

JAZZ & BLUES

MARCH 2015

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

La Lucha

FEATURED ARTIST

PLUS...

KARLA HARRIS with THE TED HOWE TRIO

LURRIE BELL'S CHICAGO BLUES BAND

BRIA SKONBERG

REV. PEYTON'S BIG DAMN BAND

TOMMY EMMANUEL

KINSEY REPORT

GONZALO RUBALCABA'S VOLCAN

MAGGIE KOERNER

WARREN WOLF & THE WOLFPACK

ZORA YOUNG with LITTLE MIKE & THE TORNADOES

THIS EDITION IS DEDICATED TO THE MEMORY OF SUSAN LORNE MITCHELL, PAST PRESIDENT, NATURE COAST FRIENDS OF BLUES

GOLD COAST JAZZ SOCIETY

2014-2015 CONCERT SEASON
Classic Jazz & The Great American Songbook

MARCH 13 • 7:45PM

MICHAEL KAESHAMMER TRIO

UPCOMING SHOWS

April 8 • 7:45pm
Dr. Lonnie Smith Trio
The Mighty B-3

May 13 • 7:45pm
**Mike Longo & Gold
Coast Jazz Society
Band Members**
Bebop & Beyond

FIRST FRIDAY JAZZ JAMS

Jazz students come jam with the pros,
March 6, 7:30-9:30pm at ArtServe
in Ft. Lauderdale. Bring your
instrument and your friends!
FREE ADMISSION!

He has been called a triple-threat
combo of piano virtuosity, vocal ability
and charisma. This combination has
earned Kaeshammer international
critical acclaim and a loyal and growing
fan base. Enjoy an exciting evening
with this hot young jazz phenom
who has a truly acrobatic way
with a grand piano.

*Love
that
JAZZ*

All shows at the Amaturio Theater/Broward Center for the Performing Arts
Jazz Samplers and Single Tickets available | Students \$10
954-462-0222 | www.browardcenter.org | www.goldcoastjazz.org

BROUGHT TO YOU IN PART BY

BMO Harris Bank

LEGG CUSTOM
FINISGES INC.

RIVERSIDE PARK

BONITA SPRINGS

9TH ANNUAL

Bonita Blues FESTIVAL

MARCH 6TH & 7TH
FLORIDA

~ FRIDAY ~

PETERSON BROTHERS

THE OLD NO. 5'S

ORI NAFTALY

ALBERT CASTIGLIA

CHRIS CAIN

~ SATURDAY ~

RJ HOWSON BAND

BEN RICE BAND

RUSTY WRIGHT BAND

JEREMIAH JOHNSON
BAND

SOUTHERN
HOSPITALITY

Featuring: Damon Fowler,
Victor Wainwright & JP Soars

LURRIE BELL'S
CHICAGO BLUES BAND

TICKETS/INFO

BonitaBlues.com

~ PROCEEDS BENEFIT ~

Golisano
Children's Hospital
of Southwest Florida

LEE MEMORIAL
HEALTH SYSTEM

MUSIC THERAPY PROGRAM

Bonita Springs
Assistance Office

produced by **Bonita Blues**
Charitable Foundation

La Lucha

by Bill Meredith

LOOSELY TRANSLATED FROM SPANISH TO English, the name of St. Petersburg-based jazz group La Lucha means “the struggle.” That’s something nearly every musician can relate to, regardless of the genre. And the members of La Lucha, who have just released a collection of jazz chestnuts and rearranged pop gems titled *Standards, Not-Standards* (Blue Line Music), have played in some surprising settings leading up to the group’s formation.

“I grew up playing rock, and especially loved playing punk rock,” says drummer Mark Feinman during an afternoon break from teaching in the Music Industry & Recording Arts program at St. Petersburg College. “So I love Papa Jo Jones, Max Roach and Art Blakey, but when I listen to Tre Cool of Green Day, the energy is the same as Blakey’s! I’d also have to mention Steve Davis, one of my jazz mentors. But I discover a new hero every day.”

“My first love was surf rock, and then I discovered heavy metal and played a lot of that,” says acoustic and electric bassist Alejandro Arenas, who also teaches at the college. “I’d say my main influences are Paul McCartney for melody, James Jamerson for Motown, Ray Brown for traditional jazz, Orlando ‘Cachaito’ Lopez for Latin jazz, and Steve Harris of Iron Maiden for metal.”

La Lucha’s third instrumentalist is pianist/keyboardist John O’Leary III, who met Feinman and Arenas while all three were studying music at the University of South Florida in Tampa 10 years ago. The trio’s 2009 debut CD, *A Cup of Fuzzy Water*, was all-instrumental and comprised mostly original material, while their 2012 self-titled sophomore effort featured originals, standards and pop interpretations with vocalist Jun Bustamante. The singer also performs on *Standards, Not-Standards*, which alternates jazz evergreens

such as “The Way You Look Tonight,” “Love Me or Leave Me,” “Lullaby of Birdland” and “Have You Met Miss Jones?” with jazz arrangements of pop hits such as The Beach Boys’ “Warmth of the Sun,” The Jackson 5’s “Never Can Say Goodbye,” The Police’s “Can’t Stand Losing You” and Tears for Fears’ “Everybody Wants to Rule the World.” As with several younger jazz artists of the past decade, they also delve into Radiohead’s catalogue with a read of “Lucky.”

“Jun and I were actually in the jazz band in high school together,” Feinman says. “She’s a great composer and multi-instrumentalist. And when we met John at USEF, he was actually a classical tuba major before switching to piano through the influence of Bill Evans, Keith Jarrett and Brad Mehldau. We all loved to improvise, so jazz was eventually a natural vehicle.”

The group’s democratic arrangements help to make each track its own synthesis. The classically trained Bustamante’s operatic nuances transform The Cardigans’ ‘90s pop hit “Lovefool” into something completely different, as does O’Leary, Arenas and Feinman’s Brazilian treatment of Charlie Parker’s “My Little Suede Shoes.”

The four participants’ ages — Arenas is 33, the other three are 29 — help to explain why they’re as influenced by popular music as by jazz.

La Lucha

Their interpretations fuse jazz and pop via world music, which makes even more sense when considering their United Nations-worthy backgrounds. Feinman, born not far away in Clearwater, is the United States representative. Arenas is from Colombia; O'Leary was born in Mexico to a native mother and Irish father; and Bustamante was born in Japan and raised in Venezuela before she moved to the U.S.

"We didn't grow up with the American Songbook," Arenas says, "especially when you consider our different backgrounds. But we all loved the language of jazz, and wanted to include it on material more familiar to us. It's not a new concept, but it's our take on it."

"We assume our audiences are as adventurous as we are," Feinman says, "whether we're improvising on a standard or a Britney Spears tune."

La Lucha will perform on March 1 at The Ale & the Witch in St. Petersburg (thealeandthewitch.com); on March 15 at the Timucua White House in Orlando (timucua.com), and on March 27 at Riverwalk Mosaic Amphitheater in Bradenton. Visit laluchamusic.com.

FREE EVENT

jewel
OF THE RIDGE

JAZZ festival

APRIL 8-11, 2015

PERFORMERS

OMAR SOSA'S
QUARTETO AFRO CUBANO

LARRY CORYELL
TRIO

NEW ORLEANS NIGHTHAWKS
RANDY CORINTHIAN
PSC JAZZ ENSEMBLE
HARRISON JAZZ ENSEMBLE
VICTORIA DE LISBOYOV
CHARLIE "TOPP" HINES

POK IP: ALEXANDER CENTER IN LAKE WALES • BOX TOWER GARDENS
POLK STATE LAKE WALES ARTS CENTER • LAKE WALES PARK
*Special thanks to: Bradenton 2015

FSVP 863.298.6883 • IWAC © Polk.edu polk.edu/artscenter

Great American Roots 'n' Roll!

BRAD VICKERS & HIS VESTAPOLITANS

Spring Florida Tour
March 5 - 15

SHOWS:

3/5 Dirty Bar	- Gainesville
3/6 The Beach Shack	- Cocoa Beach
3/7 The Om Bar	- New Smyrna
3/8 Private Event	- Bradenton
3/10 Paradise Bar & Grill	- Pensacola
3/12 Englewoods on Dearborn	- Englewood
3/13 The Hut	- Fort Myers
3/14 Dunedin Brewery	- Dunedin
3/15 The Blue Rooster	- Sarasota

PLUS: Brad w Zora Young and Little Mike & The Tornados
Mess o' Blues Festival - Pompano Beach - 3/28

www.BradVickers.com
Booking/Inquiries: Vestapolitans@aol.com

March 17, 2015

JIMMY CAVALLO SEPTET

with opening act
MIAMI SAXOPHONE QUARTET

SWING & JAZZ PRESERVATION SOCIETY 2014-2015 CONCERT SEASON

Olympic Heights High School, Boca Raton
All shows Tuesday Evenings at 7:30pm

561.470.0095 www.swingjazzfl.com

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

\$18 Members • \$26 Non-Members • Group Pricing

HEIDI'S JAZZ CLUB

Cocoa Beach, Florida since 1992

March 6-7

Ronnie Leigh (blues/funk)

March 27-28

Diane Marino Quartet

Wednesdays Steve Kirsner & Friends

Thursdays Kenny Cohen Trio Fridays Steve Kirsner & Friends

Saturdays Ron Teixeira Trio Sundays Jam Session 7-11pm

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

March 2
Wendy Pedersen
presents **VOCAL JAM**
with emerging stars

March 9
ROSE MAX & RAMATIS

March 16
FELIPE LAMOGLIA

March 23
TROY ANDERSON

miami Jazz COP

RENT PARTY

Mondays • 8 PM

Miami's Jazz Community
Performs and Jams

2325 Galliano Street
Coral Gables, FL 33134

www.miamijazz.org

\$10 Donation
at Door

Free for
students
with ID

March 30
LENARD RUTLEDGE

MARCH 1 HARPER &
MIDWEST KIND

MARCH 8 CHRIS CAIN

MARCH 15
DWAYNE DOPSIE &
ZYDECO HELLRAISERS

MARCH 22
KINSEY
REPORT

MARCH 29
JIMMIE VAN
ZANT BAND

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!

FORT PIERCE
Jazz & Blues
 S.O.C.I.E.T.Y
 WWW.JAZZSOCIETY.ORG

**OTIS CADILLAC
 & THE SUBLIME
 SEVILLE SISTERS**

Sunday, March 22 1-5pm
 Ft. Pierce Marina
 FREE admission

JAZZ JAMS

TUESDAYS 7-10pm

March 3, 10, 17, 24 & 31

Sunrise Black Box Theater, Ft. Pierce
 \$6 Cover - Cash Bar

WEDNESDAYS 6:30-9:30pm

March 11 & 25

Port St. Lucie Botanical Gardens
 \$5 Cover

SATURDAY JAZZ MARKET

Funds raised support educational programs & local scholarships

SATURDAYS 8am-1pm

Indian River Waterfront, Ft. Pierce

Saturday, March 7, 9am-noon

Ft. Pierce Jazz Ensemble

JAZZ WEEK March 23-27

On the waterfront at 101 Melody Lane

**NEW FOR 2015:
 NIGHT & DAY
 FORMAT!**

The Fort Pierce Jazz & Blues Society Ensemble featuring

- | | |
|----------------------|----------------------------------|
| March 23 11am-2pm | Ki Kit Stewart and Mike Sagarese |
| March 24 11am-2pm | James McCreavy and Gene Bruno |
| March 25 6:30-9:30pm | FDO - 17 Piece Swingin' Big Band |
| March 26 6:30-9:30pm | McCartney Mania |
| March 27 11am-2pm | Pat Pepin Band |

**KARLA HARRIS W/THE TED HOWE TRIO
SARASOTA JAZZ FESTIVAL/MARCH 6
THE PALLADIUM, ST. PETERSBURG/MARCH 8**

Audiences don't often get to hear the debut performance of iconic material, but the Sarasota Jazz Fest crowd will have that opportunity. Atlanta-based vocalist Karla Harris' brand-new CD, *Sings the Dave & Iola Brubeck Songbook*, features timeless instrumentals recorded by Dave Brubeck. However, the singer also interprets lesser-known lyrics written by the pianist's wife, Iola Brubeck. Harris' expressive voice breathes new life into the standard "Take Five," gems like "Strange Meadowlark" and "In Your Own Sweet Way," and even selections from a musical called *The Real Ambassadors* that the Brubecks — married for 70 years — co-wrote in 1962.

The new CD is the brainchild of Los Angeles-based pianist Ted Howe, who recorded on and produced the project, and whose trio will back Harris. The disc is the first vocal re-recording of all-Brubeck material since 1961 (a live LP by the pianist's quartet with singer Carmen McRae), and the first-ever studio re-recording featuring Iola Brubeck's lyrics. **BM**

**LURRIE BELL'S CHICAGO BLUES BAND
BONITA BLUES FEST, RIVERSIDE PARK,
BONITA SPRINGS/MARCH 7**

As the son of Chicago blues great Carey Bell, Lurrie Bell entered the family business at a young age. For better and worse, he's lived each lyric and felt the fire in every guitar lick. But in recent years, his performances have radiated joy, even contentment. After his father and his life partner, Susan Greenberg, died in 2007, Bell rebounded with a string of well-received recordings. In 2013, he showcased his church roots on the superb acoustic album *The Devil Ain't Got No Music*. And last year, he cut the sterling *Blues in My Soul*. Covering tunes by Chicago legends Jimmy Rogers, Junior Wells, Little Walter and Otis Spann, he truly reveals what the title promises. The album was nominated for five Blues Music Awards, and his self-penned title track won Blues Song of the Year. He's also been nominated for a 2015 Best Traditional Male Blues Artist BMA. For this show, Bell will be backed by longtime bassist Melvin Smith and drummer Willie Hayes, as well as harmonica player Russ Green. **BW**

**Bradfordville
BLUES
Club**

7152 Moses Lane
Tallahassee
(850) 906-0766

Mar 6	Steady Rollin' Bob Margolin	
Mar 7	Ori Naftaly Band	
Mar 12	Moreland & Arbuckle	
Mar 13	"The Sauce Boss" Bill Wharton	
Mar 14	Johnnie Marshall	
Mar 19	Mike Zito & The Wheel	
Mar 20	Liz Mandeville	
Mar 21	Brandon Santini Band	
Mar 27	Mac Arnold & Plate Full O' Blues	
Mar 28	Nick Moss Band	

bradfordvilleblues.com

WARREN WOLF & WOLFPACK

FEATURING PIANIST BENNY GREEN

MARCH 14TH - 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

Jazz

ON THE GREEN

Saturday, March 28

6:00pm - 12:00am

Jumbolair Estate

1201 NE 77th Street, Ocala

jazzonthegreenocala.com

benefiting
KidGenius, Inc.

Jackiem
Joyner

American Idol winner
Candace
Glover

Nathan
Mitchell

Little Jake
& The Soul
Searchers

Hosted by
comedian Rod Z

David Oliver Willis

RAIN OR SHINE • FREE PARKING • FOOD/DRINK
VENDOR MARKETPLACE • TICKETS \$30 / \$60 VIP

SWINGIN' Harpoon

...performing across the southeastern U.S. since 2006, serving up harmonica-driven raw swingin' blues, with a taste of Big Band flavor.

...shake your tail feathers to originals and vintage covers. Swingin' Harpoon doesn't just perform songs, we put on a Show!

Calendar, CDs, booking & more at swinginharpoon.com

FIRST ANNUAL

North Port Jazz Festival

March 27-28, 2015
North Port High School

6400 W Price Blvd., North Port, FL • (941) 423-8558

North Port

Friday, March 27

2:00pm onward

High School Jazz Bands every 30 minutes

7:30pm

Jazz Combo Concert

Saturday, March 28

8:00am - 2:00pm

High School Jazz Bands every 30 minutes

2:30 - 4:00pm

Jazz Clinic

7:30pm

Big Band Jazz Concert

Admission: \$25 Full day \$40 Weekend pass
\$10 High school bands only \$25 Evening concert only
Entry fee: \$100 payable to: North Port High School Band

Event Coordinator: Dr Owen Bradley,
Director of Bands, North Port High School
Broadcast media outlet: WENG

SUSAN MERRITT JAZZ

Thursdays 7:00-10pm Zucarelli's
The Susan Merritt Quartet West Palm Beach
Susan Merritt Trio plus Steve Ahern/trumpet & flugelhorn

Sundays 7:30-10:30PM 264 The Grill
Jazz Party/Pro Am Jam Palm Beach
Hosted by The Susan Merritt Trio
Susan Merritt/bass, Maty Campfield/drums, Paul Ballitsky/piano

last Tuesday/month 7:30-10PM Blue Front
Susan Merritt Trio Lake Worth
with Alan Palanke/piano

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

Buckingham Blues Bar

Wednesdays

8PM

& Sundays

3PM

OPEN BLUES
JAM WITH
TOMMY LEE COOK

MAR 7

PHIL LEE &
MARK YOUNGER

MAR 13

VICTOR WAINWRIGHT
& THE WILDROOTS

MAR 14

BROKEN ARROW
BLUES BAND

MAR 21

Backyard Bluesfest:

• TERRY HANCK & HIS
CALIFORNIA BAND

• THE NIGHTHAWKS

+ Tommy Lee Cook & The Wildbunch

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

BLUE TUESDAYS

THE BLUES
AINT NOTHING BUT
A GOOD MAN
FEELIN' BAD
LYRIC: BOB DYLAN

HOSTED BY
Famous Frank

FEATURING
GUEST STARS

\$5
BLUE MARTINIS
WITH STOLICHNAYA
PREMIUM VODKA
AND
\$3.50
CORONA &
CORONA LIGHT

Get THE VODKA

MAR 3 PETERSON BROTHERS BAND

MAR 10 RACHELLE COBA

MAR 17 THE KINSEY REPORT

MAR 24 BRANDON SANTINI

**MAR 31 GRACIE CURRAN & THE
HIGH FALUTIN' BAND**

9PM-12AM

--- LIMITED ENTRY ---

CALL OR CLICK FOR TICKET INFORMATION

PHONE: 561-278-3364
BOSTONSONTHEBEACH/BLUETUESDAYS

40 S. OCEAN BLVD
DELRAY BEACH, FL 33433

REV. PEYTON'S BIG DAMN BAND
JACK RABBIT, JACKSONVILLE/MARCH 10
WILL'S PUB, ORLANDO/MARCH 11
LIL INDIES, ORLANDO/MARCH 12
VINTAGE TAP, DELRAY BEACH/MARCH 13
ACE'S, BRADENTON/MARCH 14
STATE THEATER, TAMPA/MARCH 15

Rev. Peyton's Big Damn Band comprises only three people, but their sound is enormous. The Rev.'s vibrato-laden vocals and angry-bee-swarm slide guitar ride the insistent rhythms of wife Breezy Peyton's washboard and Ben Bussell's martial drums, as they work the raw, anarchic edge of country blues. Their new album, *So Delicious*, is their first for the legendary Yazoo label, which released records by Charley Patton and Mississippi

John Hurt back in the day. The Rev. recalls those blues giants with his deft picking on resonator guitars. Hailing from rural Indiana, the group sound authentic when they sing about "Pickin' Paw Paws" or stealing "Pot Roast and Kisses." And they certainly know of what they sing on "Raise a Little Hell," which they do with infectious good spirits. **BW**

GONZALO RUBALCABA'S VOLCAN
MIAMI-DADE COUNTY AUDITORIUM/MARCH 7
 You won't find too many Latin-jazz supergroups with the firepower of pianist Gonzalo Rubalcaba's Volcan. His band comprises bassist Jose Armando Gola, drummer Horacio "El Negro" Hernandez and percussionist Giovanni Hidalgo. The centerpiece of the Global Cuba Fest concert, Volcan will take the stage after a Cuban Piano Marathon with Harold Lopez-Nussa, Aldo Lopez-Gavilan and Jorge Luis Pacheco, and before Swiss rap/salsa closers Lariba. The mercurial Rubalcaba is a multi-Grammy Award winner with superb technical abilities, and the same could be said of drummer Hernandez. Volcan's other two members, though, could prove to be wild cards. Puerto Rican *conguero* Hidalgo (the

group's only non-Cuban) is one of the prime reasons that his instrument and Latin music remain practically synonymous. Gola is a generation younger, but his forays on both acoustic upright and six-string electric basses have proven light years ahead. Listeners can expect plenty of improvisation among all the rhythmic fireworks. **BM**

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

EST. 1995

Enjoy the finest in seafood & local music at
BackRoom Live

Mon - Stormy Monday Pro Blues Jam w/
Rachelle Coba, Raul del Valle & Jimmy Daniel
 Weds - Pro Jazz Jam w/*David Leon Quartet*

Thurs - Our famous Pro Blues Jam

Fri & Sat - Live entertainment

MAR 6 Miss Dottie Kelly • MAR 14 Abraxas
 MAR 20 Sandra Morales • MAR 21 Ira Sullivan
 10000 SW 56th Street, Miami
305-595-8453 TheFishHouse.com

www.littlemikeandthetornadoes.com

LITTLE MIKE

and the **TORNADOES**

ALL THE RIGHT MOVES available now!

March 6-7 Cabbage Patch, Samsula (*Bike Week*)
 March 8 Tioga Town Center, Gainesville Winter Fine Arts Fair
 March 10-12 Cabbage Patch, Samsula
 March 14 Frog's Blues on The Lake, Hawthorne
 March 20 McCalls, The Villages
 March 21 Great Outdoors, High Springs
 March 27 Café 11, St. Augustine w/*Zora Young*
 March 28 Mess O' Blues Blues Beer & BBQ Fest Pompano w/*Zora Young*
 March 29 High Dive, Gainesville w/*Zora Young*

PARTY ON THE PLAZA

17TH ANNUAL CORAL GABLES **BLUES FEST**

MARCH 12-15, 2015

A'N'T
Germany

Iko Iko
Miami, FL

JL Fulks
Memphis, TN

Jeff Prine Group
Fl. Lauderdale, FL

The Ori Naftaly Band
Memphis, TN

Charlie Morris Band
Tampa, FL

JP Soars & The Red Hots
Fl. Lauderdale, FL

Blair Crimmins & The Hookers
New Orleans, LA

Randy McAllister
Paris, TX

**Piano Bob's 88s and
South Florida Allstars**
Miami, FL

Hurricane Hawk & The Invaders
Port St. Lucie, FL

Allen Weber's Hot Shock Band
Chicago, IL

Biscuit Miller & The Mix
Chicago, IL

Stan Street & Friends
Clarksdale, MS

Joey Gilmore Blues Band
Miami, FL

presented by

FREE ADMISSION
www.bierhausblues.com

Thur & Fri 6pm-2am
Sat 2pm-2am · Sun 2-8pm
Handicap accessible

**HYATT
REGENCY**

WARSTEINER

Bierhaus Plaza
60 Merrick Way · Coral Gables
305.774.1883

MARTY STOKES BAND

Leavin' Blues

10 NEW ORIGINALS & JENNIFER MAZZIOTTI ON SAX

Mar 6 Bert's, *Matlacha*
 Mar 7 Marco Island Fish Co., *Marco Island*
 Mar 13 George & Wendy's, *Sanibel*
 Mar 14 Gulf Town Center, *FL Myers*
 Mar 27 Englewood's on Dearborn, *Englewood*
 Mar 28 Gulf Town Center, *FL Myers*

www.martystokesband.com

FIU SCHOOL OF MUSIC

WEDNESDAY

JAZZ

AT THE WERTHEIM

2014 - 2015 SEASON

FIU STUDIO JAZZ BIG BAND

Directed by **JAMES HACKER**

Wednesday
April 8
7:30pm

Information: music.fiu.edu/performances
 305.348.0496 | wpac@fiu.edu

Herbert and Nicole Wertheim Performing Arts Center Concert Hall
 10910 SW 17 Street, Miami, FL 33199
 Tickets \$5-\$10

FIU Music
 COLLEGE OF ARCHITECTURE • THE ARTS

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

SUPERB ARTISTS & EVENTS PRESENTS

ORIENTE
www.OrienteBand.com

March 2015...

FRI 13 Soyka "Livingroom Jazz"
 55th St off Biscayne Blvd., Miami 9PM

SUN 15 MJC presents Jazz in The Gables 4PM
<http://www.miamijazz.org/>

TUE 17 WDS55 Soho, Jazz ~Wine Tasting 8PM

SAT 21 Cuenca's Montecristo Lounge Hollywood 7PM

Thursday JAZZ JAMM @ Le Chat Noir!

WD 555
 WDS55 on SOBE

Tuesday Wine & Jazz!
 WDS55 on SOBE

Magnificent Jazz, World Music & Production Services

954-554-1800 SuperbArtistsAndEvents.com TA1029

BAND TOGETHER FOR SURVIVAL

Performances by:

Jeffrey Gaines

Ghaleb

Mary Jennings

JL Fulks

An Extraordinary Benefit
Concert Presented by

MUSICWORKS

Aventura Arts and
Cultural Center
3385 NE 188th St
Aventura FL, 33180

Tickets available at box office
by phone at 877-311-7469
or online at

www.aventuracenter.org

APRIL 25th 7:30pm

VIP Tickets Include Champagne / Wine Pre-Show Reception

Catered By Novecento, Priority Seating & Post-Show Artist Meet and Greet

Net Proceeds Of This Concert Will Be Donated To The Women's Breast & Heart Initiative (www.flbreasthealth.com)

MISS O'BLUES

BEER & BBQ FEST

TASTE IT ALL

LARRY GARNER

GRAND MARQUIS

ZORA YOUNG

W/ LITTLE MIKE & THE TORNADOES

GHOST TOWN BLUES BAND

SATURDAY, 12-7PM

MARCH 28

POMPANOBEACHARTS.ORG

POMPANO BEACH AMPHITHEATER

the amp

1806 NE 6TH ST, POMPANO BEACH

pompano beach arts

CRA
POMPANO BEACH

pompano
beach
POMPANO BEACH

MARCH

- SUN MAR1 8PM JOHN EDDIE**
- MON MAR2 8PM BISCUIT JAM**
FUNKY BISCUIT ALL STARS
- TUE MAR3 8PM THE FLYERS**
- WED MAR4 8PM BODHISATVA**
- THU MAR5 8PM EMILY KOPP**
WITH GUEST PHIL BARNES
- FRI MAR6 9PM BILL WHARTON**
WITH GUEST JP SOARS & THE RED HOTS
- SAT MAR7 9PM BAND OF HEATHENS**
CHRIS CAIN
- MON MAR9 8PM BISCUIT JAM**
FUNKY BISCUIT ALL STARS
- TUE MAR10 8PM THE FUNKY NUGGETS**
- WED MAR11 8PM CLASSIC ROCK WEDNESDAY**
BREEZE
- THU MAR12 8PM GRATEFUL THURSDAY**
CRAZY FINGERS
- FRI MAR13 9PM FORGOTTEN SPACE**
GRATEFUL DEAD TRIBUTE
- SAT MAR14 8PM SELWYN BIRCHWOOD**
MORELAND & ARBUCKLE
- MON MAR16 8PM BISCUIT JAM**
FUNKY BISCUIT ALL STARS
- TUE MAR17 8PM THE WERKS**
- WED MAR18 8PM LIZ SHARP & CO.**
- THU MAR19 8PM SPIRITUAL REZ**
WITH GUEST CRAZY FINGERS
- FRI MAR20 9PM ANTHONY GOMES**
- SAT MAR21 8PM MIKE ZITO**
& THE WHEEL
- SUN MAR22 8PM THE NIGHTHAWKS**
- MON MAR23 8PM BISCUIT JAM**
FUNKY BISCUIT ALL STARS
- TUE MAR24 8PM THE FLYERS**
- WED MAR25 8PM FLOW TRIBE**
WITH GUEST SEA & SPACE

BISCUIT FEST 4 FUNKY BISCUIT

- THU MAR26 8PM PINK TALKING FISH**
GEORGE PORTER JR. & FRIENDS
- FRI MAR27 9PM THE NTH POWER**
GEORGE PORTER JR. & FRIENDS
- SAT MAR28 8PM STEAL YOUR FEAT**
JOHN GINTY-ALBERT CASTIGLIA
- SUN MAR29 5PM SOUTHERN HOSPITALITY**
BILLY IUSO · RON HOLLOWAY

- MON MAR30 8PM BISCUIT JAM**
FUNKY BISCUIT ALL STARS

- TUE MAR31 8PM THE FLYERS**

THE FUNKY BISCUIT

For Event Details & Advance Tickets Visit: FunkyBiscuit.com

303 SE Mizner Blvd Royal Palm Place, Boca Raton, FL 33432

BRIA SKONBERG
ARTS GARAGE, DELRAY BEACH/MARCH 7
GLENRIDGE CENTER, SARASOTA/MARCH 8

There are plenty of trumpeters in jazz, and certainly more than enough vocalists. But few can handle both disciplines with aplomb. Bria Skonberg is an exception. The British Columbia-born, Brooklyn-based musician landed her first pro gig doubling as a singer and trumpeter in front of a big band at age 16. Just in her early 30s, she's since found her own varied path, fusing jazz and comedy live — she's known to play trumpet while gyrating a hula-hoop around her hips — and experimenting with a range of electronic effects. The latter is represented on Skonberg's 2014 CD *Into Your Own*, an intoxicating blend of jazz, soul

and world music. Her blend of angelic singing and fiery playing owes to studies with trumpeter Warren Vaché, and guitar icon Bucky Pizzarelli is a fan; in fact, Skonberg coaxed his guitar-playing son, John Pizzarelli, onto her recordings. Her latest, *So Is the Day*, features mainly originals, but also tunes by Joni Mitchell, Irving Berlin and Erik Satie. **BM**

THE KINSEY REPORT
BOSTON'S, DELRAY BEACH/MARCH 17
2 BROTHERS, PUNTA GORDA/MARCH 19
LITTLE BAR, GOODLAND/MARCH 20
ACE'S, BRADENTON/MARCH 21
EARL'S HIDEAWAY, SEBASTIAN/MARCH 22

The sons of the late Lester "Big Daddy" Kinsey are a talented bunch. Raised in Indiana's industrial environs, guitarist and vocalist Donald, bassist Kenneth and drummer Ralph played behind their pop, a Mississippi-born blues king, who died in 2001. By that time, The Kinsey Report were firmly established, having released a string of albums in the '80s and '90s that set the template for genre-blurring blues rock. After a long layoff from the studio — they released a live album in 2011 —

the Kinseys returned in 2013 with the excellent EP *Standing (I'll Be)*, their talents still razor-sharp. Original tunes display mastery in writing and performing; dig Ralph's heartfelt vocals on the gospel tune "Nobody's Fault," with Donald on Dobro and slide — and the Kinseys blend of modern and traditional blues sounds as fresh and vital as ever. **BW**

 The Sunshine Jazz Organization, Inc.
"In Our 28th Season"

The Sunshine Jazz Concert Series
Continues at Miami Shores Country Club
SUNDAY, MARCH 22ND, 6pm-9pm
The PAULETTE DOZIER Quartet!

Miami Shores Country Club
 10000 Biscayne Boulevard, Miami Shores, FL 33138
 Adm \$15//SJO Members \$10
 MSCC (305)795-2360

 SJO ANNUAL JAZZ SHOWCASE
@ THE FAIR! SAT MARCH 28!

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)

Saturdays 9am-1pm
LAKE WORTH FARMERS' MARKET

Sundays 9am-2pm
HARBOURSIDE PLACE MARKET, JUPITER

Sundays 8am-1pm
PALM BEACH GARDENS GREEN MARKET

Thursdays 10am-3pm
BIG APPLE BAZAAR, DELRAY BEACH

Second Wednesdays 10am-3pm
VA MEDICAL CENTER MARKET, RIVIERA BCH

Look for the Soup Boss Food Truck coming soon!

ALSO PROVIDING FULL SERVICE CATERING AND PROVISIONING TO PRIVATE YACHTS AND AIRCRAFT
 561.835.0338 ~ gourmetgalaxy@gmail.com
 Tranny LaRue, President, Ultimate Specialty Foods, Inc.

Mount Dora
blues
groove
WEEKEND
 MAY 15-16, 2015

featuring

www.bluesandgroove.com

Paul Stott GROUP

High Energy Chicago Style Blues
2013 and 2014 Orange Blossom Blues Society
CFBC People's Choice Winner

MAR 12 The Alley, Sanford
MAR 14 Wing Shack, Orlando Jam host
MAR 20 Miller's Ale House, Oviedo
MAR 21 Beach Shack, Cocoa Beach
MAR 27 The Alley, Sanford

'Things Stay The Same' available 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

GREAT FOOD, MUSIC & DANCING

Tuesdays – 7:30PM

OPEN MIC with MARTY & BILL

Fridays & Saturdays – 8:30PM

THE SWITZER TRIO

Sundays – 7:30PM

JAZZ JAM

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

264 S. County Road, Palm Beach • 561.833.6444

LAKEHOUSE RECORDS & PUBLISHING IS PROUD TO PRESENT:

GALLOWAY & KELLIHER

Brand New Blues!

GALLOWAY & KELLIHER
WILD DOGS

Veteran songwriters / performers
Michael Galloway and Tim Kelliher
have once again teamed up to
create a new blues record that
remains true to their southern roots

Now Available for Booking 2015!

Contact
Mike Galloway
407-927-1111

Get the new CD on

iTunes

amazon cdbaby
MUSIC

LAKEHOUSE
RECORDS AND PUBLISHING

LakeHouseRecords.com | GallowayKelliher.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)

NC **BS**

The North Central Florida Blues
Society proudly presents

Opener:
Zora Young
with
Little Mike
& The
Tornadoes

TERRY HANCK

March 29

**High Dive
Gainesville**

210 SW 2nd Avenue

Doors 6:00pm • Show 7:00pm

General Admission \$15

NCFBS Members \$8

Students w/ID \$5

www.ncfblues.org

UPCOMING SHOWS AT THE HIGH DIVE
April 19 **SAMANTHA FISH**

Visit
GAINESVILLE
where nature and culture meet

CITY OF
GAINESVILLE
every path starts with passion
FLORIDA

MAGGIE KOERNER
CRAWDEBAUCHERY, POMPANO BEACH
AMPHITHEATER/MARCH 21 (3 PM)

A huge voice and equally grand persona are requirements for anyone who'd step in front of New Orleans jam-powerhouse Galactic with mic in hand. Maggie Koerner's got it covered. The Shreveport, La., native has pumped up Galactic audiences with her soul-shredding, feminist-reclamation of James Brown's "It's a Man's World," kept them grooving to the super-funky "Dolla Diva" and induced ecstatic booty-shaking with the bouncy "Hey Na Na." In 2013, Koerner released *Neutral Ground*, a collection of beautifully written Americana soul with its roots sunk in bayou soil. Her voice, while naturally lovely, carries an existential ache — dig her

sultry "He Calls Me Mama" or the dark backwoods title track. She'll be performing at the New Orleans Jazz & Heritage Fest in April, but stops in South Florida first. Koerner and her band will take the stage at the second annual Crawdebauchery, providing the perfect bridge between Johnny Sansone and The Lee Boys. Crawdebauchery.com for more info. **BW**

WARREN WOLF & THE WOLFPACK
MINIACI CENTER, FORT LAUDERDALE/MARCH 14
 Jazz vibraphonist Warren Wolf plays the instrument that perhaps best embodies melody, rhythm and harmony — just ask Lionel Hampton, Milt Jackson, Gary Burton, Bobby Hutcherson or Stefon Harris. And indeed, the 35-year-old Baltimore native grew up learning not only the melodic nuances of his mallet instrument, but also how to play drums (the rhythmic anchor of most music) and piano (the harmonic foundation). Factor in the young musician's early classical and ragtime training, and no style or piece of music is off-limits. Wolf graduated from Berklee College of Music in 2001 after studying extensively with vibraphonist and educator Dave Samuels. He went on to teach at the Boston institution,

while immersing himself in the city's vibrant jazz scene as a drummer and pianist as well as a vibist. Bass star Christian McBride took notice. He's employed Wolf in his Inside Straight band since 2007, and produced and played on Wolf's two solo releases. His Wolfpack quartet is also stocked with big dogs, including pianist Benny Green. **BM**

JAZZ ON THE GREEN

JUMBOLAIR ESTATE, OCALA

MARCH 28

★ ★ ★ STARRING ★ ★ ★

Little Jake Mitchell
 MR. EXCITEMENT

& THE SOUL SEARCHERS

★ ★ FEATURING ★ ★

HAL "HALAGAR" SAYLOR

THE BLACKLASH HORNS

★ AND ★

THE SOUL SEARCHERS BAND

WITH

"THE CONDUCTOR"
KENNY UNICE EMCEE

www.littlejakemitchell.com • 352-372-8158

NATE NAJAR

New CD
 out now!

Aquarela Do Brasil

MARCH 7
 The Independent
 Tampa
 Quartet with James Suggs,
 John Lamb & Mark Feinman

EVERY WEDNESDAY
 Mandarin Hide
 St. Petersburg

www.natenajjar.com

FESTIVAL OF THE ARTS BOCA

10 DAYS OF BEETHOVEN, BROADWAY, BALLET,
BANJOES AND 7 AWARD-WINNING AUTHORS

MARCH 6TH - 15TH

PURCHASE TICKETS AT FESTIVALBOCA.ORG

OR CALL **866.571.2787**

MIZNER PARK CULTURAL ARTS CENTER AND AMPHITHEATER
FOR FULL SCHEDULE VISIT FESTIVALBOCA.ORG

FEATURED PERFORMANCES INCLUDE:

March 6

West Side Story

Digitally Remastered Film with Live Festival
Orchestra BOCA, Jayce Ogren, Conductor

March 7

Béla Fleck & Abigail Washburn

Grammy Award-Winning Banjo Superstars

March 11

Thomas Friedman

Journalist & Pulitzer Prize-Winning Author
"That Used To Be Us"

March 13

Mozart Gala - Flute, Piano, Violin & Orchestra,

Sir James Galway, Conrad Tao & Amand

Sussmann with Festival Orchestra BOCA &
Constantine Kitsopoulos, Conductor

West Side Story® 1961 Metro-Goldwyn-Mayer Studios Inc. All rights reserved.

SCHMIDT FAMILY FOUNDATION

Janice
Middlebrook

MIZNER PARK

GRAY ROBINSON

Live
On The Steamboat Natchez

DUKES OF DIXIELAND

Upcoming Performances:
 March 14 & 15 - Tennessee
 March 18 - Yamaha Conference
 April 10 - French Quarter fest
 April 11-12 - Pensacola Jazz fest
 May 2 - N.O. Jazz and Heritage fest

Come see us live! 7 nights a week on the Steamboat Natchez, Toulouse Street Wharf

www.DUKESofDixieland.com

RICK RANDLETT

'Nothing to Do'

available now!

March 21
The Brass Tap
Gainesville

www.rickrandlett.com

International Blues Challenge 2015 – Semi-Finalists!
 Winners of the NCFBS 2014 Blues Challenge

Bridget Kelly Band

New CD "Forever in Blues"

Info, gigs, booking and more at

www.bridgetkellyband.com

DINNER & LIVE JAZZ

EVERY THURSDAY, FRIDAY & SATURDAY • 6:30PM-CLOSE

No music charge!

Every Thursday enjoy the
Mike Norris 17-Piece Jazz Big Band

GREAT FOOD • GREAT LIVE MUSIC

ALL THAT JAZZ

Café & Grill

A Cool, Casual, Fun Restaurant...

3491 N. Hiatus Road
Sunrise, FL
One mile from the Sawgrass Mills Mall off Oakland Park Blvd.

954-572-0821
allthatjazzcafe.com

MARCH AT **arts garage**

Saturday 03/07 | 8pm
Bria Skonberg
Jazz

Saturday 03/14 | 8pm
Dave Keller
Blues

Saturday 03/21 | 8pm
Vinicius Cantuaria Sings
Jobim | Brazilian Jazz

Saturday 03/28 | 8pm
Nanny Assis
Brazilian Jazz

Friday 04/03 | 8pm
Juanito Pascual
Fusion

Saturday 04/04 | 8pm
Jeff Harnar
Cabaret

UNCERTAIN TERMS MARCH 6-29 | Wed-Fri 7:30pm | Sat-Sun 2pm

When they divorced, Dani thought she was done with Harry. Instead Harry moved in with Dani's combative mother. Now Mother is gone and the house is on the market - but Harry won't leave. Unloading the past is complicated. *Uncertain Terms* is a knotty comedy about finding sanctuary, constructing a family and selling real estate in a down market.

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

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

TOMMY EMMANUEL
MANN HALL, FORT MYERS/MARCH 5
CAPITOL THEATRE, CLEARWATER/MARCH 6-7
PLAZA LIVE, ORLANDO/MARCH 8

Tommy Emmanuel doesn't play by the rules of the standard jazz guitarist. The 59-year-old Australian performs on an acoustic rather than an electric instrument, and fingerpicks rather than using a plectrum — unless, of course, you count the thumbpick he sometimes employs, which is more common to banjo players than guitarists. Emmanuel also uses the body of the guitar for percussive effects, and he's done all of this on banner releases from his 1979 debut *From Out of Nowhere* to a 1997 duet CD with Chet Atkins, *The Day Finger Pickers Took Over the World*, to last year's *The Guitar Mastery*

of Tommy Emmanuel. YouTube provides ample evidence of his genius — check out his romp through Mason Williams' challenging "Classical Gas" — as do live albums, including the 2013 CD/DVD combo *Live and Solo in Pensacola, FL.* As many of his fans will attest, seeing this six-stringed wizard in concert will make you a fan for life. **BM**

ZORA YOUNG w/ LITTLE MIKE & THE TORNADES
CAFE 11, ST. AUGUSTINE/MARCH 27
MESS O' BLUES FEST, POMPANO BEACH
AMPHITHEATER/MARCH 28
HIGH DIVE, GAINESVILLE/MARCH 29
BOSTON'S, DELRAY BEACH/MARCH 31

Chicago blues vocalist Zora Young has performed with some of her home town's greatest players. Hubert Sumlin, Junior Wells, Buddy Guy, Jimmy Dawkins — even a partial list reads like a blues-lover's dream juke box. A cousin of Howlin' Wolf, Young grew up singing in church before she transitioned to blues. And while she has the power to rattle rafters, she's also a nuanced artist who can sing jazz or interpret a Bob Dylan lyric. On 2009's, *The French Connection*, Young brought great

feeling to tunes by Muddy Waters, Willie Dixon, and Ma Rainey, backed by French musicians including Chicago transplant Bobby Dirninger. For her Florida dates, Young will perform with Little Mike & the Tornadoes. No slouches when it comes to Chicago blues, the harmonica-playing Little Mike and co. should provide expert backing. **BW**

For Press Releases, CD Reviews, Advertising Info or Listings, contact **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: La Lucha cover by Kelly Luna Pearl Jackson, Rev. Peyton's Big Damn Band by Tyler Zoller, Warren Wolf by Jimmy Katz

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.

LIVE ENTERTAINMENT

MONDAYS & TUESDAYS 6-9PM
Brian Dishell / Piano

WEDNESDAYS & THURSDAYS 6-10PM
Jazz with the Vico All Stars Band

FRIDAYS

Clarence Palmer / piano 5:00-8:30PM
Jazz with the Vico All Stars Band 8:30-11PM

SATURDAYS

Clarence Palmer / piano 5:00-8:00PM
Vincent Anthony Trio 8:00-11:00PM

HAPPY HOUR

4:30-7PM daily • 1/2 price drinks & appetizers

Not just food... a night to remember

1125 N. Federal Highway Fort Lauderdale
954.565.9681 cafecivorestaurant.com

Now Open!

QBAR

BLUES & BURGERS

AN UNUSUAL NEW RESTAURANT
FEATURING LIVE JAZZ & BLUES

Sunday Evenings: Martin Hand Jazz Guitar Trio
Wednesdays @8pm: Joey Gilmore Band
March 2: Open Mic w/Sista Marybeth & Jake Lugar
March 6: Rachele Coba Band
March 7: Acoustic Soul
March 9: Eric & The Jazzers, 8pm
March 10: Dee Dee Wilde
March 13: NattyBös,
March 14: Acoustic Soul
March 16: Open Mic w/Sista Marybeth & Jake Lugar
March 19: Eric & The Jazzers
March 20: Rockin' Jake Band
March 21: JC Crossfire,
March 27: Rachele Coba Band
March 28: Rockin' Jake Band
March 30: Open Mic w/Sista Marybeth & Jake Lugar

Featuring signature burgers and creative small plates
24 craft beers on draft, over 50 by the bottle
Specialty cocktails and a distinctive wine cellar

2376 N Federal Highway, Fort Lauderdale
954-565-2299 www.qbarfl.com

Open daily
at 11:00AM

Maguires

Live music!
Dance floor!

Irish Pub & Eatery

LIVE MUSIC EVERY FRIDAY & SATURDAY

March 7 Randi & The Blue Fire Band

March 13 Albert Castiglia

March 20 Rachelle Coba Band

March 21 Nuclebusters Blues Band

March 27 Albert Castiglia

MARCH 17 – CÉAD MÍLE Fáilte!

St. Patrick's Day Festival in the giant tent
featuring live music all day and night!

Celtic Bridge • Joe Dougherty • Randi & Blue Fire Band

8am traditional Irish breakfast plus home-cooked
Irish favorites! Party all day in the tented parking
lot with step & clog dancers, bagpipers and more!

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