

JAZZ & BLUES

MAY 2011

FLORIDA

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

CHRISTIAN TAMBURR

WILLIE LOMAX

JP SOARS & THE RED HOTS

MAVIS STAPLES

MONTY ALEXANDER

HERBIE HANCOCK

TAJ MAHAL

PRESERVATION HALL JAZZ BAND

MARTIN BEJERANO

LURRIE BELL

DEBBIE DAVIES

WINNING SPINS

by Bob Weinberg

MORE BEES WITH HONEY, JP SOARS' sophomore album, both ignores and embraces its title. Figuratively, the guitarist doesn't sweeten or commercialize his sound to appease more mainstream listeners. But literally, his stinging licks and buzzing slide conjure a whole swarm of angry yellow-jackets. Of course, listening to the recording is a lot more fun than being attacked by bees, but Soars' sonic approach is equally relentless.

The followup to his 2008 debut recording, *Back of My Mind*, *More Bees* showcases Soars' blunt-force six-string assault, which recalls the buzz-saw dynamics of Howlin' Wolf's right-hand man, Hubert Sumlin. And, of course, Wolf is the primary inspiration for Soars' sawdust-and-moonshine vocal style, a raspy holler full of glint-eyed malevolence. Soars' rhythm crew, drummer Chris Peet and bassists Donald "The Cougar" Gottlieb and Todd Edmunds, also generate just the right mix of stomped-down menace and party-hearty exuberance.

Since the release of *Back of My Mind*, Soars' career has soared. Representing the South Florida Blues Society, the guitarist and his band, The Red Hots, took top honors at the 2009 IBC, from which Soars also brought home the prestigious Albert King Blues Guitar Award. Increasingly in demand, he's been touring steadily. And *More Bees* might just raise his profile again, as he stretches himself as a performer.

The album kicks off with its title track, a horn-fueled, Memphis-style jukebox jumper sung as a duet with the late Robin Rogers. The top-shelf tenor-sax team of Terry Hanck and Sax Gordon Beadle blow the roof off the joint, as Rogers' gritty-sweet vocals shadow Soars' Wolflike growl. Soars dedicates the album in part to his singing partner, who passed away in December 2010 from cancer.

An acronym for "Keep Your Nose Outta My Business," the original "K.Y.N.O.M.B." sounds like vintage Wolf. Peet is especially effective here, his drumming echoing like the footfalls of a big man coming to collect the rent. Harp master Jason Ricci provides knife-edged texture that accentuates the guitarist's brass-knuckle bravado.

Soars and Ricci team up to stunning effect on the low-down slow-burner "Chasing

JP SOARS

Whiskey With Whiskey." Alternating among acoustic and electric axes, Soars sings about his preference for the hard stuff—even as he wryly winks at concoctions such as sex on the beach and buttery nipples—and cuts to the bone with his whipsaw slide. Ricci kicks like a slug from a fifth of Jack.

An appealing blend of styles, *More Bees* provides a showcase for the guitarist's skills. "So Many Times" is a gruff-but-pretty ballad featuring Soars' heartbroke vocals and the atmospheric Hammond organ of Travis Colby. "Hot Little Woman" starts out at a breakneck jump-blues tempo, but turns on a dime. The tune lurches forward like your drunken uncle, stutter-stepping toward the dance floor at your cousin's wedding and then cutting loose once he gets there. Soars offers an urbane, jazzy sound that makes for a cool contrast to his rawhide vocals.

WINNING SPINS

And there's even more variety. The autobiographical "Back of My Mind" employs a celebratory, almost manic mambo groove, while "Doggin'" puts Soars into stone-cold, acid-funk mode. But perhaps the most fresh-sounding track is "They'll Do It Every Time," a Mississippi Hill Country romp played by Soars on his homemade two-string electric cigar-box guitar. But this is no hidebound traditionalist's take, as Soars digs in on a head-banging, metal-edged solo and just wails.

Soars is a multifaceted musician whose history encompasses everything from heavy metal to Gypsy jazz. Rather than running from his past, he uses various components of it to make his blues all the more compelling. *More Bees* is an honest reflection of Soars, and all the better for it.

JP Soars and the Red Hots perform May 1 at Common Grounds in Gainesville; May 6 at The Back Room in Delray; May 7 at Snook Haven in Venice; May 8 at Ace's in Bradenton; additional Florida dates throughout May. Visit jpsoars.com.

presented by South Florida JAZZ

MARTIN BEJERANO TRIO

MAY 14 - 8:00 pm

Ticket: 954-462-0222 • 877- 311- 7469

www.southfloridajazz.org

Miniaci Performing Arts Center
3100 Roy Ferrero, Jr Blvd, Davie, FL 33314

DEBBIE DAVIES BAND
BAMBOO ROOM, LAKE WORTH/MAY 12
BRADFORDVILLE BLUES, TALLAHASSEE/MAY 13
SIMS PARK, NEW PORT RICHEY/MAY 14

Not just any guitarist could pull off an expert, all-instrumental salute to the blues and jazz greats who inspired her without seeming overly derivative. But Debbie Davies does just that on *Holdin' Court*, as she pays tribute to Otis Rush, Gatemouth Brown, Duke Robillard, Kenny Burrell, and of course, Albert Collins, with whom she recorded and toured for three years. Another of her heroes, John Mayall, tapped her for his 1990 album *A Sense of Place*, and she returned the favor on her superb 2003 recording *Key to Love: A Celebration of the Music of John Mayall*. Of course,

Davies can indeed sing the blues with great authority, and surely, she's been absorbing the vibes of topflight collaborators including Tommy Castro, Coco Montoya, Janiva Magness, Ana Popovic and the late Robin Rogers, with whom she toured in 2010. Last year, Davies picked up a Blues Music Award for Best Traditional Female Artist. **BW**

LURRIE BELL with SCOTT CABLE
ACE'S, BRADENTON/MAY 16
BOSTON'S, DELRAY/MAY 17
CHEF JOHN'S, JUPITER/MAY 18
BEACH SHACK, COCOA BEACH/MAY 19
MCWELL'S, ORLANDO/MAY 20
BRADFORDVILLE BLUES, TALLAHASSEE/MAY 21

A fiery and imaginative guitarist, Lurrie Bell crafts stinging solo statements and sings in an emotive vibrato. Certainly, Bell learned from the best. As the son of Chicago blues-harp master Carey Bell, he enjoyed a front-row seat for the all-star rehearsals that took place at his childhood home. Pianist Lovie Lee first sneaked him into a South Side blues club to perform at age 14, and though he's endured many ups and downs,

Bell's been astounding audiences ever since. Based on the strength of his 2007 CD *Let's Talk About Love*—as well as his muscular work on his and Carey's *Gettin' Up Live*—Lurrie was voted *Living Blues'* Artist of the Year in 2008. He also took Most Outstanding Guitarist honors. On this tour, Bell is joined by guitarist and producer Scott Cable. **BW**

A Great New CD Release!

BRAD VICKERS
 & His **VESTAPOLITANS**

Traveling Fool
 ManHATone 1070

APPEARING AT:
 5/27 Guanabanas - Jupiter
 5/28 Buckingham's - Fort Myers
 5/29 The Beach Shack - Cocoa Beach
 5/31 Aloft Hotel Concert - Jacksonville
 6/2 The Big Easy - Hollywood
 6/3 + 6/4 The Hurricane - Marathon

www.myspace.com/vestapolitans
www.cdbaby.com/vestapolitans3
BOOKING: vestapolitans@aol.com

BLUE JEAN BLUES presents
SUNDAY JAZZ JAM

Every Sunday 4-8PM
LIVE JAM SESSION with
Barbara Van & Mike Orta
 2 FOR 1 DRINKS • GREAT FOOD
 GUEST ARTISTS • HOT & COOL JAZZ

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

*Live Jazz, 2-for-1 Drinks,
 Great Food and Guest Artists*

MIKE ORTA **BARBARA VAN**

Presenting

THE 4th Annual EARL'S RIVERFRONT MUSIC FESTIVAL

FREE ADMISSION
Food - Arts - Crafts

Memorial Day Weekend
May 28th, 29th & 30th

SATURDAY, MAY 28TH

- 1:30pm Ceremonial Bike Parade
- 2:30pm Ben Robinson Opens with The Star Spangled Banner
- 4:30pm Southern Rock with Crossbones
- 6:30pm Bill "Sauce Boss" Wharton Cooks Up Gumbo (Kenny Neals Mom's Recipe) **EVERYONE EATS GUMBO!**
- 9:00pm Ben Robinson
- 10:30pm Crossbones

Ben Robinson

Bill Wharton

Tommy Lee Cook

Crossbones

SUNDAY, MAY 29TH

- 2:00pm Tommy Lee Cook & The Buckingham Allstars
- 6:00pm National Recording Artist Smokin' Joe Kubek & B'nois King
- 8:00pm Randy McAllister

Acts Subject to change without notice.

Joe Kubek & B'nois King

MONDAY, MAY 30TH

- 2:00pm Victor Wainwright & The Wild Roots Full Band with Horns

Victor Wainwright

Randy McAllister

**TAJ MAHAL TRIO
KNOLOGY CLEARWATER SEA-BLUES FEST,
COACHMAN PARK/MAY 7**

Over the years, Taj Mahal has put his gravel-road vocals and deft picking skills to everything from African, Hindustani and Hawaiian music to reggae, soul and R&B. But the man born Henry St. Claire Fredericks is best known as one of the great blues interpreters of his generation. In the 1960s, Taj opened for Otis Redding and The Temptations. He also met blues greats Howlin' Wolf, Muddy Waters, Lightnin' Hopkins and Sleepy John Estes. These experiences proved indelible, as Taj burst on the scene with his 1968 self-titled debut LP, announcing the arrival of a blues star as comfortable with country and

Chicago blues as with rock and soul. Backed by versatile trio mates Bill Rich on bass and Kester Smith on drums—with whom he headlines the Clearwater Sea-Blues Fest—Taj might offer anything from the indigenous music of Zanzibar to classic jukebox R&B to the country blues for which he's rightly revered. Visit Clearwaterseablues.com. **BW**

**WILLIE LOMAX WITH SHAWN BROWN
COTEE RIVER SEAFOOD FEST, SIMS PARK,
NEW PORT RICHEY/MAY 14**

Guitarist Willie Lomax is not only an expert in a variety of blues styles, but he has a knack for assembling crackerjack bands. For the Willie Lomax Blues Revue's 1996 recording *Give Me Back My Teeth*, the longtime Tampa resident recruited firebrand vocalist James Peterson, fellow string-slinger Ronnie Earl, harmonica maestro Rock Bottom and blues-drummer extraordinaire Sam Carr to interpret original material. For *Ribs are Ready*, the Revue's next disc, Lomax introduced listeners to Hammond B3 wizard and powerhouse soul-blues vocalist Shawn Brown. The Revue returned to Royal studios in Memphis for

2003's *Best Blues Money Can Buy*, once again spotlighting Brown's soul shout and atmospheric B3, and Lomax's heated licks and savvy original songs. Lomax, who grew up in Miami, is the son of a jazz drummer. While he started on trumpet, Lomax switched to guitar after seeing Muddy Waters perform in Tallahassee. **BW**

GOLD COAST JAZZ SOCIETY, INC.

**HOT HOUSE SWING
DAVIS AND DOW
JAZZ BAND
MAY 11 AT 7:45PM**

Tickets: 954-462-0222 • www.browardcenter.org
Shows are Wednesday nights at the **AMATURO THEATER**
JAZZ RIFFS Join Stu Grant of WXEL's *Jazz Impressions*
for pre-show jazz talks at 7pm
2-FOR-1 DRINKS at Jazz Happy Hour 6:30pm
goldcoastjazz.org

The Sunshine Jazz Organization
Celebrating 25 Years!
Fostering Jazz appreciation, education, accessibility, performance & excitement since 1986.

The HISTORIC HAMPTON HOUSE
Presents **Charlie Austin & Alice Day**
Sat. May 21st, 3pm Historic Trinity Cathedral
(Built in 1925) 454 N. E. 16th Street, Miami
Co-Sponsored by the SJO

SJO Presents ALICE DAY - May 22nd
Magic City Jazz @ The Caleb 4pm
NEW MAY MEMBERS ADMITTED FREE!

Sunshine Jazz Messenger Newsletter
Jazz topics, events, musician resources, reviews, calendar, promo & more...

BECOME AN SJO MEMBER
Enjoy the benefits! (305)693-2594
www.SunshineJazz.org
www.myspace.com/sunshinejazzorg

BLUE TUESDAYS

WITH
Famous Frank
AND HIS
SPECIAL GUESTS

APRIL 5 NICOLE HART

APRIL 12 ERIC CULBERSON

APRIL 19 LIL ED & THE BLUES IMPERIALS

APRIL 26 DANNON FOWLER GROUP

MAY 3 SEAN CARNEY

MAY 10 HARPER

MAY 17 LURRIE BELL

MAY 24 DAVID SHELLEY

MAY 31 SMOKIN' JOE KUBEK BAND WITH B'NOIS KING

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!

**MAVIS STAPLES
JACKSONVILLE JAZZ FEST,
HEMMING PLAZA/MAY 29**

There aren't many vocalists who command the moral and spiritual authority of soul queen Mavis Staples. The Staple Singers, her family band, blended soul and gospel on hits such as "I'll Take You There" and "Respect Yourself," which became anthems of black pride in the early '70s. As a solo artist, the Chicago native has displayed a gift for finding new audiences. In 2007, she released the masterful *We'll Never Turn Back*, a stunning evocation of the music and spirit of the Civil Rights struggle, produced with the rootsy expertise of Ry Cooder. Last year, Staples teamed up with Wilco's Jeff Tweedy for *You Are Not Alone*, a mix of spirituals, well-

realized original tunes and smart covers of Randy Newman, John Fogerty (a beautiful read of CCR's "Wrote a Song for Everyone"), Allen Toussaint and Little Milton. The record earned Staples her first Grammy—for Best Americana Album. See this Rock and Roll Hall of Famer at the Jacksonville Jazz Fest. Visit Makeascenedowntown.com. **BW**

**PRESERVATION HALL JAZZ BAND
SUNFEST, WEST PALM BEACH/MAY 1**

Named for their historic headquarters in New Orleans' French Quarter, the Preservation Hall Jazz Band has been exporting the city's signature traditional jazz for five decades. Allan and Sandra Jaffe opened the venue in 1961, and the house band began touring in 1963. The couple's son, Ben Jaffe, now serves as the band's artistic director and tuba/bass player, performing alongside Hall mainstays such as trumpeter Mark Braud, clarinetist Charlie Gabriel, saxophonist Clint Maedgen, trombonist Freddie Lonzo, pianist Rickie Monie and drummer Joseph Lastie Jr. While Jaffe still stresses New Orleans tradition, Preservation Hall continues to branch out. Their 2010 CD, *Preservation*, featured guests from Tom Waits and Dr. John to indie rocker Ani DiFranco and My Morning Jacket's Jim James. Their latest release, *American Legacies*, pairs them with bluegrass vets the Del McCoury Band, and a second hall is in the

works for the Mission District of San Francisco. The band will perform Sunday at 2:15PM at SunFest. Visit Sunfest.com. **BM**

**TOUR SCHEDULE:
SELWYN
BIRCHWOOD
.com**

**~SELWYN~
BIRCHWOOD**

SELWYN BIRCHWOOD
THE LITTLE BOY

New CD available now!

Buckingham Blues Bar

Wednesdays
OPEN
BLUES JAM
3PM

Sundays
OPEN
BLUES JAM
3PM

SATURDAY MAY 7 Clyde Ramsey Band \$15

SATURDAY MAY 14 BLUESFEST
**The Boys of Buckingham,
Tommy Lee Cook & the Allstars
Robbie Ducey Band \$17**

FRIDAY MAY 20 Certified FREE

SATURDAY MAY 28 BLUESFEST
**The Boys of Buckingham
Tommy Lee Cook & the Allstars,
Brad Vickers & the Vestapolitans \$17**

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

MAY 1 PAT TRAVERS with THE FABULOUS FLEETWOODS

MAY 8 TRAMPLED UNDER FOOT

MAY 15 ALBERT CASTIGLIA

MAY 22 COCO MONTOYA

Riverfront Music Festival - Memorial Day Weekend
Three days of great music!

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!

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

THE FIRST ANNUAL

Reggae Jazz FUSION

FEATURING
JAMAICA'S JAZZ LEGEND
MONTY ALEXANDER

REGGAE SUPER STAR
MAXI PRIEST

CABARET CROONER
A.J. BROWN

SUNDAY MAY 22, 7PM
Under the Patronage of Sandra Grant-Griffith,
Consul General of Jamaica

ALL SEATS RESERVED
\$45 BALCONY \$55 MEZZANINE/ORCHESTRA \$75 VIP
BUY TICKETS ONLINE AT WWW.BROWARDCENTER.ORG
OR AT THE BROWARD CENTER BOX OFFICE
OR BY PHONE AT 954-462-0222

BROWARD CENTER
for the
PERFORMING ARTS

201 SOUTHWEST 5TH AVE.
FT. LAUDERDALE, FL 33312

NATIONAL WEEKLY
NO LIMIT PRODUCTION

WFLA WDNA
GRACE
JAMAICA
airJamaica
CARIBBEAN NEWS

A RIDDIMS MARKETING & WORLDCARE PRODUCTION

**MARTIN BEJERANO TRIO
MINIACI PERFORMING ARTS CENTER,
DAVIE/MAY 14**

Miami-born pianist Martin Bejerano graduated from New World School of the Arts with a scholarship to attend Florida State University. He then won another scholarship from the University of Miami, where he received his masters. Armed with knowledge and prodigious talent, the young pianist moved to New York City in 2000. In less than a year, he was discovered by legendary drummer Roy Haynes. A popular 2007 YouTube video shows Chick Corea sitting in with Haynes' quartet and sharing a piano with Bejerano. The pair trade blues licks before engaging in some telepathic unison playing. That same year,

Bejerano released his debut CD, *Evolution/Revolution*, which showcased his classical technique and seemingly limitless ideas. For this South Florida JAZZ concert, Bejerano's trio with bassist Edward Perez and drummer Ludwig Afonso will premiere the pianist's *Potential Energy Suite*, commissioned by Chamber Music America. **BM**

**CHRISTIAN TAMBURR QUARTET
HEIDI'S, COCOA BEACH/MAY 6
MAGNOLIA SQUARE, SANFORD/MAY 7
ALTAMONTE CHAPEL, ALTAMONTE
SPRINGS/MAY 8**

Few bandleaders can hold audiences' attention as a featured soloist on more than one instrument, but Christian Tamburr ranks among them. The multi-instrumentalist is primarily a Milt Jackson-influenced vibraphonist. Yet he's also served as pianist and musical director for Julio Iglesias. Tamburr plays the drums, and world and orchestral percussion as well, and his flexibility has earned him gigs with Cirque de Soleil and at private functions for the likes of Julia Roberts and Michael Jordan. On his quartet's 2004 debut CD

Move and on his latest, *Arrivals*, Tamburr plays some piano. But for the most part, he concentrates on the vibes as he navigates swinging sets of originals and standards. Ira Sullivan provides trumpet and sax on *Arrivals*, which also features Tamburr's long-time rhythm section—bassist Elisa Pruet and drummer Justin Varnes—along with pianist Louis Heriveaux. **BM**

**Saturday, May 7
2pm - 7pm
Buzz's Lounge
Sunrise**

**A Tribute Show
in honor of our
good friend
Nathan
Aiello**

A Celebration of Life

featuring:

Albert Castiglia 2:00PM
AZ Kenny & 56 Deluxe 2:45PM
Joe & The Yard Sale Band 3:30PM
Niles Blaize & Rob Altar 4:15PM
...and more. Contact AZ Kenny Tsak at
tkkenny1@aol.com to be added to the line up

**8931 W. Oakland Park Blvd., Sunrise
(954) 749-1337 • buzzsbar.com**

SUPERB ARTISTS & EVENTS PRESENTS

ORIENTE
AFRO-CUBAN SOUL JAZZ

WWW.ORIENTEBAND.COM

5/6 ANACAPRI @ THE TOP, 9pm
2530 Ponce de Leon, Coral Gables

5/7, 19, 28 CALDER CASINO 9:30pm
210th St. and NW 27th Ave., Miami Gardens

5/8 THE VAN DYKE CAFE 9pm
Jefferson Ave. & Lincoln Road, South Beach

INFO SuperbArtists@aol.com > 954-554-1800

Nick Trill
and the
Thrillseekers

Bouncing a blend of
Chicago-style blues
and West Coast swing

May 13: The Back Room Blues Bar
Delray Beach

Info & booking at
nicktrill.com
(954) 234-0775
NickbTrill@gmail.com

Boston's
on the beach
RED, WHITE & BLUES 2011
FESTIVAL
**July 1st, 2nd,
3rd & 4th**
Delray Beach
(561) 278-3364
bostonsbluesfest.com

**JP SOARS
AND THE RED HOTS**

MAY TOUR DATES

CD RELEASE PARTY

- | | | | | | |
|----|----------------------|--------------|----|---------------------------------|-----------------|
| 1 | Common Grounds | Gainesville | 18 | DADA Restaurant | Delray Beach |
| 3 | Back Room (Open Jam) | Delray Beach | 19 | Bodega Blue (Solo) | Vero Beach |
| 6 | Back Room | Delray Beach | 21 | Big Easy | Hollywood |
| 7 | Snook Haven | Venice | 22 | Downtowner Saloon | Fort Lauderdale |
| 8 | Ace's Lounge | Bradenton | 22 | O' Malley's Ocean Pub | Hollywood Beach |
| 10 | Back Room (Open Jam) | Delray Beach | 24 | Back Room (Open Jam) | Delray Beach |
| 12 | Back Room | Delray Beach | 25 | Bizarre Ave Cafe | Lake Worth |
| 13 | South Shores Tavern | Lake Worth | 26 | Back Room | Delray Beach |
| 14 | Green Parrot Bar | Key West | 28 | Chautauqua Hills Blues Festival | |
| 15 | Green Parrot Bar | Key West | 29 | Chautauqua Hills Blues Festival | |
| 17 | Back Room (Open Jam) | Delray Beach | 31 | Back Room (Open Jam) | Delray Beach |

Pick up the NEW CD, More Bees With Honey, at www.jpsoars.com

**MONTY ALEXANDER
REGGAE JAZZ FUSION
BROWARD CENTER, FT. LAUDERDALE/MAY 22**

A Jamaican native who chose a career in jazz, pianist Monty Alexander created his own brand of reggae-jazz fusion. For this concert, he and his band will share the stage with vocalists Maxi Priest and A.J. Brown, and guitarist Eugene Grey. Alexander is celebrating the 50th year of a career that began with his first group, Monty and the Cyclones, in Kingston. The pianist moved to New York City at age 17, and his mixture of Jamaican influences with techniques inspired by Art Tatum and Oscar Peterson caught the ears of Louis Armstrong, Frank Sinatra and Duke Ellington. Alexander's jazz-reggae mashups have been

showcased on a string of Telarc recordings. His recent CD *Uplift* features his trio (with bassist Hassan Shakur and either Herlin Riley or Fritz Landesbergen on drums) on standards from "Sweet Georgia Brown" to "Body and Soul." This traditional-jazz recording will soon be followed by a more reggae-influenced release, *Harlem-Kingston Express*. **BM**

**HERBIE HANCOCK
JACKSONVILLE JAZZ FEST, DOWNTOWN
JACKSONVILLE/MAY 29**

Like fellow jazz legends Wayne Shorter, Chick Corea, Keith Jarrett and John McLaughlin, Herbie Hancock rose to prominence while playing with Miles Davis in the 1960s. The keyboardist then fused jazz and funk with his Headhunters band during the 1970s; dropped one of the most-memorable music videos of the '80s ("Rockit"); and started a gradual turn from synthesizers toward acoustic piano in the 1990s with jazz interpretations of pop hits on his CD *The New Standard*. Hancock's distinctive piano style has graced like-minded projects ever since. His 2007 Joni Mitchell tribute, *River: The Joni Letters*, won a Grammy for Album of the Year,

only the second jazz record to do so in nearly 50 years. His latest, *The Imagine Project*, was recorded in seven countries, and features interactions with everyone from Shorter, Jeff Beck and Derek Trucks to Dave Matthews, Los Lobos and India.Arie. Hancock, who turned 70 last month, performs at the Jacksonville Jazz Fest. Visit Makeascenedowntown.com. **BM**

2011 Mount Dora Blues and Wine Festival

Tickets at www.MDBWF.com or at
Wekiva Music, Chamber of Commerce & Lakeside Inn
Discounted 3-day ticket package \$48

<p>FRIDAY May 20, 6 – 9PM <i>Back by popular demand!</i> "Blues Brothers Imitators" with Andrew Mullen and T Scott Walker Featuring the Eustis Horns and the Nightly Blues Band <i>Friday tickets at the gate \$12 each + tax</i></p>	<p>SATURDAY May 21, 4 – 10PM</p> <p>4-6PM Wine Tasting & Judging Including "Best of Show" Awards presentation 6:30PM</p> <p>4PM Shaun Rounds Band</p> <p>5:30PM T Scott TropRockers Blues Band with Tim Hargis on sax</p> <p>7PM Ernie Lancaster Blues Band</p> <p>8:30PM Jacqueline "Queenie" Jones and the Blues Krewe</p> <p><i>Saturday tickets at the gate \$28 each + tax</i></p>
	<p>SUNDAY May 22, 1 – 5PM</p> <p>1PM Selwyn Birchwood & Deuces Wild with RJ Harmon on harmonica</p> <p>2PM Beautiful Bobby Blackmon</p> <p>3:30PM Hauseshakers Blues Reunion Jam featuring Shaun Rounds & Jim Mahoney</p> <p><i>Sunday tickets at the gate \$15 each + tax</i></p>

100 N Alexander St.
Mount Dora, Florida

A GREAT PACKAGE DEAL Two-night Florida room at The Lakeside Inn, two 3-day Festival tickets, \$40 breakfast credit at The Lakeside Inn for only \$399 (plus tax and gratuity).
Call 800-556-5016 and ask for The Blues Package!

CHEF JOHN'S

FINE FOOD FINE BLUES

MAY 6
56 Deluxe

MAY 7
**Famous Frank &
The Nuclebusters**

MAY 13
Bobby Nathan

MAY 14
Joel DaSilva

MAY 18
Lurrie Bell

2ND ANNUAL MEMORIAL DAY BLUES FEST

MAY 27
**Derek
Mack**

MAY 28
**Victor
Wainwright &
The Wild Roots**

MAY 28
**David
Shelley
& Bluestone**

MAY 29
**Jimmy Thackery
& The Drivers**
Tickets on sale now
\$35 Show+steak dinner
\$25 show only
Doors 6:30pm, show 8pm

MAY 20
Eric Culberson

MAY 21
**Big Vince
& The Phat Cats**

SUNDAYS
**Open Jam with
Bobby Nathan**

THURSDAYS 9PM
**David Shelley &
Bluestone**

Excellent menu and full bar with a great line-of-sight everywhere! Open at 6pm Wednesday-Saturday

287 E INDIANTOWN ROAD, JUPITER, FL 33477

One light west of the Intracoastal bridge, on the north side of the road in Fisherman's Wharf Plaza

www.ChefJohnBlues.com

561.745.8040

www.facebook.com/ChefJohns

SCHOLARSHIP AWARDS

The Fort Pierce Jazz & Blues Society is proud to award six \$1000.00 scholarships to deserving high school seniors in our community
Tuesday, May 24 - Sunrise Black Box Theatre
 117 S. 2nd Street, Fort Pierce

SATURDAY JAZZ MARKET

8am-1pm along the Indian River waterfront in Ft. Pierce
 Funds raised support educational programs & local scholarships
 Jazz in the Gazebo at the Jazz Market final performance
 on Saturday, May 7, 9am-12pm

JAZZ JAMS

Tuesdays 7-10pm
 Sunrise Theatre Black Box, Ft. Pierce - \$5 cover - Cash bar
 Alternate Wednesdays 6:30-9:30pm
 Port St. Lucie Botanical Gardens - \$3 cover - Wine & beer

The Randall Bramblett & Geoff Achison Band

RANDALL BRAMBLETT & GEOFF ACHISON

Sunday, June 5 @ 5pm

Bradfordville Blues Club
 7152 Moses Lane
 Tallahassee
bradfordvilleblues.com

Jazzman in the Attic

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.

After a lifetime of paying their dues, many jazz musicians can't pay their rent.

It's ironic that in America, the home of jazz, that jazz musicians are facing problems like homelessness.

The Jazz Foundation of America was created in 1989 to help ensure that those who have spent their lives bringing jazz to us are taken care of in their later years.

JFA provides jazz musicians free medical care through a partnership with Englewood Hospital and Medical Center's "Dizzy Gillespie Memorial Fund," and a physicians network.

The JFA also assists by staving off evictions, preventing homelessness, paying rent arrears, providing emergency living expenses, offering substance abuse counseling, advocacy, and career counseling. In the past year, the JFA assisted nearly 1300 musicians, including saving many from homelessness.

Please help this work to continue by donating to the Jazz Foundation.
 Call (212) 245-3999 www.jazzfoundation.org

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: Debbie Davies cover by Joseph A Rosen, Preservation Hall Jazz Band cover and Spotlight by Shannon Brinkman

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.

**Bradfordville
BLUES
Club**

7152 Moses Lane
Tallahassee
(850) 906-0766

- May 6 Harper
- May 7 Sean Carney Band
- May 13 Debbie Davies Band
- May 14 Albert Castiglia
- May 20 Eugene
"Hideaway" Bridges
- May 21 Lurrie Bell
- May 27 Motor City Josh
& the Big Three
- May 28 Smokin' Joe Kubek
and B'nois King

bradfordvilleblues.com

GET THE WORD OUT!

All the most awesome cats know that when you want to spread the word, **JAZZBLUESFLORIDA.COM** is the place to do it. What are you waiting for?

MARTIN BEJERANO TRIO / SOUTH FLORIDA JAZZ	3
BEVERLY LEWIS	15
BOSTON'S ON THE BEACH	7
BOSTON'S ON THE BEACH RED, WHITE & BLUES	11
BRADFORDVILLE BLUES CLUB	15
BUCKINGHAM BLUES BAR	8
CHEF JOHNS	13
DRUMMERS ONLY	9
EARL'S HIDEAWAY	9
EARL'S RIVERFRONT MUSIC FESTIVAL	5
FT. PIERCE JAZZ & BLUES SOCIETY	14
GOLD COAST JAZZ SOCIETY	6
JAZZ IMPRESSIONS	14
JAZZ FOUNDATION	14
JP SOARS & THE RED HOTS	11
MT. DORA BLUES & WINE FESTIVAL	12
NATHAN AIELLO TRIBUTE SHOW	
NICK TRILL & THE THRILLSEEKERS	11
ORIENTE/SUPERB ARTISTS	10
RANDALL BRAMBLETT & GEOFF ACHISON BAND	14
REGGAE JAZZ FUSION	9
SELWYN BIRCHWOOD	8
SUNDAY JAZZ JAM/BLUE JEAN BLUES	4
SUNSHINE JAZZ ORGANIZATION	6
VESTAPOLITANS	4

BEVERLY LEWIS

All Shades of Blues

A portion of the proceeds goes to support research on heart disease in women

beverlylewis.net

itunes.apple.com/us/artist/beverly-lewis/id374412609

also available on vinyl

