

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURED 3 COHENS SEXTET

KEVIN MAHOGANY • JW-JONES BAND • CARLA COOK MICHAEL KAESHAMMER • TED ROSENTHAL • BOOGIE WOOGIE STOMP RIVERWALK BLUES & MUSIC FESTIVAL • CAROLINA CHOCOLATE DROPS MONK & COLTRANE TRIBUTE • NATE NAJAR TRIO

3 COHENS

by Bob Weinberg

FOR MORE THAN A DECADE, ISRAELI musicians have made a significant impact on the international jazz scene. Among their number, count Anat Cohen and her brothers, Avishai and Yuval. Each sibling enjoys a sterling reputation —Anat, 37, who dominated this year's *DownBeat* Readers Poll, for her hot 'n' sweet virtuosity on the clarinet; Avishai, 35, who was voted a Rising Star in the 2012 *DownBeat* Critics Poll, for his mastery of trad-to-modern trumpet vocabularies; and Yuval, for his soulful, yearning soprano saxophone sound and commitment to

With Anat and Avishai living in New York City and touring with their own individual projects, and Yuval returning to their native Tel Aviv, the siblings come together on occasion to record and tour as the 3 Cohens. A current tour brings them and their sextet to Fort Lauderdale this month.

excellence in musical education.

Released in late 2011, the 3 Cohens' third CD, Family, showcases each sibling's particular gifts, as well as their remarkable interplay, on a set encompassing classic jazz tunes and finely crafted originals. While the album includes material by Duke Ellington and Louis Armstrong, the Cohens reinterpret them with modern flourishes. "We tried to make different

arrangements of the songs, to go away a bit from the completely traditional," Anat told me in an interview shortly before the album was released. "That's why 'Do You Know What it Means to Miss New Orleans?' has a different vibe. The same thing with 'Tiger Rag.' I tried to give it some different colors. The reason those songs ended up on the record is because of our love of Louis Armstrong, because of our love for the music of New Orleans."

Armstrong was a favorite of the Cohen kids, who had poached a Satchmo-Ella Fitzgerald tape from their parents' collection. "[Louis and Ella] blew our minds," Yuval related to me in an interview

in late 2011. "It needed no explanation. It was just incredible in an instant. The funny thing is, when the years go by and you listen to all kinds of music, and some is more advanced or varied, every time I go back to this primal jazz ... I respect it more and more. No need to go to augmented meters or creative reharmonizations."

Certainly, each Cohen's music is sophisticated and of its time. Anat's 2012 recording Claroscuro —even with its covers of the Piaf staple "La Vie en Rose" and Artie Shaw's "Nightmare—sounds quite modern, as she converses eloquently with her quartet, switching among clarinet, bass clarinet, soprano and tenor saxes. Yuval's 2010 recording, Song Without Words, a duet with Israeli pianist Shai Maestro, likewise employs modern constructions that borrow from the classical realm. And Avishai is unquestionably modernist on recordings with his Triveni trio and the Third World Love quartet. On his 2012 CD Triveni II, his second with the trio of bassist and fellow Israeli Omer Avital and drummer Nasheet Waits, the trumpeter bows to avant-garde touchstones Ornette Coleman, Don Cherry and Charles Mingus.

Growing up in the coastal town of Tel Aviv in the 1980s, the Cohen kids each received worldclass musical training at the Rimon School, the

Jaffa Conservatory and Thelma Yellin High. "My parents didn't push us," Avishai said during a brief tour break in 2011. "We had natural talent, which made it easier to want to do it." They played classical music, swing and Dixieland, and gleaned what jazz knowledge they could from local players and visiting jazz stars at the annual Red Sea Jazz Fest. Each would earn a scholarship to the Berklee College of Music in Boston, then head for the bright lights of New York City.

Yuval's progress was cut short when he had a tumor removed from his spinal cord in 1997. The operation limited the motion of his hands, and he returned to Israel for rehab. He regained his ability to play (as the gorgeous Song Without Words attests), while also enjoying a stellar career as an educator. Still, he

relishes the opportunities to play and tour with his brother and sister. "Getting together three, four, five times a year—you wait for it," he says. "And it's great when it happens."

The 3 Cohens Sextet performs 8PM Feb. 9 at the Miniaci Performing Arts Center, Fort Lauderdale. Call 954-462-0222 or visit Southfloridajazz.org.

goldcoastjazz.org

Tickets \$25, 2/\$45 • Students \$10 • VIP \$50, 2/\$85 Limited tables available • (239) 281-7378 for more info

Footsteps to the Future is an evidence based mentoring program for young women in and aging out of foster care

focusing on academic achievement and self sufficiency

Tickets at FootstepstotheFuture.org

Bass Chuck Bergeron

Vocals Susie Hulcher

Drums Ron Hefner

UIRCS Dance floor! at 11:00AM Irish Pub & CACCRU **FEBRUARY LINEUP** All shows start at 9pm unless otherwise indicated OUR NEW OUTDOOR PATIO BAR IS HOW OPEN! Februaru 1 UPROOT HOOTENANNY February 2 ALBERT CASTIGLIA February 8 CLASSIC ROCK THERAPY BAND February 9 DAUID SHELLEY & BLUESTONE February 15 RANDI & BLUE FIRE February 16 CECILIA LOREN & OCOEE RIVER BAND February 22 DAVID SHELLEY & BLUESTONE Texas Hold 'em every Tuesday and Thursday 7:00pm and 9:15pm 535 North Andrews Avenue Ft Lauderdale 954-764-4453

www.maguireshill16.com

Live music!

Open daily

Dan Miller Harry Connick, Jr., Wynton Marsalis, etc.

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

February 21, 7:30pm GARY FARR and his 16-PIECE ALL-STAR BAND

Gary plays piano and composes. His band plays Big Band era, party music, a touch of rock & roll, Motown, disco and a dash of Latin spice. Matt Farr and Danielle Natividad provide the vocals, Quality, class and great entertainment!

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

Mark your calendar for Thursday, March 21: THE FOUR ACES and THE SID PARKER BIG BAND

JW-JONES BAND HOG'S BREATH SALOON, KEY WEST/FEB. 1-3 BAYSIDE GRILLE, KEY LARGO/FEB. 6-7 GUANABANA'S, JUPITER/FEB. 8 BRADFORDVILLE BLUES, TALLAHASSEE/FEB. 9

As a teen growing up in Ottawa, JW-Jones picked up a powder-blue Strat, as well as a tonal vocabulary steeped in '50s-style blues, jump and rock 'n' roll. Since then, he's recorded with harmonica king Kim Wilson, guitarists Charlie Baty and Junior Watson and saxman Fathead Newman. But the highlight of Jones' career may have been recording with Charlie Musselwhite and Hubert Sumlin, which he did on 2010's Midnight Memphis Sun. Certainly, the atmosphere of the famed Sun Studios

inspired the authentic feel of the sessions. Released 2012. in Seventh Hour, finds the guitarist delving into reverb-laden soul and blues. Bassist James Rooke and drummer Ieff Asselin will join Jones on his Florida jaunt. The band was recently nominated for another Maple Blues Award for Electric Act

Bucking ham Blues Bar Award for Electric Act of the Year. BW

Bucking ham Blues Bar Wednesdays
Services
Than Blues
JAHS

FEB 1-2 Ellie Lee & Blues Fury
FEB 8 JP Soars & the Red Hots
FEB 9 BACKYARD BLUESFEST
WITH JP Soars & the Red Hots
Rex Bongo Band AND
Tommy Lee Cook & The Boys of Buckingham

FEB 16 Todd Wolfe Band
FEB 16 Lauren Mitchell Band

FEB 22-23 JOE MOSS

564 BUCKINGHAU ROAD, FT. LIYERS

239) 693-7111 BUCKINGHAMBAR.COM

MICHAEL KAESHAMMER GOING TO MARDI GRAS, BROWARD CENTER, FORT LAUDERDALE/FEB. 8 PALLADIUM THEATRE, ST. PETERSBURG COLLEGE/FEB. 9

Michael Kaeshammer (pronounced "Case Hammer") was bit by the boogie-woogie bug at an early age. Growing up in Germany, the teenage piano prodigy wowed audiences with his mastery of the styles of Pete Johnson and Pinetop Smith. A move to Canada, where he currently resides, increased the young pianist's profile. He's released a handful of recordings over the past decade that showcase his accomplished playing and vocals, both of which make him sound like a New

Orleans native On 2011's Kaeshammer. and 2012's Kaeshammer Live! CD/DVD, the Toronto-based continues to mine the rich flavors of Crescent City R&B, as well as expand into jazzy-pop terrain. Expect plenty of Bourbon Street-style action when he and his horn-fueled band celebrate Mardi Gras in the Sunshine State. BW

"YEAH, WELL I THINK I'LL GO DOWN IN GAINESVILLE,
JUST TO SEE AN OLD FRIEND OF MINE..."
"DEEP DOWN IN FLORIDA." BY MUDD! WATERS

"DEEP DOWN IN FLORIDA," BY MUDDY WATERS (MCKINLEY MORGANFIELD)

The North Central Florida Blues Society proudly presents

CAROLINA CHOCOLATE DROPS STRAZ CENTER FOR THE PERFORMING ARTS, TAMPA/FEB. 15

RUBY DIAMOND AUDITORIUM, FSU, TALLAHASSEE/FEB. 16

PONTE VEDRA CONCERT HALL/FEB. 17

You can't get more old-school than trad-blues string band Carolina Chocolate Drops. On their excellent 2012 release *Leaving Eden*, the group expertly interpret music that dates back to the very roots of the blues, from old-timey jigs of the late 19th century to Depression-era blues and bluegrass numbers. Along the way, they nod to influential figures such as Cousin Emmy, the Georgia Sea Island Singers, Etta Baker and Hazel Dickens. Grammy voters noticed and nominated

Leaving Eden for Best Traditional Folk Album, an honor they won for their 2010 debut album Genuine Negro Jig. Touring as a the trio, 'Drops comprise vocalists and multi-instrumentalists Rhiannon Giddens, Flemons Dom and Hubby Jenkins, who them play among banjo, mandolin, fiddle, guitar, jug, drums, quills and bones. BW

RIVERWALK BLUES FEST

DOWNTOWNER SALOON, FT. LAUDERDALE/FEB. 16

In its 23rd year, the Riverwalk Blues Fest still has the capacity to surprise. Sure, the roster includes area faves such as Joey Gilmore, Albert Castiglia and Joel DaSilva. But this year, the fest will also introduce many South Floridians to Nikki Hill and Trampled Under Foot. The St. Louis-based Hill sings with the intensity of blues and soul greats Big Mama Thornton, LaVern Baker and Etta James. And, no doubt, her guitar-playing husband, Matt Hill, has influenced her musical choices, which encompass rockabilly and, ahem, "Hill Country" blues. Also hailing from the midwest, Trampled Under Foot comprises Schnebelen siblings Danielle, Kris and Nick, who grew up in Kansas City, Mo. Bassist Danielle

boasts a remarkably soulful vocal, as does brother Nick, whose acetylene-torch guitar licks earned him the Albert King Award at the 2008 IBC. That same year, TUF took first place in the band competition, and their latest release, Wrong Side of the Blues, shows why they continue to rack up accolades. Visit Riverwalkbluesfestival .com for more. BW

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 checkout 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!

10910 SW 17th St., Miami, Florida 33199 Box office 305.348.0496 • LivetheArts.com

www.music.fiu.edu

ISLAND STYLE DINING ON BEAUTIFUL SMOKEHOUSE BAY IN A RELAXED FAMILY ATMOSPHERE

Breakfast, Lunch & Dinner Sunday Breakfast Buffet 9AM-2PM Smokin' Smokehouse Martinis Indoor & Outdoor Dining Happy Hour 3-7pm Authentic Sushi Bar Gluten Free Menu New Bar Tapas Menu Take-Out & Catering

LIVE BLUES & JAZZ

Feb 1-2 Billy Seward & Soulfonic

Feb 9 Captive Band

Feb 16-17 John Lisi Band

Feb 22 Steve Arvey

Todd Wolfe Feb 28

Wednesdays Lauren Mitchell Band

Open 7 days 8am - 10pm

239-393-2433

760 N Collier Blvd, Marco Island MangosDocksideBistro.com

BOOGIE WOOGIE STOMP

PALLADIUM, ST. PETERSBURG COLLEGE/FEB. 23

Celebrating the driving piano styles of Albert Ammons, Meade Lux Lewis and Pete Johnson, the Boogie Woogie Stomp returns to the Palladium Theatre for its fourth installment. St. Pete's own piano treasure Liz Pennock, organizer of the event, will reprise her performance along with husband and guitarist Dr. Blues. Also returning is the extraordinary **Bob Seeley**. At 84, he's truly one of the masters of the form, his thundering left hand keeping triphammer time while his right dances with juke-shaking intensity. Another veteran piano whomper, Carl "Sonny" Leyland will also join the party. An expert in boogie-woogie and barrelhouse styles, Leyland lived in New Orleans for years and

later joined up with Big Sandy & His Fly-Rite Boys. Chicago native Darvl Davis rounds out the roster, bringing his exciting take on the genre as heir to giants such as Pinetop Perkins and Johnnie Johnson. Dual-piano performances have highlighted past Stomps, and if the participants are game, they should bring down the house

NATE NAJAR TRIO

ENGLEWOOD ARTS CENTER, ENGLEWOOD/FEB.1 THE INDEPENDENT, TAMPA/FEB. 2

An American who played Brazilian music on acoustic guitar, Charlie Byrd (1925-1999) was somewhat overshadowed during an era that encompassed jazz guitarists from Django Reinhardt to Jim Hall. But he's revered by St. Petersburg-raised guitarist Nate Najar, who studied with classical-guitar instructor Sophocles Papas—of whom Byrd had also once been a disciple. The young guitarist pays it forward and then some on his latest release, Blues for Night People: The Nate Najar Trio Remembers Charlie Byrd, even finger-picking on the same 1974 Ramirez nylon-string guitar that Byrd once owned. Accompanied by the Washington, D.C.-based

rhythm section bassist Tommy Cecil and drummer Chuck Redd, the guitarist effortlessly dances through Byrd's own title track and others from his repertoire (e.g., Jobim's "Desafinado," Ellington's "Single Petal of Rose"). For these shows, Najar will be accompanied by bassist John Lamb and drummer Stephen Bucholz, BM

bradfordvilleblues.com

FEBRUARY AT ARTS GARAGE

Sat, 2/9 8pm

Jazz Project | Allan Harris (\$25-35)

A three-time recipient of the New York Nightlife Award for "Outstanding Jazz Vocalist," Tony Bennett calls Harris his favorite singer. "Harris is a velvet-voiced singer, with a savvy manner and music in his veins."—Variety

Sat, 2/16 8pm

Garage Blues | Johnny Rawls (\$25-35)

He has played guitar alongside greats like Z.Z. Hill and Little Johnny Taylor, and now this blues legend comes to Arts Garage stage. "If you ever get to see even a few minutes of his show, (Rawls) will hook you for life."—Dallas/Fort Worth Blues Page

Fri, 2/22 7:30pm

Jazz Project | Ted Rosenthal (\$25-35)

One of the leading jazz pianists of his generation and first-prize winner of the Thelonious Monk International Jazz Piano Competition."A pianist of rarest skill... rich chordal patterns, parallel octaves and hints of the blues"

—The Los Angeles Times

Sat, 2/23 8pm

Jazz Project | Troy Roberts (\$25-35)

Grammy-nominated and winner of four Downbeat Jazz Soloist awards Australian saxophonist and composer Roberts explores the funky side of jazz . "Roberts knows how to lay down the funk."—Half Notes

3Y0W

Our BRING YOUR OWN WHATEVER policy makes the cultural experience affordable to all. Bring a bottle of wine, some munchies or pre-order a delicious basket from **Solita Italian**.

So Lita http://shop.solitacatering.com/main.sc

180 NE 1ST ST. | DELRAY BEACH, FL 33444 | ARTSGARAGE.ORG | 561-450-6357

KEVIN MAHOGANY UNIVERSITY OF N. FLORIDA FINE ARTS CENTER LAZZARA HALL, JACKSONVILLE/FEB. 14

Kevin Mahogany's sonorous baritone vocal is a perfect match for his surname. Yet baritones aren't usually known for the effortless scat-singing abilities he possesses. Like saxophonist Charlie Parker, Mahogany's roots are planted in the Midwestern blues hub of Kansas City. And like Bird, he can cover anything. His ease with ballads, bebop, blues, swing and gospel was more than evident on his 1993 debut CD *Double Rainbow*. Since then, he's recorded with big bands and small combos, and covered the music of Johnny Hartman, Charles Mingus and Motown. On his latest CD, *Next Time You See Me*, Mahogany fronts the smokin' Dave Stryker

Organ Trio. In recent vears, Mahogany's been sharing his gifts as an educator with institutions noted like the Berklee College of Music and University Miami. Following this sure-to-be-romantic Valentine's Day show, the singer will perform with an all-star tribute to Monk and Coltrane at the Arsht Center in Miami, BM

with Barbara's Boys: Barbara Van / vocals, Mike Orta / piano, Linc Lackey / bass & guests Barbara and Mike "An amazing talent ... a delight to work played every Blue lean Blues Sunday with." -Sunfest Jazz Jam session befitting a resort since it started in of our five-star/five-2009. Their fourth diamond caliber. album is currently Boca Raton Resort Hotel in production Sundays 5:00-8:30PM starting January 2 Michele's MENU & DRINK SPECIALS Dining Lounge 2761 E. Oakland Park Blvd, Ft Lauderdale 954.533.1919 • michelesdl.com

CARLA COOK

NAPLES PHILHARMONIC CENTER/FEB. 14

Detroit has produced more than its share of jazz talent, including Grammy-nominated vocalist Carla Cook. The singer, who attended Cass Tech High (alumni include Gerald Wilson, Kenny Burrell and Regina Carter), matriculated to Northeastern University in Boston and added a degree in speech communication to previous studies of voice, piano and upright bass. Cook showcased her soaring delivery on three CDs for the MaxJazz label, with sterling support from pianists Cyrus Chestnut and Bruce Barth, bassist James Genus and drummer Billy Kilson. It's All About Love, Dem Bones and Simply Natural all display swing, pop, country, folk and Motown sensibilities through Cook's

creative arrangements of material by Herbie Hancock, Simon and Garfunkel, Neil Young and Marvin Gaye. In addition to touring with her quintet, Cook last year performed with Don Byron's New Gospel Quintet and Steve Wilson's Super Band. For this Valentine's Day show, she'll join the Naples Philharmonic Jazz Orchestra, BM

772-337-4002 www.drummersonly.net

OR VISIT US ONLINE AT
FESTIVALBOCA.ORG

Havana Int'l Jazz Festival Nine hot days in Cuba.

December 15-23, 2013.

\$50 for a one-hour session.

infin8aura@yahoo.com | 512.484.1768 By appointment only FL lic #AP3172

ing people beal themselves in a bolistic manner is my passio

BISCUIT JAM with MONDAYS

THE FUNKY BISCUIT ALL STARS

TUESDAYS BILLY CILMORE

& FRIENDS

WEDNESDAYS BREEZE (Classic rock)

GRATEFUL THURSDAYS THURSDAYS

FRIDAYS FUNKY HAPPY HOUR PARTY with SOSOS (no cover)

IKE STUBBLEFIELD

27TH ANNUAL KIDS IN

DISTRESS BENEFIT with

DAVID SHELLEY & BLUESTONE

ZACH DEPUTY

FEB 7 BONERAMA

FEB 8 CRAZY FINGERS

COL. BRUCE HAMPTON with special quest ALBERT CASTIGLIA

FEB 14 UNLIMITED DEVOTION

FEB 15 GAIO'S TRIBUTE TO SANTANA

FEB 16 THE FLYERS

21 THE MAIN SQUEEZE

22 ALBERT CASTIGLIA

FEB 23 JP SOARS & THE RED HOTS

FEB 28 REFLECTIONS

Royal Palm Place 303 SE Mizner Blvd Boca Raton

Info 561,395,2929

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

COME CELEBRATE THE COSPEL OF THE BLUES!

TRAMPLED UNDER FOOT ALBERT CASTIGLIA
NIKKI HILL W SPECIAL GUEST, MATT, HILL
BEN PRESTAGE JOEL DASILVA AND MIDNIGHT, HOWL
FAMOUS FRANK WARD JOEY GILMORE
BONEFISH JOHNNY AND FUNKY ROOTS REVUE
HOLLY AND THE HUBCAPS

FEBRUARY 16 2013 - 10 S New River Drive East, Fort Lauderdale, FL www.RiverwalkBlues.com @RiverwalkBlues f facebook.com/RiverwalkBlues

23rd Riverwalk Blues and Music Festival and 2nd Blues Film Festival

DOWNTOWNER SALOON 10 S New River Drive East

FEB 16-17 2013 12;00pm

For more info and tickets visit:

www.RiverwalkBlues.com www.BluesFilmFest.com With a great weekend of Music on the beautiful Riverwalk Fort Lauderdale

Live Performances by:
TRAMPLED UNDER FOOT
ALBERT CASTIGLIA
NIKKI HILL feat MAT HILL
JOEY GILMORE
BEN PRESTAGE
JOEL DASILVA and MIDNIGHT HOWL
JP SOARS and THE RED HOTS
BONEFISH JOHNNY and FUNKY ROOT REVUE
HOLLY AND THE HUBCAPS

MONK AND COLTRANE featuring T.S. MONK, NNENNA FREELON, KEVIN MAHOGANY, ERNIE WATTS QUARTET ARSHT CENTER, MIAMI/FEB. 15

Any critic's Top 10 list of historic jazz figures will include Thelonious Monk and John Coltrane, arguably the genre's most identifiable pianist and tenor saxophonist. This Jazz-Roots series tribute includes top jazz-world talents, including a quartet led by saxophonist Ernie Watts. Like Trane, Watts plays both tenor and soprano saxes. Monk's son, drummer T.S. Monk, was given his first set by Max Roach. He anchored his dad's trio until the late Monk's 1975 retirement, decades after his unorthodox chords and sense of humor had made him an iconic composer. Fronting the band are versatile

baritone Kevin Mahogany and inimitable singer Nnenna Freelon. Freelon's open-minded stylistic approach has resulted in stirring covers of the pianist's "'Round Midnight" and the saxophonist's "Giant Steps." Expect inspired renditions of other Monk staples like "Blue Monk" and Coltrane standards "Crescent" and "Acknowledgment." BM

TED ROSENTHAL

ARTS GARAGE, DELRAY BEACH/FEB. 22

Winning the 1988 Thelonious Monk International Jazz Piano Competition propelled Ted Rosenthal toward an ascending 25-year recording and touring career that intriguingly blends jazz and classical sensibilities. On the 2002 CD *The 3 B's*, Rosenthal rearranges classics by jazz giants Bud Powell and Bill Evans and improvises on Beethoven themes. On his 2010 release *Impromptu*, he explores composers like Brahms, Chopin and Tchaikovsky in a trio setting. And certainly, classical flourishes abound among the jazz standards on his 2011 trio recording, *Out of This World*. The expressive pianist studied with Tony Aless, a sideman with both Charlie Parker and Stan Getz. But when he found limited

opportunities to study jazz at the conservatory level in the late '70s, he pursued classical piano at the Manhattan School of Music. The combination of skills served him well with Gerry Mulligan's quartet in the early '90s, as it will in this setting with the South Florida rhythm section bassist Chuck Bergeron and drummer John Yarling. BM

HOTLINE 305.579.0069 www.facebook.com/PloppyPalace

Music: Johnny Dread, Sweetbone, Dusthead, The Tribe, Nag Champayons, Rhythm Flow, The Music Is Project, Kuyavky, Mr Grim Reana, Ellen Bukstel, Orrin Bolton, Steve Minotti & more,

Spoken Word: Alonso & more.

Dance: Elviza's Rockabelly Hippies & more.

Live Art: Anibal Fernandez, Linx & more.

NORML

Speakers: Irv Rosenfeld & Elvy Musikka - Legal Federal Medical Mari Patients, FL State Senator Dwight Bullard, South Miami City Commissioner Walter Harris, Norm Kent, Michael Minardi, Representatives from NORML of FL. the ACLU of FL. PUFMM. FL Green Party & more.

TOBACCO ROAD 626 SOUTH MIAMI AVE- MIAMI FLORIDA - 33130 305.374.1198 WWW.TOBACCO-ROAD.COM

IKE STUBBLEFIELD FUNKY BISCUIT, BOCA/FEB. 1

Ike Stubblefield's résumé reads like a dream jukebox. The Ohio native was just a teenager when he played keyboards behind The Four Tops, The Temptations, Martha Reeves, Marvin Gaye, Stevie Wonder and Rare Earth. His blazing, soulful Hammond B-3 chops were later utilized by everyone from George Benson and B.B. King to Curtis Mayfield and Al Green to Eric Clapton and Jerry Garcia. Stubblefield's extraordinary career as sideman, headliner and producer have extended in various directions, and he's impacted every music scene on which he's landed, from San Francisco to London to Vancouver to his current home in Atlanta. No oldies act, Stubblefield, 60, has lent his skills to today's top

artists, including Cee Lo Green, Derek Trucks and the high-energy New Orleans outfit Mali. Whether Papa he's working with his trio or in other band configurations, Stubblefield is a stonecold B-3 master. Cue up his rendition of the Booker T. & the MGs staple "Green Onions," from his January gigs in Toronto, on Youtube for proof. BW

BIRDLAND BIG BAND UNIVERSITY OF FLORIDA, GAINESVILLE/FEB. 16 SOUTH MIAMI-DADE CULTURAL ARTS CENTER, CUTLER BAY/FEB. 17

Leading a 15-piece big band in today's challenging economic climate has become a rarity, but drummer Tommy Igoe is a rare talent. For more than 20 years, he's been an educator, bandleader (he also oversees a self-titled big band) and sideman, with credits that include Dave Grusin, Stanley Jordan and Patti Austin. The Birdland Big Band brings down the house every Friday at—where else?—the Birdland Jazz Club in Manhattan, and will likely do the same while playing jazz and pop standards on its Florida stops. The BBB's most recent recording, Eleven, has

been nominated for four Grammys, including Best Large Ensemble. The energetic Igoe leads Glenn Drewes, Nick Marcione, Augie Haas, Brandon Lee and Mat Jodrell (trumpet); Rob Middleton, Alejandro Avilés, Nathan Childers and Dan Willis (sax); James Borowski, Dave Bargeron and Mark Miller (trombone); Whitney Ashe (piano) and Phil Palombi (bass). BM

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.

The Jazz Series continues
Featuring MS. ALICE DAY
Sunday Feb 24th, 6-10pm
American Legion 6445 NE 7th Ave Miami
[The Jazz Senes - March 31st - Artist tha]

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! SUNJAZZORGRAOL.COM

www.SunshineJazz.org

Follow \$30 @ facebook.com/sunshinelazzorg

JAZZ MARKET

Saturdays - 8am-12:30pm LIVE JAZZ

at the GAZEBO

WWW.JAZZSOCIETY.ORG

Saturday, February 2 - 9am-noon

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

A TRIBUTE TO SATCHMO

Sunday, February 17 - 3pm

Sunrise Black Box Theater, Fort Pierce \$35 / \$49 VIP - cash bar - 1:30 meet & greet Tickets at the box office & at sunrisetheatre.com

Tuesday, February 26, 7-10PM Sunrise Black Box Theatre, Fort Pierce Big Band Jazz Jam 18-piece big swingin' band - \$10 cover

AZZ JAMS Tuesdays February 5, 12 & 19 - 7-10pm - \$5 cover Sunrise Black Box Theater - 117 S. 2nd Street, Ft. Pierce - Cash bar

Alt. Wednesdays February 6 & 20 - 6:30-9:30pm - \$3 cover Port St. Lucie Botanical Gardens - 2410 SE Westmoreland Blvd., Port St. Lucie

WIN TICKETS @THE BULL

18 SW 1st Avenue, Gainesville Win one pair each at 11 PM & 12 AM. Must be present to win. Jazzology every Tuesday, 10pm-1am. Special JazzBluesFlorida/UFPA Promotion Nights:

02/12 BIRDLAND BIG BAND at UF Gainesville on Feb 16

03/12 MONTEREY JAZZ FEST TOUR at UF Gainesville April 12

04/09 NINETY MILES at UF Gainesville April 27

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: 3 Cohens cover by

Eitan Riklis

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.