

JAZZ & BLUES

MAY
2009

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

Bettye LaVette

Yellowjackets

Sir Mack Rice

Harmonica Shah

Chuchito Valdés

Gina Sicilia

Felipe Lamoglia

Nicole Henry

TRACKMASTER

PRODUCE IT. DUPE IT. PRINT IT. PACKAGE IT.

We are THE one-stop shop for CD and DVD duplication or replication services, along with a complete line of products and services for multimedia audio and video.

We also offer design, packaging and manufacturing of your CD or DVDs. Rush service (next day) duplication is available.

www.Trackmaster.ws

954-776-6603 • 888-374-8877

RETAIL READY CDs

1,000 for \$1.28 per unit

100 for \$2.99 per unit

includes paper inserts, jewel box, duplicated CD with graphic, & cellophane wrapped

CD & DVD Duplication

Printed Packaging

Audio/Video Production

Studio Services

Advertising

Marketing

Voice Overs

Posters

Integrated Multimedia

Direct Mail Advertising

Graphic Design

Digital Printing

Website Development

Hard Cover Books

Superb Artists

Jazz, World Music & Arts
Festival & Event Productions

Representing

ORIENTE appearing:

5/2 Wynwood Social Club

5/10 & 6/14 at The Van Dyke

www.myspace.com/orienteworldmusic

Proud Members of

The Sunshine Jazz Organization

www.myspace.com/sunshinejazzorg

Holly Spillane, Producer

PH 954.929.6908, SuperbArtists@aol.com

www.myspace.com/SuperbArtists

Antonio Adolfo

SCHOOL OF MUSIC

- PIANO
- GUITAR
- ENSEMBLE
- BASS
- DRUMS
- HARMONY
- VOCAL
- HORNS

BRAZILIAN MUSIC AND
JAZZ FOR ALL LEVELS

Group & Private Classes
Held in Broward County

- PERCUSSION
- READING
- PHRASING
- SONGWRITING

786.566.1527

WWW.ANTONIOADOLFO.NET

CONSULADO GERAL
BRASIL - MIAMI

RED

PLUMS

ACHELUSA
JAZZ

Giannini
CRAFTED WITH A BRAZILIAN SEAL

Centro Cultural

Brasil USA

WHERE THE LEGENDS HAVE PLAYED AND THE TRADITION CONTINUES

9TH ANNUAL

THE JAZZ CRUISE
2009

Ernie Adams
John Allred
Karrin Allyson Quartet
Pete Barbutti
Shelly Berg
George Bohannon
Anne Hampton Callaway
Gilbert Castellanos
James Chirillo
Freddy Cole Quartet
Dee Daniels Trio
Bill Easley
John Fedchock
Four Freshmen
Jon Gordon
Wycliffe Gordon
Jeff Hamilton Trio
Eddie Higgins
Henry Johnson
Tom Kennedy
Kristin Korb
Johnny Mandel
Butch Miles
Bob Millikan
Johnny O'Neal Trio
Ken Peplowski
Houston Person Quartet
Tom Scott Quintet
featuring Paulette McWilliams
Bill Mays Trio
Claudio Rodito Quintet
Lynn Seaton
Marlena Shaw with Trio
Gary Smulyan
Helen Sung Trio
Terrell Stafford
Denise Thimes
Warren Vache
The Wild Magnolias
Scott Whitfield
Anthony Wilson
Rickey Woodard

... and more to be announced
by December 31, 2008

The first and only
full ship charter
dedicated to
"straight ahead" jazz
is not only celebrating
its 9th year as a full
ship charter,
but also is honored
to be celebrating
the 80th Birthday
of Anita E. Berry,
the founder
of The Jazz Cruise...
Join Us for a Birthday Party
at Sea!!!!

November 8-15 • 2009

Embarkation / Debarcation:

Fort Lauderdale

Ports of Call:

Samana, St. Thomas

St. Barths, Half Moon Cay

Ship:

Holland America's
m/s Westerdam

CALL TOLL FREE US & CANADA **888.8JAZZUS (888.852.9987)**
INTERNATIONAL **800.8JAZZUS (800.852.9987)**

JAZZ
CRUISES,LLC

BETTIE LAVETTE
SUNFEST/MAY 3

Bettye LaVette's tale proves second acts do happen in show biz. The distinctive soul singer, who recorded for Atlantic in the 1960s but never lived up to her commercial promise, performed at Barack Obama's inauguration celebration in January. The Michigan native provided a highlight of the ceremony, duetting with Jon Bon Jovi on a powerful rendition of "A Change Is Gonna Come." (She similarly stole the show with her stunning read of The Who's "Love Reign O'er Me" at last year's Kennedy Center Honors.) LaVette's late-career success was sparked by her 2003 recording *A Woman Like Me*, which snared a W.C. Handy Award, and has grown into a steady flame. In 2005, she released the

Joe Henry-produced *I've Got My Own Hell To Raise*, which found her emotively interpreting the likes of Sinéad O'Connor, Roseanne Cash and Fiona Apple. She reprised that effort in 2007 with *The Scene of the Crime*, which paired LaVette with the roots-rockin' Drive-by Truckers and was nominated for a Grammy. **BW**

FELIPE LAMOGLIA
VAN DYKE CAFE/MAY 14

He's lived in the U.S. since 1999, but saxophonist Felipe Lamoglia's roots are firmly planted in his native Cuba. After studying, performing and teaching in both his homeland and Brazil, the saxophonist gravitated toward Cuban stars like singer Celia Cruz, trumpeter Arturo Sandoval and pianist Gonzalo Rubalcaba as a sideman while living in America. The past few years have significantly heightened Lamoglia's profile — he helped win a Grammy Award for Rubalcaba (for 2004's *Paseo*), a Grammy nomination for drummer Ignacio Berroa (for 2006's *Codes*), and yet another Grammy for Sandoval's 2007 CD *Rumba Palace*, on which he was a performer, composer,

arranger and producer. Lamoglia also found time to release his own solo debut, *Dimensions*, that same year. It's unsurprising that he covers Coltrane's "Wise One" on the disc; as the *Village Voice* points out, Lamoglia owes "more to Coltrane than the Caribbean," even as he peppers his music with Afro-Cuban spices. **BM**

Galo with Raices
 R&B, Blues, Jazz and Rock
 with a delicious Latin Flavor

Available for corporate events, concerts and club work

Please visit us at www.grmusic.net and click on the Galo, Latin Rock Show link

grmusic.net • galarivera.com • 561-265-2025

ATTENTION!

Submissions are now being accepted for our
Video Showcase,
Photo/Art Showcase
 and
New Florida Music Page

Visit us online at
www.JazzBluesFlorida.com
 for more information

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

BLUE TUESDAYS

WITH
Famous Frank
AND HIS
ALL-STAR BAND
GUEST STARS

TERRY HANCK JP SOARS & THE RED HOTS / MAY 5
JOEL DASILVA / MAY 12

THE NUCKLEBUSTERS WITH JEFF WATKINS / MAY 19
THE NOUVEAUX HONKIES / MAY 26
THE DAMON FOWLER GROUP / JUNE 2

8:30-11:30PM

www.nucklebusters.com

A1A 40 South Ocean Blvd. • Delray Beach, FL 33483 • (561) 278-3364
www.bostonsonthebeach.com

Log on to www.bostonsonthebeach.com
for our complete lineup, menus, photos and more!

Located on the waterfront in Delray Beach, Boston's is the ideal place for casual dining, live music and sports viewing in our first-floor restaurant, The Beach. Or enjoy great cuisine and cocktails upstairs at our fine dining restaurant, The UpperDeck. And be sure to check out our Back Bay Tiki Bar for a tropical cocktail while listening to some of the area's finest musicians on our outdoor stage. Boston's... something for everyone!

CHUCHITO VALDES ATHENS THEATRE/MAY 1

If the name Jesus "Chuchito" Valdés looks familiar, there are two generations of reasons why. Born and raised in Havana, Valdés is the third-generation Cuban pianist in a trilogy that includes father Chucho Valdés and grandfather Bebo Valdés. A child prodigy, Chuchito accepted both the advantages and pitfalls of having a famous name, playing his first professional gig as a teenager. After taking his father's spot in the influential Cuban jazz band Irakere, Chuchito established his own name. Currently living in Cancun, Mexico, Valdés likely will perform material from his 2007 CD *Keys of Latin Jazz* during his performance at the historic Athens

Theatre in DeLand. The concert, which is part of the Daytona Beach International Festival, features Valdés and His Latin Jazz Trio. **BM**

BLUES ON THE GREEN with SIR MACK RICE FORT MYERS GOLF COURSE/MAY 2-3

Vocalist Sir Mack Rice bills himself as "The Old Gangster of Hip Hop Blues," and if you're among the skeptical, consider his credentials. Mack joined the 1950s vocal group The Falcons after moving to Detroit. That combo included Eddie Floyd (who would have a huge hit with "Knock on Wood") and Wilson Pickett (who would do the same with Mack's composition "Mustang Sally"). He also wrote hits for the Staple Singers ("Respect Yourself"), Rufus Thomas ("Do the Breakdown") and Albert King ("Cadillac Assembly Line"). Joining Mack on the bill of this two-day blues festival are Motor City star Harmonica Shah; Ohio-by-way-of-Mississippi vocalist

Willie Pooch; and South Florida-based guitarist and International Blues Competition winner J.P. Soars with saxophonist/vocalist Terry Hanck. **BM**

JAZZ IMPRESSIONS

with Stu Grant

**Saturdays 6:00-9:00PM on WXEL 90.7
and streaming live at wxel.org.**
*Reach music-oriented, sophisticated, successful
listeners at reasonable rates. Call 305.803.8656
to underwrite Jazz Impressions*

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

Presenting

**Free Admission
Food
Arts & Crafts**

**Memorial Day Weekend
May 23 - 24 - 25**

HOSTED BY REV. BILLY & DAR FROM WKPX

TUESDAYS

5th 24Steven
12th Ernie Southern
19th George Clark
26th Ernie Southern

THURSDAYS

BIKE NITE

7th 24Steven & Stoney
14th Free Beer Duo
21st 24Steven & Stoney
28th Free Beer Duo

FRIDAYS 8:30pm

1st Spanks
8th Vicious Cycle
15th Strobe
22nd Stoney & The House Rockers
29th Vintage

SATURDAYS 2pm & 8:30pm

2nd Rock Foundation, Stoney
9th TBA, Blox
16th Lost River, Roughouse
23rd River Fest
30th Ernie Southern, Fat City

SUNDAYS

3rd Jimmy Thackery & The Drivers
10th Sean Carney
17th Kelly Richy
31st Piano Bob
with Bonefish Johnny

SATURDAY, MAY 23rd

1:30pm Raiford Starke
3pm Diddley Squat
4:30pm Sean Chambers
7pm Albert Castiglia Band
9pm Raiford Starke

SUNDAY, MAY 24th

1:30pm Rev. Billy C. Wirtz
2:45pm Mike Zito Trio
4pm Ms. Gina Sicilia
6pm J.P. Soars & The Red Hots
8pm David Shelley & Bluestone
9:30pm Mike Zito

MONDAY, MAY 25th

2pm Steve Thorpe Band
3pm Big Bill Morganfield
(Muddy Waters' son)

**HOT RAYZ
Limousines**

Partial proceeds will go to the Sebastian Lions Club to support their children's camp for the visually impaired

**Delicious Lunch and Breakfast
on the River • Outside Tiki Bar**

**1405 Indian River Drive, Sebastian
772-589-5700 • EarlsHideaway.com**

**NICOLE HENRY
AMATURO THEATER/MAY 13**

Philadelphia-born vocalist Nicole Henry took a circuitous route toward a now-thriving musical career. After studying cello and singing in choirs in her youth, she received a scholarship to the University of Miami — for academics, not music— where she studied architecture. She became a full-time entertainer in 2000, performing around Miami and scoring a pop hit with “Because You Are You,” but switched to jazz in 2002. It proved a savvy move. Henry’s recordings, *The Nearness of You* and *Teach Me Tonight* earned her high praise and chart action, especially in Japan. On her third CD, *The Very Thought of You*, Henry interprets standards by George and Ira Gershwin, Irving Berlin

and Antonio Carlos Jobim, and performs songs associated with Etta James (“At Last”), Sinatra (“All the Way”) and Johnny Hartman (the title track). Recorded in Miami, the disc also features a host of area A-list musicians, including pianists Mike Orta and Brian Murphy, bassist Jamie Ousley and drummer Danny Burger. **BM**

**HARMONICA SHAH AND EDDIE KIRKLAND
WITH RJ’S RHYTHM ROCKERS
BRADFORDVILLE BLUES CLUB/MAY 1**

Neither was born in Detroit, but Seward “Harmonica” Shah and Eddie Kirkland became blues legends in the Motor City. Shah hails from California, but was raised in Texas before emerging in Detroit in the late 1960s. His harmonica style owes much to legendary Chicago predecessors Junior Wells and Little Walter, and his vocals recall classic blues singers such as Muddy Waters. But Shah’s got his own tale to tell, as evidenced by his all-original 2006 recording *Listen at Me Good*. Jamaica native Kirkland spent his formative years in the Deep South, hitting the road at a young age and landing in Detroit in 1943. He worked with John Lee Hooker for

more than seven years, was band leader for Otis Redding, and toured with Little Richard. The stogie-chomping, barrel-chested octogenarian remains a powerful presence on vocals and guitar, and continues to tour and record. Shah and Kirkland will be backed by Detroit’s own RJ’s Rhythm Rockers, led by drummer RJ Spangler. **BM**

**WOODWIND REPAIRS BY
CHARLIE VALENTI
MUSIC MECHANICS**

*Go Where
the Pros Go*

ED CALLE
ED MAINA
JOE DONATO
ERIC ALLISON
JEFF WATKINS
DAVE HUBBARD

- INSTRUMENT SALES ALSO
- CALL FOR AN APPOINTMENT

(954) 240-2693
SAXOFIX@COMCAST.NET

TOP QUALITY REPAIRS FOR 35 YEARS

King muDDfish
Kings of the New Eclectic Blues Movement

“King muDDfish has the most original, sexiest lyrics and swinging sound that I’ve heard in a long time.”

Deborah Ramirez, Sun-Sentinel, November 2008

www.kingmuDDfish.com

2009 Mount Dora **Blues & Wine** Festival

MAY 29—MAY 31 AT THE LAKESIDE INN, MOUNT DORA, FL

SAMPLE WINES FROM THE BEST VINEYARDS — SATURDAY 4 - 7

Rain or
Shine!
Bring your
lawn chair or
blanket

Performing Artists Friday Evening 5 - 7pm
Welcome Party" 3-Day Ticket Only Invitation
T. Scott and DJ Chris

Performing Artists Saturday 3 - 9pm
The Smokin' Torpedos
T. Scott TropRockers with blues
harmonica player Greg "Fingers" Taylor
Apple Mary Blues
Miss Jacqueline Jones

Performing Artists Sunday 1 - 5pm
Beautiful Bobby Blackmon
Ruth King Blues
Rent Money Blues Jam

3 Days
of Great
Music!

Walber/Casão Production

THREE-DAY TICKETS ON SALE/\$48 • AT THE DOOR SATURDAY \$38 • SUN \$18
CALL 866-942-8138 FOR TICKETS OR ONLINE AT WWW.MOUNTDORA.COM

TWO-NIGHT LODGING PACKAGE AT THE LAKESIDE INN INCLUDES:
TWO 3-DAY TICKETS, DELUXE ROOM, FULL BREAKFAST EACH MORNING,
GOURMET DINNER ONE EVENING • \$469 PLUS TAX AND GRATUITY

800-556-5016 & ASK FOR "THE BLUES" PACKAGE • WWW.LAKESIDE-INN.COM

SUMMER **2009** CONCERT SERIES

Arturo O'Farrill	Anne Akiko Meyers	Tony DeSare	Sharon Isbin	Eldar Djanguirov	Delfeayo Marsalis
June 4	June 18	July 2	July 16	July 30	August 13

Best Spirits...

Bar None!

THURSDAYS 8 P.M.

Community Arts Program

**Coral Gables Congregational Church
United Church of Christ**

3010 De Soto Boulevard, Coral Gables, FL 33134

An intimate and historic landmark listed in the *National Register of Historic Places*.

(Across from the Biltmore Hotel)

Free and Convenient Parking!

TICKETS \$25 - \$40 ~ PACKAGES AVAILABLE

VISA & MASTERCARD ACCEPTED

CORAL GABLES GAZETTE

(305) 448-7421, EXT. 33

www.communityartsprogram.org

WE IS US
MO & MADAFO

Friday Nights 7-10PM - No Cover
Free Appetizer Buffet - Free Parking
MIAMI SHORES COUNTRY CLUB
Biscayne Boulevard & NE 100 Street
booking 305.297.8206

MAE

MUSIC ARTS ENTERPRISES

- **HUGE** selection of musical instruments & equipment
- **Electronic repair**
- **Wind & string instrument repair**
- **Concert equipment rentals**

Guitars & Stringed Instruments
Keyboards • Woodwinds
Drums & Percussion • DJ Gear
Sound Reinforcement • Software
Amps & Speaker Enclosures
MIDI, Recording & Video Equipment
Lighting • Accessories

3301 Davie Blvd., Ft. Lauderdale
Open Monday-Saturday 10AM-6PM
954-581-2203 • maemusic.com

Bring in this ad before June 1, 2009 to
RECEIVE \$10 OFF YOUR NEXT REPAIR
Limit one per customer

YELLOWJACKETS

MINIACI PERFORMING ARTS CENTER
at Nova Southeastern University
3100 Ray Ferrero, Jr Blvd • Fort Lauderdale

Tickets: **877.301.SHOW**
954.462.0222

or www.southfloridajazz.org

Presented by
South Florida JAZZ

Saturday
MAY 9
8:00 PM

JUNE 13

NUTTREE QUARTET
with John Abercrombie, Bill Evans,
Gary Versace and Adam Nussbaum

Funding for this organization is provided in part by the Broward Cultural Division.

WANEЕ MUSIC FESTIVAL TICKET GIVEAWAY

Join us at these great live music events and enter to
Win two weekend passes to the Waneе Music Festival
June 5-6 at Spirit of the Suwaneе Music Park in Live Oak, Florida
Prize value is over \$300. You may enter once at EACH event:

- Week One 4/4 The Orange Door, Lake Park – Steve Thorpe Blues Orchestra
- Week Two 4/23 The Ashley, Stuart – The Nouveaux Honkies
- Week Three 4/28 Boston's on the Beach, Delray Beach – Blue Tuesdays
with Famous Frank and Special Guest Sarasota Slim
- Week Four 5/3 Earl's Hideaway, Sebastian – Jimmy Thackery
- Week Five 5/8 South Shores Tavern & Patio Bar, Lake Worth – King muDDfish
- Week Six 5/15 Ace's Lounge, Brandenton – The Lee Boys
- Week Seven 5/19 Boston's on the Beach, Delray Beach – DRAWING NIGHT

JazzBluesFlorida.com/promotions

waneefestival.com

GOLD COAST **JAZZ** SOCIETY
presents

Nicole Henry
JAZZ VOCALIST

May 13, 2009

Broward Center For The Performing Arts
Amaturo Theater – 7:45pm
Pre-concert *Jazz Riff* with Stu Grant 7pm

Single Tickets: \$40 and \$35

Students: \$12 with valid student ID

AutoNation Box Office 954-462-0222

browardcenter.org • goldcoastjazz.org

YELLOWJACKETS: FLIGHT of the BUMBLEBEES

by Bill Meredith

THE YELLOWJACKETS HAVE

alternately been labeled a fusion band and a smooth jazz band. They could just as easily be dubbed the last band standing, having survived three decades of recording, touring and personnel changes. The group's original members started working together in 1977, when they were hired as session players to back guitarist Robben Ford for his solo album *The Inside Story*.

By 1981, Ford's group had released a self-titled debut under its stinging new name, with the guitarist still aboard. *Yellowjackets* helped create a blueprint for contemporary jazz that's still part of the genre's framework 28 years later.

Ford stayed with the band until 1983. Keyboardist Russell Ferrante, bassist Jimmy Haslip and drummer Ricky Lawson carried on as a trio until Tower of Power alto saxophonist Marc Russo joined in 1984. Lawson left in 1986, and was replaced by Will Kennedy, who stayed on for 12 years. Russo lasted until 1990, when he was replaced by tenor saxophonist Bob Mintzer, now in his 20th year with the band. Original members Ferrante and Haslip will celebrate their 30th recording anniversaries in 2011.

All of this makes Yellowjackets drummer Marcus Baylor, 32, not only the youngest of the musicians, but also the new kid on the block — despite the fact that he's nearing his own 10-year mark. In fact, he now holds the second-longest tenure in the band's drum chair, after Kennedy.

"Wow, I hadn't thought of that," Baylor says, speaking by phone from the home in Cherry Hill, New Jersey, that he shares with wife, Jean Baylor, a guest vocalist on three Yellowjackets CDs since 2003. "I still feel like the new guy."

The Yellowjackets returned to their guitaristic origins in 2007, when Mike Stern joined them onstage at the Montreal Jazz Festival. The group's 2008 release *Lifecycle* also featured the guitarist, who toured with the quartet through last month.

"Mike has a new recording coming out, so he's playing in Mexico the night we play in Fort Lauderdale," Baylor says, referring to the May 9 gig that brings the band to the Miniaci Performing Arts Center. "And two days after that show, the four of us fly to Europe." The quartet spends the remainder of the month touring Germany, Sweden,

Italy, the Netherlands and Norway, and will have a new live DVD release by late 2009.

Lifecycle, which was nominated for a Grammy in the Best Contemporary Jazz Album category, is a collaborative effort with Stern, who appears on seven of its 10 tracks. All five musicians earn songwriting credits, and the simpatico results sound like anything but a core group that invited a guest.

"It turned into a really fun thing with Mike," Baylor says. "I look at it more as him being a part of the band — five guys working together — than us bringing him on-board. Texture-wise, he makes it a little different than the quartet. But he's a great guy and an amazing musician. Recording with him provided a format, but then he helped us make the music evolve over a period of time by playing it live."

Baylor's own evolution as a drummer began at age two in his native St. Louis, when he started mimicking the drummers at the church where his father was pastor. In junior high, he was introduced to jazz when a friend played him a Yellowjackets album.

Since 2000, he's appeared on several of those, including *Mint Jam*, *Time Squared*, *Peace Round*, *Altered State*, *25* and *Lifecycle*. Baylor's touring and recording credits now also include Cassandra Wilson, Kenny Garrett, John Scofield and Joshua Redman.

Not bad for a newcomer.

South Florida JAZZ presents the Yellowjackets, 8PM Saturday, May 9, at the Miniaci Performing Arts Center at Nova Southeastern University in Davie. Call 954-462-0222 or visit Southfloridajazz.org.

JUNE 5 & 6

Wanee

MUSIC FESTIVAL
LIVE OAK • FLORIDA

40th
Anniversary!

Alman Brothers Band

Gov't Mule ♣ The Doobie Brothers
Toots And The Maytals ♣ Little Feat
Umphey's McGee ♣ Susan Tedeschi ♣ Arc Angels
The Wallers ♣ Drive-By Truckers
Bill Kreutzmann *featuring Oteil Burbridge and Scott Murawski*
Keller Williams ♣ Grace Potter and The Nocturnals
Jorma Kaukonen ♣ Jalmoe's Jassz Band
Ivan Neville's Dumpstaphunk
Col. Bruce Hampton & The Quark Alliance
The Lee Boys with Oteil Burbridge ♣ Hill Country Revue
Devon Allman's Honeytribe ♣ Bonobos Convergence
Mocean Worker ♣ Blowing Trees

SPECIAL FRIDAY MIDNIGHT PERFORMANCE

The Derek Trucks Band

Don't Miss the Wanee Kick Off Party, Thursday, 6/4 with

THE RADIATORS

ON SITE CAMPING!

Spirit of the Suwannee Music Park

WaneeFestival.com

LIVE OAK • FLORIDA

TICKETS AT MUSICTODAY.COM

