

JAZZ &
BLUES
F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURED ARTIST

**RANDY
BERNSEN**

PLUS...

JOYCE MORENO

JOHN NEMETH

CLAYTON BROTHERS QUINTET

BETTY FOX BAND

KARL BERGER & INGRID SERTSO

MIDNITE JOHNNY

ARAYA/ORTA LATIN JAZZ QUARTET

SHAWN HOLT & THE TEARDROPS

OTTMAR LIEBERT & LUNA NEGRA

SUITCASE FULL OF BLUES

THIS EDITION IS DEDICATED TO THE MEMORY OF B.B. KING

Randy Bernsen

by Bob Weinberg

On the tiny stage at Q-Bar in

Fort Lauderdale, The Randy Bernsen Trio launches into a slinky read of Benny Golson's cool-jazz classic "Killer Joe." Guitarist Bernsen snakes his way through grooves laid down by upright bassist Brad Adam Miller and drummer Pete Lavezzoli, his tone recalling the bluesy, late-night ambiance of Wes Montgomery or Grant Green. Suddenly, a piano joins in, causing a few audience members to crane their necks to look for the cat on the keyboards. Longtime Bernsen listeners know better; for decades, the guitarist has been conjuring additional instruments from an array of foot pedals, a particular

plus when the bandstand is just a raised platform behind the bar.

Bernsen doesn't use such mimicry on his new album, *Grace Notes*, although he does apply synthesized sounds and a few samples — the buzzing of a sitar, the twang of a jaw harp. For the most part, he luxuriates in the tones and textures he deftly pulls from his instrument, occasionally working his whammy bar for added tremolo. A masterful player, he doesn't need to prove his bona fides with face-melting solos, although his barbed licks and bent notes generate as much heat as color. And, certainly, he's surrounded himself with topshelf talent. Former Yellowjackets bassist Jimmy Haslip shares a production credit with Bernsen and provides funky bottom notes throughout. Haslip also recruited fellow California allstars such as saxophonist Steve Tavaglione and drummer Peter Erskine, the latter a longtime Bernsen colleague.

Haslip also suggested that Bernsen hire South Florida players, including percussionist Robert Thomas Jr., of Weather Report fame; steel-pan virtuoso Othello Molineaux; and drummer Julius Pastorius. "I thought I was gonna do a complete session out of town," Bernsen relates. "But Haslip really spearheaded the idea: 'Man, you gotta get Othello, you gotta get Bobby Thomas, you gotta get Julius.' I would never say no to that." Thomas and Molineaux are old pals, and Pastorius, who sometimes gigs with Bernsen, is the son of the guitarist's close friend and mentor, fretless-bass innovator Jaco Pastorius.

Bernsen was 17 when he met Jaco, who was two years his senior. Both were active on the South Florida music scene, and they became fast friends. When Bernsen began studying at the University of Miami, Pastorius was teaching there, as was guitar phenom Pat Metheny. Before long, Pastorius' career skyrocketed as he toured and recorded with Metheny, Weather Report and Joni Mitchell and released his own game-changing album. He later played on Bernsen's 1985 debut album, *Music for People, Planets and Washing Machines*, and brought Erskine along, as well. Through his own tenacity, Bernsen landed keyboard giant Herbie Hancock, who was in town for a concert. Bernsen sent him a cassette of the music and Hancock agreed to play on the album. "He made a point of pulling me off to the side during the session,"

Grace Notes

Bernsen says. "And he went, 'Listen, I'm not here because of Jaco. I'm here because I really like the music.' "

Pastorius' tragic death in 1987 jolted Bernsen, who cherishes his friend's memory and helps keep his legacy alive. In fact, he played on and edited two posthumous Jaco Pastorius Big Band recordings, revisiting Pastorius' indelible compositions with allstar ensembles including Haslip, Erskine and A-list bassists such as Gerald Veasley and Richard Bona. Currently, he's laying down tracks for a third.

But *Grace Notes* is Bernsen's top priority. Last month, he launched a Kickstarter campaign to help finance the project. He's also in the process of releasing a second volume of music he recorded live at Fort Lauderdale's Tavern 213 and a followup to his *AppTeaser* EP with his organ trio. This flurry of activity has literally kept Bernsen up in the air — he's also a contract pilot, and lately, the flying gigs have been plentiful. But his plan was never to allow flying to put his playing on hold; in fact, quite the opposite. Obtaining his pilot's license in 1993, after he'd gotten off the road with Weather Report's Joe Zawinul, Bernsen received an offer to fly Lear jets on a contract basis. "Bro, I just stumbled into it," he says. "I did two steady gigs with flying. But I fight it, because time is the most valuable thing you have, and I want to be playing music on the last day."

**RANDY
BERNSEN**

RANDYBERNSEN.COM
KICKSTARTER.COM

THE BLUES ARE NICER IN KEY LARGO AT...

**LIVE BLUES
ALL SUMMER LONG!**

June 6 Todd Sharpville
June 13 JP Soars &
 The Red Hots
June 20 The Livesays
June 27 Lauren Mitchell Band
July 4 Albert Castiglia

(305) 451-4885
99530 Overseas Highway, Key Largo
keylargo-baysidegrill.com
Dinner service starts at 5pm
Live music every evening Monday – Saturday

**CLAYTON
BROTHERS
QUINTET**
Season Finale!

JUNE 13 - 8:00 P.M.

TICKETS & INFORMATION:
954.462.0222
SOUTHFLORIDAJAZZ.ORG
MINIACI PERFORMING ARTS CENTER AT NSU
3100 Ray Ferrero, Jr Blvd, Davie, FL 33314

**264
THE
GRILL**

264thegrill.com

Fridays – 8:30PM
LIVE MUSIC
for dinner & dancing

Saturdays – 8:30pm
LARRY JOHNSON
"The Essence of Motown"

Sundays – 7:30PM
JAZZ JAM
hosted by The Susan Merritt Trio

Wednesdays – 8pm
TOMMY MITCHELL
American Songbook, Broadway, Motown & more
"One of the best restaurants in Palm Beach County"
– Zagat Survey

264 S. County Road, Palm Beach • 561.833.6444

Pop Ferguson Heritage Blues Festival VII

June 12-13, 2015 • Lenoir, NC
TICKETS START AT ONLY \$25! **CLICK NOW!**

Friday June 12, 2015

6PM @ 415 Hibriten Street

BLUES JOOK IN THE GRASS

Don Vappie, Mac Arnold, Trudy Lynn,
Big Bill Morganfield

6PM @ MLK Center, 313 Greenhaven Street

HOME TOWN JOOK

Beverly "Guitar" Watkins, Big T Williams,
Howl N Bill Perry, Nitro and Slim

10PM @ Alibi, 915 West Avenue

LATE NIGHT JOOK

Bring your axe and jam with the stars

Saturday June 13, 2015

In the AM **BUS TOUR & WORKSHOPS**

Gates 11AM / Music 12:15PM

Excela Pharma, 1245 Blowing Rocks Blvd.

10 HOURS OF JOOK JOINT BLUES

New performers every 45 minutes!

Buckingham Blues Bar

Wednesdays
8PM
& **Sundays**
3PM

OPEN BLUES
JAM WITH
TOMMY LEE COOK

JUNE 6

**JP SOARS
& THE
RED HOTS**

JULY 17 & 18

**REV.
BILLY C.
WIRTZ**

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

HEIDI'S JAZZ CLUB

Cocoa Beach, Florida since 1992

July 10 & 11

Jazz vocalist
ROSEANNE VITRO

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

THE FUNKY BISCUIT JUNE

MON
JUNE 1
8PM
BISCUIT JAM
WITH GUEST ROCKIN' JAKE

TUE
JUNE 2
8PM
RAGGY MONSTER
MYLO RANGER

WED
JUNE 3
8PM
CLASSIC ROCK WEDNESDAY
BREEZE

THU
JUNE 4
8PM
GRATEFUL THURSDAY
CRAZY FINGERS

FRI
JUNE 5
9PM
AARON LEBOS REALITY
THE POLITIX

SAT
JUNE 6
8PM
NEW ORLEANS SUSPECTS
WITH GUEST MATT FARR BAND

MON
JUNE 8
8PM
BISCUIT JAM
WITH GUEST TERRY HANCK

TUE
JUNE 9
8PM
CHLOE DOLANDIS
JASON POMERANTZ

WED
JUNE 10
8PM
TWOCAN BLUE
& FRIENDS

THU
JUNE 11
8PM
GRATEFUL THURSDAY
CRAZY FINGERS

FRI
JUNE 12
9PM
SUENALO

SAT
JUNE 13
8PM
SOUTH FLA BLUES SOCIETY PRESENTS
MR. SIPP

MON
JUNE 15
8PM
BISCUIT JAM
WITH GUEST RICH FRIEDMAN

WED
JUNE 17
8PM
CLASSIC ROCK WEDNESDAY
BREEZE

THU
JUNE 18
8PM
THE FUNKY NUGGETS

FRI
JUNE 19
9PM
UNLIMITED
DEVOTION

SAT
JUNE 20
8PM
ROCKIN' JAKE

MON
JUNE 22
8PM
BISCUIT JAM
WITH GUEST RANDI FISHENFELD

TUE
JUNE 23
8PM
TONY MADRUGA TRIO

WED
JUNE 24
8PM
TWOCAN BLUE
& FRIENDS

THU
JUNE 25
8PM
HONEY ISLAND
SWAMP BAND

FRI
JUNE 26
9PM
WAYNE SHARP
THE FABULOUS FLEETWOODS

SAT
JUNE 27
8PM
MATT SCHOFIELD

MON
JUNE 29
8PM
BISCUIT JAM
WITH GUEST JL FULKS

FRIDAY HAPPY HOUR
FREE LIVE ENTERTAINMENT 5-8PM!
For Event Details & Advance Tickets Visit: FunkyBiscuit.com
303 SE Mizner Blvd Royal Palm Place, Boca Raton, FL 33432

John Németh

John Németh has always been hard to label: Is he a blues artist who sings soul music, or a soul singer who also plays the blues? With talent like his, why even choose? In 2012, the harmonica maestro and power-lunged vocalist simultaneously released a disc titled *Blues Live* and another titled *Soul Live*. And damned if he didn't do justice to both genres, as he and his band brought fresh energy and intensity to original songs and classics. On his 2014 followup, *Memphis Grease*, Németh

JOHN NEMETH

JUNE 5
BRADFORDVILLE BLUES
TALLAHASSEE

once again masterfully splits the difference, dipping into funky grooves and textures that powered Memphis artists such as Al Green and Rufus Thomas. It's also a celebration of the

town the Idaho native now calls home. Wisely, Németh linked up with Memphis producer Scott Bomar, who lends his excellent backing group The Bo-Keys to the effort. Bright horn charts and thick organ chords from these veteran musicians expertly conjure the city's signature sound, and Németh's tenor vocals and cutting harmonica are a natural fit. A multi-Blues Music Award winner, Németh collected yet another this year, as *Memphis Grease* took Soul Blues Album of the Year honors. **BW**

PHOTO BY AUDREY EDWARDS

Fort Pierce Jazz & Blues Society

 S.O.C.I.E.T.Y

 WWW.JAZZSOCIETY.ORG

SATURDAY JAZZ MARKET

Saturdays - 8am-1pm

Along the Indian River waterfront in Ft. Pierce

Funds raised support educational programs & local scholarships

JAZZ CAMP

June 22 - 26 and June 29 - July 3 - 10am-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 13-90! Call (772) 460-JAZZ to register.

JAZZ JAMS

Tuesdays - June 2, 9, 16, 23 & 30 - 7-10pm

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

Alt. Wednesdays - June 3 & 17 - 6:30-9:30pm

Port St. Lucie Botanical Gardens - \$5 cover

SWINGIN' Harpoon

MERCENARIES OF RHYTHM™

...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

NOW OPEN in the newly renovated
Sea Club Resort Ft. Lauderdale!

THURSDAYS
"It Takes Two"
w/ZZ & Mr. Keys
7:30-11:30

FRIDAYS
Karaoke 8-11
Happy Hour
5-7pm daily

SATURDAYS

Live Music 8-11:30pm • No cover • Full bar & menu

- JUNE 6 VON HENRY TRIO
featuring Neil Bacher & James Suter
- JUNE 13 ORIENTE TRIO
jazz/blues/rhythm-n-soul
- JUNE 20 DAVIS & DOW
magnificent jazz vocals & guitar
- JUNE 27 QUIET VILLAGERS
cool tiki grooves

Class & sophistication on the Ft. Lauderdale beach waterfront!

954-537-1722

Find us on Facebook

619 N FT LAUDERDALE BEACH BLVD • FT LAUDERDALE

STUDIO
619

DOYLE BRAMHALL II

September 9, 2015

Doors at 7:00pm • Show at 8:00pm

PHOTO BY LILLIAN STREET

TICKETS ON SALE NOW

PONTE★VEDRA
CONCERT HALL

1050 AIA North, Ponte Vedra Beach, FL 32082

Tickets at the
Ponte Vedra Concert Hall and
St. Augustine Amphitheatre
Box Offices, all authorized
TicketMaster locations or online at
www.pvconcerthall.com
and
www.ticketmaster.com

DINNER & LIVE JAZZ
EVERY THURSDAY, FRIDAY & SATURDAY
6:30-CLOSE
NO MUSIC CHARGE
NO COVER CHARGE
Cafe Opens at 5:30

WONDERFUL FOOD • CASUAL RESTAURANT

EVERY THURSDAY
Featuring The Mike Norris
17-Piece Jazz Big Band!

FRIDAYS
Enjoy Jazz Vocals & Flute
with the Wonderful
ARGARITA

SATURDAYS
The ALL THAT JAZZ Trio
& Guest Musicians

3491 N HIATUS ROAD
SUNRISE, FL 33351
NW corner of Oakland Park Blvd
& Hiatus Road—one mile from
Sawgrass Mills Mall
(954)572-0821
allthatjazzcafe.com

**ALL
THAT
JAZZ**
Cafe & Grill
Beer & Wine Bar

FREE SELF PARKING • READ ABOUT US ON YELP

Karl Berger & Ingrid Sertso

German vibraphonist and pianist Karl Berger, 80, and German vocalist Ingrid Sertso, 61, are all about spontaneity. So any ensemble they perform with practically becomes an improvising orchestra, regardless of size. The couple co-founded the Creative Music Studio in Woodstock, N.Y., with equally freethinking saxophonist Ornette Coleman in 1971. Although they closed the facility in 1984, the 2013 establishment of the nonprofit Creative Music Foundation has allowed for continuing all-star workshops (with Joe Lovano, Vijay

Iyer, Henry Threadgill, Dave Douglas and John Medeski), plus archival recordings by the

founders as well as the likes of Don Cherry, Ed Blackwell and Roscoe Mitchell. Berger's latest recordings, like last year's excellent *Reveries* duo CD with Brazilian saxophonist Ivo Perelman, feature his noted improvisational skills on piano rather than on vibes, the instrument for which he's better known. He also produced Sertso's 2011 CD *What Do I Know*, which features her as much as a poet

as a vocalist. With these two, anything isn't just possible but probable. BM

MARTY STOKES BAND

Leavin' Blues

10 NEW ORIGINALS & JENNIFER MAZZIOTTI ON SAX

June 5	Bert's, <i>Matlacha</i>
June 6	Englewoods on Dearborn, <i>Englewood</i>
June 12	George & Wendy's, <i>Sanibel</i>
June 13	Gulf Town Center, <i>Ft. Myers</i>
June 20	Nemo's Bar & Grill, <i>Cape Coral</i>
June 26	Space 39, <i>Ft. Myers</i>
June 27	Nemo's Bar & Grill, <i>Cape Coral</i>
July 3	Bert's, <i>Matlacha</i>
July 5	Aces, <i>Bradenton</i>

www.martystokesband.com

Palm Beach Dramaworks Presents

LADY DAY

AT EMERSON'S BAR & GRILL

by Lanie Robertson

NOW through JUNE 7

Just four months before her death, the great Billie Holiday takes the stage at a watering hole in Philadelphia, where she relates the story of her hard-knock life and triumphantly shares more than a dozen songs.

palmbeachdramaworks.org

Betty Fox Band

As Florida blueswoman Cathy Cotton once sang, "Gospel is the flipside of the blues." Certainly, that's true for Tampa vocalist Betty Fox. She may have learned her expressive craft by harmonizing on hymns, but Fox developed into a powerhouse blues singer who's concerned with more earthly pursuits. On the title track to her new CD, *Slow Burn*, Fox sings of raw desire, starting out somewhat restrained but finishing in howling torment that conjures the ghost of Janis Joplin. Joplin's Southern Comfort-fueled rasp certainly informs Fox's craft, as does Etta James' sexy purr, all filtered through the singer's own soulful sensibilities. And the woman knows how to put on a show; pull up any of her YouTube entries to witness her on-stage dynamism. One such video captures Fox and her excellent band competing at the IBC semifinals in January in Memphis. Representing the Suncoast Blues Society, they advanced to the finals, and no wonder. With the superb Kid Royal on guitar, Barry Williams on bass and Sam Farmer on drums,

BETTY FOX BAND

JUNE 6
ACE'S
BRADENTON

JUNE 12
ALVIN'S LOUNGE
ST. PETERSBURG

JUNE 19
COPPERHEADS
TAPHOUSE
SAFETY HARBOR

Fox and co. have won new fans while opening for Mavis Staples, Marcia Ball and The Night-hawks, among others.

BW

NATE NAJAR

JULY 29
Palladium Theater
St. Petersburg
with Stacy Kent
and Jim Tomlinson

EVERY WEDNESDAY
Mandarin Hide
St. Petersburg

New CD
out now!

Aquarela Do Brasil

www.natenajjar.com

**Bradfordville
BLUES
Club**

7152 Moses Lane
Tallahassee
(850) 906-0766

- June 5 John Németh
- June 6 Delta Moon
- June 7 New Orleans
Suspects
- June 12 Seth Walker
- June 13 James Armstrong
- June 19 Eric Culberson
- June 20 EG Kight
- June 26 Cooter Brown and
Heather Gillis Band
- June 27 Randall Bramblett

bradfordvilleblues.com

Clayton Brothers Quintet

This quintet may be named for veteran bassist John Clayton and his younger, saxophone-playing brother Jeff Clayton — and feature the bassist's son, pianist Gerald Clayton — but two non-family members with Florida ties factor heavily into the ensemble's creativity and success. Veteran drummer Obed Calvaire's versatile playing

has been the quintet's long-standing foundation, and the frontline is rounded out by Miami-born trumpeter Terell Stafford. Stafford, 48, has recorded a handful of albums under his name over the past decade (including the new Lee Morgan tribute *BrotherLee Love*), enjoyed a busy session career and been called "one of the great players of our time" from no less an authority than revered pianist McCoy Tyner.

Stafford's work on the Clayton Brothers' latest CD, *The Gathering*, includes lockstep playing with Jeff Clayton on bluesy numbers ("This Ain't Nothin' but a Party") and evocative ballads ("Touch the Fog"). His powerful solos also punctuate Calvaire's steady drumming, Gerald's mercurial piano playing, and the sophisticated contributions of the band-leading brothers. The group will close out the season for the South Florida JAZZ concert series. **BM**

CLAYTON BROTHERS QUINTET

JUNE 13
MINIACI CENTER
DAVIE

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

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

STORMY MONDAYS hosted by
June 1 & 8: Graham Wood Drout
& Piano Bob
June 15, 22 & 29: Rachele Coba

10000 SW 56TH Street, Miami

305-595-8453 TheFishHouse.com

RICK RANDLETT

'Nothing to Do'

available now!

June 13
Tempo Restaurant
St Augustine

June 18
One Love Café
Gainesville

June 21
Music in the Park
High Springs

www.rickrandlett.com

JUNE/JULY AT

arts garage

Friday 06/05 | 8pm
Saturday 06/06 | 8pm
Tifo Puente, Jr.
Latin Jazz

Saturday 06/13 | 8pm
Joyce Moreno
Brazilian Jazz

Saturday 06/20 | 8pm
Sunday 06/21 | 7pm
Duffy Jackson
Jazz

Friday 07/03 | 8pm
The World Music 5
Jazz Fusion

Friday 07/10 | 8pm
Sammy Figueroa
Latin Jazz

Saturday 07/11 | 8pm
LeHard Rutledge
Jazz

Friday 07/17 | 8pm
Rose Max
Brazilian Jazz

Saturday 07/25 | 8pm
Nicole Henry
Jazz

ARTS GARAGE RADIO THEATRE Scripts from radio's heyday are performed live, with traditional sound effect devices, providing a visit to the past with a modern twist.

June 17 & 18 - 7:30pm

WALTESE FALCON

July 22 & 23 - 7:30pm

THE BIRDS

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

180 NE First St. | Delray Beach | artsgarage.org | 561.450.6357

Shawn Holt & The Teardrops

Morris "Magic Slim" Holt was a giant of Chicago blues, his muscular sound as significant a landmark as Lake Michigan or the Art Institute. Holt died in 2013, but his band, The Teardrops, and his legacy of uncompromising electric blues lives on.

Shawn "Lil' Slim" Holt inherited the family business, leading the 'Drops on their 2013 release *Daddy Told Me*.

Shawn was 16 when he started messing around with a guitar and amp that his dad had left behind while touring. Holt Sr. was impressed with his son's progress, showed him a trick or two, and brought him on-stage when he thought he was ready. Before long, Lil' Slim was a bona fide Teardrop. After his dad's passing, Holt Jr. stepped out front, maintaining a charismatic presence on vocals and guitar and keeping the emphasis on brass-knuckle Chicago blues. And that's just what you get on *Daddy Told Me*, as the band crunch through classics such as Buster Brown's "Fannie Mae," Jimmy Reed's "Down in Virginia" and Bo Diddley's "Before You Accuse Me."

SHAWN HOLT & THE TEARDROPS

JUNE 6
SKIPPER'S SMOKEHOUSE
TAMPA

JUNE 7
EARL'S HIDEAWAY
SEBASTIAN

Holt also pens tunes in the style and covers a couple from his dad's book. The album won Best New Artist Debut honors from the Blues Music Awards and Blues Blast Awards. Look for a followup soon. **BW**

WORLD-RENOWNED JAZZ & CLASSICAL MUSICIANS
GATHER IN CORAL GABLES FOR THE 30TH ANNUAL

Community Arts Program
Summer Concert Series

JUNE 4
Jazz at Lincoln
Center Presents
SHERMAN IRBY
QUINTET

JUNE 18
AMIT PELED

JULY 2
JAMES TORMÉ

JULY 16
AWADAGIN PRATT

JULY 30
JASON MARSALIS
VIBES QUARTET

AUG 13
ARTURO O'FARRILL
& AFRO LATIN OCTET

Tickets start at just \$30!

305-448-7421 x153 or CommunityArtsProgram.org

Coral Gables Congregational United Church of Christ
3010 De Soto Boulevard, Coral Gables, FL 33134

Paul Stott GROUP

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

JUNE 11 The Alley, Sanford

JUNE 19 Miller's Ale House, Oviedo

JUNE 26 The Alley, Sanford

JUNE 27 Lazy Gator Bar, Oviedo

'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

June 1
**JOSH QUINLAN
QUARTET**

miami Jazz cōp

RENT PARTY

Mondays • 8 PM

June 8
KATE REID & JOHN HART

**Miami's Jazz Community
Performs and Jams**

June 15
MJC 5TH B-DAY JAM
Reservations required

2325 Galiano Street
Coral Gables, FL 33134
www.miamijazz.org

June 22
**ARAYA/ORTA
LATIN JAZZ QUARTET**

June 29
**THE 14 JAZZ
ORCHESTRA**

**\$10
Donation
at Door**
*Free for
students
with ID*

Joyce Moreno

At age 67, Rio de Janeiro-born singer and guitarist Joyce Moreno has outlasted most contemporaries who also benefited from the bossa-nova expansion into the U.S. in the 1960s. The Brazilian singer-songwriter's sonorous, expressive voice can be heard in contrasting forms from different eras on recent releases. Her 2009 CD *Visions of Dawn* was actually recorded in Paris in 1976 with musicians such as percussionist Nana Vasconcelos and bassist and producer Mauricio Maestro, and displays the soaring delivery that Moreno was still molding in her 20s. On her latest effort, *Rio de Janeiro* from 2012, the Carioca pays purposeful homage to her roots, which flourished through her upbringing and musical education in and around her hometown. Having attended elementary school in Ipanema, Moreno taught herself to play guitar and started developing vocal phrasing to frame her now-obvious gifts as a singer. This led to her 1968 debut LP *Joyce*, the single name Moreno went by until adding her last name in 2009. BM

**JOYCE
MORENO**

JUNE 12-13
ARTS GARAGE
DELRAY BEACH

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

Midnite Johnny

Midnite Johnny Morana was a longtime fixture on the South Florida blues scene. Morana, whose family ran The Blue Midnite Blues Bar in Fort Lauderdale, developed a strong following with his acetylene-torch guitar and powerful vocals, both of which owe a debt to West Side Chicago blues kings such as Otis Rush and Magic Sam. About five years ago, Morana relocated to England. On his latest CD, *So Complicated*, Morana salutes his influences with a program of deeply rooted original material, as well as a couple of blues classics and an outstanding read of his old pal Graham Wood Drout's "Spy Boy," from the Iko-Iko songbook. His excellent British

band supplies whatever grooves he needs, from Chicago blues shuffles to Bo Diddley beats to swampy Louisiana textures. And Morana himself is in top form, his guitar full of fire, tone and color as he shapes exquisite solos that are at once sophisticated and emotionally true. His vibrato-tinged vocals, too, have never sounded better. Cue up the sweat-raising title track for a primer in slow-burn. For his South Florida homecoming, Morana will bring along U.K. drummer Paul Burgess of 10 CC fame, who's also on the new CD. **BW**

MIDNITE JOHNNY

JUNE 5
ROSEY BABY
SUNRISE

JUNE 6
TITANIC
CORAL GABLES

JUNE 7
DANIA BEACH BAR

"I THINK I'LL GO DOWN IN GAINESVILLE, JUST TO SEE AN OLD FRIEND OF MINE..."
-MUDDY WATERS, "DEEP DOWN IN FLORIDA"

NCFBS

The North Central Florida Blues Society proudly presents

DR. DAVID EVANS

July 18 • 7pm
Cymplify • Gainesville
5408 NW 8th Avenue

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

BLUE TUESDAYS

THE BLUES
AIN'T NOTHING BUT
A GOOD MAN
FEELIN' BAD
-LEON RIDDICK-

HOSTED BY
Famous Frank

FEATURING
GUEST STARS

JUNE 2 LAUREN MITCHELL BAND

**BLUE TUESDAYS IS GOING ON
SUMMER BREAK... BACK THIS FALL**

**OCTOBER 6 DON COHEN BIRTHDAY
& MUSICIANS EXCHANGE
REUNION CELEBRATION**

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

Sell
THE
VODKA

9PM-12AM

--- LIMITED ENTRY ---

CALL OR CLICK FOR TICKET INFORMATION

**PHONE: 561.278.3364
BOSTONSONTHEBEACH/BLUETUESDAYS**

**40 S. OCEAN BLVD
DELRAY BEACH, FL 33433**

Araya/Orta Latin Jazz Quartet

Comprising two sets of A-list sibling musicians from Miami, the simpatico Araya/Orta Latin Jazz Quartet features drummer Carlomagno Araya and percussionist Ramses Araya, plus pianist Mike Orta and bassist Nicky Orta. A rhythmic juggernaut, the group provides Mike Orta with plenty of room to exercise his ample melodic and harmonic ideas. The quartet is joined by some very special guests on its self-titled 2013 CD, *Live at Teatro Nacional de Costa Rica*. Recorded in the island nation in 2010 — Mike and Carlomagno also performed and recorded with the Orquesta Sinfónica Nacional while there — the album features special guests Paquito D'Rivera on saxophone and clarinet and Diego

Urcola on trumpet and trombone. Tracks like "I Remember Dizzy" and the standard "A Night in Tunisia" burn, but make no mistake, the core quartet still has plenty of fire without the allstar guests. The playing of the Araya brothers shows years of percussive chemistry. Nicky Orta's supple bass work provides the glue that binds rhythm to melody and harmony, while Mike Orta effortlessly shifts between soloist and supporting player during his bandmates' instrumental forays. **BM**

ARAYA/ORTA LATIN JAZZ QUARTET

JUNE 18
STEINWAY GALLERY
CORAL GABLES

PLAY IT FORWARD FOR EDDIE: A BENEFIT FOR EDDIE JACOBY

June 14 • Dirty Bar • Gainesville

Doors 2:30pm • Music starts 3:00pm

Admission \$5 • Donations gratefully accepted

Jacoby Brothers Band • Pete Karnes Blues Band
Little Mike & the Tornadoes • Bridget Kelly Band
Middleground • Shaky Earle • Bubba Can't Dance
Root Redemption • Tropical Whiskey Band • Mojo Blue

Updates at
ncfblues.org

More info at
[gofundme.com/
eddiejacoby](http://gofundme.com/eddiejacoby)

TRUMPET • RECORDER • FLUTE • PERCUSSION • VOCALS

Longineu Parsons

through June 17, 2015
EUROPEAN TOUR

June 18–19, 2015
Buck Clayton Jazz Festival
Parsons, KS (Headliner)

Tribal Records

www.tribaldisorder.com

— Est.1935 —

BALL & CHAIN

WORLD FAMOUS BAR & LOUNGE

• LITTLE HAVANA, FLORIDA •

LIVE JAZZ!

Thurs - Sat
at 6 pm

1513 CALLE OCHO, LITTLE HAVANA, FLORIDA 33135 / 21+

Suitcase Full Of Blues

The Nitty Gritty Dirt Band might not be the first name to pop up in discussions of the blues. However, the '60-'70s roots-pop powerhouse was firmly grounded in the musical soil of the South, whether they were playing coal-mining ballads or Appalachian bluegrass. Dirt Band vocalist, drummer and harmonica man Jimmie Fadden has an obvious affinity for the blues. His high-lonesome croon is perfectly suited to the music, and he's a masterful harp blower. Fadden teamed up with Sarasota-based guitarist and vocalist Al Fuller and bassist J.P. Coley in the trio Suitcase Full of Blues, the group delving into a variety of traditional blues. Trading vocals on classics such as Robert Johnson's "Kind Hearted Woman Blues" and Professor Longhair's "Traveling Mood," Fuller and Fadden are equally compelling, Fuller's branchwater-clear vocals providing a contrast to Fadden's hickory-smoke singing. Fuller picks acoustic six string, but also plugs in a cigar-box guitar, displaying deft slide skills on Son House's "Walkin' Blues." The band name, also an Ishman Bracey tune, alludes to Fadden's drum set, which consists of a snare, hi-hat and kick drum fashioned from a vintage valise. **BW**

SUITCASE FULL OF BLUES
JUNE 10 & JUNE 17
BLUE ROOSTER SARASOTA

JUNE 7 SHAWN HOLT & THE TEARDROPS **JUNE 14 MR. SIPP 2014 IBC WINNER!**

JUNE 21 ROCKIN' JAKE & THE RJ BAND **JUNE 28 THE STEEPWATER 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!

THE VILLAGES **THE DIRTY BAR**

SPANISH SPRINGS SQUARE 352-753-2270 SAT JUN 20
2441 NW 43RD ST GAINESVILLE 352-373-1141 SAT JUN 27

★ ★ ★ 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

**THE GREATER SOUTHEASTERN
INAUGURAL
HARMONICA
CHAMPIONSHIPS**

Click
for
more
info!

**August 29, 2015
Bradfordville Blues Club
Tallahassee**

CATEGORIES: Open, Female, Future
Blower (under 18) and Best Overall of Show

Competition begins at 5pm
At 10pm Bradfordville Blues presents
Swingin Harpoon® & MERCENARIES OF RHYTHM™
LIVE Radio Broadcast!

PRODUCED BY SALTWATER COWBOY LIVE MUSIC PRODUCTIONS LLC

SUSAN MERRITT JAZZ

Thursdays 7-10PM **Zuccarelli's**
The Susan Merritt Quartet West Palm Beach

Sundays 7:30-10:30PM **264 The Grill**
Jazz Party/Pro Am Jam Palm Beach
Hosted by The Susan Merritt Trio

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

"I THINK I'LL GO DOWN IN GAINESVILLE, JUST TO SEE AN OLD FRIEND OF MINE..."
-MUDDY WATERS, "DEEP DOWN IN FLORIDA"

NCFBS

The North Central Florida Blues
Society proudly presents

JEFF JENSEN BAND

August 2 • 7pm
High Dive • Gainesville
210 SW 2nd Avenue
Opener: The Bridget Kelly Band
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

Ottmar Liebert & Luna Negra

If a German guitarist picking up a nylon-string instrument elicits expectations of the ancient

canon of that country's classical composers, then the listener has never experienced Ottmar Liebert. The 56-year-old German defies any stereotypes by presenting his modern update of traditional Spanish flamenco styles, and has used that sound of surprise to become an international sensation. Influenced by flamenco-guitar icon Paco De Lucia, Liebert's

variations on the style feature more melody, simplicity and space — to the point where several of his releases have been nominated for Best New Age Album Grammy Awards. Based in Santa Fe, N.M., for the past 30 years, Liebert started both his recording career and personnel-shifting Luna Negra band in 1989. His latest release, the 2014 disc *three-oh-five*, features bassist and keyboardist Jon Gagan, drummer Chris Steele, trumpeter JQ Whitcomb, and Liebert on flamenco and electric guitars, programming and hand claps. The group works out on evocative originals like "Mindcherry," "Knifeflower" and "Skytone." **BM**

OTTMAR LIEBERT & LUNA NEGRA

JUNE 24
PARKER PLAYHOUSE
FORT LAUDERDALE

JUNE 25
HOUSE OF BLUES
ORLANDO

JUNE 26
PONTE VEDRA CONCERT
HALL

JUNE 27
CAPITOL THEATRE
CLEARWATER

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

Bridget Kelly Band

New CD
"Forever in Blues"

June 7 Aces Live, Bradenton
June 14 Dirty Bar, Gainesville *Jacoby Benefit*
July 4 Skipper's Smokehouse, Tampa
July 10 Market Street Pub, Gainesville
July 17 The Blue Rooster, Sarasota
August 2 The High Dive, Gainesville
with The Jeff Jensen Band

www.bridgetkellyband.com

Cafe Vico

Restaurant & Piano Bar

LIVE ENTERTAINMENT

MONDAYS & TUESDAYS 6-9PM
Brian Dishell / Piano

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

THURSDAYS 7-11PM
Clarence Palmer and the Vico All Stars Band

SATURDAYS
Clarence Palmer / piano 5:00-8:30PM
Mickey Ravens / piano & vocals 8:30-11:00PM

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 cavevicorestaurant.com

2015 BRADENTON BLUES FESTIVAL

SATURDAY, DECEMBER 5, 2015
IN THE FLORIDA SUNSHINE ON THE RIVERWALK

DEC. 5, 2015
TICKETS ON SALE NOW!

JANIVA
MAGNESS

RICK ESTRIN
AND THE NIGHTCATS

LARRY
GARNER

JOANNA
CONNOR

GIRLS WITH
GUITARS

MIKE ZITO
AND THE WHEEL

IN LAYMAN TERMS
BETWEEN SETS

SUPER CHIKAN
AND THE FIGHTING COCKS

BRADENTONBLUESFESTIVAL.ORG

TICKETS ONLINE \$30 • DAY OF EVENT \$40

presenting sponsor

BMO Harris Bank

REALIZE
BRADENTON
ARTS • CULTURE • HERITAGE • SPORTS

SARASOTA
MAGAZINE
BIZ (941)

DON BRANDES
Illustrator

BRADENTON
HERALD
Bradenton.com

Manatees Prayers
bright house

CALLAGHAN
TREE

The Sunshine Jazz Organization, Inc.

"In Our 28th Season"

The Sunshine Jazz Concert Series
Continues at Miami Shores Country Club

SUNDAY, JUNE 28TH, 6PM-9PM

The DEBBIE ORTA Quartet!

...passion and emotion from a
lifelong love of lyrics & melodies..

SUNDAY, JULY 26TH

South Fla Jazz Hall of Fame
Induction Ceremony & Concert!

Miami Shores Country Club

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

SJO SUMMER SERIES "ARTS IN THE PARK"

FREE YOUTH MUSIC WORKSHOPS LED BY STEVE GRYB
RUBEN DARIO MIDDLE SCHOOL COMMUNITY CENTER,
9825 W FLAGLER ST, RAICES HISPANIC CAC, MILLER
DR PARK, 5510 SW 94TH CT, MIAMI, FL - JULY DATES TBA

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

Open daily
at 11:00AM

Maguires

Live music!
Dance floor!

Irish Pub & CACERY

LIVE MUSIC EVERY FRIDAY & SATURDAY

Sat June 6 Iko-Iko

Fri June 12 NattyBos

Sat June 13 Otis Cadillac &
The Eldorados featuring
The Seville Sisters

Fri June 26 JC Crossfire

Fri July 3 Albert Castiglia

Outdoor patio - don't miss the game!
Texas Hold 'em Tues & Thurs 7:00PM & 9:15PM
Home-cooked authentic Irish favorites

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

www.littlemikeandthetornadoes.com

LITTLE MIKE and the TORNADOES

Live at the St. Augustine
Bluzfest available now!

- June 5 Dirty Bar, Gainesville
- June 6 Great Outdoors, High Springs
- June 12-13 Tall Pauls, Gainesville
- June 14 Seminole Harley Davidson, Sanford
- July 3 OM Bar, New Smyrna Beach
- July 5 Lake Shore Bar, Jacksonville
- July 6-19 Tornado Season! Off on Tour!
- July 21 Paradise Grill, Pensacola Beach
- July 25 Great Outdoors, High Springs

SUPERB ARTISTS & EVENTS PRESENTS

www.OrienteBand.com

JUNE 2015...

- SAT 6 Loews Hotel Hemisphere Lounge
1601 Collins Ave, South Beach 9PM
- FRI 12 Soyka Restaurant Jazz! 9PM
55th St. off Biscayne Blvd, Miami 9PM
- SAT 13 Studio 619, (at Sea Club Resort)
619 N. Ft Lauderdale Blvd (A1A) 8PM
- FRI 19 Le Chat Noir! Jazz & Wine Cellar
2 South Miami Ave, Downtown Mia 10PM
- SAT 20 Cuenca's Cigar Lounge
1928 Harrison St, Hollywood 7PM
- THU 25 Fusion Cafe TroubaJazz 7PM
15531 Sheridan St, Davie FL 33331
- SAT 27 ArtsPark Live Dwntwn Hollywood 8PM

STUDIO 619 Saturday Night Jazz & Blues!

Magnificent Jazz, World Music & Production Services

954-554-1800 SuperbArtistsAndEvents.com TA1029