

JAZZ & BLUES
FLORIDA

JANUARY
2013

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURED ARTIST

**JOHN
MEDESKI**

**LIBBY YORK with HOWARD ALDEN • TURK MAURO
SWEET HONEY IN THE ROCK • JAIMOE'S JASSSZ BAND
STEVE WILSON • STANLEY JORDAN • PAUL GEREMIA
MAVIS STAPLES • RANDY BRECKER • MITCH WOODS**

JOHN MEDESKI

by Bill Meredith

JOHN MEDESKI, KEYBOARDIST FOR progressive jazz/jam trio Medeski, Martin and Wood, was born in Kentucky, but spent his formative years in South Florida. From age four until he earned a scholarship to study at the New England Conservatory in Boston, Medeski called Fort Lauderdale home. He'll return to the area for a pre-Jam Cruise concert with MMW at Revolution Live, before leaving from Port Everglades.

Advancing through the music program at Lauderdale's pre-K-through-12th grade Pine Crest School, Medeski, now 47, rubbed elbows with iconic musicians who lived in the area during the 1970s and '80s. Among them were multi-wind-instrumentalist Ira Sullivan, guitarist Randy Bernsen and bass legend Jaco Pastorius.

"I played with Jaco around town several times," Medeski says. "He wanted me to do a tour of Japan with him when I was 16, but my mom wouldn't let me. I only played with Ira a couple of times, but went to see lots of his shows. Randy and I crossed paths a lot, and still do. I'm on his latest record [the 2012 EP *APPeaser*]."

Medeski attended NEC to continue his piano studies, but when he discovered a Hammond organ there, it changed both his story and history. He formed a bond with bassist Chris Wood, and the two moved to New York City. With the addition of drummer Billy Martin in

1991, they launched one of the most successful organ trios ever.

MMW actually started out all-acoustic on their 1992 debut disc *Notes From the Underground* before becoming electric festival-circuit heroes by fusing jazz, funk, blues, pop and world music. The 21-year-old band return to their roots on their latest release, the unplugged 2012 live CD *Free Magic* (Indirecto). Recorded during a 2007 acoustic tour, the vibrant set includes Wood's opening Weather Report nod "Doppler"; Medeski's shape-shifting "Where's Sly," featuring a stirring Martin drum solo; and the pianist's blending of two of his innumerable influences on the

Charles Mingus/Sun Ra medley "Nostalgia in Times Square/Angel Race."

As Medeski points out, he never abandoned piano, even as he added Hammond B3 and Wurlitzer organs, clavinet, synthesizers and mellotron to his electric arsenal. "Our second CD [the sublime *It's a Jungle in Here*, 1993] was about half piano, half electric keyboards," Medeski says. "It's always been a blend."

During the following decade, MMW became a unique, open-minded rarity: a jazz group popular enough to call its own shots. With "alternative-jazz" status conferred upon them by a fan base of alt-rock lovers, jazz heads and jam-band followers, the trio alternated blazing electric efforts (*Combustication*, *Uninvisible*) with releases on its own Indirecto label, starting with the freely improvised *Farmer's Reserve* and acoustic outings such as the live *Tonic*. Such freedom also allowed the band members to branch out. Medeski started the trend with his searing 1994 CD *Lunar Crush*, which paired him with David Fiuczynski, an adventurous guitarist he'd met at NEC. Wood's most recent side project is the rootsy Wood Brothers, with his guitar-playing vocalist sibling Oliver Wood; Martin's is his duo with Hammond organist Wil Blades.

But MMW's most popular incarnation was its most unforeseen, and teamed them with a

MEDESKI MARTIN & WOOD

superstar from the world of jazz-fusion. "We got a message on our 1-800 fan line, back before the Internet," Medeski says. "Hey, this is John Scofield and I really dig what you guys do.' I thought it was a joke, but we called back and it was really him." MMW wound up providing elastic support for the former Miles Davis guitarist on his 1998 release *A Go Go*. Subsequent quartet CDs — under the name Medeski, Scofield, Martin and Wood — include *Out Louder* and *Live: In Case the World Changes Its Mind*, a 2011 document of their 2007 tour. MMW will be performing with the guitarist on the upcoming *Jam Cruise*, as well. "Some people like the quartet with Sco best," Medeski says, "and some prefer the trio. They're different, but then again, we've always been on the fringe of a lot of different sounds."

Medeski, Martin and Wood perform at Revolution Live in Fort Lauderdale on Sunday, Jan. 6. Doors open at 8PM. Call 954-449-1025 or visit Jointherevolution.net.

presented by South Florida JAZZ

GUITAR VIRTUOSO

SERIES: Jazz Impressions 2013

STANLEY JORDAN TRIO

Tickets & Information **HERE**

www.southfloridajazz.org

Rose & Alfred Miniaci Performing Arts Center
3100 Ray Ferrero, Jr Blvd, Davie, FL 33314

SUPERB ARTISTS & EVENTS PRESENTS

Featured Artists

Latin jazz - blues - funk - r - soul

ORIENTE

www.OrienteBand.com

Jan 13: UPSTAIRS @ THE VAN DYKE CAFE, 9pm
www.thevandykecafe.com

Proud Member of The Sunshine Jazz Organization

Magnificent music, arts & events since 1991

CONTACT (954)554-1800 > SuperbArtists@aol.com
TAT029

BlueBird Educational
Productions and
Treasure Coast
Manatee Foundation
present

January 27, 2-6pm

GROOVIN' in the VINEYARD

featuring

**Zac Harmon
Blues Band**

PLUS: Out on Bail and Seefari
Benefiting Treasure Coast Manatee Foundation
& BlueBird Educational Productions

Endless Summer Winery
4200 Johnston Road, Ft. Pierce
endlesssummerwine.com • (772) 460-0500
Tickets \$30 at www.webegroovin.com

www.bluebirdshows.com

SWING & JAZZ PRESERVATION SOCIETY 2012-2013 CONCERT SEASON

Spanish River Performing Arts Center
2400 Yamato Road, Boca Raton
All shows Thursday Evenings at 7:30pm

561.470.0095

swingandjazzpreservationsociety.org

A 501 (c) 3 not-for-profit organization

January 17, 7:30pm **BILL PRINCE BAND**

Prince plays trumpet, flugelhorn, trombone, flute, clarinet, saxophone, piano and electric bass... and he sings too! Music has taken him to all 50 states and 75 countries. An incredibly versatile and talented musician, Prince has played with a Who's Who of Big Bands. He and his band will perform songs made famous by Count Basie, Benny Goodman, Louis Armstrong and others.

\$18 Members • \$26 Non-Members
Special Group Prices Available

Mark your calendar for Thursday, February 21:
GARY FARR and his 16-PIECE ALL STAR BAND

JAZZ PROJECT

Sat, 1/5, 8pm

Lenore Raphael with Howard Alden (\$25-35)

Piano prodigy Raphael pairs with seven-string guitar master Alden, melding classics and improvisation. "These two muses seem to be joined at the hip as they complement each other so well." —*Independent Online*

Fri, 1/11, 7:30pm | **Federico Brillos (\$25-35)**

Five-time Grammy winner soars on the violin, earning him a stellar reputation as a jazz, Latin, and classical music master. "Every moment of each song is a quantum packet of beautiful energy." —*All About Jazz*

Sat, 1/12, 8pm | **Turk Mauro (\$25-35)**

His mastery of a range of styles, from big band swing to hard bop and classic jazz reveals him as one of the most versatile saxophonists in Florida. "Passionate and swinging." —*The New York Post*

Fri, 1/18, 7:30pm | **Mike Levine (\$25-35)**

Highly skilled in a variety of styles, from smooth jazz to rocking rhythms, as comfortable playing jazz classics as he is original compositions. "Music that is not just smooth jazz, it's great jazz." —*allaboutjazz.com*

Sat, 1/26, 8pm | **Randy Brecker (\$25-35)**

Talented trumpeter, part of the popular duo The Brecker Brothers, seven-time Grammy award nominee, recorded and toured with music legends Jaco Pastorius and Bruce Springsteen. "Stunning, poignant, breathtaking." —*Jazz Improv Magazine*

GARAGE BLUES

Sat, 1/19, 8pm | **Bob Margolin (\$25-35)**

Nicknamed "Steady Rollin" for his mellow tunes and rolling melodies, he redefines old blues standards. "His stellar guitar playing is the highlight...it's tasteful, yet packed with deep soul by this guitar guru." — *Boston Blues Society*

SWEET HONEY IN THE ROCK
 MIRAMAR CULTURAL CENTER, ARTS PARK/JAN. 25
 SOUTH MIAMI-DADE CULTURAL ARTS CENTER,
 CUTLER BAY/JAN. 26

Formed by Bernice Johnson Reagon in 1973, the a cappella group Sweet Honey in the Rock harmonize on a rich repertoire of spirituals, blues and folk songs. During their 40-year tenure, the group has stayed socially and culturally relevant, connecting the struggles of their forebears to issues of civil rights, gender equality and racial identity, and generally giving voice to oppressed people everywhere. While Dr. Reagon has since stepped away from the stage, Sweet Honey rolls on, ever mindful of their mission to edify as well as entertain. On "Are We a Nation," their contribution

to the multi-artist 2012 release *Border Songs*, Sweet Honey tackle the issue of racial profiling and other tactics designed to keep immigrants out of the U.S. Original members Carol Maillard and Louise Robinson, and longtime members Ysae Barnwell and Nitanju Casel, remain at the core of sextet, which also includes Aisha Kahlil and Shirley Saxton. **BW**

PAUL GEREMIA
 LUNA STAR CAFE, NORTH MIAMI/JAN. 26
BRADFORDVILLE BLUES, TALLAHASSEE/JAN. 31
(w/ Belmont & Jones)

Love My Stuff is the title of country-blues master Paul Geremia's 2011 Red House recording, and it carries a few connotations. Of course, there's the spicy Charley Patton title song, which Geremia expertly interprets. But then there's the obvious affection Geremia shows for blues pioneers such as Patton, Blind Willie McTell and the Rev. Gary Davis. And, quite naturally, fans of the form will indeed "love his stuff." In his early years, Geremia shared stages with blues greats Pink Anderson, Yank Rachell and Babe Stovall, and the connection is obvious. Sparse though they may be, Geremia's

recordings are always a treat, showcasing his deft picking on 6- and 12-string guitars and Dobro, fine harmonica playing and sourmash vocals on the country-blues canon and wry originals. This Rhode Island native has rambled the world, but likes to winter where it's warm. He'll close out the month with similarly minded blues duo Belmont & Jones. **BW**

264 THE GRILL
 264thegrill.com

Wednesdays 7:30-10:30PM
The Great American Songbook with
THE SUSAN MERRITT TRIO
 with Norm Kubrin/piano & Marty Campfield/drums

Fridays 8:00-11:30PM
THE SWITZER TRIO
 Music and dancing

Saturdays 7:30-10:30PM
THE NORM KUBRIN TRIO

Sundays 7:30-10:30PM
JAZZ PARTY AND JAM
 with The Susan Merritt Trio

264 S. County Road, Palm Beach • 561.833.6444

The Sunshine Jazz Organization, Inc.
"In Our 26th Season"

As Miami's oldest Jazz service organization, The SJO has been dedicated to promoting and fostering Jazz appreciation, education, accessibility, performances and excitement throughout our community since 1986.

SJO JAZZ IN PARKS-JAZZ ON WHEELS-JAZZ CRUISES-JAZZ WORKSHOPS MUSICIANS IN CRISIS FUNDRAISERS-FESTIVALS-SPONSOR SUPPORT MIAMI-DADE COUNTY YOUTH FAIR ANNUAL JAZZ SHOWCASE-YOUTH JAZZ JAMS-SUMMER JAZZ PROGRAMS-CONCERTS-A TRAIN TO NEW ORLEANS-SUNSHINE JAZZ @ THE CALEB-SPONSOR SUPPORT FOR THE ANNUAL SOUTH FLORIDA JAZZ HALL OF FAME and more!

Coming up: Lunchtime Jazz Series; Miami-Dade County Youth Fair Annual Jazz Showcase; Jazz In The Park w/ Commissioner Barbara Jordan...

The Sunshine Jazz Messenger Newsletter
 Published since 1987! Now Online

BECOME AN SJO MEMBER
 ENJOY THE MANY BENEFITS!
 SUNJAZZORG@AOL.COM

www.SunshineJazz.org

Follow SJO @ facebook.com/sunshinejazzorg

Katt Hefner

A Fresh New Voice for the Times

Solo and with the Hefner & Hefner Band

Gigs, booking and more at

WWW.SKATTANPRODUCTIONS.COM

"...fresh and inventive while still playing to the legacy of jazz..." *Paul Richardson, Producer*

Katt Hefner

Stan Hefner

PONTE VEDRA CONCERT HALL

January 10 An Evening with Tom Rush

January 12 Marcia Ball & Her Band

January 17 Sonny Landreth

January 25 Marshall Crenshaw & The Bottle Rockets

1050 A1A North • Ponte Vedra Beach
904-209-0399 • pvconcerthall.com • findmytix.com

Tickets on sale now at browardcenter.org

FIRST FRIDAY JAZZ JAMS

FREE admission

Jazz students come jam with the pros, 7:30-9:30pm at ArtServe in Ft. Lauderdale. Bring your instrument and your friends!

2012-2013 Concert Season ~ Classic Jazz & The Great American Songbook

WEDNESDAY, JANUARY 9, 7:45PM

"Majesty of the Trumpet: From Armstrong to Faddis"

Jon Faddis Quartet

Four star! ...warm... original... superhuman technique... [Faddis] ownst heSt ratosphere."
— New York Times

Amaturo Theater at the Broward Center
954-462-0222 • www.browardcenter.org

PHOTO BY JOHN ABBOTT

Complete schedule at goldcoastjazz.org

S P O T L I G H T

JAIMOE'S JASSZ BAND SUNSHINE BLUES FEST

CENTENNIAL PARK, FORT MYERS/JAN. 18;
MIZNER PARK AMPHITHEATER, BOCA/JAN 19;
VINOY WATERFRONT PARK, ST. PETE/JAN. 20
Alongside fellow drummer Butch Trucks, Jaimoe Johanson laid down the big beats and sophisticated grooves that powered The Allman Bros Band. Jaimoe fell in love with jazz as a teenager but found plenty of creative expression within the Allmans' expansive Southern rock. Today, he helms his self-titled Jassz Band. The group continues in the Allmans style, while emphasizing blues and jazz roots. As heard on their 2011 release *Renaissance Man*, lead vocalist and guitarist Junior Mack's heartfelt baritone is right at home on the classic "Rainy Night in Georgia," as well as on Gregg Allman's gorgeous "Melissa," and on his own Allmanesque beauty "Drifting and Turning." A superb horn section further adds jazz textures, as does Bruce Katz's piano and Hammond, and of course, the rhythms of Jaimoe and bassist David Stoltz. Visit Sunshinebluesfestival.com. **BW**

classic "Rainy Night in Georgia," as well as on Gregg Allman's gorgeous "Melissa," and on his own Allmanesque beauty "Drifting and Turning." A superb horn section further adds jazz textures, as does Bruce Katz's piano and Hammond, and of course, the rhythms of Jaimoe and bassist David Stoltz. Visit Sunshinebluesfestival.com. **BW**

MAVIS STAPLES

MAHAFFEY THEATER, ST. PETE/JAN. 19

On hits like "Respect Yourself" and "I'll Take You There," Mavis Staples' commanding voice propelled The Staple Singers to the top of the charts in the 1970s. And the 73-year-old Chicago native continues to move audiences today. In 2007, she teamed up with roots great Ry Cooder on the powerful *We'll Never Turn Back*, revisiting songs of the civil rights era. In 2010, she collaborated with Wilco frontman Jeff Tweedy on the album *You Are Not Alone*, offering yet another take on her signature mix of blues, spirituals and soul music. Staples' and Tweedy's version of John Fogerty's "Wrote a Song for Everyone" ranks high among her great rock covers, which include the Staples' renditions of Stephen

Stills' "For What It's Worth" and The Band's "The Weight," which they performed in the film *The Last Waltz*. During her live shows, Staples dips into various eras, covering songs by her father, the late Pops Staples, as well as spirituals, civil rights anthems and, of course, funky Staple Singers hits. A new Mavis-Tweedy CD is imminent. **BW**

JANUARY 6
ELLIE LEE & BLUES FURY

JANUARY 13
SOUTHERN HOSPITALITY

JANUARY 20
THE 44'S

JANUARY 27
DAVID SHELLEY & BLUESTONE

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

BLUE TUESDAYS

WITH
Famous Frank
AND HIS
SPECIAL GUESTS

JAN 1 BRYAN LEE & THE BLUESPOWER BAND

JAN 8 SOUTHERN HOSPITALITY

JAN 15 NICO WAYNE TOUSSAINT
WITH BOBBY NATHAN

JAN 22 GINA SICILIA WITH DAVE GROSS

JAN 29 MITCH WOODS

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!

MITCH WOODS
BOSTON'S, DELRAY/JAN. 29

Any house is a barrelhouse when Mitch Woods is in attendance. The Brooklyn-born boogie maven displays great affection for jump-swing, vintage New Orleans R&B and deep blues every time he touches the keys. He and his Rocket 88s have traveled the globe, spreading the gospel of Professor Longhair and Louis Jordan. On their 2012 CD/DVD *Blues Beyond Borders*, Woods and co. are captured on-stage at a blues fest in Istanbul, revisiting favorites such as "Solid Gold Cadillac," "Crawfishin'" and "Mojo Mambo." Woods' spirited vocals and piano are the result of decades of immersion into jump and boogie, and his original tunes are evocations of an era when this music ruled the jukebox. To hear his blues

expertise, dig his *Keeper of the Flame* album, which paired him with John Lee Hooker, Johnnie Johnson and Earl King. For his show at Boston's in Delray, Woods will team up with the versatile allstar South Florida blues crew of violinist/vocalist Nicole Yarling, guitarist Rick Rossano and drummer Jeff Renza. **BW**

TURK MAURO
ARTS GARAGE, DELRAY BEACH/JAN. 12

Saxophonist Turk Mauro has played with legends such as Dizzy Gillespie and Buddy Rich, and in locales from his native New York City to Paris. For the past 20 years, he's been based in South Florida, plying his warm, robust tone and a melodic style that blends mainstream with modern jazz. Mauro played baritone sax with Gillespie and Rich, but started a recording career on tenor with his 1977 debut *The Underdog*. During the contemporary-jazz era, when interest in his self-described approach of "bebop, blues and ballads" waned, Mauro took the advice of tenor titan Sonny Rollins and moved to Paris in 1987. He stayed there for seven years before relocating to Hollywood, Fla. One of

his neighbors, Prestige Records founder Bob Weinstock, helped resurrect Mauro's recording career on a pair of recordings for Milestone, the 1995 Gene Ammons tribute *Hittin' the Jug* and 1997's *The Truth*. Joining Mauro for his concert in Delray will be pianist Doug Bickel, bassist Gary Thomas and drummer Mike Piolet. **BM**

7152 Moses Lane
Tallahassee
(850) 906-0766

Jan 4	The Dizzy Juke Band	
Jan 5	King Cotton	
Jan 11	Andrew "Jr. Boy" Jones	
Jan 12	The Lauren Mitchell Band	
Jan 18	Eric Culberson	
Jan 19	IBC Sendoff with The Jamie Eubanks Band	
Jan 25	Gina Sicilia	
Jan 26	Zac Harmon	
Jan 31	Paul Geremia with Belmont & Jones	

bradfordvilleblues.com

Havana Int'l Jazz Festival
December 15-23, 2013
www.JazzCuba.com

GO SOUTH!

FRI-SUN
JAN

25-27

CABARET SERIES

PRESENTED BY MERCEDES-BENZ OF CUTLER BAY AT
SOUTH MIAMI-DADE CULTURAL ARTS CENTER'S
BLACK BOX THEATER

FEATURING

Rene Marie

EXPERIMENT IN TRUTH

Rene Marie the award winning singer whose style incorporates elements of jazz, soul, blues and gospel, has quickly become a heroine to many; a woman of great strength exuding stamina and compassion!

FRI 1/25 8:30PM
SAT 1/26 8:30 & 10:30PM &
SUN 1/27 3:30PM MATINEE

\$25/advance \$30/day of show

SOUTH MIAMI-DADE
CULTURAL
ARTS CENTER

Ticket information:

smdcac.org
786.573.5300

10950 SW 211 St. | Cutler Bay, FL 33189

It is the policy of Miami-Dade County to comply with all of the requirements of the Americans with Disabilities Act. The facility is accessible and assistive listening devices are available. To request materials in accessible format, and/or any accommodation to attend an event at the South Miami-Dade Cultural Arts Center, please contact Dana Sorensen, 786.573.5300, boxoffice@smdcac.org, at least five days in advance to initiate your request. TTY users may also call 711 (Florida Relay Service).

**STANLEY JORDAN TRIO
MINIACI PAC, FORT LAUDERDALE/JAN. 12**

Guitarist Stanley Jordan caused jaws to drop with his 1985 breakthrough album *Magic Touch*. Its title was a play on his advanced touch technique, an unaccompanied style based in tapping rather than strumming, which he employed on fresh reads of standards (“Round Midnight,” “Freddie Freeloader”) and pop classics (“Eleanor Rigby;” Hendrix’s “Angel”). On stage, Jordan was arguably even more impressive, simultaneously tapping two guitars, one around his neck, the other on a stand. Yet the guitarist found stardom tedious and first impressions hard to maintain, and he eventually retreated to Sedona, Ariz. Out of the limelight, he enjoys the freedom to make music on his own terms.

His latest CD, the 2011 release *Friends*, is a polar-opposite effort with guests like Bucky Pizzarelli, Mike Stern, Charnett Moffett and Kenwood Dennard. For his South Florida JAZZ concert series show, Jordan will perform in a trio with bassist Nat Reeves and Dennard, a gifted drummer whose credits include Jaco Pastorius and Brand X. **BM**

**LIBBY YORK AND HOWARD ALDEN
TRUMAN LITTLE WHITE HOUSE, KEY WEST/JAN. 14-15**

Libby York’s Key West concert with guitarist Howard Alden represents both personal and musical time travel. During the 1980s, the Chicago-born vocalist bought a house in Florida’s southernmost city and split time between there and New York City. York took piano lessons from former Juilliard instructor Yehuda Guttman, while vocal instructor Abbey Lincoln helped her develop a voice that recalls Anita O’Day, Chris Connor and Sarah Vaughan. Since returning to Chicago in the mid-’90s, York has released three CDs, the latest of which is *Here With You*. California native Alden follows the time-honored influences of jazz-guitar innovators Django Reinhardt, Charlie Christian and Barney Kessel.

Playing a seven-stringed instrument since 1992, Alden coached Sean Penn for his role as a 1930s guitarist in Woody Allen’s 1999 film *Sweet and Lowdown*, and appeared on its soundtrack. Since 2000, the guitarist has released well-received recordings as a solo artist and with violinist Mark O’Connor’s Hot Swing band. **BM**

SUNSHINE BLUES FESTIVAL
ON SALE NOW!

TWO STAGES - ALL DAY MUSIC FESTIVAL

TEDESCHI TRUCKS BAND
DR. JOHN* - WALTER TROUT
SONNY LANDRETH - JOE LOUIS WALKER
JAIMOE'S JASSSZ BAND - MATT SCHOFIELD
THE WOOD BROTHERS
BIG SAM'S FUNKY NATION
SEAN CHAMBERS - BOBBY LEE RODGERS

FORT MYERS CENTRAL PARK FRIDAY, JANUARY 18
BOCA RATON WINTER PARK IMPROVEMENTS SATURDAY, JANUARY 19
ST. PETERSBURG SANDY PARK SUNDAY, JANUARY 20

WORLD OF BEER
SUNSHINEBLUESFESTIVAL.COM
FACEBOOK.COM/LIVE.NATION.FLORIDA
TWITTER.COM/SUNSHINEBLUESFL
FACEBOOK.COM/SUNSHINEBLUESFESTIVAL

*St. Petersburg and Boca Raton Only
Charge by Phone: 800.745.3000. All dates, acts and ticket prices subject to change without notice. Ticket prices subject to applicable fees.

ONLY POWERED BY
ELECTRICITY

**UNIVERSITY OF FLORIDA
PERFORMING ARTS** presents

**STEVE WILSON &
WILSONIAN'S GRAIN**
Friday, January 25, 7:30 p.m.
University Auditorium

**CALIFORNIA GUITAR
TRIO AND MONTREAL
GUITAR TRIO**
Friday, February 1, 7:30 p.m.
University Auditorium

GOOD LOVELIES
Saturday, February 2, 7:30 p.m.
Sunday, February 3, 2 p.m.
Squitten Studio Theatre

352-392-2787
WWW.PERFORMINGARTS.UFL.EDU
FIND US ON FACEBOOK!

MARCH 8TH & 9TH 2013 RIVERSIDE PARK BONITA SPRINGS

Bonita Blues FESTIVAL

7th Annual

Florida

PRESENTED BY

Bonita Blues
Charitable Foundation

non-profit 501(c)(3)

ALL PROCEEDS BENEFIT

BonitaBlues.com

March 9

CRACKER BLUES BAND
DEB *and the* DYNAMICS
THE JUICE

THE SKYLA BURRELL BAND

BISCUIT MILLER *and the* MIX

LI'L RONNIE *and the* GRAND DUKES

LIL' ED *and the* BLUES IMPERIALS

March 8

CERTIFIED BAND

BIG BUCK *and the* BISCUIT BOYS

REBA RUSSELL BAND

SOUTHERN HOSPITALITY

featuring

DAMON FOWLER, VICTOR WAINWRIGHT

& JP SOARS

JIMMY THACKERY

www.BonitaBlues.com

RANDY BRECKER

PHILHARMONIC CENTER FOR THE ARTS,
NAPLES/JAN. 17 (w/ Lew Del Gatto)
ARTS GARAGE, DELRAY BEACH/JAN. 26

Sixty-seven-year-old trumpeter Randy Brecker only has around a dozen solo recordings, from his 1969 debut *Score* through the multi-Grammy-nominated 2011 CD *The Jazz Ballad Song Book* with the DR Big Band. But his session credits during that span require a scroll, including Frank Sinatra, George Benson, Jaco Pastorius, James Brown, Steely Dan, Charles Mingus, B.B. King, Horace Silver, Larry Coryell, Parliament/Funkadelic, Frank Zappa, Bruce Springsteen, Eliane Elias, the Average White Band, and Blood, Sweat and Tears. The versatile Brecker, whose playing can effortlessly shift

between powerful and poignant, also made several lasting recordings between 1975 and 2005 with the Brecker Brothers (his group with sibling saxophonist Michael Brecker, who died in 2007). The trumpeter will perform in Naples as a special guest of saxophonist Lew Del Gatto, but will take centerstage with his own band in Delray. **BM**

STEVE WILSON & WILSONIAN'S GRAIN

UNIVERSITY OF FLORIDA, GAINESVILLE/JAN. 25
Saxophonist Steve Wilson gracefully shifts among leader, sideman and educator roles the same way he navigates different styles on his alto and soprano instruments. Between 1987 and 2001, the Virginia native toured and recorded with Lionel Hampton, Dave Holland and Chick Corea and released six CDs as a leader. His live 2010 recording *Home* captured the engaging musical dialogue between the saxophonist and pianist Bruce Barth. An educator at the Juilliard School, Manhattan School of Music and SUNY Purchase College Conservatory of Music, Wilson currently alternates among his own bands and those led by Maria Schneider, Christian McBride, Buster Williams and Mulgrew Miller. His Wilsonian's Grain quartet, an interpretive group that re-examines Wilson compositions from the past decade, includes pianist Orrin Evans, bassist Ugonna Okegwo and drummer Bill Stewart. Wilson describes the experience of playing with such accomplished, familiar bandmates as akin to "putting on old socks with new shoes." **BM**

Jazz
AND THE
PHILHARMONIC

JAN 11 @ 8:30 pm
arshcenter.org

Carolyn J. Stevens, L.Ac.
ACUPUNCTURE & WELLNESS

- ACUPUNCTURE
- AROMATHERAPY
- REIKI
- ORIENTAL MEDICINE

Licensed Acupuncturist/Herbalist
Master of Acupuncture and Oriental Medicine
Diplomate of Oriental Medicine
Certified Medicinal Aromatherapist
Certified Usui Reiki Practitioner

Offering a special introductory price of
\$50 for a one-hour session.

infin8aura@yahoo.com | 512.484.1768
By appointment only

Helping people heal themselves in a holistic manner is my passion.

15TH ANNUAL
CORAL GABLES

BLUES FEST

JAN 24-27, 2013

PARTY ON THE PLAZA

Bierhaus Plaza
60 Merrick Way
Coral Gables

www.bierhausblues.com

- THURS/24 Deck 52 • Eric Charles Group*
FRI/25 John Lisi • Bobby Stringer Blues Band • Juke*
SAT/26 Pat Hunter • The Transition Blues Band • Albert Castiglia • Iko Iko*
SUN/27 Papa Joe's Blues Band • Eric Austin/Electric Revolution
Dana Paul & Spinning Wheel

FREE ADMISSION • RAIN OR SHINE • HANDICAP ACCESSIBLE

**Indoors on the Bierhaus stage*

Buckingham Blues Bar

ALL
SHOWS
OTHER
THAN
BLUES
JAMS
ARE NON-
SMOKING

Wednesdays
8PM
& Sundays
3PM
OPEN
BLUES
JAM WITH
TOMMY LEE COOK

- JAN 4 **Rockin' Jake**
- JAN 11 **Nouveaux Honkies**
- JAN 12 **BACKYARD BLUESFEST**
WITH **Nouveaux Honkies** AND
Tommy Lee Cook & The Boys of Buckingham
- JAN 19 **Skinny Velvet**

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

Jan 4 Miami Shores Country Club, Miami
Jan 6, 11 & 25 Blue Jean Blues, Ft. Lauderdale

Sensual, heartwarming vocals from a mesmerizing new talent.

lourdesvalentin.com

FUNKY BISCUIT

South Florida's premier spot for live Jazz & Blues

- MONDAYS** BISCUIT JAM with THE
FUNKY BISCUIT ALL STARS
- TUESDAYS** ROSCO MARTINEZ & FRIENDS
- WEDNESDAYS** BREEZE (Classic rock)
- THURSDAYS** ATLANTIC CURRENT PARTY
with THE RESOLVERS (Reggae)
- JAN 4** TODD CLAUSER'S
A LOVE ELECTRIC
with special guest
DROPA STONE
- JAN 5** THE MOTET
with special guest
THE MIKE DILLON BAND
- JAN 11** THE JAMIE KING COLTON BAND
- JAN 12** MATT MARSHAK
and MARCUS ANDERSON
- JAN 13** WYLLYS & THE HEAVY HUSTLERS
- JAN 17** TOMMY CASTRO
& THE PAINKILLERS
- JAN 18** JP SOARS & THE RED HOTS
- JAN 19** OFFICIAL SUNSHINE BLUES
FESTIVAL AFTER PARTY
featuring DUANE TRUCKS &
FLANNEL CHURCH and special guests
- JAN 24** SOULNAR
- JAN 25** FUSIK CD RELEASE PARTY
with special guests
- JAN 26** UNLIMITED DEVOTION
- JAN 31** REFLECTIONS

Open 7 days
Happy Hour 5-7 daily
Full dinner menu

Royal Palm Place
303 SE Mizner Blvd • Boca Raton
www.funkybiscuit.com

Info 561.395.2929

Bookings: bands@funkybiscuit.com
All Advance Tickets Sales & Specials:
www.eventbrite.com

FORT PIERCE
Jazz & Blues
 S.O.C.I.E.T.Y
 WWW.JAZZSOCIETY.ORG

JAZZ MARKET

Saturdays - 8am-12:30pm

LIVE JAZZ at the GAZEBO

Saturday, January 5 - 9am-noon

Along the Indian River waterfront in Fort Pierce. Funds raised support educational programs & local scholarships.

NORM KUBRIN

with special guest vocalist

Lisa Remick

Tuesday, January 1 - 7-10pm

Sunrise Black Box Theater
 Fort Pierce - \$10

DAVID SHELLEY & BLUESTONE

Tuesday, January 22 - 7-10pm

Sunrise Black Box Theater
 Fort Pierce - \$10

JAZZ JAMS

Tuesdays January 8, 15 & 29 - 7-10pm - \$5 cover
 Sunrise Black Box Theater - 117 S. 2nd Street, Ft. Pierce - Cash bar

Alt. Wednesdays January 9 & 23 - 6:30-9:30pm - \$3 cover
 Port St. Lucie Botanical Gardens - 2410 SE Westmoreland Blvd., Port St. Lucie

Open daily
at 11:00AM

Maguires

Live music!
Dance floor!

Irish Pub & Cattery

JANUARY LINEUP

All shows start at 9pm unless otherwise indicated

OUR NEW OUTDOOR PATIO BAR IS NOW OPEN!

- January 4 ANDREW MORRIS
January 5 DAVID SHELLEY & BLUESTONE
January 6 UPROOT HOOTENANNY
January 7 Come early for the
 NOTRE DAME game!

Texas Hold 'em every Tuesday and Thursday
7:00PM and 9:15PM

535 North Andrews Avenue
Ft. Lauderdale 954-764-4453
www.maguireshill16.com

bright
house

presents

february

9

Saturday, February 9, 2013
Cocoa Village Mardi Gras 5pm-12am

featuring

The Soul Rebels

tickets

\$8 in
advance

For ticket and float entry info, contact 321-639-3500 or visit cocoamardigras.com

Steve Wilson & Wilsonian's Grain

January 25 at 7:30pm • UF Gainesville

Hailed by NPR as "one of the finest saxophonists in the business," Steve Wilson combines his jazz expertise with respected artists to form the group Wilsonian's Grain. The quartet has been featured on NPR Live from the Kennedy Center and headlined at the 2011 Detroit Jazz Festival. He also serves on the faculties at Juilliard, the Manhattan School of Music and the SUNY Purchase College Conservatory of Music.

CLICK TO WIN TICKETS!

Or on Jan 8 at The Bull, 18 SW 1st Ave, Gainesville
Giveaways at 11PM & 12AM. Must be present to win.

JAZZ & BLUES FLORIDA

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: John Medeski cover
and feature by Chris Anna; Jaimoe by
Carl Vernlund, Medeski Martin & Wood
by Elizabeth Penta

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.

CULTURAL EXPLORER SERIES

SWEET HONEY IN THE ROCK

Friday, January 25, 2013

The Grammy® Award winning female acaPELLa group creates music inspired by African American legacy & traditions, fusing blues, spirituals, rap, reggae, African chants, hip hop, and more.

MCC SIGNATURE SERIES

HOWARD HEWETT & MICHEL'LE TOUSSAINT

Saturday, April 13, 2013

What a night for R&B as these two multi-platinum artists join forces to present an intimate evening of soulful sounds.

MCC SIGNATURE SERIES

AN EVENING WITH RENEE OLSTEAD

Saturday, May 18, 2013

Jazz singer and actress Renee Olstead has performed with jazz legends such as Wynton Marsalis, Billy Childs and John Clayton. Currently promoting her new album, she is also on tour with Chris Botti. Her debut hit #1 on Billboard's Jazz charts and its followup showcased her skills not only as a singer, but songwriter as well.

2400 Civic Center Place • Miramar, FL
(On Red Road, north of Miramar Parkway)

Tickets at www.MiramarCulturalCenter.org
or at the Box Office (954) 602-4500