

JAZZ & BLUES

MARCH
2010

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

Béla Fleck

Leo Kottke

Nick Moss

Paulette Dozier

Gary Burton's Next Generation

Eldar Djangirov

The Nighthawks

Spider John Koerner

David Sanborn

Cassandra Wilson

Terence Blanchard

WINNING SPINS

By Bill Meredith

TWENTY-THREE-YEAR-OLD PIANIST

Eldar Djangirov seems to have been ahead of the curve his entire life. Born in Bishkek, Kyrgyzstan, in the former Soviet Union, he started taking classical piano lessons from his mother at age five. By age nine, he was playing at Russian jazz festivals; at 11, he moved to the United States to continue his education. His latest CD, *Virtue* (Sony Masterworks), is the sixth release of his recording career, which started at age 14.

Going only by his first name, Eldar has released his last four albums on the Sony imprint. *Virtue* fulfills the promise of his 2006 CD *Live at the Blue Note* and Grammy-nominated 2007 studio release *Re-Imagination* by blending the energy of a live performance with the immaculate instrumental sounds of a controlled environment—in this case, Avatar Studios in New York City.

Much of that energy derives from the rhythm section. Eldar moved to Manhattan in 2007, and while sitting in with Arturo Sandoval, met electric bassist Armando Gola, who was working with the trumpeter. Drummer Ludwig Afonso was recommended by Gola, and the chemistry among the three musicians is powerful from the first minute of the opening “Exposition.” Also featuring saxophonist Joshua Redman, the track explodes from the start, as Redman and Eldar surf the wave of odd, shifting time signatures set by Afonso and Gola.

Eldar’s touring saxophonist, the Cuban-born, Miami-based Felipe Lamoglia, appears on four tracks. “Blues Sketch in Clave” displays the pianist’s Latin jazz vocabulary, no doubt aided by other members of his fiery touring quartet. Lamoglia’s tenor shines on Eldar’s complex, classically tinged composition “Long Passage,” and the saxophonist adds soprano to Eldar’s electric keyboards on the futuristic closer “Vanilla Sky.” On “Blackjack,” a muscular highlight, Lamoglia and trumpeter Nicholas Payton play darting, interlocking lines as Eldar, Gola and Afonso make standard 4/4 time sound like anything but.

The other half of *Virtue* features only the core trio, but is equally compelling. Eldar plays a beautiful solo intro to “Iris,” a ballad on

ELDAR DJANGIROV

which Gola and Afonso offer delicate interplay, shading and restraint. “Lullaby Fantazia” shifts between 4/4 and 5/4 time and showcases a haunting melody. The frenetic “Exorcist” is also haunting—and not just in title—as Eldar plays both acoustic piano and Joe Zawinul-inspired electronic keyboards over shape-shifting rhythms by Gola and Afonso.

In the liner notes to *Virtue*, Eldar calls the music “a fitting soundtrack to my life and the things I have seen and experienced while living in New York City.” With that in mind, the track “Daily Living” might offer his trio’s best summation. Eldar’s cat-and-mouse piano intro is underscored by backward-sounding synthesizer pulses, followed by shimmering ride cymbal work by Afonso and a pulsating, staccato bass line by Gola. The unpredictable composition simultaneously shows the key-

WINNING SPINS

boardist's respect for jazz tradition and a refreshing penchant for exploring uncharted terrain within the genre.

A decade ago, the 12-year-old Eldar was the youngest guest ever on venerable pianist Marian McPartland's *Piano Jazz* program on National Public Radio. Constantly seeking to improve, he might advance just as far in the next 10 years, especially if he can keep his current simpatico band together. *Virtue's* memorable melodies, rhythmic fury, ace horn players, and the single-minded playing of the core trio mark it an instant classic for adventurous jazz fans.

Eldar performs with his quartet at 7PM March 11, and with the Russian National Orchestra at 7PM March 12, at the Count de Hoerle Amphitheater at Mizner Park in Boca Raton as part of Festival of the Arts Boca. Call 561-368-8445 or visit festivaloftheartsboca.org.

CHEF JOHN'S

AMERICAN BISTRO & BLUES BAR

WEDNESDAYS AT 9pm: Open Mic with **Steve Siciliano & Todd Walker** *All shows start at 9pm unless otherwise noted
 THURSDAYS, FRIDAYS & SATURDAYS AT 9pm: *Live blues*

THURSDAYS IN MARCH

◀ David Shelley & Bluestone

MARCH 5 & 20
 Nouveaux Honkies

MARCH 6
 ▶ JP Soars & The Red Hots

MARCH 8
 Kal David & The Real Deal. 8PM show. \$20.

MARCH 12
 ▶ Mario LaCasse

MARCH 13 & 27
 Low Down 13

MARCH 19
 Jeff Prine & Juanita Dixon

MARCH 26
 ▶ Terry Handk Band

CHEF JOHN

Excellent menu and full bar with a great line-of-sight everywhere! Dinner from 5pm. Closed Monday.

287 E INDIANTOWN ROAD, SUITE 10, JUPITER, FL 33477

Just west of US 1 on the north side of the road in Fisherman's Wharf Plaza

561.745.8040

www.facebook.com/ChefJohns

WWW.CHEFJOHNS.COM

**THE NIGHTHAWKS
THE BACK ROOM, BOCA/MARCH 5
ACE'S LOUNGE, BRADENTON/MARCH 6**

Amps? The Nighthawks don't need no stinkin' amps. On their latest recording, *Last Train to Bluesville*, D.C.'s toughest blues band chugs through an unplugged set of jukebox faves by Big Joe Turner, Muddy Waters, Little Walter, Sonny Boy Williamson and Slim Harpo, among others. Captured live and acoustic in Sirius/XM's D.C. studios, veteran harpmeister Mark Wenner effortlessly leads the four-piece through these genre classics. Wenner started The Nighthawks with guitarist Jimmy Thackery in the early '70s. Drummer Pete Ragusa came aboard in 1974, but *Last Train* marks his final stop with the band. While Ragusa will be missed, he leaves his kit in the capable hands of Mark Stutso.

Rounding out the band are bassist Johnny Castle and guitarist Paul Bell, whose virtuosity extends from rockabilly and jump to Chicago and Delta blues. By the time you read this, the 'Hawks may have collected three Washington Area Music Awards (the "Wammies" were held Feb. 28). **BW**

**SPIDER JOHN KOERNER
LUNA STAR CAFE, NORTH MIAMI/MARCH 14
DEERFIELD BEACH ROTARY CLUB/MARCH 21
THE GREEN PARROT, KEY WEST/MARCH 26-28**

"Koerner was tall and thin with a look of perpetual amusement on his face," Bob Dylan wrote in *Chronicles, Volume One*, describing the singer and guitarist he befriended at the University of Minnesota. "He was soft-spoken, but when he sang, he became a field-holler shouter." Fifty years later, Dylan's sketch of Spider John remains apt. While passionate about the tunes he performs—from country blues to mining-camp stomps to obscure folk gems—Koerner peppers his sourmash vocals and sparkling 12-string delivery with wit and irreverence. That sly sense of fun has been obvious since he hooked up

with similarly minded guitarist Dave "Snaker" Ray and harmonicaist Tony "Little Sun" Glover, with whom he recorded the seminal 1963 LP *Blues, Rags and Hollers*. Last year, a live recording of Koerner and Glover was released—Ray passed away in 2002—of a 2006 performance at their Minneapolis stomping grounds, The 400 Bar. **BW**

SATURDAY, APRIL 10

THE FILLMORE MIAMI BEACH AT THE JACKIE GLEASON THEATER

BUY TICKETS AT **LIVENATION.com**

All dates acts and ticket prices subject to change without notice. Ticket prices subject to applicable fees.

JAZZ SURVIVORS

PERFORMING CLASSIC JAZZ, BEBOP, SWING
and BOSSA NOVA for SOUTH FLORIDA

Les Blachut Vibes / Keys Bob LaMendola Bass Zoltan Grof Trumpet Jeff Babick Drums

Playing great music together since 1996.
Check us out at these upcoming events:

Sundays, March 7, 1:30 – 4PM
March 21 & 28, NOON – 4PM
SUNDAY JAZZ JAM
AT AMERICA'S BACKYARD
100 SW 3rd Ave, Ft. Lauderdale

Sunday, March 14, 2 – 3:15PM
DELRAY BEACH
PUBLIC LIBRARY
SUNDAY MUSICAL MATINEE
100 West Atlantic Avenue

Now available for YOUR upcoming event – contact us today!
www.jazzsurvivors.com 954-484-7382

March 7
David Shelley
& Bluestone

March 21
Bruce Katz

March 14
Rockin' Jake
JazzBluesFlorida
Tampa Blues Fest
ticket giveaway!

March 28
Tinsley Ellis

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!

"YEAT, WELL I THINK I'U GO DOWN
IN GAINESVILLE, JUST TO SEE
AN OLD FRIEND OF MINE..."
"DEEP DOWN IN FLORIDA," BY MUDDY WATERS
(MCKINLEY MORGANFIELD)

The North Central
Florida Blues Society
proudly presents

**NICK MOSS
AND THE
FUPTOPS**

March 14, 2010

Common Grounds
210 SW 2nd Ave
Gainesville

[myspace.com](http://myspace.com/ncfbuses)
/ncfbuses

NCBLS

VISITGAINESVILLE
where nature and culture meet

Coming April 7 - John Nemeth

**Fritz & Franz
BIERHAUS**

presents the 12th annual Coral Gables
BLUESFEST

Thursday-Sunday, March 25-28, 2010

Thursday, March 25
8PM-midnight The Daddy Wags Trio

Friday, March 26
5-8PM Joey Gilmore /Aishya Z
8:30-10PM Bill Wharton "The Sauce Boss"
10PM-2AM IKO IKO

Saturday, March 27
1-4PM Deck 52
4:30-7PM Darrell Raines Band
7:30-10PM Steve Thorpe Blues Orchestra
10PM-2AM Hep Cap Boo Daddies

At the corner of
Merrick and Aragon
one block north of
Miracle Mile and just
west of 37th Avenue

Sunday, March 28
1-4PM Big City Blues Band
5-8PM Ben Robinson
8PM-12AM Piano Bob's 88s

**FREE
ADMISSION!**

60 Merrick Way, Coral Gables 305 774-1883 www.bierhaus.cc

PAULETTE DOZIER
HEIDI'S JAZZ CLUB, COCOA BEACH/MARCH 12-13
GLENRIDGE PERFORMING ARTS CENTER,
SARASOTA/MARCH 14

After studying at Brooklyn College, Panama City, Florida-born vocalist Paulette Dozier ventured abroad, finding audiences throughout South America and Europe, where she also delved into contemporary club music. Returning to settle in her hometown in the early '90s, Dozier also returned to her jazz roots, which are in abundance on recordings like 2007's excellent *Over and Over Again*. In collaboration with pianist and producer Mike Levine, with whom she wrote the sexy title track, the singer invests plenty of emotion into standards such as "You'll Never Know" and "The Very Thought of You," displaying impeccable intonation and creative yet tasteful phrasing. Just as much of a treat are her jazz interpretations of pop chestnuts such as Chicago's "Saturday in the Park," Van Morrison's "Moon Dance" and Al Green's "Let's Stay Together," and her backing by A-list area horn players Ed Calle, Dante Luciani and Jason Carder. **BW**

and activist Dr. Cornel West lends spoken word to six of the disc's 15 tracks, and saxophonist Walter Smith III, guitarist Lionel Loueke, pianist Fabian Almazan, bassist Derrick Hodge and drummer Kendrick Scott contribute to one of Blanchard's best recent releases. Blanchard has achieved the rare trifecta of Grammy, Emmy and Golden Globe noms, and has won four Grammys. **BM**

TERENCE BLANCHARD
ROBINSON THEATER, UNIVERSITY OF N.
FLORIDA, JACKSONVILLE/MARCH 25

Trumpeter Terence Blanchard's latest release, the vibrant 2009 live CD *Choices*, may have been cathartic for the New Orleans native after its two heart-wrenching predecessors. Blanchard has composed the soundtrack to every film by director Spike Lee since 1991, but writing music for Lee's post-Hurricane Katrina documentary *When the Levees Broke* in 2006 literally hit close to home, as evidenced by the trumpeter's anguished commentary in the HBO film. Blanchard also released the haunting *A Tale of God's Will (A Requiem for Katrina)* in 2007. On *Choices*, the mood is lighter, but still thought-provoking.

West lends spoken word to six of the disc's 15 tracks, and saxophonist Walter Smith III, guitarist Lionel Loueke, pianist Fabian Almazan, bassist Derrick Hodge and drummer Kendrick Scott contribute to one of Blanchard's best recent releases. Blanchard has achieved the rare trifecta of Grammy, Emmy and Golden Globe noms, and has won four Grammys. **BM**

Celebrate Jazz
Appreciation Month
in Manatee County at

the second annual
manatee
JAZZ
 fest

april 9 - 18, 2010

Free outdoor jazz concerts
 The Scott Blum Trio at ArtCenter
 Jazzy Farmer's Market
 "A Night at the Cotton Club"
 Get Down Downton
 Cuban Cultural Celebration
 Big Blast Event
and lots more to be announced!

REALIZE
BRADENTON
 ARTS • CULTURE • HERITAGE

www.manateejazzfest.com

TIGERTAILPRESENTS

SOLO
 VIRTUOSO
 ACOUSTIC
 GUITAR

LEOKOTTKE

SATURDAY | MARCH 20 | 8:30PM
 COLONY THEATRE, MIAMI BEACH

TICKETS tigertail.org or 305 545 8546
 \$50 vip (priority entrance+seating) | \$35 gen.admission

NATIONAL ENDORSEMENT FOR THE ARTS
 MIAMI/DADE COUNTY
 DRESSMADE SUITES
 www.brasero.com
 City of Miami Beach
 Official Jazz Venue
 General Public Access
 ♿

BLUE TUESDAYS

WITH
Famous Frank

AND HIS

ALL-STAR BAND

GUEST STARS

MARCH 2 THE DAMON FOWLER GROUP

MARCH 9 MOTOR CITY JOSH

MARCH 16 DELTA HIGHWAY

MARCH 23 WALKER SMITH GROUP

MARCH 30 SHAWN KELLERMAN

APRIL 6 JOANNE SHAW TAYLOR

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!

BLUE JEAN BLUES presents

SUNDAY JAZZ JAM

Every Sunday 4-8PM: Live Jam Session

with **Barbara Van** and **Mike Orta**

2 FOR 1 DRINKS • GREAT FOOD
GUEST ARTISTS • HOT & COOL JAZZ

Every Wednesday 8PM-12AM:

Barbara Van and The Boys

GUEST ARTISTS • DRINK SPECIALS

Live Jazz & Blues 7 Nights a Week at
FORT LAUDERDALE'S HOTTEST JAZZ CLUB

BLUE JEAN BLUES

3320 NE 33rd Street • 954-306-6330

2 blocks north of Oakland Park Blvd & A1A

Out of a Dream

TRISHA O'BRIEN

Palm Beach vocalist Trisha O'Brien's new cd *Out of a Dream* is now available at trishaobrien.com.

The album's beautifully arranged love songs feature Shelly Berg on piano, Peter Washington on bass, Lewis Nash on drums, and Ken Peplowski on tenor saxophone. Enchanting audiences with her freshly interpreted jazz standards, Trisha has performed at Feinstein's at the Regency in New York, Dizzy's, Nighttown, and the Royal Room at the Colony Hotel in Palm Beach.

trishaobrien.com amazon.com

GOLD COAST JAZZ SOCIETY, INC.

A Season of Classic Jazz & the Great American Songbook

MOON RIVER, MERCER & ME

Tony DeSare

March 10, 2010 • 7:45pm

Amaturo Theater

Jazz vocalist Tony DeSare takes on classic standards and sophisticated original compositions.

SOUTH FLORIDA JAZZ DIVAS

Brenda Alford, Rose Max,
Wendy Pederson & Nicole Yarling

April 14, 2010 • 7:45pm • Amaturo Theater

Four of South Florida's best jazz it up a notch with the GCJS Band.

JAZZ ON THE LATIN SIDE

Negróni's Trio

May 12, 2010 • 7:45pm • Amaturo Theater

One of Miami's hottest jazz ensembles, Negróni's Trio weaves dramatic lyricism with explosive rhythmic play.

BROWARD
COUNTY
FLORIDA

The **ANNENBERG** FOUNDATION

JAZZ RIFFS Join Stu Grant of WXEL's *Jazz Impressions* for pre-show jazz talks at 7pm
954.462.0222 • www.browardcenter.org

FIRST FRIDAY JAZZ JAMS: Jazz students bring your instrument and jam with professional jazz musicians 7-10pm at ArtServe, 1350 E. Sunrise Blvd. Ft. Lauderdale. Free admission!

Tampa Bay 20 10

Blues Fest After Hours Parties
 NOVA 535
 (9:30 to 1:30)
 535 Dr. M.L. King Street N., St. Petersburg

Fri - Reba Russell & Lil' Ed
 Sat - Joanne Shaw Taylor, Tad Robinson,
 & Magic Slim
 Sun - John Nemeth, Cedric Burnside,
 & Joe Louis Walker

BLUES festival

ST. PETERSBURG, FLORIDA

APRIL 9, 10, & 11 at VINOY WATERFRONT PARK

FRIDAY, APRIL 9, 2010

12:30PM Reba Russell
 2:30PM Sonny Landreth
 4:30PM LIL' ED & THE
 BLUES IMPERIALS
 6:30PM BETTYE LAVETTE
 8:30PM JIMMIE VAUGHAN

SATURDAY, APRIL 10, 2010

12:30PM Joanne Shaw Taylor
 2:30PM Tad Robinson
 4:30PM RYAN SHAW
 6:30PM MAGIC SLIM &
 THE TEARDROPS
 8:30PM KENNY WAYNE SHEPHERD

SUNDAY, APRIL 11, 2010

1:00PM John Nemeth
 2:30PM Cedric Burnside &
 Lightnin' Malcolm
 4:30PM JOE LOUIS WALKER
 6:30PM SHEMEKIA COPELAND
 8:30PM JJ GREY & MOFRO

General admission, VIP passes and after-hours party tickets at
WWW.TAMPABAYBLUESFEST.COM

Single Day Tickets: \$30 | 3 Day Pass: \$75 | Children 12 & Under - Free! Gates Open at Noon Daily

Sponsored by:

FLORIN | ROEBIG
 Personal Injury Law | Employee Rights Law

St. Petersburg Times

BLU LIGHT

CLEAR CHANNEL

Verizon

Verizon

LEO KOTTKE

**CAPITOL THEATRE, CLEARWATER/MARCH 19
COLONY THEATER, MIAMI BEACH/MARCH 20**

Guitarist Leo Kottke became a troubadour early in life. The Athens, Ga., native, who was raised in 12 different states, soaked up a variety of musical and cultural influences. His peripatetic upbringing, and influences, including Mississippi John Hurt and John Fahey, helped him create an idiosyncratic acoustic guitar style all his own. Kottke's fingerpicking technique on early classics, like the 1971 album *6 and 12 String Guitar*, displayed a blend of folk, blues, jazz and classical influences as he mixed original compositions with Bach classics like "Jesu, Joy of Man's Desiring." After achieving cult status in the '70s, tendonitis caused Kottke to downshift his performing schedule and abandon fingerpicks for a classically influenced fingerplucking style. A pair of collaborations with Phish bassist Mike Gordon, 2002's *Clone* and 2005's *Sixty Six Steps*, introduced this ahead-of-his-time guitarist to a 21st-century audience. Ever the charming raconteur, Kottke is also known for his humorous stage patter and engaging vocals. **BM**

performing schedule and abandon fingerpicks for a classically influenced fingerplucking style. A pair of collaborations with Phish bassist Mike Gordon, 2002's *Clone* and 2005's *Sixty Six Steps*, introduced this ahead-of-his-time guitarist to a 21st-century audience. Ever the charming raconteur, Kottke is also known for his humorous stage patter and engaging vocals. **BM**

GARY BURTON'S NEXT GENERATION MINIACI THEATER, NSU CAMPUS, FORT LAUDERDALE/MARCH 13

Hard to believe, but Gary Burton actually started his recording career 50 years ago. The vibraphonist was only 17, and playing a Nashville session with guitarists Hank Garland and Chet Atkins. Four years later, his work with saxophonist Stan Getz introduced Burton to worldwide acclaim. Some of the musicians in his Next Generation band may have been as green as Burton was in the early '60s, but have gained valuable seasoning alongside the master vibist and educator. Ukrainian pianist Vadim Neselovskyi, its elder statesman, is barely in his 30s. Bassist Luques Curtis and drummer James Williams are in their mid-20s, and guitarist Julian Lage was discovered by Burton while playing on the 1998 Grammy Awards telecast at age 11. Lage's delicate ballad "Clarity," which closes this band's self-titled 2005 debut (as a duet with Burton), displays

depth beyond his years, as does his 2009 solo debut *Sounding Point*. The group also revamps standards, like Rodgers and Hart's "My Romance," with an ease and grace befitting its leader. **BM**

4th Annual

Bonita Blues FESTIVAL
2010

March 12-13
Riverside Park in Bonita Springs

FRIDAY 3PM - 9PM
Nick Moss & The Flip Tops
Sean Chambers
Rex Bongo & The Cornbread Brothers

SATURDAY 11AM - 9PM
Albert Castiglia
Motor City Josh & The Big Three
Delta Highway • Greg Nagy
The John Allender Band

\$10 for Friday • \$15 for Saturday
Two-day pass for \$20 (advance purchase only)

www.bonitablues.com

Relax... mix and mingle while enjoying great wine and tapas in a warm and inviting atmosphere

33rd Street
Wine BAR!
THE ULTIMATE WINE DESTINATION

3337 NE 33rd Street
Ft. Lauderdale
954.566.2111
33rdstreetwinebar.com
Open daily @ 4pm.

**WINE TASTINGS • WINEMAKER EVENTS
WINE FLIGHTS • FEATURED ARTISTS
JAZZ NIGHTS • MICROBREWS
PARTIES • TAPAS • CIGAR EVENTS**

CHEF JOHN'S

AMERICAN BISTRO & BLUES BAR

presents

Kal David & The Real Deal

featuring Lauri Bono

Monday, March 8

Doors 7PM • Show 8PM

Tickets \$20

"Kal David is an almost unparalleled guitarist in the blues and r&b field." —*20th Century Guitar*

"As grand master of the Bluesbreakers [I have a] long tradition of hiring the best blues guitarists in the business, and I am happy to count Kal David as one of the best" —*John Mayal*

"Kal David is a rock-soul-blues veteran and a talented singer-guitarist who's played with all sorts of greats over the years..." —*Rolling Stone Reviews*

"Kal David's blues guitar brought Jimi Hendrix's spirit to life..." —*Groove*

Excellent menu and full bar with a great line-of-sight everywhere! Dinner from 5pm. Closed Monday.

287 E INDIANTOWN ROAD, SUITE 10, JUPITER, FL 33477

Just west of US 1 on the north side of the road in Fisherman's Wharf Plaza

561.745.8040

www.facebook.com/ChefJohns

WWW.CHEFJOHNS.COM

**BELA FLECK & THE AFRICA PROJECT
PLAZA THEATER, ORLANDO/MARCH 8
SUNRISE THEATER, FORT PIERCE/MARCH 9
FLORIDA THEATER, JACKSONVILLE/MARCH 10**

Most things that banjoist Béla Fleck has touched over the past 20 years have turned to gold, usually with his funky bluegrass-jazz hybrid band Béla Fleck and the Flecktones. But lately, his Midas touch has applied to everything but. Last year's stellar *The Melody of Rhythm* release seamlessly blended genres as Fleck worked alongside tabla master Zakir Hussain, double bassist Edgar Meyer, and the Detroit Symphony Orchestra. Fleck's 2008 documentary film *Throw Down Your Heart* traced the banjo's roots back to Africa, and featured collaborations with African musicians. Its soundtrack

won two Grammys, and Fleck released a second volume through his website. It too features fascinating cross-cultural performances. The Africa Project band with which Fleck is touring includes Bassekou Kouyate and Ngoni Ba, musicians who play the *n'goni*—the original banjo of Mali—as well as vocalist/thumb pianist Anania Ngoliga and guitarist John Kitime. **BM**

**NICK MOSS AND THE FLIP TOPS
PARADISE BAR & GRILL, PENSACOLA/MARCH 7
B.B. KING'S, ORLANDO/MARCH 9
B.B. KING'S, WEST PALM BEACH/MARCH 10
THE BACK ROOM, BOCA/MARCH 11
BONITA SPRINGS BLUES FEST/MARCH 12
MOJO KITCHEN, JACKSONVILLE BEACH/MARCH 13
COMMON GROUNDS, GAINESVILLE/MARCH 14**

Guitarist Nick Moss built his rep as a traditional Chicago bluesman, whose heroes, mentors and employers have included Jimmy Rogers, Jimmy Dawkins and Willie "Big Eyes" Smith. Moss and his Flip Tops brought new vigor to the rhythmic Windy City sound and earned critical raves. But he takes a hard right turn into heavy, crunching blues-rock with *Privileged*, his eighth release and first to drop the "and the Flip Tops." Moss invests the same passion he has for straight-up Chicago blues into his high-volt hybrid, and *Privileged* doesn't feel like a purely commercial compromise. Moss amps up tunes by Howlin' Wolf and Sonny Boy Williamson, and classic rock lovers will hear echoes of Hendrix, Clapton and Page in his leads. **BW**

to drop the "and the Flip Tops." Moss invests the same passion he has for straight-up Chicago blues into his high-volt hybrid, and *Privileged* doesn't feel like a purely commercial compromise. Moss amps up tunes by Howlin' Wolf and Sonny Boy Williamson, and classic rock lovers will hear echoes of Hendrix, Clapton and Page in his leads. **BW**

GARY BURTON'S NEXT GENERATION BAND

**SATURDAY
MARCH 13
8 PM**

**Tickets: 954-462-0222
877-311-7469
www.southfloridajazz.org**

Open daily
at 11:00AM

Live music!
Dance floor!

An award winning Traditional Irish Pub and Restaurant featuring a full bar and an authentic menu with home-cooked style. Our Party Room is available for parties of up to 100. Come in, sit back, relax, have a pint and enjoy the experience!

MARCH LINEUP

All shows start at 9pm unless otherwise indicated

Every Thursday at 9pm: Randi & Bluefire Band

Friday 5	Nico Wayne Toussaint	Friday 19	RZ Kenny Tsak & 56 Deluxe Band
Saturday 6	The Nucklebusters	Saturday 20	Hep Cat Boo Daddies
Friday 12	Blues Dragon	Friday 26	David Shelley Band
Saturday 13	Randi & Bluefire Band	Saturday 27	Randi & Bluefire Band

St. Patrick's Day March in the Tent Festival

The Festival kicks off at **7PM TUESDAY** with our **PRE-ST. PATRICK'S DAY JAZZ & BLUES FESTIVAL** featuring **ALBERT CASTIGLIA, IKO IKO** and **NOUVEAUX HONKIES**

On St. Pat's Day, enjoy a traditional **IRISH BREAKFAST** at **8AM**

Music starts in the tent at **NOON** with famous fiddle player **PARAIC KEANE** and **CRACKLING ROSE** followed by **RANDI & BLUEFIRE BAND**

ALBERT CASTIGLIA and his band will perform in the lounge
Enjoy dancers, bagpipes and lots of fun all day long!

535 NORTH ANDREWS AVE, FT LAUDERDALE 954-764-4453 www.MAGUIRESHILL16.com

**DAVID SANBORN, CASSANDRA WILSON
JAZZ IN THE GARDENS, SUN LIFE STADIUM,
MIAMI GARDENS/MARCH 21**

With a lineup heavy on R&B superstars, the two-day Jazz in the Gardens festival presents a couple of heavy jazz cats on Sunday. Alto-sax giant David Sanborn has long straddled the jazz and pop worlds, and his recognizable sound has graced hits by David Bowie, Paul Simon and James Taylor. Although he's cut smooth-jazz albums over the years, Sanborn's heart and chops are never far from the blues. This is particularly evident on his latest CD, *Only Everything*, on which he pays tribute to heroes such as Hank Crawford, David "Fathead" Newman and Louis Jordan through a set of gritty jukehouse classics. Like Sanborn, vocalist Cassandra Wilson comfortably dips into the pop world.

Throughout her career, the singer has lent her honeyed contralto to tunes by Joni Mitchell, Neil Young, Sting and U2. The singer is equally at home with jazz standards, as her Grammy-winning 2008 recording *Loverly* aptly displays. When she digs into the blues, you can feel the humid air of her Jackson, Miss. home town. For more, visit Jazzinthegardens.com. **BW**

JAZZ & BLUES FLORIDA

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

**For Press Releases, CD Reviews,
Advertising Info or Listings, contact
our Main Office at 561.313.7432 or
P.O. Box 2614, Palm Beach, FL 33480**

PUBLISHER: Charlie Boyer

charlie@JazzBluesFlorida.com

CONTRIBUTING EDITOR: Bob Weinberg

bob@JazzBluesFlorida.com

ART DIRECTOR: Hope Jason

hope@JazzBluesFlorida.com

CONTRIBUTING WRITER: Bill Meredith

PHOTO CREDITS: Leo Kottke Spotlight by Demi Ebrite Nick Moss cover and Spotlight by Kate Moss, Terence Blanchard cover and Spotlight by Jenny Bagert

Jazz Blues Florida is published monthly. All copyrights are the property of Charlie Boyer. All rights reserved. No material may be reproduced without written permission of the Publisher. No unsolicited manuscripts will be returned unless sent with a self-addressed stamped envelope.

Singles Travel
INTERNATIONAL

MEET SINGLE PROFESSIONALS AND MAKE NEW FRIENDS
FROM AROUND THE WORLD... ON VACATION!
BOOK WITH US... PLAY WITH US!

Jazz & Wine Lovers French River Cruise
July 5 - 15, 2010
Visit Nice and Paris before departing on a 7-night luxury cruise which includes a stop at the Vienne Jazz Festival!

Chicago Jazz Festival Singles Weekend
September 3 - 6, 2010
Includes 3 nights hotel, Festival entry, welcome cruise, VIP bar passes, tours, parties, dinners and more!

The Smooth Jazz Cruise January 23-30, 2011
The Jazz Cruise January 30-February 6, 2011
Book with us to enjoy STI's onboard singles program
Tickets are going fast!
Presented in conjunction with Jazz Cruises LLC

Other upcoming trips include
Costa Rica, New Orleans, Cancun, Spain, Italy, Alaska
The Greek Islands, The Kentucky Derby and more!

Learn more on the last Monday of each month
7pm at **BLUE JEAN BLUES**
3320 NE 33rd Street, Ft. Lauderdale
2 blocks north of Oakland Park Blvd & A1A
Drink specials • gourmet pizza • Jam Night follows at 8pm

877-SOLO-TRIP www.singlestravelintl.com

A Musical Fusion Celebration of Spring...

MARCH JAMS
on

Live in CONCERT
Cinema Paradiso
Friday,
March 19th
8:00pm

RANDY BERNSEN & FRIENDS

- Jovler Carrion
- Ed Maine
- Othello Molineaux
- Jamanta Natalie
- Dave Shelly
- Bobby Thomas, Jr.
- Pete Wallace
- Ivan Zervigon

Groove to a diverse selection of music, plus: special Weather Report tribute

Tickets \$25 (\$10 patio only)

www.fliff.com
954.525.3456

Cinema Paradiso
803 SE 6th Street
Ft. Lauderdale

Produced by

TICKETS ON SALE NOW!

WWW.TICKETMASTER.COM OR WWW.JAZZINTHEGARDENS.COM

A REAL ADULT EXPERIENCE

5th ANNUAL Jazz in the Gardens

HOSTED BY TOM JOYNER

March 20th & 21st

Sun Life Stadium
(formerly Dolphin Stadium)
Miami Gardens, Florida

PRESENTED BY THE CITY OF MIAMI GARDENS

FOR MORE INFORMATION GO TO

WWW.JAZZINTHEGARDENS.COM OR CALL 1-877-640-JAZZ (5299)

greater
FORT LAUDERDALE
sunny.org

THE WESTIN
DIPLOMAT
RESORT & SPA
HOLLYWOOD, FLORIDA

Comcast
dream big

shula's
hotel and golf club

UPTOWN
Official Print Media Partner

SEMIWOLE
Hard Rock
HOTEL & CASINO
HOLLYWOOD, FL

American Airlines
We know why you fly

NICK MOSS

Privileged

TOUR 2010

- MARCH
- 07 Paradise Bar
Pensacola, FL
 - 09 B.B. King's
Orlando, FL
 - 10 B.B. King's
West Palm Beach, FL
 - 11 Back Room
Boca Raton, FL
 - 12 BONITA BLUES FESTIVAL
Bonita Springs, FL
 - 13 Mojo Kitchen
Jacksonville, FL
 - 14 Common Grounds
Gainesville, FL
- www.nickmoss.com

ALL NEW CD from Nick Moss
in stores March 16!
Exclusively available on
iTunes March 9th!

Privileged (BBCD 1014)

Blue Bella
RECORDS

JAMS

Jazz Arts
Music Society

of Palm Beach

Tuesday, March 23
BY POPULAR DEMAND
DENISE THIMES
QUINTET
with Chicago Pianist
Jim Ryan

Tuesday, April 27
JAZZ APPRECIATION
MONTH
ROSE MAX
Brazilian Jazz

The Harriet Himmel Theater
700 S. Rosemary Ave., West Palm Beach
Concerts begin 8PM • Lobby opens 7PM
Tickets: \$35 • Free for JAMS members
1- 877- 722- 2820 • jamsociety.org

Hang with us, enjoy great live music, and
WIN FREE FESTIVAL TICKETS!

- WIN** 2 Waneec Music Fest weekend passes (\$180 each)
at Boston's March 30—Blue Tuesday w/Shawn Kellerman
- WIN** 2 Bonita Springs Blues Fest weekend passes (\$20 each)
at Orange Door March 6—Guitars XXXIX: David Shelley,
Mario LaCasse & Bonefish Johnny
- WIN** 2 Bonita Springs Blues Fest weekend passes (\$20 each)
at Chef John's March 8—Kal David & The Real Deal
- WIN** 2 Tampa Bay Blues Fest weekend passes (\$80 each)
at Earl's March 14—Rockin' Jake
- WIN** 2 Tampa Bay Blues Fest weekend passes (\$80 each)
at Buckingham Blues Bar March 20—Bluesfest
- WIN** 2 JAMS Rose Max concert tickets (\$35 each) tix
at PBAU March 29—Jazz Ensemble Spring Concert

No cost to enter. Email address required.
Drawings take place on site. Winner must be present.
Details at www.JazzBluesFlorida.com/Promotions.

JAZZ IMPRESSIONS

with Stu Grant

Saturdays 6:00-10:00PM on WXEL 90.7
and streaming live at wxel.org.
Sponsoring Jazz Impressions is very reasonable.
You'll reach a growing, sophisticated and
upscale audience. Call 305.803.8656 for rates.
You'll be pleasantly surprised.