with Facebook distribution

What are you waiting for?

www.jazzbluesflorida.com

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 June
 Ye Olde Falcon Pub, Davie

When You Have to Jazz Things Up!

MARTY STOKES BAND

Get the new CD **Leavin' Blues**

10 NEW ORIGINALS & JENNIFER MAZZIOTTI ON SAX

SCHEDULE • INFO • BOOKING AT martystokesband.com

6/5 Bert's, Matlacha
 6/13 George & Wendy's, Sanibel
 6/21 4 Points Tiki Bar, Punta Gorda
 6/28 Space 39, Ft. Myers
 7/4 1st Street Celebration, Ft. Myers

SWAMP FOX

...hosting an

OPEN MIC JAM SESSION

with the area's best musicians

Every Thursday 7-10pm at Kenny D's

4711 Babcock Street NE, Palm Bay

SOUTHERN FRIED ROCKIN' BLUES

[facebook.com/pages/SWAMPFOX/126088080769824](https://www.facebook.com/pages/SWAMPFOX/126088080769824)

JUNE AT

arts garage

Saturday 06/01/2014
2:00 PM

Charmaine Forde
Band | Jazz
Benefiting The League of
Women Voters PBC

Saturday, 06/07/2014
8:00 PM

Gina Sicilia |
Blues

Friday 06/13/2014
8:00 PM

The Jost Project |
Jazz

Saturday 06/14/2014
8:00 PM

ALBARE | Jazz
with special guest
Sammy Figueroa

Sunday 06/15/2014
7:00 PM

Doug Carter Family
Father's Day Special
| Jazz/Soul/R&B

Saturday 06/21/2014
8:00 PM

Dean Napolitano |
Comedy

Saturday 06/28/2014
8:00 PM

Turk Mauro |
Jazz

Saturday 07/05/2014
8:00 PM

Nate Majar |
Jazz

06/19/2014 through 07/14/2014 Wednesday - Friday 7:30pm; Saturday & Sunday 2pm

Ring of Fire: The Johnny Cash Musical

From the iconic songbook of Johnny Cash comes this unique musical about love and faith, struggle and success, rowdiness and redemption, and home and family. *Ring of Fire* gives the music the spotlight, as a core group of talented actor/musicians celebrate the songs that are such a part of our collective experience.

BYOW - Bring Your Own Whatever
favorite bottle of wine and picnic of goodies

180 NE First St. | Delray Beach | artsgarage.org | 561.540.6357

PAUL BARRERE/FRED TACKETT

(w/ New Orleans Suspects)

**FAZIO DRIVING RANGE, PALM BEACH GARDENS
JUNE 14 (5:15 PM)**

As noted in the item about Shaun Murphy, Little Feat is a classic-rock institution. The rootsy, bluesy, jazzy combo is beloved for their enduring FM staples such as "Dixie Chicken," "Fat Man in the Bathtub," and "Oh, Atlanta," all played expertly by the late slide-guitarist/vocalist Lowell George and his band of aces. Among them was guitarist Paul Barrère, who wrote or co-wrote Feat gems such as "All That You Dream," "Old Folks' Boogie" and "Time Loves a Hero." Little Feat returned in 1988 with a new lineup that included six-string wiz Fred Tackett and released the hit-spawning album *Let It Roll*.

Barrère and Tackett frequently perform as an acoustic duo, but are currently touring with the allstar New Orleans Suspects. Comprising veteran players from the Neville Brothers, Radiators and Dirty Dozen, as well as former SoFla fave Jeff Watkins on sax, the Suspects will join these Feat men for a post-Burger Bash concert. (Call 561-627-2000.) **WB**

NOREENA DOWNEY

**RIVERWALK JAZZ BRUNCH, ESPLANADE STAGE,
FT. LAUDERDALE/JUNE 1**

Noreena Downey studied both music and psychology at the University of Miami. But the Ft. Lauderdale-based singer is so talented, she hasn't had to use mind games to gain entry into South Florida's top nightclubs, country clubs and resorts. Downey's expressive voice colors jazz standards, dance numbers and pop, rock and R&B hits. Factor in A-list accompanists including pianist Jauí Schneider, trumpeter/flutist Steve Ahern, bassist Kai Sanchez and drummer Abner Torres, and you have a unit capable of playing nearly anything. Downey possesses a naturally sonorous voice that covers several octaves on standards such as "All of Me," "Body and Soul" and "Stormy

Weather," and she showcases impressive scat-singing abilities on her version of "This Can't Be Love." Material by Sade, Stevie Wonder, Van Morrison, and Prince also pops up on her song list, along with originals like "Gentle Rain" and "Where Is Romance." She'll return to the Riverwalk Jazz Brunch, with the above-mentioned side players sharing the stage. **BM**

**BO DIDDLEY
PLAZA**

FRI 6 DOWNTOWN
GAINESVILLE
352-393-8746

BREW SPOT

1000 NE 16TH AVE
GAINESVILLE
352 505 5470 **SAT 28**

ALSO AT SANTE FE COLLEGE & THE VILLAGES IN JUNE

★ ★ ★ 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 UNICE EMCEE

www.littlejakemitchell.com • 352-372-8158

**264
THE
GRILL**

264thegrill.com

GREAT FOOD, MUSIC & DANCING with

Thursdays 7:30PM

THE JILL & RICH SWITZER DUO

Fridays & Saturdays 8:30PM

THE SWITZER TRIO

Sundays 7:30

JAZZ PARTY

hosted by *The Susan Merritt Trio*

"Take a bistro, throw in some culinary zeal, and top it off with perfectly cooked entrées"
— *Palm Beach Post*.

"One of the best restaurants in Palm Beach County"
— *Zagat Survey*

"The best restaurant on the island"
— *Town & Country*

264 S. County Road, Palm Beach • 561.833.6444

BLUE TUESDAYS

WITH
Famous Frank
AND HIS
SPECIAL GUESTS

**JUNE 3 GENERATIONS
OF THE BLUES**

JUNE 10 SELWYN BIRCHWOOD

JUNE 17 RUSTY WRIGHT BAND

BLUE TUESDAYS RESUMES OCTOBER 7

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.

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!

PETER BROTZMANN TRIO

TIMUCUA WHITE HOUSE, ORLANDO/JUNE 1

Saxophonist Peter Brötzmann, 73, was born in Germany during World War II, and those unpredictable surroundings may have helped shape the future free-jazz artist's career. Self-taught, Brötzmann initially played in Dixieland bands before his avant-garde immersion, learning wind instruments from alto, tenor and baritone saxes to clarinet and tarogato. The multi-instrumentalist plays with a meaty tone and improvises with a musicality that's earned him collaborations with artists such as keyboardist Carla Bley, trumpeter Don Cherry, trombonist Albert Mangelsdorff, and fellow multi-reed icon Anthony Braxton since the 1960s. Brötzmann has led ensembles from duos to big

bands and was part of bassist Bill Laswell's free-fusion band Last Exit with drummer Ronald Shannon Jackson and guitarist Sonny Sharrock. Personnel for his Orlando performance will include the all-star, anything-can-happen rhythm section of bassist and multi-instrumentalist William Parker and drummer-percussionist Hamid Drake. **BM**

SHAUN MURPHY

FUNKY BISCUIT, BOCA RATON/JUNE 6

SKIPPER'S SMOKEHOUSE, TAMPA/JUNE 7

Among classic-rock aficionados, Little Feat is an institution. During the band's renaissance in the late-'80s, powerhouse vocalist Shaun Murphy was recruited to sing backup on their smash album *Let It Roll*, and on subsequent recordings, as well. She was granted full membership in 1993, bringing a new dimension to Feat's live shows, and staying with the band for nearly 16 years. While Murphy has impeccable rock credentials — Clapton, Seger, Meat Loaf — her first love was the blues of heroes such as Koko Taylor, Etta James and Big Mama Thornton. For the past few years, she's been leading her own blues band and earning raves.

Behind the strength of her live shows and her *Ask for the Moon* CD, Murphy won Female Blues Artist of the Year and Contemporary Blues Album of the Year from the Blues Blast Music Awards in 2013. Her most recent recording, *Cry of Love*, features classic blues and soul such as "I'm a Woman" and "Nickel and a Nail" with excellent backing. **BW**

REGISTER TODAY—GET A \$10 CREDIT
ENTER PROMO CODE **JazzBlueFL**

SAVE UP TO 80%
ON HOTELS & ATTRACTIONS

FLORIDA Vacation™
AUCTION

www.FloridaVacationAuction.com

www.littlemikeandthetornadoes.com

LITTLE MIKE
and the **TORNADOES**

The new CD
ALL THE RIGHT MOVES
available now!

JUNE

- Hurricane Patty's, St. Augustine
- Bacon's BBQ, La Crosse (5-8pm w/Rick Randlett)
- A1A Ale Works, St. Augustine
- Bacon's BBQ, La Crosse (5-8pm w/Rick Randlett)
- Hurricane Patty's, St. Augustine
- Beach Shack, Cocoa Beach
- Bacon's BBQ, La Crosse (5-8pm w/Rick Randlett)
- McCall's Tavern, The Villages
- Great Outdoors, Cocoa Beach
- Bacon's BBQ, La Crosse (5-8pm w/Rick Randlett)

SANTA FE COLLEGE

FINE ARTS HALL 3000 NW 83RD ST
GAINESVILLE 352-395-4181

SAT
JUN 21

7:30PM

TICKETS \$35-\$50-\$75

AFTER JUNE 1 \$50 - \$65 - \$100 **ORDER NOW!**
SENIOR DISCOUNT - \$10 OFF TICKET PURCHASE

★ ★ ★ **STARRING** ★ ★ ★

EPISODE *formerly known as* **THE DRIFTERS**

**SINGING ALL THEIR BIGGEST HITS:
"UNDER THE BOARDWALK"
"UP ON THE ROOF" AND MORE!**

**BENEFITING BIG BROTHERS
BIG SISTERS OF MID-FLORIDA**

★ ★ ★ **FEATURING** ★ ★ ★

**Little Jake
Mitchell**
MR.
EXCITEMENT

WITH

HAL "HALAGOR" SAYLOR
THE BLACKLASH HORNS
SOUL SEARCHERS BAND
AND KENNY EUNICE, MC

& THE SOUL SEARCHERS

www.littlejakemitchell.com • 352-372-8158

Albare

JAZZ GUITAR FROM DOWN UNDER

with Axel Tosca, piano
Yunior Terry, bass
Pablo Bencid, drums

ALBARE
THE GUITAR MAN

"...precise, powerful and lyrical"
- Jazz Times

Arts Garage, Delray Beach
June 14

with special guest Sammy Figueroa

www.albaremusic.com

JUNE 1 REVEREND RAVEN
& THE CHAIN SMOKIN' ALTAR BOYS

JUNE 8 ALBERT
CASTIGLIA

JUNE 15
ERIC
CULBERSTON

JUNE 22
CROSSBONE

JUNE 29
VICTOR WAINWRIGHT
& THE WILDROOTS

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!

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 June: Steve Duell, Motel Mel, Michael Wainright

We're planning a late summer jazz & blues fest!
Exciting guests, multiple stages, our famous
food and drink specials, and more. Stay tuned!

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

SUSAN MERRITT JAZZ

Sundays 7:30-10:30PM
Jazz Party

264 The Grill
Palm Beach

Hosted by the Susan Merritt Trio featuring
Susan Merritt/bass, Marly Campfield/drums,
Paul Baltisky, piano and special guests

Thursdays 7:00-10:00PM
Susan Merritt Trio

Zuccarelli's
West Palm Beach

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

CLOSING OUR DOORS!
*Downtown
Blues*
easy as 1-4-5

June 6 Tropical Whisky

June 7 JP SOARS & THE RED HOTS

Downtown Blues' final show!

June 8 FINAL Blew Country Jam

June 9-15 EVERYTHING MUST GO!

Stop by, get a deal and take home a music memory!

Memorabilia, instruments & equipment for sale

PLUS life-size Jake & Elwood statues! Starting bid: \$500 for the pair. Contact owner Billy Ennis to bid.

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

S P O T L I G H T

BOBBY RUSH

BRADFORDVILLE BLUES, TALLAHASSEE/JUNE 6

On *Decisions*, his latest recording, chitlin-circuit veteran Bobby Rush gets serious — for about a minute. While the disc starts with a couple of moody, atmospheric tracks, including his teamup with Dr. John on “Another Murder in New Orleans,” it doesn’t take long for Rush to return to the party. On “Bobby Rush’s Bus,” the Louisiana-born singer and harp blower takes listeners on a tour of his shag wagon, with guests such as saxophonist Mindi Abair and harmonica king Billy Branch along for the ride. And with backing from the versatile blues band Blinddog Smokin’, Rush dips into funky groovers such as “If That’s the Way You Like It, I Like It” and slinky, old-school blues numbers like

“Love of a Woman.” Punctuated by a tight horn section, female backing vocals and even Rush’s own rap, “Funky Old Man” is a hilarious highlight: “I’m a funky old man, ain’t got no money/ Got rheumatism and I walk kinda funny/ I had a hip replacement and angioplasty, I like young women and I’m kinda nasty.” Rush’s shows are unforgettable. **BW**

STANLEY JORDAN TRIO

JAZZIZ NIGHTLIFE, BOCA RATON/JUNE 2-3

To the uninitiated, hearing Stanley Jordan play guitar is like hearing a guitar played for the first time. Which helps to explain why his 1985 debut album *Magic Touch* made him a rare jazz star by going gold and earning a Grammy nomination. Classically trained as a pianist, Jordan uses a two-handed tapping technique to simulate the piano by playing melodies and chords simultaneously. Other guitarists have employed this method, but not to Jordan’s degree of mastery. On his latest CD, 2011’s *Friends*, Jordan imprints his singular style on original compositions and covers ranging from John Coltrane’s jazz standard “Giant Steps” to Katy Perry’s pop hit “I Kissed a Girl.” The album features

Jordan’s powerful trio with bassist Charnett Moffett and drummer Kenwood Dennard, plus fellow axmen Bucky Pizzarelli, Mike Stern and Russell Malone. On-stage, Jordan’s magic trick of playing two guitars — one around his neck, the other mounted on a stand — or even a guitar and piano simultaneously is simply astounding. **BM**

JAZZIZ NIGHTLIFE

THE STARS COME OUT AT NIGHT

 JUNE 28-3 STANLEY JORDAN TRIO	 JUNE 9&10 ACOUSTIC ALCHEMY
 JUNE 18 NICOLE HENRY	 JULY 15 JESSY J
 JULY 20&27 JEFFERSON STARSHIP	 AUG 6&6 SOPHIE B. HAWKINS
 AUG 12&13 SANDRA BERNHARD	 SEP 9&10 TIERNEY SUTTON: “AFTER BLUE” (THE JONI MITCHELL PROJECT)

201 PLAZA REAL | BOCA RATON
SOUTH END OF MIZNER PARK
FOR MORE INFO | JAZZIZNIGHTLIFE.COM
DINNER/SHOW RESERVATIONS | 561-300-0730

Brought to you in part by

BOCA RATON RESORT & CLUB
A LOYALTY GROUP HOTEL

RICK RANDLETT

NOTHING TO DO

June 1 • 2:00PM
Hurricane Patty's, St. Augustine

June 5, 12, 19 & 26 • 5:00PM
with Little Mike
Bacon's BBQ, LaCrosse

June 7 • 7:00PM
The Brew Spot, Gainesville

June 27 • 8:00PM
Big Deck Raw Bar, Cedar Key

www.rickrandlett.com

JUNE

Monday Biscuit Jam
FUNKY BISCUIT & SPECIAL GUESTS ALL STARS 8pm

ECLECTIC TUESDAYS
"In The Biz Night" 8pm

Classic Rock Wednesdays 8pm

GRATEFUL THURSDAYS 8pm

Happy Hour Daily 5-8pm * Live Music
1/2 Price Drinks * \$5 Happy Hour Menu

- Mon 2 Biscuit Jam - The Funky Biscuit All Stars With Special Guests 8pm
- Tues 3 Funky Nuggets 8pm
- Wed 4 Breeze 8pm
- Thur 5 Crazy Fingers 8pm
- Fri 6 The Shaun Murphy Band 9pm
with Special Guests The Fabulous Fleetwoods
- Sat 7 Albert Castigila 8pm
- Mon 9 Biscuit Jam Special Featuring Rich Friedman 8pm
- Tues 10 Bobby Lee Rodgers Jazz Trio 8pm
- Wed 11 Flow Tribe 8pm
- Thur 12 Crazy Fingers 8pm
- Fri 13 Juke With Special Guests The Matt Farr Band 9pm
- Sat 14 Inner Circle With Special Guests Suenalo 8pm
- Mon 16 Biscuit Jam - The Funky Biscuit All Stars With Special Guests 8pm
- Tues 17 Jonathan Scales 8pm
- Wed 18 Breeze 8pm
- Thur 19 Crazy Fingers 8pm
- Fri 20 Earphunk With Special Guests Moon Hooch 9pm
- Sat 21 Humming House With Special Guests Uproot Hootenanny 8pm
- Mon 23 Biscuit Jam - The Funky Biscuit All Stars With Special Guests 8pm
- Tues 24 Jonathan "Boogie" Long 8pm
- Wed 25 TBA
- Thur 26 Funky Nuggets 8pm
- Fri 27 Unlimited Devotion 9pm
- Sat 28 Bobby Lee Rodgers With Special Guests Lather Up 8pm
- Mon 30 Biscuit Jam - The Funky Biscuit All Stars With Special Guests 8pm

For Event Details & Advanced Tickets Visit: FunkyBiscuit.com

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

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 Café C, Gainesville
Brunch 10:00AM – 2:00PM

June 11 hosting NCFBS acoustic blues open mic
every 2nd Wed. Cymplify Coffee Co., Gainesville

June 21 Starbucks, Archer Road, Gainesville
Grand Opening 6:00 – 8:00PM

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!

LATIMORE

NOW BOOKING SHOWS
CONTACT: Larg-EL
813.671.8572
- or -
ybor43@att.net

SUPERB ARTISTS & EVENTS PRESENTS

JUNE 2014...

Weds 4 The Loews Hemisphere Lounge
16th St. & Collins Ave., Miami Beach, 8pm

Fri 13 Soyka Restaurant "Livingroom Jazz" 9pm
www.soykarestaurant.com

Thursdays Eddy Balzola @ Le Chat Noir
2 South Miami Ave, downtown Miami, 9pm
<http://lechatnoirdesalis.wix.com/le-chat-noir>

Monday July 14th - Jeanette Pina's Birthday Bash
& Jam For A Cause! @ The Open Stage, Coral Gables

Sunshine Jazz Concert Series features ORIENTE!
Sunday, July 27th from 4pm-7pm @ Avenue D!

Magnificent Jazz, World Music & Production Services

SuperbArtists@aol.com

TA1029

THE RUSTY WRIGHT BAND

US TOUR 2014

- June 11 - Chrissy's Tavern, Trail East, Naples, FL
- June 12 - BB Kings, West Palm Beach FL
- June 14 - Bayside Grill, Key Largo, FL
- June 15 - Beach Shack, Cocoa Beach, FL
- June 17 - Boston's on the Beach, Delray Beach, FL
- June 18 - Gatorz, Port Charlotte, FL
- June 19 - Bert's, Matlacha, FL
- June 20 - Englewood on Dearborn, Englewood, FL
- June 21 - Artspark Amphitheater, Hollywood, FL
- June 22 - Porky's Roadhouse, Port Charlotte, 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

SEASON FINALE

World's Greatest Bassist

Christian McBride Trio

JUNE 14 - 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

Longineu Parsons

JUNE 23 ONE NIGHT ONLY!
Carnegie Hall, NYC

"Black Stars of
the Great White Way"

featuring trumpet virtuoso

Longineu Parsons

and an All-Star Cast of Broadway Greats

Be a Part of the Blues

Palatka's history with the blues is legendary and Palatka's

DOWNTOWN BLUES BAR AND GRILLE is known for being part of the blues family.

Help keep the tradition: invest as a partner or purchase.

Downtown Blues is an operating club, restaurant licensed, 6Cop Liquor License. P&L available

Interested parties please contact
In Style Realty / Bruce Hurst at 386.385.3853

Sarasota Debut
Friday, June 13

International Recording Artist

Frank McComb

LIVE at The Blue Rooster

Doors 8:30pm/Show 9:00pm
www.brownpapertickets.com
Info: 941 932-6269

1525 Fourth Street
Sarasota, FL 34236

BLUE
Rooster

**CHRISTIAN MCBRIDE TRIO
MINIACI PERFORMING ARTS CENTER,
FT. LAUDERDALE/JUNE 14**

When the saxophonist and vibraphonist from bassist Christian McBride's Inside Straight quintet couldn't make a concert date, the leader decided, sink or swim, he'd simply perform with the group's remaining members. Five years later, McBride's trio with pianist Christian Sands and drummer Ulysses Owens Jr. has been churning the waters like Olympic gold medalist Michael Phelps ever since. Their 2013 CD, *Out Here*, features a variety of moods, from an imaginative 5/4-timed take on the standard "My Favorite Things" and the relaxed swing of Dr. Billy Taylor's "Easy Walker" to a high-octane arrangement of Oscar Peterson's

"Hallelujah Time," with impressive solos by all three participants — notably McBride, with a bow on his upright bass. One highlight, the trio's tour-de-force take on Ray Noble's chestnut "Cherokee," effortlessly segues from waltz-time to warp-speed hard-bop. Sands and Owens return to the studio this month for another recording with McBride. **BM**

**PIANO BOB'S 88S (w/ Bonefish Johnny & Nick Trill)
FRITZ & FRANZ BIERHAUS, CORAL GABLES/JUNE 6**
Piano Bob Wilder is a veritable encyclopedia of the blues. His knowledge extends from barrelhouse and boogie-woogie to jump-blues and swing to early rock 'n' roll and postwar New Orleans R&B. So, at his shows or on his recordings, you might hear tunes by Leroy Carr, Amos Milburn, Fats Domino and Professor Longhair, all played with affection and expertise. Over the years, the Miami-raised pianist has performed with various blues artists, including guitarist Ken "Snowman" Minahan, with whom Piano Bob collected a W.C. Handy Blues Award, the precursor to the Blues Music Award. His talents — and his signature fedora and suspenders — have long been recognized by fans and colleagues such as Louisiana Red, Henry Grey and Hubert Sumlin, with whom he's performed. Piano Bob's 88s consists of a rotating cast of South Florida blues talent. For his Coral Gables show, Wilder will be joined by deeply knowledgeable axeman Bonefish Johnny and harmonica blower Nick Trill, both of whom will sing, too. **BW**

Bridget Kelly Band

*Our new CD
Forever
in Blues
...out soon!*

Jun 14 St. John's Riverfront Amphitheatre, Palatka
Jun 20 Spindrifter Lounge, Alachua
July 3 Red White & Blues at Topsall Park, Santa Rosa Beach
July 6 Roberts Hall, Lynn Haven
July 12 High Dive, Gainesville
FREE copy of our new CD with your ticket!

www.reverbnation.com/bridgetkellyband

FLORIDA'S FAVORITE DRINKING BAND!

THE BEER BROTHERS BAND

**BACK CATALOG CLOSEOUT!
WHILE SUPPLIES LAST!
ORDER NOW!**

THE BEER BROTHERS BAND

cdbaby.com/Artist/TheBeerBrothersBand

DRUMMER 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

NATE NAJAR

New CD out June 17 –
Aquarela Do Brasil

JUNE 15
The Mermaid Tavern, Tampa
JUNE 19
The Horse & Jockey, Pasadena
JULY 5
Arts Garage, Delray Beach
JULY 13
Timucua White House, Orlando

www.natenajjar.com

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

NCBS The North Central Florida Blues
Society proudly presents

ACOUSTIC BLUES OPEN MIC

Wednesday, June 11 @7pm
(every second Wednesday of the month)

Cymplify Coffee Co.
5408 NW 8th Avenue, Gainesville

Hosted by: Middleground
Free admission!

ncfblues.org

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

NCBS The North Central Florida Blues
Society proudly presents

MONTHLY BLUES JAM

Sunday, June 15 @7pm
(every third Sunday of the month)

Dirty Martini Bar
2441 NW 43rd Street, Gainesville

Hosted by: Jacoby Brothers Band
Free admission!

ncfblues.org

PETE KARNES BLUES BAND

WORLD RENOWNED BLUES HARP PLAYER

June 25 Ellie Ray's, Branford

New CD available now at live shows and cdbaby.com

Blues Hall of Fame
www.BluesHallOfFame.org

Booking Festivals • Events • Clubs • Parties
petekarnesbluesband.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
Wednesday-Sunday

FULL LIQUOR • FULL MENU

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

PAUL STOTT GROUP

High energy Chicago Style Blues

WEDNESDAYS IN JUNE Wing Shack, Orlando

JUNE 6 Beach Shack, Cocoa Beach

JUNE 12 The Alley, Sanford

JUNE 13 The Alley, Sanford

JUNE 21 Belle Isle Bayou, Orlando

JUNE 29 Beach Shack, Cocoa Beach

JULY 4 Fort Melon Park, Sanford

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

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

WWW.PAULSTOTTGROUP.COM

7152 Moses Lane
Tallahassee
(850) 906-0766

June 6 Bobby Rush

June 7 Delta Moon

June 13 John Lisi
& Delta Funk

June 14 Peter Karp
& Sue Foley

June 15 New Orleans Suspects

June 20 Stacy Mitchhart Band

June 21 Seth Walker

June 27 Bart Walker Band

June 28 Moot Davis

bradfordvilleblues.com

JIMMY WILLIAMSON AND HIS ALL STAR BAND

'From the Soul' available now
New CD
coming
soon!

JUNE 13
TAVALINO DELLA NONNA
CORAL SPRINGS

JUNE 22
BLUE JEAN BLUES
FT. LAUDERDALE

*Make your event memorable
contact us today!*

bightentertainment.net

ALL THAT JAZZ

This place is GREAT! Café & Grill

*Delicious Food
and Great Live Music
in a Casual Restaurant*

A WONDERFUL BLEND OF AMERICAN,
NEW ORLEANS AND WORLD CUISINES

Dinner & Live Jazz

Friday & Saturday Nights 5:30-11:30pm
Open Jazz Jam Session 9:30-11pm

LATE EVENING SPECIAL

Fridays and Saturdays, get seated after 9:15pm
and take 15% off your entire check!

3491 N. Hiatus Road, Sunrise, FL
954-572-0821 • allthatjazzcafe.com
One mile from the Sawgrass Mills Mall off Oakland Park Blvd.

*LaRue's
Soup Boss*

Saturdays 10am-3pm

**BIG APPLE
SHOPPING BAZAAR**

ALL NEW ~ ALL SUMMER
at W. Atlantic Blvd, Delray Beach

Sundays 8am-1pm
**PALM BEACH GARDENS
GREEN MARKET**

STORE Self Storage, 4301 Burns Road

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

561.835.0338 ~ gourmetgalaxy@gmail.com

Franzy LaRue, President, Ultimate Specialty Foods, Inc.

Open daily
at 11:00AM

Maguire's

Live music!
Dance floor!

Irish Pub & Cattery

**LIVE MUSIC EVERY
FRIDAY & SATURDAY**

Friday Jun 06..... Albert Castiglia

Every Wednesday

Jimmy Powers & Tiffany host Open Mic, 8-11pm

Enjoy our
outdoor
patio bar

Home-cooked
authentic
Irish favorites

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

TURK MAURO
ARTS GARAGE, DELRAY BEACH/JUNE 28

Most people move to South Florida to retire, but tenor saxophonist Turk Mauro did the opposite 20 years ago. The native New Yorker, who'd been living in Paris at the suggestion of Sonny Rollins, actually jump-started his career by moving south to care for his elderly father in 1994. Mauro met Prestige Records founder and area resident Bob Weinstock in South Florida, and his influence led to the powerful-yet-fluid saxophonist's straightahead 1995 and 1997 Milestone gems *Hittin' the Jug* and *The Truth*. Mauro, who also played in the bands of Dizzy Gillespie and Buddy Rich, returns from New York to the scene of his

supposed retirement party two years ago — the Arts Garage. He will celebrate his 70th birthday at the burgeoning Delray Beach listening room with an area all-star band made up of vocalist-violinist Nicole Yarling, drummer Danny Burger, and brothers Mike Orta and Nicky Orta, on piano and bass, respectively. **BM**

NELSEN ADELARD BAND
JOLLIMON'S GRILL, DUNEDIN/JUNE 7

Nelsen Adelard has been playing the blues for more years than he hasn't. Starting out as a 15-year-old prodigy, the harmonica and guitar ace has opened for and performed with James Cotton, Matt "Guitar" Murphy, Pinetop Perkins and Muddy Waters. In fact, AnneMarie Adelard recalls Muddy hearing her husband sing while backstage and proclaiming, "Man, that boy can sing!" A standout on the Los Angeles blues scene, Adelard moved to McComb, Miss., several years ago (as chronicled on his 2008 release *South by Southwest*). Now residing in Dunedin, Adelard continues to perform around town with an excellent band. And no question, he

more than lives up to Muddy's assessment. A superb harp blower and guitarist, the cat sings boogie and blues on a level with Kim Wilson or Mark Hummel. Check out his CDs *Take Me Back* or *Unplugged*, or YouTube for a recent performance at Ella's in Tampa. Adelard and his crew will return to Jollimon's for their monthly gig. **BW**

The Sunshine Jazz Organization, Inc.
"Celebrating Our 27th Season"

The South Florida Jazz Hall of Fame
 5th Annual Induction Ceremony, 4pm-7pm
 Sunday, June 22nd at Avenue D Downtown
 8 South Miami Avenue, Miami, FL 33130 (305)371-4823

Honorees:
Pete Minger, Paquito d'Rivera, Nestor Torres, Jimmy Crawford, Dave Nuby and Panama Francis
 Tickets \$15 at the Door

For more info contact: Co-Sponsored by The SJO
 Alice Day, Founder SJIHOF > email: SouthFloridaJazz@jazzbo.com

SJO's Summer ARTS IN PARKS!
 Free Workshop for Kids presented by Musician/Educator Steve Gryb
 June 16th, 1pm at Raíces Cultural Arts Center in Miller Drive Park, 5510 GW 94 Court, Miami

BECOME AN SJO MEMBER - SUPPORT LIVE JAZZ!
 SJO's programs are presented with the support of The Miami-Dade County Department of Cultural Affairs, The Cultural Affairs Council, Miami-Dade County Mayor and The Board of County Commissioners.

www.SunshineJazz.org

Follow SJO @ [facebook.com/sunshinejazzorg](https://www.facebook.com/sunshinejazzorg)

SATURDAY JAZZ MARKET
 Saturdays - 8am-1:00pm
 Along the Indian River waterfront in Ft. Pierce
 Funds raised support educational programs & local scholarships

JAZZ CAMP
 June 16-20 and June 23-27 - 10 am-2pm
 FPJBS Offices, 4861 Indianapolis Drive, Ft. Pierce
 Taught by Society members, with an emphasis on style & improvisation. Jazz standards, jam session protocol, jazz theory & more. Perform with professionals at the Black Box Theatre! For ages 15-90! Call (772) 460-JAZZ to register.

JAZZ JAMS
 Tuesdays - June 10 & 24 - 7-10pm
 Sunrise Theatre Black Box, Ft. Pierce - \$5 cover - Cash bar
 Wednesdays - June 4 & 18 - 6:30-9:30pm
 Port St. Lucie Botanical Gardens - \$3 cover - Wine & beer

WWW.JAZZSOCIETY.ORG

Buckingham Blues Bar

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

JUNE 7

Lauren Mitchell Band

JUNE 13

John Allender Band

JUNE 28

Damon Fowler

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

THANKS FOR THE GOOD TIME FLORIDA!
SEE YA NEXT YEAR!

www.reverendraven.com

"They are very, very good. That's why I keep having them back."
BUDDY GUY

"These guys are really good..."
BRUCE IGLAUER
ALLIGATOR RECORDS

REVEREND RAVEN

AND THE CHAIN SMOKIN' ALTAR BOYS

May 16-17 B.B. King's Blues Club, West Palm Beach	May 22 Englewood on Dearborn Englewood	May 25-26 Berle's Bar, Myrtle Beach
May 18 Aza's Lounge, Bradenton	May 23 The Little Deli, Goodland	May 29-30 Mangrove Mama's Summerville, SC
May 19 Green Igwana, Brandon	May 24 Cheray's Courthouse Tavern Naples	May 31 Saratoga Civic Center, Saratoga June 01 Earl's BillieWay, Sebastian
May 21 Gatorz, Port Charlotte		

SWINGIN' Harpoon

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

June 6-8 Riverside Café, St. Marks
June 13 Carabelle River Marina, Carabelle
June 14 Tamara's Bar, Apalachicola
June 15 Borrell Creek, St. Mary's, GA
June 20 Pockets Pool & Pub, Tallahassee
June 21 Two Brothers, Punta Gorda
June 22 316 Main St. Station, Daytona Beach
June 26 Dirty Bar, Gainesville
June 27 Gambler's Saloon, Gainesville
June 28 Tamara's Bar, Apalachicola
June 29 Ouzts Too
*unplugged show

gigs, booking, CDs & more
at swinginharpoon.com

JAZZ & BLUES FLORIDA

For Press Releases, CD Reviews, Advertising Info or Listings, contact our Main Office at
561.313.7432
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: Selwyn Birchwood cover by Paul Natkin, Christian McBride Trio by Chi Modu, Shaun Murphy by Marty Rickard

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.