

JAZZ & BLUES
AUGUST 2015
FLORIDA
FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

SWINGIN' HARPOON

FEATURED ARTIST

PLUS... DUFFY BISHOP • ARTURO O'FARRILL • TAJ MAHAL • AMY HART
JIMMY DANIEL • LOU ABBOTT • STEVE KIRNSNER • JOEL ZOSS
TOM MCCORMICK • JEFF JENSEN BAND • DON MOPSICK

Swingin'

Growing up in Tarpon Springs, Mike Lanigan always tinkered with musical instruments. He started blowing harp at 14, learning his licks from two main sources: The J. Geils Band and The Ozark Mountain Daredevils. The two contrasting styles of music influenced Mike's unique style. Other significant influences include Pat Ramsey, William Clarke, Fingers Taylor, Johnny Winter, Brian Setzer and Michael Andrew. Mike has performed with or opened for a long list of artists such as Roosevelt Collier, Eric Culbertson, Biscuit Miller, Jason Ricci, Sean Chambers, EG Kight, Albert Castiglia, Watermelon Slim, Herbie Mann, Spyro Gyra, Georgia Satellites, Atlanta Rhythm Section, Grace Slick & Starship, T.C. Carr, Mark Chesnutt, Tracy Lawrence, Confederate Railroad, Tracy Byrd, Joe Nichols, Lee Ann Womack, Mark Collie and Janie Fricke.

After literally wearing out a copy of Michael Andrew's *Swingerhead* CD over a period of about 12 years, Mike finally put the Swingin' Harpoon Blues Band together. He is joined in the lineup by Neil Anderson on lead guitar and vocals, and The Mercenaries of Rhythm: James Lewis on drums and Kevan McCann on Bass, along with special guests. The band performs original songs and quality covers in genres from big city blues to swing to rockabilly to funk. Mike describes his harmonica style as "a cross breed of mountain and big city blues... with some big band swing twisted into it." So how did that name come about? "The original name in 2005 was Swing Pocket," Mike explains,

"but I found a band up north that had been using that name for a while so I changed it. Swingin' identifies the style of blues that I present. Harpoon is slang for harmonica... as you might remember from Kris Kristofferson's 'Me and Bobby McGee.'"

They've been touring relentlessly ever since, and crowd reception to Swingin' Harpoon's unique mix of big band swing and blues harp has been overwhelming positive. According to Mike, "When performing, I become Swingin Harpoon'... delivering everything I have." Their 2007 debut CD, *American Without Prefix*, met with critical success as well. "My songs often are commentaries regarding social or personal issues," Mike says. "The title cut presents the need for Americans to focus on being an American first. Adding a prefix in front of American causes divisiveness." But Mike is always ready to listen, as well. "The best advice was given to me the first time I

played in a venue. I was 15 and sitting in with a band. When the song was over, the frontman told me, 'You're pretty good, kid, but learn when *not* to play.' Sage advice for harp players who sit in with bands!" Their live performance recorded on *World Famous Bradfordville Blues Club* showcases Mike's hard-blowing licks and unique timing on swinging blues-rock and vintage blues. It was followed by *Full Sail Session* and 2013's *Only Trash Litters*. A few years back, Mike put together a scripted musical documentary,

Harpoon

"History of the Blues," which received standing ovations and requests for additional installments. For a change of pace, Mike currently performs in Americana rock band The Allie Cats. Mike also performs as a solo act, 'The Saltwater Cowboy', throughout north Florida.

And if that wasn't enough to keep a man busy, Mike will be hosting the Inaugural Greater Southeastern Harmonica Championships at Bradfordville Blues Club on August 29. "It's a vision I've had many years," says Mike. "I love sharing my stage with other harpists and feed on their style and talent. Tallahassee is a great central location for a one day drive. I plan to make this an annual event... and hopefully it will become a prestigious Championship." The championship will be followed by a live radio broadcast from the Club featuring Swingin' Harpoon. Mike favors Sydel & Hohner harps, using an Astatic JT 30 Mic through a 1963 Lafayette or a 1965 Univox. More at swinginharpoon.com.

SWINGIN' HARPOON

AUGUST 3 & 22
SEVILLE QUARTER
PENSACOLA
IBC competition
(afternoon)

AUGUST 22
PARADISE BAR & GRILL
PENSACOLA BEACH

AUGUST 29
BRADFORDVILLE
BLUES CLUB
TALLAHASSEE

AUGUST 30
OUZTS TOO
NEWPORT

Space Coast Music Festival

DOWNTOWN COCOA BEACH

September 17 - 20, 2015

BEACH SHACK

Sept 17 • 8pm Festival Kickoff Jam
with The Space Coast Playboys

Sept 18 • 8pm Rev. Billy C. Wirtz

Sept 19 • 2-6pm Space Coast Playboys
8pm Anni Piper

Sept 20 • 2-6pm Young Musicians Jam

COCOA BEACH CASABLANCA - TIKI BAR

Sept 18 • 6pm Friday Fest Street Party
featuring Daniel Hetz

8pm Honey Miller & silent auction

Sept 19 • WEEP, Mighty Jungle & Sebya Diouf

Sept 20 • 2-6pm live bands

H&D ROADHOUSE

Sept 20 • 3-7pm Open Jam and BBQ

COCONUTS ON THE BEACH

Sept 18 • 8pm Hi Tide

Sept 19 • 2-6pm Thirsty Turtle Reunion

Sept 20 • 2-6pm Pidjin

\$5 wristband available at all venues to support our mission of bringing music back into public schools

www.SpaceCoastMusicFestival.com

JOHN HIATT AND THE COMBO

TAJ MAHAL TRIO

AUGUST 18, 2015

BROWARD CENTER
FOR THE PERFORMING ARTS

The Florida Smooth Jazz Weekend

Friday, January 22 – Sunday, January 24, 2016
Crowne Plaza Melbourne Oceanfront Resort

Nick Colionne Mindi Abair

Paul Taylor Peter White Euge Groove

An incredible weekend of concerts, dinners, brunches, beach, sun and lots of fun are all included in our "Cruise on Land" packages!

For more information, call 321-783-9004
or email roland@brevardmusicgroup.com
www.FloridaSmoothJazzWeekend.com

THE BLUES ARE NICER IN KEY LARGO AT...

**LIVE BLUES
ALL SUMMER LONG!**

August 22

**THE
LIVESAYS**

(305) 451-4885

99530 Overseas Highway, Key Largo
keylargo-baysidegrill.com

Dinner service starts at 5pm
Live music every evening Monday – Saturday

MARTY STOKES BAND

Leavin' Blues
10 NEW ORIGINALS & JENNIFER MAZZIOTTI ON SAX

MARTY STOKES
Leavin' Blues

Aug 7 Bert's, Matlacha
Aug 8 Nemo's Bar & Grill, Cape Coral
Aug 14 George & Wendy's, Sanibel
Aug 21 Space 39 Music Walk, Ft. Myers
Aug 22 Englewoods on Dearborn, Englewood
Aug 28 Space 39, Ft. Myers
Aug 29 Nemo's Bar & Grill, Cape Coral

www.martystokesband.com

Buckingham Blues Bar

**Wednesdays 8pm
& Sundays 3pm**
Open Blues
Jam with
Tommy Lee Cook

August 8
**TOOTS LORRAINE
& THE TRAFFIC**

August 14 9pm-12am
Rex Bongo and the
Sophisticated Hippies

August 15 & 22 3-6pm
Rex Bongo and
Tommy Lee Cook

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

GOLD COAST JAZZ SOCIETY

2015-2016 CONCERT SEASON Classic Jazz & The Great American Songbook

November 11, 2015
TIERNEY SUTTON & SHELLY BERG TRIO
Gershwin, Gershwin, Gershwin!

December 9, 2015
ALLAN HARRIS QUINTET

Music of Billy Strayhorn Centennial

January 15, 2016
JOHN PIZZARELLI QUARTET

February 10, 2016
DELFEAYO MARSALIS QUARTET

The Last Southern Gentlemen Tour

March 9, 2016
ED CALLÉ BIG BAND
Latin with a Jazz Twist

April 13, 2016
BRIA SKONBERG QUARTET
Brass & Velvet... Music of Louis Armstrong, Anita O'Day and more

May 11, 2016
GIACOMO GATES jazz vocalist, with the
GOLD COAST JAZZ SOCIETY BAND TRIO

Thank you to our sponsors:

All shows 7:45pm at the Amaturio Theater/Broward Center for the Performing Arts
Full Subscriptions, Jazz Samplers and Single Tickets available | Students \$10
(954) 524-0805 | www.browardcenter.org | www.goldcoastjazz.org

Steve Kirsner

Pianist Steve Kirsner, whose music and banter have provided many happy hours at Heidi's Jazz Club over the last six years, will lead his jazz quintet at the August concert of the Space Coast Jazz Society. The quintet includes Steve on piano, Dave Lewis on bass guitar, Stan Soloko on drums, Len Bentley on

trumpet, Steve Mazzi on saxophones and flute, and a special guest vocalist. All of the musicians have sat in with each other at various times at the popular Thursday afternoon concerts at the Sunset Grill in Cocoa Beach. Before that, they also played for years at the old Lloyds at Port Canaveral under the leadership of the late Wes Kirby. At that time, the band was The Ragtime Rascals with a focus on Dixieland. Dave Lewis became the band-leader. When the ownership of Lloyds changed seven years ago, the Rascals moved their Thursday gig to the Sunset Grill and shifted from ragtime to traditional jazz. Six years ago Steve became the band's pianist. Catch Steve at Heidi's Happy Hour... he plays music by ear and it's rare that he can't fulfill a request from one of his many loyal followers. More at spacecoastjazzsociety.com.

STEVE KIRSNER

AUGUST 9
COCOA BEACH
COUNTRY CLUB
COCOA BEACH

WEDNESDAYS &
FRIDAYS
HEIDI'S JAZZ CLUB
COCOA BEACH

Paul Stott GROUP

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

AUGUST 7 & 21
Mikki V's, Winter Springs

AUGUST 14
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

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

FOUR80EAST – NEW ALBUM!

POSITRACTION

Featuring the single,
"Cookie Strut"

Available at iTunes, Amazon and other fine retailers

On tour in 2015! Check the official website for
full show schedule and more...

www.four80east.com

Joel Zoss

Joel Zoss has enjoyed a worldwide reputation as a songwriter and guitarist since Bonnie Raitt recorded his "Too Long at the Fair" and "I Gave My Love a Candle." From 2007-2009 he opened shows for B.B. King and Etta

James in theaters across the country, featuring his own million-selling compositions and folk and blues classics by American masters such as Elizabeth Cotten, Leadbelly, and Big Bill Broonzy. Joel's unique fingerpicking style and moving vocals have led

to performances and recordings with highly-regarded artists including David Bromberg, Taj Mahal, James Taylor, Paul Butterfield and Howlin' Wolf. His songs have been recorded by artists in genres from blues to bluegrass, with some tunes are even feel at home in the world music category. After cutting his teeth in 1960s Chicago with some of the world's greatest bluesmen, Joel began his recording career, leading to his 2009 CD, *Lila*. In March of 2012, UK diva Katie Melua, (11 million CDs in the last decade), released her version of "Too Long at the Fair." Bonnie Raitt's version of the song appears in the 2011 documentary film

Troubadour. Joel's latest, *Florida Blues*, featuring his acoustic trio, was recorded and mixed by Grammy-winning engineer Ron Taylor at Echo Beach Studios in Jupiter, and was just released August 1. More at joelzoss.com.

JOEL ZOSS

AUGUST 2
DIXIE FISH HOUSE
FT. MYERS BEACH

AUGUST 21
DOCKERS
DANIA BEACH

In Ft. Lauderdale's newly renovated Sea Club Resort

MONDAYS
Acoustic Rock
w/Glenn Govot

THURSDAYS
AUG 6 & 20
"It Takes Two"
w/ZZ & Mr. Keys
7:30-11:30

THURSDAYS
AUG 13 & 27
Darrell House

FRIDAYS
8-11 Karaoke
w/Lynette Rose

SATURDAYS

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

AUGUST 1 OTHELLO MOLINEAUX
AUGUST 8 THE QUIET VILLAGERS
AUGUST 15 BONEFISH JOHNNY
AUGUST 22 ORIENTE
AUGUST 29 DAVIS & DOW

Class & sophistication on the Ft. Lauderdale beach waterfront!

954-537-1722

Find us on Facebook

619 N FT LAUDERDALE BEACH BLVD • FT LAUDERDALE

AUGUST 2
MARK TELESKA BAND

AUGUST 9
SLIP & THE SPINOUTS

AUGUST 16
JOE CARUSO

AUGUST 23
SOLE TRAVELERS

AUGUST 30
DUFFY BISHOP

1405 INDIAN RIVER DRIVE, SEBASTIAN
(772) 589-5700 www.earlshideaway.com
OPEN 7 AM 7 DAYS A WEEK
LIVE ENTERTAINMENT • GREAT FOOD
FULL LIQUOR LOUNGE • PACKAGE STORE
YOU CAN'T BEAT THE FEELING AT EARL'S!

SAVE THE DATE

October 3, 2015
Bradfordville Blues Club

Tallahassee
www.bradfordvilleblues.com • (850) 906-0786

SEVENTH ANNUAL
PAT RAMSEY
BENEFIT FOR
BIG BEND HOSPICE

All Day
Event

Rain or
Shine

Food
On-Site
+ Trucks

Inside &
Outside
Stages

Silent
Auction
& Raffles

For booking and sponsorship opportunities,
contact Debbi Ramsey at (850) 284-6967

www.facebook.com/PatRamseyLegacy

15TH ANNUAL NEW SMYRNA BEACH JAZZ FESTIVAL

September 25-27, 2015

Flagler Avenue and
Venues in the LOOP

FRIDAY SEPTEMBER 25

5:30-7:30pm

Kick-off party

The Flagler Tavern

414 Flagler Avenue

\$20 / \$25 day of event

SATURDAY SEPTEMBER 26

11:30am-10:30pm

Flagler Avenue & Canal Street

Historic District

FREE

SUNDAY SEPTEMBER 27

11am - 8pm

Along 3rd Avenue

FREE

nsbjazzfest.com

Information 386.423.9760

Accommodations 1.800.541.9621

The Sunshine Jazz Organization, Inc.

"In Our 28th Season"

The Sunshine Jazz Concert Series
Continues at Miami Shores Country Club
SUNDAY, AUGUST 23rd, 2015..6pm-9pm
The **BRENDA ALFORD Quintet!**

"Inspired by the great Ella Fitzgerald,
Ms. Alford has performed with
Jazz greats including Ron Carter,
Sonny Stitt, Stanley Turrentine..."

Miami Shores Country Club
10000 Biscayne Blvd, Miami Shores, FL 33138
Gen Admission \$20 / SJO Members \$15

CELEBRATE OUR 29TH SEASON OF SJO JAZZ!

A Special Performance by Mr. FREDDY COLE!
Saturday, Sept. 26th, 7 pm at Miami Shores CC
INFO SunJazzOrg@aol.com / MSCC (305)795-2360

THANKS TO OUR SPONSORS!

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)

Tom McCormick

Saxophonist/flutist Tom McCormick has been a fixture on the South Florida jazz scene for over 25 years. Originally from Baltimore, Maryland, Tom studied at the acclaimed Frost School of Music at the University of Miami and later taught there. He is currently the saxophone professor at Miami Dade College Kendall Campus. He also teaches at New World School of the Arts and offers private instruction and clinics in sax, flute, clarinet, jazz improv, and theory. Tom has performed with some of the biggest names

in the business including: Sheila E., Arturo Sandoval, Nicole Henry, Mongo Santamaria, K.C. and the Sunshine Band, the O'Jays, Celia Cruz, Donna Summer, Patti Austin and Lou Rawls. For many years he was the principal saxophonist

with the Miami Symphony. Music has taken Tom around the world. He has performed throughout Europe, Latin America, the Caribbean, Japan and India. Besides being a multi-instrumentalist, Tom is also an accomplished composer and arranger. A founding member of the Miami Jazz Cooperative, he contributed to the book "Is the Saxophone for You?" by Elaine Landau. More at mdc.edu/tmccormi/bio.htm.

TOM McCORMICK
AUGUST 17
OPEN STAGE CLUB
CORAL GABLES
*Miami jazz CoOp's
Rent Party Mondays*

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, bookings & more at swinginharpoon.com

HEIDI'S JAZZ CLUB

Cocoa Beach, Florida since 1992

August 15
Jazz pianist
MASON MARGUT

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

Amy Hart

Born and raised in Chicago, Amy Hart's raw blues sound leans in a roots/Americana/country direction, but she's gained some true-blues cred with gigs opening for Koko Taylor and James Cotton. She won WLUP's Chicago Rocks Contest – twice – and released two compilation CDs with the station. And with producer John Ryan (Doobie Brothers, Santana), Amy released a song on the movie soundtrack to "Girls Just Wanna

Have Fun." Amy started her own label, Painted Rock Records, which released her first solo CD in 2000. *Every Beat of My Heart* was critically acclaimed, but was followed by ten years of balancing the demands of playing music with those of raising a daughter. Then Amy hit Music City. Her second CD, *Congratulations*, brought wider recognition, and after four years of writing and touring with her band (including headlining the 2012 Himalayan Blues Fest), Amy was invited to perform on "Music From The Mayne Stage" which aired on PBS earlier this year.

The accompanying CD, *Live At The Mayne Stage* (out now) delivers a fresh sound with Gene Bush on Dobro, Grammy-nominated PT Gazell on Harp, husband Wally Hoffmann on upright bass and Matt McDowell on drums. This album offers gentler covers of picks from *Congratulations* and several new tunes. It's reminiscent of a summer night... complete with fireflies and heat lightning on the horizon. That lightning is Amy Hart. More at amyhart.com.

AMY HART

AUGUST 14
BRADFORDVILLE
BLUES CLUB
TALLAHASSEE

AUGUST 15
PARADISE BAR & GRILL
PENSACOLA BEACH

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

Weds – Pro Jazz Jam w/David Leon Quartet

Thurs – Our famous Pro Blues Jam

Fri & Sat – Live entertainment

AUG 12 - Wendy Pederson

AUG 14 - Mayito del Monte All Stars

Salsa, montuno, cha cha cha, bolero, rumba and more!

10000 SW 56TH Street, Miami

305-595-8453 TheFishHouse.com

**Bradfordville
BLUES
Club**

7152 Moses Lane
Tallahassee
(850) 906-0766

Aug 1	Jeff Jensen	
Aug 7	Jarekus Singleton	
Aug 8	Dwayne Dopsie	
Aug 14	Amy Hart	
Aug 15	Mr. Sipp	
Aug 21	Gracie Curran & The High Falutin' Band	
Aug 22	Dean Shot & The Solid Senders	
Aug 28	John Primer	
Aug 29	Inaugural Greater South Eastern Harmonica Championship	
5-9PM	Swingin' Harpoon	
10PM		

bradfordvilleblues.com

Jimmy Daniel

Few have worked as hard and experimented as much with global styles than veteran session drummer Jimmy Daniel. By the age of 17, he'd landed a spot backing John Mellencamp, and spent two years living with Mellencamp's band in an Indiana farmhouse, rehearsing and performing around the region. But a different kind of music beckoned, and Daniel left the band and enrolled at the Berklee College of Music where he explored world music elements. He often played with students from Trinidad to Africa, and became intrigued with indigenous musical rhythms. The early '80s found Jimmy establishing himself in the Big Apple's R&B scene, leading to gigs with B.T. Express, Evelyn

Champagne King, Gladys Knight, Keith Sweat, Melba Moore, Cissy Houston and Bobby Brown. A decade later Jimmy was working with the likes of Diana Ross, Aretha Franklin, David Byrne, Joan Osborne and Vanessa Williams. But his love for world music was stubborn, and he started his own project, NooVooDoo, which was a mix of religious drumming and songs from Haiti and Cuba mixed with western music. He continues to study and perform in the U.S. and around the world. More at jimmydaniel.com.

JIMMY DANIEL

AUGUST 10, 17 & 24
FISH HOUSE
MIAMI
w/GRAHAM DROUT

AUGUST 12, 19 & 26
DANIA BEACH GRILL
DANIA FL
w/NILE'S BLAZE

AUGUST 22
MAGUIRE'S HILL 16
FT LAUDERDALE
w/IKO IKO

AUGUST 30
JOHNNIE BROWN'S
DELRAY BEACH
w/BABY JACKSON BAND

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

JAZZ JAMS
Alt. Tuesdays - August 4 & 18 - 7:00-10:00pm
Sunrise Theatre Black Box, Ft. Pierce - \$6 / \$5 cover - Cash bar
Alt. Wednesdays - August 12 & 26 - 6:30-9:30pm
Port St. Lucie Botanical Gardens - \$5 / \$4 cover

Founded in 1996, the Fort Pierce Jazz & Blues Society is a nonprofit organization whose mission is to foster a greater awareness and love for Jazz and Blues by exposing these great American art forms to schools and the community, and by providing scholarships to deserving college-bound students who wish to further their musical knowledge and skill.

TRUMPET • RECORDER • FLUTE • PERCUSSION • VOCALS

Longineu Parsons
co-starring in
BLACK STARS
OF THE GREAT WHITE WAY
at the National Black Theatre
Festival in Winston-Salem, NC
August 3 & 4, 2015

Tribal Records
www.tribaldisorder.com

AUGUST AT

arts garage

Saturday 08/01 | 8pm
Oriente
Latin Jazz

Saturday 08/08 | 8pm
Fushu Daiko
World Music
Drumming

Friday 08/14 | 8pm
Nicole Henry
Jazz

Saturday 08/15 | 8pm
Tom Jackson
Country

Friday 08/21 | 8pm
Barrelhouse Chuck
Blues

Saturday 08/22 | 8pm
Marlow Rosado
Latin Jazz

Saturday 08/29 | 8pm
IKO IKO
Blues

Sunday 08/30 | 7pm
Gallagher
Comedy

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. August 19 & 20 - 7:30pm **AFRICAN QUEEN**

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

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

Taj Mahal

TAJ MAHAL

AUGUST 18
BROWARD CENTER
FT. LAUDERDALE

AUGUST 19
KING CENTER
MELBOURNE

Last year, some 50 years after moving to Los Angeles to form the band Rising Sons with fellow blues musicians Ry Cooder and Jessie Lee Kincaid, Taj Mahal hightailed it to Nashville to receive an honor he called "one of the most powerful and wonderful things that could ever happen in my life." Celebrating decades of recording and touring that have nearly single-handedly reshaped the definition and scope of the blues via the infusion of exotic sounds from the Caribbean, Africa and South Pacific, the two-time Grammy-winning singer, songwriter, film composer, guitarist and multi-instrumentalist was feted with the

Lifetime Achievement for Performance Award at the 13th Annual Americana Honors and Awards. This diversity of musical experience has served as bedrock for Taj's recordings from his self-titled 1967 debut through his most recent studio recording, 2008's Grammy-nominated *Maestro*. Since then, Taj has been busier than ever touring and recording at a whirlwind pace with old friends and fellow musical sojourners. It's been a career full of and defined by colorful twists and turns, unexpected whimsical ventures and a commitment to a muse that has long preferred freewheeling innovation to conformity. As Taj himself puts it "...the fact that I still am involved in enjoying an exciting career at this point in time is truly priceless." More at tajblues.com.

SUPERB ARTISTS & EVENTS PRESENTS

ORIENTE
www.OrienteBand.com

AUG 2015...

SAT 1 The ARTS GARAGE 8PM
180 NE 1st St, Delray Beach 33444

FRI 14 SOYKA Restaurant & Lounge 9PM
55th St. off Biscayne Blvd, Miami

SAT 15 CUENCA's Cigar Lounge 7PM
1928 Harrison St, Hollywood 33020

SAT 22 STUDIO 619, (at Sea Club Resort)
619 Ft. Lauderdale Bch Blvd (A1A) 8PM

Thursday JAZZ JAMM @ Le Chat Noir! 9PM
2 South Miami Avenue, across from Macy's

SUNDAY BRUNCH at The CHIMNEY HOUSE 12-2pm
www.thechimneyhouse.net

STUDIO 619 Saturday Night Jazz & Blues!

AUGUST 1ST @ arts garage
www.artsgarage.org

954.554.1800 SuperbArtistsAndEvents.com TA1029

DINNER & LIVE JAZZ
EVERY THURSDAY, FRIDAY & SATURDAY
6:30-CLOSE
Cafe Opens at 5:30

**NO MUSIC CHARGE
NO COVER CHARGE**

EVERY THURSDAY
The Mike Norris 17-Piece
Jazz Orchestra

FRIDAYS
Jazz Vocals & Flute with
the Wonderful ARGARITA

SATURDAYS
ALL THAT JAZZ Trio & Guests
(MUSIC ACTS ARE SUBJECT TO CHANGE)

**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

**WONDERFUL FOOD
CASUAL RESTAURANT**

ALL THAT JAZZ
Cafe & Grill

FREE SELF PARKING • READ ABOUT US ON YELP

ALL THAT JAZZ \$5 OFF YOUR CHECK OF \$30 OR MORE
Cafe & Grill Mention this ad. One per table. Not valid with other offers. Expires 10/10/15.

Don Mopsick

Don Mopsick's musical interests have always been eclectic and far-ranging. He graduated from The Manhattan School of Music

with a degree in Tuba Performance, then performed on tuba and bass with The Smith Street Society, Lee Castle (with the Jimmy Dorsey Orchestra), the Paul Jefferey Octet and others.

Relocating to Florida in the mid-'70s, Don began private

study on double bass. Gigs at Walt Disney World, Circus World, Rosie O'Grady's, and as a free-lance bassist state-wide soon followed. He has shared the stage with such jazz luminaries as Mose Allison, Bill Allred, Kenny Davern, Clark Terry, Joe Wilder, among many. Don joined The Jim Cullum Jazz Band in San Antonio in '91, playing and touring regularly while recording hundreds of hours for the Riverwalk Jazz public radio series with guests Benny Carter, Milt Hinton, Nicholas Payton, "Sweets" Edison, Harry Allen, Joe Williams and others. From 1993 to 2005, he was on the faculty of the Stanford Jazz Workshop. This was followed by Don's creation of one of the first jazz sites on the web for the Riverwalk Jazz radio series. While his affiliation with the band ended some years back, Don continues to enjoy an active free-lance playing career. Find him on Facebook.

DON MOPSICK

SUNDAY NIGHTS

SOTA VINEYARD

WINE BAR & BISTRO

SARASOTA

w/BILLY MARCUS TRIO

THURSDAY NIGHTS

VALENTI'S ALLEGRO BISTRO

VENICE

w/DEBORAH OPIE QUARTET

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

Bridget Kelly Band

New CD
"Forever in Blues"
Bridget Kelly Band

August 2 The High Dive, Gainesville
with The Jeff Jensen Band

August 9 Bikes, Blues and BBQ Festival
Ellicottville, NY

August 12 Nurs-n Blues Fundraiser
Buffalo, NY

August 15 Simply Jazz and Blues Festival
Beckley, WV

Sept 25 Arts Garage, Delray Beach

www.bridgetkellyband.com

FLOWER POWER CONCERTS, INC PRESENTS

HIPPIEFEST

2015

DIRECT FROM WOODSTOCK
THE LEGENDARY ROCK 'N' ROLL HALL OF FAMERS

THE FAMILY STONE RICK DERRINGER

Friday, August 14
7:30pm

Experience the peace, love and music that changed a generation. This 3.5 hour concert extravaganza highlights the best of the memorable hippie era.

Au-Rene Theater
Broward Center
for the
Performing Arts
Ft. Lauderdale

browardcenter.org

MITCH RYDER & THE
DETROIT WHEELS

BADFINGER featuring
JOEY MOLLAND

Lou Abbott

LOU ABBOTT

AUGUST 14
FRITZ & FRANZ
CORAL GABLES
w/ PIANO BOB'S 88S

AUGUST 15
CLUB 619
FT. LAUDERDALE
w/ PIANO BOB'S 88S

Along with decades teaching at U.M., Miami-Dade College and FAU, and current positions with Barry University and Broward College, Lou also recently ended an eight-year run at The Hard Rock Café, and has shared the stage with Florida blues and jazz names too numerous to even begin recounting here. This first-call musician for Piano Bob is the winner of two *DownBeat* awards for musical group performances at the University of Miami. Drums, vocals, piano, guitar, songwriting and arranging are among Lou's talents, and he's known to be quite generous. His many recent contributions include performances on recordings by Piano Bob's 88s, Mike Suman, Susan Werner, Heath Allen, Fred Small and Jeff Prine. With a D.M.A. in Percussion Performance from

University of Miami, Lou has published articles in *Percussive Notes Magazine*, *Creative Drummer Magazine* and *Yamaha Notes*, among others. "South Florida's Lou Abbott is the among top-tier of drummers I've heard and have had the privilege of working with. On top of that, he is an excellent vocalist." More at singingdrummer.com.

miami Jazz
cop

RENT PARTY
Mondays • 8 PM
Miami's Jazz Community Performs and Jams

\$10 Donation at Door
Free for students with ID

2325 Galiano Street
Coral Gables, FL 33134

www.miamijazz.org

August 3
HAL ROLAND TRIO

August 10
MARIA RIVAS

August 17
TOM MCCORMICK

August 24
LISANNE LYONS

August 31
JAMES MCCOY with JOHN ROSEN

OPEN STAGE CLUB

GAINESVILLE MARKET ST. PUB & CABARET

'FREE FRIDAYS'
SW 2ND AVE
@ SW 2ND ST

FRI 7
AUG

SAT 8
AUG

112 SW 1st AVE
GAINESVILLE
352-317-1516

★ ★ ★ STARRING ★ ★ ★

Little Jake Mitchell
MR. EXCITEMENT

& THE SOUL SEARCHERS

★ ★ FEATURING ★ ★

HAL "HALAG8R" SAYLOR

TRAN WHITLEY
"THE PIANO MAN"

THE SILVER-SONIC HORNS

★ AND ★

"THE CONDUCTOR"
KENNY EUNICE EMCEE

www.littlejakemitchell.com • 352-372-8158

2015 BRADENTON BLUES FESTIVAL

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

**JANIVA
MAGNESS**

**RICK ESTRIN
AND THE NIGHTCATS**

**LARRY
GARNER**

**JOANNA
CONNOR**

**MIKE ZITO
AND THE WHEEL**

**GIRLS WITH
GUITARS**

**IN LAYMAN TERMS
BETWEEN SETS**

**SUPER CHIKAN
AND THE FIGHTING COCKS**

BRADENTONBLUESFESTIVAL.ORG

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

presenting sponsor

SARASOTA
MAGAZINE
BIZ (941)

DON BRANDES
ILLUSTRATOR

BRADENTON
HERALD
Bradenton.com

Manatee Printers
bright house

CALLAGHAN
STREET

Arturo O'Farrill

Grammy-winning pianist, composer and educator Arturo O'Farrill has quite the back story. Son of bandleader Chico O'Farrill, he was educated at some of New York's finest

music schools, then played piano with the Carla Bley Big Band for

four years before developing a solo career with artists like Dizzy Gillespie, Steve Turre, Freddy Cole, The Fort Apache Band, Lester Bowie, Wynton Marsalis, and Harry Belafonte. In 2002, Arturo created the Afro Latin Jazz Orchestra for Jazz at Lincoln Center to bring Latin and Afro Cuban Jazz to a wider audience. He also directs the Chico O'Farrill Afro-Cuban Orchestra, in residence at Birdland, to preserve his father's music. His *Song for Chico* won the Grammy Award for Best Latin Jazz Album of 2008. Arturo teaches master classes and workshops throughout the world for students and teachers of all levels. A recognized composer, Arturo has received commissions from *Meet the Composer*, *Jazz at Lincoln Center*, *The Philadelphia Music Project*, and *The Big Apple Circus*, and has also composed music for films. More at arturoofarrill.com.

NATE NAJAR

EVERY
WEDNESDAY
Mandarin Hide
St. Petersburg

New CD out now!

Aquarela Do Brasil

www.natenajjar.com

NEW LIVE JAZZ VENUE IN MANALAPAN

Sundays in August, 7-10pm

*Live jazz to accompany
your dinner and cocktails*

SUSAN MERRITT TRIO

Alan Palanker / Piano (*on our new baby grand!*)
Marty Campfield / Drums
Susan Merritt / Bass

CONVENIENT, UPSCALE LOCATION • PATIO
MENU SPECIALS • AMPLE FREE PARKING
THE BEST PIZZAS IN MANALAPAN

243 S Ocean Boulevard, Manalapan
(561) 588-2405

[facebook.com/basilbarpb](https://www.facebook.com/basilbarpb) • manalapan-pizza.com

AKA MANALAPAN PIZZA & ITALIAN CUISINE

"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

JEFF JENSEN BAND

August 2 • 7pm
High Dive, Gainesville
210 SW 2nd Avenue

Opening act:
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

2015-2016 CONCERT SEASON

All shows Tuesday evenings 7:30pm
Olympic Heights High School
Lyons Road • Boca Raton

Reserve now! Call 561-470-0095
www.swingjazzfl.com

December 15, 2015
JAZZ RATZ BIG BAND
TIM WALTERS,
DIRECTOR

January 19, 2016
GARY FARR
ALL STAR BIG BAND
with vocalists

February 16, 2016
BILL ALLRED
BAND

March 15, 2016
DAVE GIBBLE
AND THE TUESDAY
NIGHT BAND

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

Community Arts Program
Summer Concert Series

AUGUST 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

SUSAN MERRITT JAZZ

The Susan Merritt Trio
Thursdays 7-10PM
Zuccarelli's, West Palm Beach
4595 Okeechobee Blvd • (561) 686-7739

Sundays 7-10PM
Basil Bar & Grill, Manalapan
243 S Ocean Blvd • (561) 588-2405

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

**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' HARPON & MERCENARIES OF RHYTHM™
LIVE Radio Broadcast!

PRODUCED BY SALTWATER COWBOY LIVE MUSIC PRODUCTIONS LLC

RICK RANDLETT

'Nothing to Do'

available now!

**August 1
One Love Café
Gainesville**

**August 22
Wahoo Grill
Gainesville**

Gigs, music, info and more at
www.rickrandlett.com

**Duffy
Bishop**

She's won the CBA's Female Vocalist Award so many years in a row that they renamed it the Duffy Bishop Female Vocalist Award. Over the course of her four-decade career,

Duffy has shared the stage with a long list of legends including John Lee Hooker, Etta James, Gatemouth Brown, Lou Rawls, Bonnie Raitt, Shemekia Copeland, Bo Diddley and Bobby Blue Bland. With her long-time collaborator, guitarist and husband Chris Carlson, they have played venues across the US and the world. And when they're not touring together, they join Teatro ZinZanni, a circus/ cabaret/tent show in Seattle, San Francisco and Europe. Duffy stars in the lead role as Madame ZinZanni, a role also performed by Thelma Houston, Joan Baez and Ann Wilson. Duffy's performance as Janis Joplin in a Seattle production of the original play "Janis" caught the attention of Sam Andrew, guitarist for Janis' band, Big Brother and the Holding Company.

Through that connection, Duffy performed with Big Brother and toured Japan with the band. "Who Is Duffy Bishop And Why Is She Not World Famous?" a documentary on her life, was released in 2010. And 2014 marked the release of her eighth album, *Find Your Way Home*. Discover for yourself the heart, the soul, the experience that is Duffy Bishop. More at duffybishop.com.

**DUFFY
BISHOP**

**AUGUST 30
EARL'S HIDEAWAY
SEBASTIAN**

Jeff Jensen Band

JEFF JENSEN BAND

AUGUST 1
BRADFORDVILLE
BLUES CLUB
TALLAHASSEE

AUGUST 2
HIGH DIVE
GAINESVILLE

At the age of 19, Jeff Jensen landed his first gig as a guitarist. After years of paying dues gigging around southern California, the Jeff Jensen Band was born in 2004. While averaging 200 shows a year for the next four years, the band competed in the IBCs and rocked the west coast festival circuit. In 2007 their debut album, *Self-Titled*, was released to great reviews from several respected blues publications. *Living Blues'* Dave Ruthenberg called it "...a tour-de-force debut release by a band that breathes new life into the blues scene. The themes may be tried and true, but they are del-

ivered with a fresh dose of enthusiasm from one tight band." Their follow-up, 2009's *I'm Coming Home*, hit the Roots Music Charts in 2009, and is still played on hundreds of blues radio stations. After moving to Memphis in 2011, Jeff spent two years as harmonic sensation Brandon Santini's guitar player and musical director. Jeff performed over 450 shows with Brandon, and they recorded three albums together, including *Live at Sirius/XM Studios* (unreleased), *This Time Another Year* which received two Blues Music Award nominations, and Jeff's critically acclaimed *Road Worn and Ragged*. Currently touring in support of 2015's *Morose Elephant*, the Jeff Jensen Band can be heard on blues radio around the U.S. and the world.

AUGUST HIGHLIGHTS

- August 1 Soul Sauce
- August 2 & 4 Chris Mule Band
- August 6 Rockin' Jake
- August 14 True Blue Band
- August 15 Amy Hart
- August 18 Betty Fox Band
- August 22 Big Al & The Heavyweights
- August 29 True Blue Band

21 Via de Luna, Pensacola Beach
paradisebar-grill.com 850-916-5087

Bar Sun-Thur 11-10 / Fri-Sat 11-?
Grill Sun-Thur 11-9 / Fri-Sat 11-10

COMING TO FLORIDA SOON!

Dynamic jazz guitarist **Blake Aaron** has recorded and/or performed with such artists as Philip Bailey (Earth, Wind & Fire), Bobby Womack and Carlos Santana, and was the guitarist for MadTV for 14 years. *Soul Stories* – featuring Najee, Spencer Day and the late Ricky Lawson – is his fourth solo CD.

Praise for Soul Stories, available now!

"...a perfect blend of jazz, Latin, R&B and funk."
– Atlanta Daily World

"...genius on the guitar." – Los Angeles Times

www.BlakeAaron.com
www.BlakeAaronRadioShow.com

— Est. 1935 —

BALL & CHAIN

WORLD FAMOUS BAR & LOUNGE

• LITTLE HAVANA, FLORIDA •

LIVE JAZZ

NICK TANNURA
AND HIS TRIO
WITH SPECIAL JAZZ
GUESTS

HAPPY HOUR 4-7

EVERY
THURSDAY
THROUGH
SATURDAY
FROM 6-10PM

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

2015 TBS BLUES HERITAGE CHALLENGE

1/3 OF DOOR TO BENEFIT BOO HANKS & JOHN DEE HOLEMAN

SUN., AUG. 16
the BLUE NOTE Grill
180 @ ROOTS MUSIC

709 WASHINGTON ST. DURHAM, NC (919) 401-1979

KICKOFF 3 P.M.

FEATURING:
BOB MARGOLIN
JOHN DEE HOLEMAN
TAD WALTERS
BOO HANKS

CHALLENGE BEGINS 4 P.M.

\$12/DOOR \$10 TBS MEMBERS

SPONSORED BY: BOB MARGOLIN &

Open daily at 11:00AM **Maguires** *Live music! Dance floor!*

Irish Pub & Cattery

LIVE MUSIC EVERY FRIDAY & SATURDAY

August 1	Shane Duncan Band
August 7	JC Crossfire
August 8	Randi & the Wildfire Band
August 14	NattyBos
August 15	Albert Castiglia
August 22	IKO IKO
August 28	Randi & the Wildfire Band
August 29	Randi & the Wildfire Band

*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.maguireshill16.com**

JAZZ & BLUES FLORIDA

www.jazzbluesflorida.com
561.313.7432

P.O. Box 2614, Palm Beach, FL 33480

PUBLISHER: Charlie Boyer
 charlie@JazzBluesFlorida.com

ART DIRECTOR: Hope Jason
 hope@JazzBluesFlorida.com

PHOTO CREDITS: Amy Hart by Portraits
 In Blues, Arturo O'Farrill by John Abbott,
 Duffy Bishop by Mark Kitaoka, Jeff
 Jensen by Key To Life Photography

**SITE • MAGAZINE • BLOG
 SOCIAL MEDIA • EBLASTS**

Jazz & Blues Florida is published monthly. All copyrights are the property of Charlie Boyer. All rights reserved. No unsolicited manuscripts will be returned unless sent with a self-addressed stamped envelope.

www.littlemikeandthetornadoes.com

LITTLE MIKE and the TORNADOES

Live at the St. Augustine Bluesfest available now!

August 1	Dirty Bar, Gainesville
August 5, 6	Green Parrott, Key West
August 7, 8	A1A Ale House, St. Augustine
August 8 (7/13)	Seminole H-D, Sanford
August 15	Great Outdoors, High Springs
August 20	Marion Street, Lake City
August 21	McCalls, The Villages
August 29	The Roost, Jacksonville

Arts Garage announces new series...

BLUES-N-ART

CROSS-MEDIA ARTISTIC EXPRESSION

... where the artists are the musicians!

August 29

Graham Wood Drout

6PM Opening reception (*free*)

8PM **CONCERT** by Graham Wood Drout's IKO IKO
(*ticket required*)

September 25

Mark Armbrecht

6PM Opening reception (*free*)

8PM **CONCERT** by Bridget Kelly Band w/opening set by Middleground, both featuring Mark Armbrecht
(*ticket required*)

October 23

Eddie Jacoby

6PM Opening reception (*free*)

8PM **CONCERT** by The Jacoby Brothers Band
(*ticket required*)

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