

JAZZ &
BLUES

AUGUST
2014

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURED ARTIST

BILL WHARTON
"The Sauce Boss"

LARRY CORYELL • BOOKER T. JONES • ANNIE SELICK
KIM SIMMONDS • KENNY CLARKE B-3 JAZZ QUARTET
JOE LOUIS WALKER • CHRIS ROTTMAYER QUINTET
SULTANS OF STRING • ROYAL SOUTHERN BROTHERHOOD
WILLIE GREEN with LITTLE MIKE & THE TORNADOES

BILL WHARTON

by Bob Weinberg

BILL WHARTON IS A GROOVE MONSTER.

Whether you've seen him live with his band, The Ingredients, or listened to any of his dozen-plus albums, the Orlando-born slide-guitar wizard has likely put a stomp in your shoe and a twitch in your hips. And just because he's touring solo, don't expect any letup.

"For me, groove and tone are everything," Wharton, a.k.a. the "Sauce Boss," says by phone from his home outside Tallahassee. "I'm still doing a lot of the same material, although I'm writing a bunch of stuff. It's high-energy blues, and it's kinda leaning into Americana right now. And I'm still doing the gumbo."

Of course, "the gumbo" has long been Wharton's trademark. Since 1990, he's cooked countless batches of the stuff on-stage, tossing ingredients in a large stewpot like a crazed chef from the cypress swamps. And, as the elixir simmers, its aroma tantalizes audience members who eagerly queue up for a taste. For the past dozen years, Wharton's also donated his musical and culinary talents to homeless shelters and soup kitchens as part of his Planet Gumbo initiative (Planetgumbo.org).

The Florida bluesman's immersion into the world of gumbo came about by chance. While he was working on his 1989 debut album, *The Sauce*

Boss, Wharton observed Shirley Neal, wife of Baton Rouge blues great Rafal Neal, cooking gumbo at the Kingsnake Studios in Sanford. He had already been hawking bottles of his homegrown hot sauce, *Liquid Summer*, at gigs. "I was watchin' her like a hawk," Wharton says.

"And I said, 'You know, this would be a good way to showcase the hot sauce.' So I got the recipe just from watching her. And the rest is history."

As is *Kingsnake*. Wharton released five albums for the much-missed imprint, home to blues greats such as Rafal and Kenny Neal, Lucky Peterson and Noble "Thin Man" Watts. At the center of it all was the late Bob Greenlee, producer, bassist and bari saxophonist. "I still feel his presence," Wharton says, particularly when he plays *The Alley* in Sanford. "[*Kingsnake*] was the Florida Camelot of the Blues. It was the Round Table."

Growing up in Orlando, Wharton remembers watching blues guitarists play on Church Street, using a knife in place of a slide. As a teenager, he shifted between drums and guitar, landing a gig with a rock/R&B band. He literally got his butt kicked by the frustrated bandleader when he goofed on-stage. "The way I learned to play guitar was avoiding this guy's foot," he recalls. "He showed me so much, just in terms of how to do a show. You see a little bit of him in each of my shows."

You might hear Son House, Duane Allman and Johnny Winter in Wharton's style, as well. But what most influenced him was an unexpected gift that showed up on his doorstep one morning more than 40 years ago — a 1933 National Steel Duolian. "It was like 'The Guitar From God,'" he says. "No note, no nothing."

A couple years later, an associate, Herb Williams, copped to being the anonymous donor. "For those two years, I had lived in apprehension and fear," Wharton says. "Because

"THE SAUCE BOSS"

I knew that if this guy came back and I couldn't wail on this thing, I'd probably need to give it back. It's just too much of an amazing gift and a responsibility to not be able to do it. So that guitar really taught me how to play slide."

These days, the vintage steel stays home, but Wharton does bring along a custom-made beauty known as a "Bill Wharton Special," crafted by Fine Resophonic. Billed as the "One-Man Band Traveling Gumbo Show," he also carries a bass rig, kickdrum and hi-hat, for maximum groove-ability. A "recovered" drummer, Wharton takes pride in his percussive acumen. "I leave 'boom' and 'chuck' at the house," he kids. "It's funky as hell." And while he does assemble the Ingredients on occasion, he'll keep the solo act rolling for now. In fact, his next recording will be a solo outing.

"I've been having a really good time with it. It's been liberating, in a lot of ways," he says. "For a solo act, it's not a 'Kumbaya' moment. It's like a 'hold my beer, watch this' moment. It's amazing how much noise I can make all by myself."

Bill Wharton will perform Aug. 22 at Bradfordville Blues in Tallahassee (Bradfordvilleblues.com) and on Aug. 23 at The Alley in Sanford (Thealleyblues.com). Visit Sauceboss.com for more.

THE BREW SPOT	THE VILLAGES
SAT 9 AUG 9	MON 1 SEPT 1
1000 NE 16TH AVE GAINESVILLE 352-505-5470	BROWNWOOD PADDOCK SQUARE 352-753-2270

★ ★ ★ 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

DRUMMERSONLY DRUM SHOP

presents

DRUM CIRCLES

with Kevin Beatkeeper as Facilitator

These events are FREE and open to the public. Bring your own instrument or try one of ours!

Wednesday, August 13

5-6PM Group Instruction • 6-8PM Drum Circle

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

BEACH BOYS TRIBUTE

AUG 3 JOE "SURVIVAL" CARUSO **AUG 10 SURF CHASERS** **AUG 17 DR. LEE'S REGULATORS**

EARL'S 15TH ANNIVERSARY
UNDER CURRENT OWNERSHIP
JOIN THE PARTY!

AUG 24 KING MUDDFISH **AUG 31 JEFFREY JAMES GANG** **SEPT 1 STACY MITCHHART**

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!

SUSAN MERRITT JAZZ

Tuesday, August 12 7:00 – 10:00PM
Blue Front, Lake Worth

THE SUSAN MERRITT TRIO

Sundays 7:30 – 10:30PM
264 The Grill, Palm Beach

JAZZ PARTY

Hosted by the Susan Merritt Trio featuring
Susan Merritt/bass, Marty Campfield/drums,
Paul Battlisky, piano and 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

Space Coast Music Festival

DOWNTOWN COCOA BEACH & COUNTRY CLUB PAVILION

September 18 - 21, 2014

A Benefit to Buy Instruments for Elementary School Music Programs

September 18
7-10PM Kickoff Party
at Slow & Low BBQ

September 19
6-10PM Cocoa Beach Friday Fest
featuring The Groove Shoes

September 20
11AM-8PM Family Fun Day
at the Cocoa Beach Country Club Pavilion
7 BANDS! Vinyl Rhino, Deluxe Mojo, Rock Logic, Rich Deems,
Jack Star, Staggered Image, Hand Full of Aces and Delgado
PLUS Eco Exhibitors, Kids' Activities, Food and Family Fun

6PM-12AM Expression Session Music Troll
Some of Florida's finest musical acts will fill
the venues in downtown Cocoa Beach

September 21
2:00-6:00PM Allstar Music Jam

Visit earthawareness.org for more information

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

SAVE UP TO 80%
ON HOTELS & ATTRACTIONS

FLORIDA Vacation™
AUCTION

www.FloridaVacationAuction.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

Living Blues Readers' Poll "Female Artist of the Year"

JANIVA MAGNESS

August 24
High Dive
Gainesville
210 SW 2nd Ave

Doors 6:00pm
Show 7:00pm
Opening act:
Root Redemption

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

 ncfblues.org

Visit
GAINESVILLE
where nature and culture meet

CITY OF
GAINESVILLE
every path starts with passion
FLORIDA

**LARRY CORYELL
HEIDI'S, COCOA BEACH/AUG. 2**

For an artist with so much history, 71-year-old guitarist Larry Coryell remains relevant because of his open ears and open mind. Equally at home playing acoustic or hollow-bodied electric instruments, Coryell has displayed several facets of his considerable arsenal in recent years, including duo and trio projects with pianist Kenny Drew Jr.; recording and touring in his expressive trio with bassist Larry Gray and drummer Paul Wertico (with whom he'll be performing in Fort Lauderdale in 2015); and a self-titled disc with the seven-piece Wide Hive Players. Coryell's range of recording and touring partners over the years echoes his considerable influences. With 50 years of experience and countless album credits as a

leader and as a session player, he utilizes a warm tone and impeccable technique on original compositions, standards and material associated with touchstones from Wes Montgomery, John Coltrane and Chet Atkins to Jimi Hendrix, Chuck Berry and The Beatles. For this show, Coryell will be joined by keyboardist Ron Teixeira's trio. **BM**

**BOOKER T. JONES (MEMPHIS MUSIC FEST)
MAHAFFEY THEATER, ST. PETERSBURG/AUG. 8**

Booker T. Jones was a prime mover of the Memphis soul sound of the '60s. His sly, grooving Hammond B-3 not only powered hits by his own Booker T. & the MG's — "Green Onions," "Hip Hugger," "Time Is Tight" — but also provided the signature sound of the mighty Stax label. Jones and his MG's backed some of the era's greatest soul figures, notably Otis Redding, Sam & Dave and Eddie Floyd. Jones later went on to work with the likes of Bob Dylan, Stephen Stills and Willie Nelson. But the keyboardist, who turns 70 in November, is hardly a museum piece. In recent years he's hooked up with artists such as The Drive-by Truckers, The Roots and Gary Clark Jr., even as he returned to a revamped Stax

label last year. For this touring Memphis Music Fest, Jones will reunite with former Stax mates The Bar-Kays, who played behind Isaac Hayes on his *Hot Buttered Soul* LP. Also sharing the bill will be soul man William Bell, with whom Jones co-wrote the hard groover "Eloise (Hang on in There)," from Bell's 1967 classic *The Soul of a Bell*. **BW**

Bellevue Cadillac

**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

**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

THE FUNKY BISCUIT

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

- Fri 1** Jerry Garcia's Birthday Celebration Featuring Crazy Fingers 9pm
With Special Guests Unlimited Devotion - A Tribute to the Grateful Dead
- Sat 2** Lather Up & Friends 8pm
- Mon 4** Biscuit Jam With Mark Telesca & The Funky Biscuit All Stars 8pm
- Tues 5** Stinky Pockets 8pm
- Wed 6** Breeze 8pm
- Thur 7** Crazy Fingers 8pm
- Fri 8** Johnny Sketch & the Dirty Notes 9pm
- Sat 9** Andy T Nick Nixon Band 8pm
- Mon 11** Biscuit Jam With Mark Telesca & The Funky Biscuit All Stars 8pm
- Tues 12** Klezmer Company Orchestra 8pm
- Wed 13** Funkabilly Playboys 8pm
- Thur 14** Yarn With Special Guests SOSOS 8pm
- Fri 15** The Hip Abduction With Special Guests 9pm
- Sat 16** Old Boca Music Festival Featuring The Fabulous Fleetwoods 8pm
The Sheffield Brothers Band & Buster Leggs Band
- Mon 18** Biscuit Jam With Mark Telesca & The Funky Biscuit All Stars 8pm
- Tues 19** The Randy Bernsen Jazz Trio 8pm
- Wed 20** Breeze 8pm
- Thur 21** Cherry Royale 8pm
- Fri 22** An Evening With Raw Oyster Cult 9pm
- Sat 23** An Evening With Raw Oyster Cult 9pm
- Mon 25** Biscuit Jam With Mark Telesca & The Funky Biscuit All Stars 8pm
- Tues 26** Bobby Lee Rodgers Jazz Trio 8pm
- Wed 27** Riverdown - Bike Night 8pm
- Thur 28** Freekbass & The Bump Assembly 8pm
- Fri 29** Albert Castiglia 9pm
- Sat 30** Forgotten Space - Celebrating The Music Of The Grateful Dead 8pm
- Sun 31** South Florida Musicians Assistance Foundation Benefit Concert 6pm

For Event Details & Advanced Tickets Visit: FunkyBiscuit.com

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

KIM SIMMONDS (ROCK 'N' BLUES FEST)

KING CENTER, MELBOURNE/AUG. 13
FLORIDA THEATRE, JACKSONVILLE/AUG. 14
BROWARD CENTER, FORT LAUDERDALE/AUG. 15
 As the driving wheel for Savoy Brown, guitarist Kim Simmonds was among the brightest lights of the British blues scene of the '60s. With a deep grounding in Chicago blues, Simmonds, a burner rather than a shredder, showed a propensity for boogie and swing. While the band endured one lineup change after another, the guitarist was the mainstay, taking them to international stardom in the late '60s and early '70s. Over the years, Simmonds, 66, has continued to tour and record under the Savoy Brown banner. Their latest CD, *Goin' to the Delta*, showcases Simmonds' sizzling leads on a dozen original tunes, bristling with tone and texture out front of a relentless rhythm section. As part of the touring Rock 'n' Blues Fest, the guitarist and his trio will honor the late Johnny Winter, along with the Edgar Winter Band, Vanilla Fudge and Peter Rivera of Rare Earth fame. (Johnny died last month.) **BW**

SULTANS OF STRING

SOUTH MIAMI-DADE CULTURAL ARTS CENTER, CUTLER BAY/AUG. 8

ARTS GARAGE, DELRAY BEACH/AUG. 9

With a name inspired by a Dire Straits song, and a sound that blends classical, roots and Middle Eastern music, the Sultans of String are Canada's ultimate world-music fusion act. Six-string violinist Chris McKhool, who grew up in a Lebanese-Egyptian household, started the group as a duo seven years ago with flamenco guitarist Kevin Laliberté, a rhythmic rumba specialist. More strings were added, namely, those of mainstay bassist Drew Birston, and the core trio often expands to a quintet by adding a second guitarist (Eddie Paton) and a percussionist (Chendy León or Alberto Suarez). From

the group's 2007 debut CD *Luna* through 2013's *Symphony!* (with full classical orchestra), their signature sound lies in McKhool's soaring violin lines. He weaves through Laliberté's guitar tapestries to create playful roots passages amid classical undercurrents, often with elements of Spanish, French, Arabic, Latin, Gypsy and American folk. **BM**

SUMMER JAZZ SERIES

LES SABLER
Aug 17

MARC ANTOINE
Sept 28

Clearwater Beach
478 Mandalay Ave
727.446.8809

Tickets On Sale Now At
lobsterpotrestaurant.com

Thank you to our sponsors

FLORIDA'S FAVORITE DRINKING BAND!

THE BEER BROTHERS BAND

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

SIX PACK

THE BEER BROTHERS BAND

cdbaby.com/Artist/TheBeerBrothersBand

AUGUST AT

arts garage

Saturday 08/02/2014
8:00 PM

Lauren Mitchell Band
| Blues

Saturday 08/09/2014
8:00 PM

Sultans of String
| Jazz

Saturday 08/16/2014 8:00 PM
Sunday 08/17/2014 7:00 PM

Tiempo Libre |
Global Invasion

The
**PHILADELPHIA
STORY**

Wednesday 08/20/2014 and
Thursday 08/21/2014 7:30 PM

Adapted classic movie
scripts from radio's heyday
are performed live, with
sound effect devices

Saturday 08/23/2014
8:00 PM

Willie Green *with* Little Mike & the Tornadoes
| Blues

Saturday 08/30/2014
8:00 PM

Jean Chardavoine
| Jazz

Saturday 09/06/2014
8:00 PM

Markus Gottschlich
| Jazz

THEATRE arts garage
Best Theatre 2013
The How
and
the Why

The How and The Why

COMING IN NOVEMBER: Wed - Fri 7:30pm • Sat - Sun 2pm

From the writer/producer of *House of Cards* and *In Treatment* comes a smart and compelling new play about science, family and survival of the fittest. Two women - both brilliant evolutionary biologists who share a zeal for science and a bold, contrarian approach to their male-dominated field - meet for the first time. As one challenges the other with a radical new theory that may change the way people regard sex, the two clash over differing views on evolution, feminism and generational divides in modern America.

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

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

Open daily
at 11:00AM

Maguires

Live music!
Dance floor!

Irish Pub & Cattery

LIVE MUSIC EVERY FRIDAY & SATURDAY

August 1	Play Street
August 2	Otis Cadillac
August 8	Albert Castiglia
August 9	Randi & The Blue Fire Band
August 15	The Whipping Post
August 16	Classic Rock Therapy
August 22	Shaky T
August 23	Randi & The Blue Fire Band
August 29	Blaize-n-Altar
August 30	Rachelle Caba

Every Wednesday 8-11pm

Open Mic Hosted by the Whoopsies

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

TRUMPET • RECORDER • FLUTE • PERCUSSION • VOCALS

Longineu
Parsons

Bradfordville Blues Club
Sunday, August 24, 6:00-9:00PM
Tickets \$20 at the door
Food and drink available for purchase

All proceeds benefit Keep It Rural! Coalition
www.keepitrural.curg.org
Preserving Leon County's Rural Landscape & Heritage

"Nothing To Do"
available now!

August 16 • 6:00PM
Grand Oak Resort, Weirsdale

August 22 • 8:00PM
Big Deck Raw Bar, Cedar Key

August 29 • 7:00PM
Tioga Concert Series, Newberry

www.rickrandlett.com

...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

October 25, 2014 • Bradfordville Blues Club

Tallahassee • www.bradfordvilleblues.com • (850) 906-0766

SIXTH ANNUAL
PAT RAMSEY
BENEFIT FOR
BIG BEND HOSPICE

All Day
Event

Rain or
Shine

Food
On-Site
+ Trucks

Gates
Open at
1:00pm

Inside &
Outside
Stages

FEATURING:

Mary Everhart Band • Heather Gillis Trio • Bedhead Betty
Major Bacon • Cooter Brown • Swingin Harpoon
Dirty T-Shirt Band • The Dewey Lipson / Irva China Band
Lori Kline • ACME Rhythm & Blues Band
The Ampersands *featuring Hal Shows*
Sheba The Mississippi Queen *featuring Little Mike*
Johnnie Marshall Band • Debi Jordan

\$20 • Children 12 & under free • \$5 campsite
Silent auction • 50/50s • Raffles

www.facebook.com/PatRamseyLegacy

JOE LOUIS WALKER
GREAT AMERICAN BLUES FEST & BBQ CHALLENGE
 (3:30 PM), AARON BESSANT PARK,
 PANAMA CITY BEACH/AUG. 17

During the past three decades, Joe Louis Walker has earned a rep as one of the most intense blues performers on the circuit. An incendiary guitarist and a soul-shouting singer, the San Francisco native has performed gospel, R&B, traditional blues and rock-fueled blues for a variety of labels. While he's currently recording for the mighty Alligator imprint, Walker released some classics on Polydor/Polygram in the '90s (*Great Guitars*, *Silvertone Blues*) and waxed some great work on Stony Plain in recent years. In fact, a new compilation, *The Best of the Stony Plain Years*, cherry-picks superb performances

from discs such as 2009's *Between a Rock & the Blues* and 2010's *Blues Conspiracy: Live on the Legendary R&B Cruise*. His followup to 2012's potent *Hellfire*, Walker's new one for Alligator, *Hornet's Nest*, further highlights his versatility in a variety of styles, all stamped with his charisma, originality and deep blues roots (Americanbluesfest.com). **BW**

ANNIE SELLICK QUARTET
MUDVILLE MUSIC ROOM, JACKSONVILLE/AUG. 7
HEIDI'S, COCOA BEACH/AUG. 8-9

Vocalist Annie Sellick is something of an anomaly. Born in Nashville, and sporting the long dreadlocks of a rapper or reggae artist, Sellick has been voted Best Jazz Artist by readers of the *Nashville Scene* for five consecutive years. What's more, she's collaborated with jazz stars including organist Joey DeFrancesco, pianist Gerald Clayton, violinist Mark O'Connor and drummer Jeff Hamilton. Sellick effortlessly swings while fronting groups such as the 17-piece Uptown Big Band; her Django Reinhardt/Stephane Grappelli-inspired Hot Club of Nashville sextet; and her duo with guitarist, harmonica player and husband Pat Bergeson. Supported

by pianist Joshua Bowlus, bassist Elisa Pruett and drummer Justin Varnes for her Florida shows this month, Sellick will use her ample vocal range, wit and storytelling and body-percussion abilities (dig her YouTube rendition of "That Old Black Magic") to transform jazz standards into anything but standard fare. **BM**

Bradfordville BLUES Club
 7152 Moses Lane
 Tallahassee
 (850) 906-0766

Aug 1	Betty Fox Band	
Aug 2	EG Kight	
Aug 8	King Cotton	
Aug 9	Johnny Sansone	
Aug 15	Albert Castiglia	
Aug 16	Andy T & Nick Nixon	
Aug 22	Bill Wharton "The Sauce Boss"	
Aug 23	Brandon Santini	
Aug 29	Heather Gillis Band	
Aug 30	Jamie Eubanks Band	

bradfordvilleblues.com

1st Annual
INTERNATIONAL BLUES MUSIC DAY

Saturday, August 3
2013

The world united in celebration of the Blues!

www.internationalbluesmusicday.com

Buckingham Blues Bar

Wednesdays

8PM

& Sundays

3PM

OPEN

BLUES

JAM WITH

TOHMY LEE COOL

AUGUST 1

Sean Chambers

AUGUST 15

**Stray Dog
& the Wolves**

AUGUST 22

Daryl Hance (from Mofro)

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

PETE KARNES BLUES BAND

WORLD RENOWNED BLUES HARP PLAYER

August 20 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

Fifth Annual

DAYTONA BLUES FESTIVAL

OCTOBER 10-12 2014

Southern Hospitality, Bobby Rush, Victor Wainwright and The WildRoots, John Nemeth, Jimmy Thackery, Lil' Ed and The Blues Imperials, Samantha Fish, Davina and The Vagabonds, The Reverend Peyton's Big Damn Band, Mr. Sipp and many more!

Over \$50,000
donated to local
women and
children's
health services.

Music 1pm daily at historic Jackie Robinson Ballpark, downtown Daytona Beach.

daytonabluesfestival.com

Jerome Brown BBQ & Music Festival

Saturday August 30th Labor Day Weekend
Metropolitan Park
Gates open at 11am
Event starts at 12pm ends at 10:30pm
BBQ Cook-Off Competition
Free BBQ Tasting from 1pm-3pm

Headlined By
Grammy Nominated Jazz Artist

NAJEE

Stephen Carey
Kurtis Blow
The Cover Band
Mondo Mike &
PO Boys w/Spice

J. Collins
Katz Downstairs
B.DeVine &
Many More...

Purchase Tickets (www.JeromeBrownFestival.com)
For additional information call 904.683.6756

SUPERB ARTISTS & EVENTS PRESENTS

AUGUST 2014...

SAT 2 *Le Chat Noir, Jazz & Wine Cellar* 10PM
<http://lechatnoirdesalis.wix.com/le-chat-noir>

FRI 8 *Soyka Restaurant "Livingroom Jazz"* 9PM
www.soykarestaurant.com

SAT 9 *Walkabout Tiki Bar, Eddy B acoustic soul* 4PM

SAT 16 *Cuenca Cigar Lounge Hollywood* 7PM

SAT 23 *Tobacco Road, Eddy B acoustic soul* 9PM

TUE *Taco Beach Shack, Eddy B acoustic soul* 7PM

THU *Eddy Balzola Jazz Jam @ Le Chat Noir* 9PM

Weds Sept 10th - Gusman Jazz Series, 6:30pm
www.miamijazzsociety.com

Fri Nov 21st - Sunrise Theatre Ft. Pierce, 8pm
www.sunrisetheatre.com

Magnificent Jazz, World Music & Production Services

SuperbArtists@aol.com

TA1029

Lakehouse Records & Publishing is Proud to Present:

Joe Survival Caruso

Hot & Spicy New Orleans Blues

JOESURVIVALCARUSO

I Gotta Tell Somebody

Sunday, August 3 at 2PM
Earl's Hideaway

1405 Indian River Drive • Sebastian

Join Joe and special surprise guests,
and be in the audience as Joe
records new live videos!

LAKEHOUSE
RECORDS AND PUBLISHING

Now Available for Booking 2015

Contact Reno Mussatto
poppareno@earthlink.net
407-234-7185

Tune in to www.BluesRadiolnternational.net for an exclusive broadcast performance from Joe Survival Caruso!

LakeHouseRecords.com | Facebook | ReverbNation

**2014 BRADENTON
BLUES
FESTIVAL**
A REALIZE BRADENTON PRODUCTION

DEC 6 downtown
bradenton
riverwalk

GATES OPEN
10AM

**TICKETS
ON SALE
NOW!**

BRADENTONBLUESFESTIVAL.ORG

PAUL STOTT GROUP
High energy Chicago Style Blues

WEDNESDAYS/AUGUST Wing Shack, Orlando

AUGUST 1 Pisces Rising, Mt. Dora

AUGUST 22 The Alley, Sanford

AUGUST 29 Al's Landing, Tavares

Get our latest 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

Are you a festival fan in
north central Florida?

Would be interested in
a day-cation to the
Bradenton Blues Festival?

We're gathering up 50 people to
leave Gainesville at 7:30AM to
travel via bus to the festival,
then return around midnight.

Transportation PLUS festival
admission for only \$50 per person!

Interested? Email me at
Charlie@JazzBluesFlorida.com
and I'll add your name to the
interested party list. Once we hit
50 riders, we'll make it happen!

LATIMORE

Straighten It Out

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

**ROYAL SOUTHERN BROTHERHOOD
GREAT AMERICAN BLUES FEST & BBQ CHALLENGE
(6 PM), AARON BESSANT PARK,
PANAMA CITY BEACH/AUG. 17**

Imagine a band that combined the Southern rock of the Allman Brothers with the New Orleans soul of the Neville Brothers and played them both with a modern-blues edge. That palatable mashup is the sound of Royal Southern Brotherhood, a roots supergroup that unites guitarists Devon Allman (Gregg's son) and Mike Zito with percussionist Cyril Neville (of Neville Brothers fame). Each a leader in his own regard, the three frontmen share songwriting and vocal chores within the band, which provides an engaging variety that coheres beautifully on their two CDs. The recent

HeartSoulBlood follows up RSB's eponymous 2012 debut disc in excellent fashion, as the rhythm team of bassist Charlie Wooton and drummer Yonrico Scott returns to the fold. Textures range from the hard-driving blues-rock of "Rock and Roll" to the jazzy rock of "Groove On" to the old-school '70s soul of "She's My Lady." **BW**

**KENNY CLARKE B-3 JAZZ QUARTET
COCOA BEACH COUNTRY CLUB/AUG. 10**

Hammond organist Kenny Clarke is versatile enough to shift from playing electric blues with Big Bill Morganfield (Muddy Waters' son) to playing acoustic piano gigs to leading his eponymous jazz quartet through unique, Hammond-based interpretations of standards. Clarke, who now resides in Vero Beach, became a fan favorite in Brevard County, having lived in Melbourne and Palm Bay for many years. Hence, this Cocoa Beach appearance by his quartet, and his being named Favorite Keyboardist twice by *Brevard Live* magazine. Clarke's band also features vocalist Maurice Frank, saxophonist Paul Polanski and drummer Jeff LoFore, and the bass-free act showcases Clarke's abilities to simultaneously

play melodies with his right hand and bass lines with his left. Listeners can expect the hard bop and funk voicings of Clarke's influences, which include iconic guitarist Wes Montgomery and Hammond masters such as Jimmy Smith, Larry Young, Charles Earland and fellow Florida resident Dr. Lonnie Smith. **BM**

HEIDI'S JAZZ CLUB
Cocoa Beach, Florida since 1992

August 1 **Mason Margut**
August 2 **Larry Coryell**

August 8-9 **Annie Sellick**
August 22-23 **Frank Puzzullo**
& 29-30

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

www.littlemikeandthetornadoes.com

LITTLE MIKE
and the TORNADOES

ALL THE RIGHT MOVES
available now!

Aug 1 Green Parrot, Key West
Aug 2 Bayside Grille, Key Largo
Aug 3 Green Parrot, Key West
Aug 9-10 Long Island Blues Festival, Freeport NY
Aug 13 Ellie Ray's, Branford
Aug 15 McCalls, The Villages
Aug 16 The Great Outdoors, High Springs
Aug 23 Arts Garage, Delray Beach
with special guest Willie Green
Aug 31 Cheers, Ft. Lauderdale Host Band at
South Florida Blues Society's Harp Blow-off

We are offering you the
Coolest Music Collection in Town
and

JAZZIZ

MAGAZINE

We'll send you
20 Limited Edition CDs NOW
WITH THE BIGGEST
NAMES IN JAZZ!

Each colorful magazine is filled
with beautiful photography,
art and stories about the artists
making the music, upcoming shows,
and includes 2 CDs inside.

*4.95 per month. Cancel at any time.
The CDs are yours to keep.

\$4.95*

for only

CALL 561-893-6868
or visit **jazziz.com**

and click on JAZZIZ Magazine at bottom of page

MARTY STOKES BAND

Leavin' Blues

10 NEW ORIGINALS & JENNIFER MAZZIOTTI ON SAX

Thursdays Space 39 Blues Jam
Ft. Myers

Aug 1 Bert's, Matlacha
Aug 8 George & Wendy's, Sanibel
Aug 15 Englewood's on Dearborn
Englewood
Aug 22 Space 39, Ft. Myers
Sept 14 B.B. King's, West Palm Beach
IBC Competition

www.martystokesband.com

The new CD
FULL MOON NIGHT IN MEMPHIS
available now
at JPSoars.com
Amazon.com
& at live shows

Touring Florida and the world this summer
JPSoars.com for gigs, music and more

JIMMY WILLIAMSON AND HIS ALL STAR BAND

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

AUGUST 14
BLUE JEAN BLUES
FT. LAUDERDALE

AUGUST 16
TAVALINO DELLA NONNA
CORAL SPRINGS

AUGUST 31
PGA NATIONAL RESORT & SPA
PALM BEACH GARDENS

Come see what everyone
is talking about...

bighitentertainment.net

MIDDLEGROUND

An eclectic collection of acoustic music

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

August 2 Brew Spot, Gainesville

August 13 (every 2nd Wed.) hosting
NCFBS acoustic blues open mic
Cymplify Coffee Co., Gainesville

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!

Lauren Mitchell
Appearing LIVE!

- 8/1 Tony's Studio B, Lakeland
8/2 Arts Garage, Delray Beach
8/8 Ricky P's Orleans Bistro, St. Petersburg
8/9 The Alley, Sanford
8/15 The Inlet, Ft. Pierce
8/22 Skipper's Smokehouse, Tampa
with special guest Sandy Atkinson
8/23 The Blue Rooster, Sarasota
9/6 Bourbon Street, New Port Richey

www.LaurenMitchellBand.com

OCTOBER 25TH

Jazz Arts & Blues

FESTIVAL

HISTORIC DOWNTOWN LIVE OAK

MUSIC • FINE ART
FOOD VENDORS • OUTDOOR CONCERTS

ART BEGINS 9AM • MUSIC BEGINS 11AM
FREE EVENT ALL DAY
SUWANNEE CHAMBER OF COMMERCE [386].382.3071

www.LiveOakFestivals.com

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, 11010 N Military Trail at PGA

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.

NATE NAJAR

New CD out now!
Aquarela Do Brasil

AUGUST 2
Palladium Theater
St. Petersburg
with Chuck Redd

SEPTEMBER 6
The Independent
Tampa

www.natenajar.com

S P O T L I G H T

CHRIS ROTTMAYER QUINTET

ALTAMONTE CHAPEL, ALTAMONTE SPRINGS/AUG. 31
Pianist Chris Rottmayer calls his quintet a “chamber-music ensemble,” but the University of South Florida music instructor’s classical underpinnings only really serve to anchor the all-original jazz compositions he writes for the group. In a promotional video for last year’s *Reactive Synthesis* DVD, Rottmayer describes the process of creating “long-form jazz compositions using concert-music forms,” and goes on to showcase it through six different performances. On “Waltz for Julia,” the influence of Claude Debussy is especially prominent, as saxophonist Dan Jordan switches to flute to play harmonic lines with trumpeter/flugelhorn player John DePola. The dynamic rhythm section of

bassist Chuck Archard and drummer Keith Wilson guide the pianist and horn players throughout — and within a broad range of tempos and feels. The same lineup will play this show, although perhaps on different material. In a Facebook post from May, Rottmayer promised an all-new repertoire for the upcoming concert. **BM**

WILLIE GREEN w/ LITTLE MIKE & THE TORNADES ARTS GARAGE, DELRAY BEACH/AUG. 23

Little Mike & the Tornadoes have played behind a pantheon of blues legends over the years — Hubert Sumlin, Pinetop Perkins, Jimmy Rogers and Bo Diddley, to name a few. And, of course, they’re damned good on their own, as fans who’ve seen them live or picked up CDs such as the 2013 roots gem *Forgive Me* and this year’s hard-grooving *All the Right Moves* can attest. Headquartered outside Gainesville, the harmonica ace and his band will support yet another storied blues performer, Willie Green, who’s been a favorite at The Yearling restaurant in Cross Creek for years. A migrant field worker from Alabama, Green first came to Florida in the late ‘40s, later playing music in Fruitland Park

and Melbourne when he wasn’t harvesting fruit or vegetables. He first taught himself harmonica, then guitar, which he sometimes plays with a slide made from PVC pipe. But it’s Green voice, rich with his sometimes harrowing, sometimes joyful life experiences, that truly commands. His show with the Tornadoes will likely be a partying affair. **BW**

ALL THAT JAZZ
Café & Grill
This place is GREAT!
Delicious Food
Great Live Music
Casual Restaurant

A WONDERFUL BLEND OF AMERICAN,
NEW ORLEANS AND WORLD CUISINES

Dinner & Live Jazz
Friday & Saturday Nights 5:30-11:00pm
Open Jazz Jam Session 9:30-11:00pm

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.

21Blue

**Featuring Tribal Records recording artists
Longineu Parsons & Ted Shumate**

August 15 Dirty Reds, Neptune Beach
August 16 The Brew Spot, Gainesville
September 19 The Brew Spot, Gainesville

Also performing:
The Longineu Parsons Ensemble
August 24 Bradfordville Blues Club, Tallahassee

tribaldisorder.com

15TH ANNIVERSARY! UNDER CURRENT OWNERSHIP

A true treasure on the banks of the beautiful Indian River, Earl's Hideaway is one of the area's first and most well-loved hangouts. The Lounge was built back in the early '50s by the first Mayor of Sebastian, Mr. Earl Roberts, to serve the local anglers. When the current owners purchased it 15 years ago, they took back the name of the original owner, and it was again Earl's Hideaway. Out of respect, the current owners proudly display a perfect mosaic likeness of Mayor Roberts at the back of the concert stage.

Known for its eclectic mix of patrons and friendly staff, Earl's has grown over the years into the hottest spot on the Treasure Coast, and the premier place for the best live music. The Sunday Concert Series draws huge crowds from all over and features the top names in national touring talent... particularly in Blues and Southern Rock. And there is *never* a cover charge for these fabulous shows - the sandy dance floor fills up quickly with revelers of every kind.

Boasting an unobstructed view of the Pelican Islands (the nation's first Wildlife refuge), the outside Tiki Bar and Concert area were added in 1999. This summer saw the addition of 18 additional Amish-made picnic tables with umbrellas on the new deck, alongside the new free-standing kitchen. Earl's also serves pizza every night of the week.

Describing the modest décor, GM Emil Franke says the simple surroundings encourage those from all walks of life to stop by, with a love of motorcycles often serving as common ground. Any given Sunday is like a bike show as every make, model and color sparkle in the Sebastian sunshine. While Earl's is *very* biker friendly, you'll find people from every walk of life and every age group at Earl's. Our countless repeat customers love being part of the Earl's family.

This Labor Day Weekend, Earl's will be celebrating those 15 terrific years with a huge BBQ and Party. Enjoy some of the finest musicianship with the Southern Rock Classic band The Jeffrey James Gang on Sunday at 2:00pm and the Stacy Mitchhart Big Band at 2:00pm Monday, Friday and Saturday will be headed up by the best in local talent.

The management and staff encourage all of you to stop by for a cold one (whatever that may be) and enjoy some great food and people watching. Earl's is open 7 days a week at 7:00am... and don't forget, Sunday is FREE concert day!

AUG 31
JEFFREY
JAMES GANG

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!

SEPT 1 STACY
MITCHHART
BIG BAND

JOIN THE PARTY
LABOR DAY WEEKEND!
FREE ADMISSION!

MARC MONTESON PROMOTIONS
presents

14TH ANNUAL
NEW SMYRNA BEACH

JAZZ FESTIVAL

SEPTEMBER 26 – 28, 2014

SATURDAY 11:30am – 10:30pm

Flagler Avenue & venues in the LOOP

SUNDAY 10:00am – 8:00pm

3rd Avenue & venues in the LOOP

KICK OFF PARTY

FRIDAY 5:30-7:30PM

at Clancy's Cantina

featuring The Ray Guiser Quartet

**ALL SATURDAY & SUNDAY
SHOWS ARE FREE!**

*some locations require a
dinner reservation*

PERFORMERS INCLUDE:

Nicole Henry • Kid Dutch

Greg Parnell Sextet

"A Tribute to The Jazz Messengers"

Walker /Jordan Band • Sybil Gage

Suzy Park & Friends • Vivacity

Linda Cole & The Joshua Bowlus Trio

The Porchdogs • Thom Chambers

The House Cats

Music Remembrance Jazz Trio

Eddie Marshall's Tropical Jazz

and more!

Info: 386.423.9760

www.newsmyrnabeachjazzfestival.com

Accommodations: 1.800.541.9621 • nsbfla.com

marcmonte5@aol.com

Bad weather date: October 24– 26

SATURDAY JAZZ MARKET

Saturdays – 8am-1:00pm

Along the Indian River waterfront in Ft. Pierce

Funds raised support educational programs
and local scholarships

JAZZ JAMS

Alt. Tuesdays – Aug 5 & 19 – 7-10pm

Sunrise Theatre Black Box, Ft. Pierce – \$6 cover – Cash bar

Alt. Wednesdays – Aug 13 & 27 – 6:30-9:30pm

Port St. Lucie Botanical Gardens – \$5 cover

DOWNTOWN ART & JAZZ

August 20 – September 17 – October 15 – 5-8pm

Art Mundo, 111 Orange Ave., Ft. Pierce – FREE ADMISSION!

Bring your art project to work on, we'll supply the cool jazz!

Call 772-466-1010 for more information.

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

August 7, 14 & 21

Ye Olde Falcon Pub, Davie

August 24

All That Jazz Café, Sunrise

When You Have to Jazz Things Up!

Bridget Kelly Band

the new CD...

Forever in Blues

For booking contact
timfik@hotmail.com
 (352) 870-7656

www.reverbnation.com/bridgetkellyband

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
 Jazz & Blues Jams • Live entertainment

FALL MUSIC FESTIVAL Sept. 27-28
JAZZ Ira Sullivan • Wendy Pedersen
 Marc Berner • Michael Orta • David Leon
 Aaron Lebos Reality
BLUES Michael Wainwright • Darrell Raines
 Motel Mel • George Caldwell • Graham Drout

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

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: Bill Wharton cover by Eric Ilasenko, page 2 by Jim McKinley, page 3 by Joe Sekora. Booker T. Jones by Gary Copeland.

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 Sunshine Jazz Organization, Inc.

"Celebrating Our 27th Season"

The SJO thanks our members, sponsors and the South Florida jazz community for your support as we establish a new host venue for our Sunshine Jazz Concert Series.

Thank you to everyone who made the South Florida Jazz Hall of Fame Induction such a great success! Stay tuned for information about upcoming events at a new venue!

SJO's Annual Summer ARTS IN PARKS Free Workshop for Kids was another huge success! Thank you Steve Grybi!

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)