

**JAZZ &
BLUES**

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURED ARTIST

**DAMON
FOWLER**

WYCLIFFE GORDON with MARK MARKHAM • BOZ SCAGGS

DIANE SCHUUR • ALBERT CASTIGLIA

MICHAEL FEINBERG • JOEL DASILVA & THE MIDNIGHT HOWL

MAC ARNOLD & PLATE FULL O' BLUES • BILLY ROSS

PEDRITO MARTINEZ GROUP • JAMES ARMSTRONG

Mount Dora
blues and groove *weekend*
MAY 16-18, 2014
featuring

JIMMY THACKERY & THE DRIVERS **ANA POPOVIC** **PAT TRAVERS BAND**

WILLIAM 'BIG BILL' MORGANFIELD **SELWYN BIRCHWOOD** **PAUL STOTT GROUP** **JOEL DASILVA & THE MIDNIGHT HOWL**

www.bluesandgroove.com

MARTY STOKES BAND

Get the new CD
Leavin' Blues
10 NEW ORIGINALS & JENNIFER MAZZIOTTI ON SAX
SCHEDULE • INFO • BOOKING AT martystokesband.com

5/2 Bert's, *Matlacha*
5/9 George & Wendy's, *Sanibel*
5/10 Englewood's on Dearborn
Englewood
5/16 Space 39, *Ft. Myers*
5/25 Funky Biscuit, *Boca Raton*
(Guitar Players' Showcase)

Scholarship Awards Evening
You're invited!

to the Ft. Pierce Jazz & Blues Society's
18th Annual Scholarship Awards Ceremony
Tuesday, May 27 at 7 pm
Sunrise Black Box Theatre in Ft. Pierce
117 S 2nd Street, Ft. Pierce

Please visit www.jazzsociety.org
for more information about
our scholarship program!

Photos shown are from
our 2013 scholarship event.

Other Jazz Events

We continue to hold Jazz Jams at the
PSL Botanical Gardens and at the Black Box.
Gardens: May 7, 21
Black Box: May 6, 13, 20, 27

Our last Jazz in the Gazebo at the Jazz
Market will be **Sat., May 3, 9AM – 12PM**

THEATRE AT ARTSGARAGE

THE TROUBLE WITH DOUG

BY WILL ARONSON & DANIEL MATÉ

Now Thru MAY 11 | THEATRE | What happens when a twenty-something Brooklyn guy turns into a slug? It's just another family crisis in this hilarious and heartfelt new musical that uses humor to explore issues of family, change and mortality.

SHERRIÉ AUSTIN

SAT 5/10 | 8PM | COUNTRY

"a sultry young country singer... That twang in her voice provides some much-needed authenticity in excellent pop-country numbers like 'Ain't Goin' Back'." - *New York Times*

21 BLUE

SAT 5/17 | 8PM | BLUES

Blues for the 21st century, simultaneously a reduction of jazz, an expansion of blues, a blistering foray into funk, and a flirtation with jam-band rock.

ACTING IRISH INTERNATIONAL THEATER

MAY 20 - MAY 25 | THEATER

Come kiss the Blarney Stone, as Arts Garage hosts the 20th annual Acting Irish International Theatre Festival! A festival of full-length Irish plays performed by Irish community theatres, this year's lineup is monumental!

SHIFTING GEARS

THU 5/29 | 7PM | ART EXHIBITION

Using toy cars and found objects as his medium, Rene Von Richthofen transforms everyday objects into conversations of automotive ingenuity and creativity.

ALMA DE TANGO - TANGO MILONGA

FRI 5/30 | 7PM | LATIN

Free dance lesson at 7 with world champion tango dancer Monica Llobet, classic tango Milonga (dance) accompanied by an exquisite tango quartet at 8pm.

NAPLES JAZZ ORCHESTRA

SAT 5/31 | 8PM | JAZZ

The finest professional big band jazz musicians in Florida.
"The best of the best." - *Jazz Times*

DAMON FOWLER

by Bob Weinberg

SOUNDS OF HOME IS MORE THAN JUST the title of Damon Fowler's latest album. It's a musical philosophy that's well served the central west coast Florida blues and roots performer as he continues to develop an ever-growing fanbase beyond the Sunshine State. "Afternoon thunder, warm citrus breeze," he sings against an insistent groove on the title track, a portrait of Florida as vivid as a Highwayman painting. "Mosquitoes are hummin', like a mower cuttin' weeds/The sky turns orange, with shades of black/The clouds split open when the lightnin' cracks."

While *Sounds of Home* was recorded at Tab Benoit's Whiskey Bayou Studios in Houma, La., Fowler brought along sense memories of his native Brandon and the Tampa Bay area. And, of course, bayou country's not so different from the coastal regions and estuaries among which Fowler grew up. "We went out on Tab's boat," the guitarist and vocalist relates by phone during a recent stop in Nashville. "And I'm like, 'Man, it's really similar to what I have at home.' The alligators, the birds ... And it all needs protecting, because it's beautiful."

Protecting this vanishing ecosystem has become Benoit's guiding mission. Fowler has performed with the producer and blues artist's Voice of the Wetlands Allstars, which was

assembled to draw attention to the plight. One of those Allstars, Big Chief Monk Boudreaux, sings on the title song to Fowler's new album. The Mardi Gras Indian leader was in the area to tape a segment of *Castin' Cajun*, a regional fishing show. "They just came in off the bayou from fishin', and we were like, 'C'mon, dude, hit a verse for us,'" Fowler says. "It was one take! The guy just turned on the light and poured it out." The show's crew filmed the action, which was featured on a recent episode. Boudreaux then invited the Florida guitarist to Jamaica, where together they recorded his latest album.

Fowler has been astounding veteran musicians since he was a teenager. As a boy, he absorbed the music played at family gatherings. All his uncles could strum or pick a little, and Fowler became proficient enough to sit in with his Uncle Bobby's country band. He then formed his own band, building audiences at clubs such as Mr. Pub in Ocala while he was still in high school. It was there he met blues-rock guitar giant Rick Derringer, who ended up producing Fowler's first CD in 1999. Fowler followed that with a live album from Skipper's Smokehouse in Tampa in 2003, and in 2009, released the first of three albums for the Blind Pig label.

The guitarist displays the chops of a seasoned performer and songwriter on *Sounds of Home*, opening with the cautionary "Thought I Had It All." With his sawgrass-edged slide slicing through the swampy backbeat, Fowler emotionally relates the inherent dangers of ego and fame. While he's a wizardly lap-steel guitarist, he doesn't claim kinship to the "sacred-steel" tradition he admires greatly. "That's not what I do," he states. "Those guys grow up in the church. The sacred steel, man, is sacred."

Showcasing his versatility, Fowler also throws in a rootsy cover of Elvis Costello's "Alison" and a spright, fingerpicked read of "I Shall Not Be Moved" that nods to Mississippi John Hurt. He also convincingly delivers the regret-filled "Old Country, Bar Stools and Me," his homage to boozy country-music laments. "Oh, man, I love that," he says. "I just try to be as honest as I can with my influences. And I grew up around that stuff. For me, there's blues in everything I do. There's blues in all that honky-tonk music."

DAMON FOWLER

And, as the rest of the world is discovering, there's blues deep down in Florida. A few years ago, Fowler teamed up with South Florida blues guitarist JP Soars and Memphis-based piano whomper Victor Wainwright in the band Southern Hospitality. After an impromptu jam during the Red, White & Blues Fest at Boston's on the Beach in Delray, the friends were invited to play, as a band, at the South Florida Blues Society's pre-cruise party. Subsequently, they put together tour dates and last year released their first CD, *Easy Livin'*.

With artists such as Fowler, Soars, Albert Castiglia and Joel DaSilva all developing here, Florida is a blues hotbed. "There's work year-round," Fowler explains. "The weather's good, there's tourism. At the beach [bars], you gotta play 'Margaritaville,' 'Brown Eyed Girl'...."

But I think there's enough support in these communities to have these blues societies. That's just undeniable. They're gonna take it somewhere."

Damon Fowler will perform on May 30 at the Blue Rooster in Sarasota (Blueroostersrq.com), and on May 31 at The Alley in Sanford (Thealleyblues.com).

**Bradfordville
BLUES
Club**

7152 Moses Lane
Tallahassee
(850) 906-0766

May 2	Victor Wainwright & the Wildroots	
May 3	Harper & Midwest Kind	
May 4	CD Release Party: Mikey Junior Band with Dave Gross	
May 9	John Nemeth	
May 10	James Armstrong	
May 16	Candy Kane	
May 17	Grand Marquis	
May 23	Ghost Town Blues Band	
May 24	Selwyn Birchwood	
May 30	Toots Lorraine & The Traffic	
May 31	Jamie Eubanks Band	

bradfordvilleblues.com

DRUMMERS ONLY 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

~ MARC FREEMAN PRESENTS ~
JAZZ AT THE CREST THEATRE
DELRAY BEACH
 RARE SOUTH FLORIDA APPEARANCE

INTERNATIONALLY ACCLAIMED
 VIRTUOSO JAZZ PIANIST

ELDAR DJANGIROV TRIO

FRIDAY, MAY 23RD • 8:00 PM

Tickets: \$40

BUY TICKETS

Box Office: 561.243.7922x1

marcfreemanpresents.com

Crest Theatre • Delray Beach Center for the Arts
 51 N. Swinton Ave. • Delray Beach, FL 33444

Open daily
 at 11:00AM

Maguires

Live music!
 Dance floor!

Irish Pub & Cattery

LIVE MUSIC EVERY FRIDAY & SATURDAY

- May 2 IKO IKO
- May 3 Randi & The Blue Fire Band
- May 9 Rockin' Jake
- May 10 Shaky T
- May 16 The Whipping Post
- May 17 Play Street
- May 23 IKO IKO
- May 24 Randi & The Blue Fire Band
- May 30 Crazy Fingers
- May 31 Randi & The Blue Fire Band

Every Wednesday: Jimmy Powers & Tiffany
 host Open Mic, 8-11pm

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

**JOIN US ON MOTHER'S DAY FOR
 LUNCH, DINNER AND LIVE MUSIC!**

ALL THAT JAZZ

This place is GREAT! Café & Grill

Delicious Food & Great Live Music
 in a Casual Restaurant

A WONDERFUL BLEND OF AMERICAN,
 NEW ORLEANS AND WORLD CUISINES

Dinner & Live Jazz

Friday & Saturday Nights 5:30-11:30pm
 Open Jazz Jam Session 9:30-11pm

Beatles Tribute

Concert & Dinner • Sunday, May 18 • Call for details

Mike Norris Big Band

Concert & Dinner • Sunday, June 1 • Call for details

LATE EVENING SPECIAL

Fridays and Saturdays, get seated after 9:15pm
 and take 15% off your entire check!

3491 N. Hiatus Road, Sunrise, FL
 954-572-0821 • allthatjazzcafe.com
 One mile from the Sawgrass Mills Mall off Oakland Park Blvd.

Buckingham Blues Bar

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

MAY 17

BACKYARD BLUESFEST

WITH PLUS
Albert Castiglia
 TOMMY LEE COOL
 & THE WILD BUNCH

MAY 24

JP Soars & the Red Hots

MAY 30

Victor Wainwright & the Wildroots

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

**ALBERT
CASTIGLIA**

SOLID GROUND

FLORIDA CD RELEASE TOUR

**4.26 DOWNTOWNER SALOON'S
MAXTWELL ROOM**
Ft. Lauderdale, FL

- Albert's first date back from his European tour. Solid Ground CD release event, with special guest, video screening and more!

5.02 ACE'S
Bradenton, FL

5.03 LITTLE BAR RESTAURANT
Goodland, FL

5.10 BAMBOO ROOM
Lake Worth, FL

5.11 DUBLINER
Ft. Lauderdale, FL

5.16 THE ALE & WITCH
St. Petersburg, FL

5.17 BUCKINGHAM BLUES BAR
Fort Myers, FL

5.22 BB KING'S BLUES CLUB
West Palm Beach, FL

5.23 FLORIDA FOLK FESTIVAL
White Springs, FL

5.24 FLORIDA FOLK FESTIVAL
White Springs, FL

5.30 THE GREEN PARROT
Key West, FL

5.31 THE GREEN PARROT
Key West, FL

6.01 THE GREEN PARROT
Key West, FL

6.07 THE FUNKY BISCUIT
Boca Raton, FL

To view entire tour schedule visit
WWW.ALBERTCASTIGLIA.NET

**WYCLIFFE GORDON WITH MARK MARKHAM
PALLADIUM THEATER, ST. PETERSBURG
COLLEGE/MAY 7**

Trombonists don't often become stars, but Wycliffe Gordon has carved out an impressive niche through his formidable creativity, technique and reputation as an educator. An eight-time honoree as the Jazz Journalists Association's Trombonist of the Year, including the past three years, the 46-year-old Georgia native honed his skills under the sizable wing of trumpeter Wynton Marsalis, playing with both his septet and Jazz at Lincoln Center Orchestra. Gordon's signature tone is explained, in part, by his educational ear-training exercise called "Sing It First," and his Louis Armstrong-themed "Pops Is Tops" jazz program for kids is an extension of the 2011 tribute CD *Hello Pops*. Gordon's latest release is last year's *The Intimate Ellington/Ballads and Blues*, and his commissioned works include a score for the 1925 silent film *Body and Soul*, and tributes to Muhammad Ali and Harlem's Apollo Theater. The versatile trombonist is joined for this performance by Florida-born classical pianist Mark Markham. **BM**

**BOZ SCAGGS
CORAL SPRINGS MUSEUM OF ART/MAY 2
SUNRISE THEATRE, FORT PIERCE/MAY 3
HARD ROCK LIVE, ORLANDO/MAY 4**

While many listeners know Boz Scaggs from funky FM hits like "Lowdown" and "Lido Shuffle," the vocalist/guitarist also sang on early Steve Miller Band records and cut a smoking cover of Fenton Robinson's slowburner "Loan Me a Dime" on his self-titled 1969 LP. In recent years, Scaggs released superb, lights-low jazz albums, but a turn with the supergroup Dukes of September — with Michael McDonald and Donald Fagen — reawakened his love for classic blues and R&B. The results can be heard on last year's *Memphis*, a session of vintage and vintage-sounding tunes. Recorded with vets such as Spooner Oldham, Charles Hodges and Ray Parker Jr. at Memphis' Royal Studios, the set includes covers of jukebox faves such as "Rainy Night in Georgia," "Love on a Two-Way Street" and "Can I Change My Mind," all interbred in Scaggs' haunting, smoky croon. Expect these and other hits when Boz comes to town. **BW**

**EARL'S
HIDEAWAY
Lounge**

MAY 4 CHRIS O'LEARY BAND **MAY 11 JOHN NEMETH** **MAY 18 BIG BILL MORGANFIELD AND JOSH MILLER BAND**

**MAY 24 ~ 25 ~ 26
7TH ANNUAL EARL'S MUSIC FESTIVAL**
SYBIL GAGE & HER CATAHOULAS
DAMON FOWLER GROUP • ELLIE LEE & BLUES FURY
NEAL FAMILY BAND • LILI LEVON BAND
BETTY FOX BAND • SEAN CHAMBERS
CANDYE KANE • GHOST TOWN BLUES BAND
SHEBA THE MISSISSIPPI QUEEN & G.T. EXPRESS

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!

SMOOTH OPERATOR

PROFESSIONAL, DEPENDABLE, PUNCTUAL
Personalized Driver Services

Reliable and Safe Transportation
Concerts • Events • Airports • Proms
Business Travel • Medical Appointments
Shopping • Errands • Nights on the Town
Individuals • Groups • Corporations

Courteous, fully licensed and insured drivers with perfect driving records. Modern, clean and comfortable vehicles.

Contact us at **(561) 353-6484**
or sfgolfer123@hotmail.com
to discuss your transportation needs
www.smoothoperatorfl.com

*Have a few drinks and enjoy the show!
Smooth Operator will get you home safely.*

**Serving
Palm Beach
Broward
Miami-Dade**

BLUE TUESDAYS

WITH
Famous Frank
AND HIS
SPECIAL GUESTS

**MAY 6 JOEL DASILVA &
THE MIDNIGHT HOWL**

**MAY 13 MAC ARNOLD &
PLATE FULL O BLUES**

MAY 20 CANDYE KANE

MAY 27 JP SOARS & THE RED HOTS

8:30-11:30PM

www.nuclebusters.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.

Or enjoy great cuisine and cocktails while taking in oceans views upstairs at our fine dining restaurant, 50 Ocean. And be sure to check out our newest addition, Sandbar, for the breezes and island feel while you enjoy great food and beverages. Boston's – Something for everyone, with the best service and quality to be found!

SANTA FE COLLEGE

FINE ARTS HALL 3000 NW 83RD ST
GAINESVILLE 352-395-4181

SAT
JUN 21

7:30 PM

TICKETS \$35-\$50-\$75

AFTER JUNE 1 \$50 - \$65 - \$100 **ORDER NOW!**
SENIOR DISCOUNT - \$10 OFF TICKET PURCHASE

★ ★ ★ **STARRING** ★ ★ ★

EPISODE formerly known as
THE DRIFTERS

SINGING ALL THEIR BIGGEST HITS:
"UNDER THE BOARDWALK"
"UP ON THE ROOF" AND MORE!

**BENEFITING BIG BROTHERS
BIG SISTERS OF MID-FLORIDA**

★ ★ ★ **FEATURING** ★ ★ ★

**Little Jake
Mitchell**

WITH

MR. "BLACKIE" DILLON
(THE BLACKLASH BROTHERS)
MR. EXCITEMENT
(THE SOUL SEARCHERS BAND)
AND KEVINY LINDSEY, MC

& THE SOUL SEARCHERS

www.littlejakemitchell.com • 352-372-8158

www.littlemikeandthetornadoes.com

LITTLE MIKE and the TORNADOES

The new CD
ALL THE RIGHT MOVES
available now!

MAY

- Thursdays Bacon's BBQ, La Crosse (5-8pm)
- 2 The Alley Blues Bar, Sanford
- 9 Om Bar & Lounge, New Smyrna Beach
- 16 McCall's, The Villages
- 17 Great Outdoors, High Springs
- 30 American Legion, St. Augustine
- 31 Hurricane Patty's, St. Augustine

PETE KARNES BLUES BAND

WORLD RENOWNED BLUES HARP PLAYER

New CD available now
at live shows and cdbaby.com

Blues Hall of Fame
www.BluesHallOfFame.org

Currently booking for 2014
Festivals • Events • Private Bookings
facebook.com/Pete.Karnes

Be a Part of the Blues

D Palatka's history
with the blues
is legendary
and Palatka's

DOWNTOWN BLUES BAR AND GRILLE is known
for being part of the blues family.

Help keep the
tradition: invest
as a partner
or purchase.

Downtown Blues
is an operating
club, restaurant
licensed, 6Cop
Liquor License. P&L available

For more information, contact
Downtownbluesbarandgrille@gmail.com

May 24 - 25 - 26, 2014
Memorial Day Weekend

1405 Indian River Drive
Sebastian, Florida

772-589-5700 • www.EarlsHideaway.com

SATURDAY, MAY 24

MEMORIAL DAY CEREMONY

12:00PM Biker lineup

12:30PM Ride to Earl's down Indian River Drive

1:00PM Ceremony begins
Military music, parachute jump & more

2:00PM Let the music begin!

Sybil Gage & Her Catahoulas

Damon Fowler Group

Ellie Lee & Blues Fury

Neal Family Band

Lill Levon Band *featuring Dave Scott*

SUNDAY, MAY 25 starting at 2:00PM

Betty Fox Band

Sean Chambers

Candy Kane

Ghost Town Blues Band

MONDAY, May 26 starting at 2:00PM

Sheba, The Mississippi Queen & G.T. Express

Lineup subject to change without notice.

ALBERT CASTIGLIA

LITTLE BAR RESTAURANT, GOODLAND/MAY 3
BAMBOO ROOM, LAKE WORTH/MAY 10
THE DUBLINER, FT. LAUDERDALE/MAY 11 (2PM).
BUCKINGHAM BLUES, FT. MYERS/MAY 17
GREEN PARROT, KEY WEST/MAY 30-JUNE 1

Albert returns! Having scorched European stages in March and April, the South Florida blues hero comes home from a continental tour to launch his new CD, *Solid Ground*. Recorded for the German-based Ruf label, the 14-track sizzler showcases Castiglia's heated, multitextured guitar leads and soulful vocals on a set of mainly original songs. The Miami-raised guitarist covers plenty of territory, from the knife-edged Chicago shuffle of "Keep You Around Too Long" to the humid, Memphis-y ambience of "Have You No Shame" to the classic Philly soul of "Love One Another." Castiglia also recognizes his Miami roots with a beautiful read of Graham Drou't's "Celebration" and the reverberant instrumental "Little Havana Blues (Arroz con Mango)." See our listings for more of Albert's dates this month. **BW**

DIANE SCHUUR

MINIACI PERFORMING ARTS CENTER,
FORT LAUDERDALE/MAY 10

In 1975, pianist and vocalist Diane Schuur performed with drummer Ed Shaughnessy's band at the Monterey Jazz Fest. Saxophonist Stan Getz was so impressed with Schuur's performance that he brought her to a showcase at the White House. Not long after, she released her 1984 debut album, *Deedles* (her nickname). Schuur, 60, was born blind in Tacoma, Wash. Utilizing perfect pitch, she taught herself piano before starting formal training. Since then, she's recorded with the Count Basie band, Ray Charles and B.B. King. The multi-Grammy winner's forthcoming release, *I Remember You* — *With Love to Stan and Frank*, salutes two of her prominent influences. A

tribute to Getz and Sinatra, the CD features Schuur's soaring vocals on standards such as "S'Wonderful," "For Once in My Life" and the title track. Arranger/pianist Alan Broadbent, guitarist Roni Ben-Hur, saxman Joel Frahm, bassist Ben Wolfe and drummer Donald Edwards will accompany her for this South Florida JAZZ presentation. **BM**

**MAC ARNOLD
& PLATE FULL O' BLUES**

May 13
Boston's on the Beach
Delray Beach

May 14
House of Brewz
Fort Myers

May 15-17
Mac Arnold's Cornbread
& Collard Greens
Blues Festival
Bayside Grille
Key Largo

May 18
The High Dive
Gainesville

www.MacArnold.com
BackRoadsBookingAgency.com

LIVE AT THE GREY EAGLE
**MAC ARNOLD'S
BLUES REVIVAL**
WITH HIS PLATE FULL O' BLUES
AND DRUMMER
BOB MARSHALL
WHILE YOU EAT'S SAULTY

SUPERB ARTISTS & EVENTS PRESENTS

ORIENTE
www.OrienteBand.com

May...
Thu 8 & Sat 24 > *The Loews Hemisphere Lounge*
16th Street & Collins Avenue, Miami Beach, 9pm

Fri 9 > *Soyka Restaurant "Living Room Jazz" 9pm*
www.soykarestaurant.com

Sat 17 > *Cuenca Cigars Montecristo Lounge, 7pm*
www.cuencacigars.com/destination-cuenca

Fri 23 > *Le Chat Noir, Wine Cellar Jazz Lounge*
2 South Miami Ave, downtown Miami, 9pm
http://lechatnoirdesalis.wix.com/le-chat-noir

Fri 30 > *Hollywood Beach Bandshell Johnson St.*
7:30pm www.visithollywoodfl.org/events

Magnificent Jazz, World Music & Production Services

SuperbArtists@aol.com TA1029

GAINESVILLE FRIENDS OF JAZZ PRESENTS
THE 12TH ANNUAL

GAINESVILLE Jazz FESTIVAL

May 3, 2014 • 7:00pm ~ 11:00pm
The Square at Tioga Town Center

**FREE
Admission!**

**Gary Langford
EOS Big Band**

**Ulisses Rocha
and Friends**

Mindwalk

**Little Jake
and the
Soul Searchers**

(352) 331-4000

tiogatowncenter.com • gnvfriendsofjazz.org

Visit
GAINESVILLE
where nature and culture meet

Funding for this program provided in part by the City of Gainesville Department of Parks, Recreation and Cultural Affairs. This event has been funded in part by a Tourist Development Tax Grant from the Alachua County Board of County Commissioners in conjunction with the Alachua County Tourist Development Council.

CITY OF
GAINESVILLE
where nature and culture meet with passion
FLORIDA

264 THE GRILL

264thegrill.com

GREAT FOOD, MUSIC & DANCING with

Thursdays 7:30PM
THE JILL & RICH SWITZER DUO

Fridays & Saturdays 8:30PM
THE SWITZER TRIO

Sundays 7:30
JAZZ PARTY
hosted by The Susan Merritt Trio

"Take a bistro, throw in some culinary zeal,
and top it off with perfectly cooked entrées"
— Palm Beach Post.

"One of the best restaurants in Palm Beach County"
— Zagat Survey

"The best restaurant on the island"
— Town & Country

264 S. County Road, Palm Beach • 561.833.6444

**Jazz, gospel, blues and soul,
swing on top of rock 'n' roll**

**The Best of
Bellevue Cadillac
available now!**

www.bellevuecadillac.com

HEIDI'S JAZZ CLUB

Cocoa Beach, Florida

Heidi's is proud to announce Executive Chef
Eddie Deleuil's induction as Maitre Rotisseur
In the prodigious Chaîne des Rôtisseurs.

Featuring live music
Wednesday-Sunday

May 2-3

Jeanie
Carlin

May 15

Landau Eugene
Murphy, Jr.

Winner of 'America's Got Talent'

May 30-31

Diane
Marino
Quintet

FULL LIQUOR • FULL MENU

7 N Orlando Ave, Cocoa Beach, FL
321-783-4559 heidisjazzclub.com
Club Hours: Wed - Sun 5pm - 1am

**Downtown
Blues**
easy as 1-4-5

- Wednesdays Local Talent 7-10PM
- Thursdays Bike Night with
The Blue Country Band
6:30-8:30PM
- Fridays Young Country and Rock
- Saturdays Smoke-Free Blues
8:30PM-12:30AM
- Sundays Acoustic Circle 2-5PM
Live Jam 5-8PM

714 St. Johns Avenue, Palatka, FL
(386) 325-5454 • downtownbluesbarandgrille.com

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

The North Central Florida Blues
Society proudly presents

MAC ARNOLD & PLATE FULL O' BLUES

Sunday, May 18
High Dive
Gainesville

Opening act:
The Rick Randlett Band

General Admission \$15
NCFBS Members \$8
Students w/ID \$5

ncfblues.org

NATE NAJAR

The new CD
Aquarela Do Brasil
available June 17!

MAY 10
Palladium Theater
St. Petersburg
Trio with Alejandro Arenas
and Ed Metz Jr.

Calendar,
catalog, booking and more at
www.natenajar.com

The tradition continues...

jazz the night away

GOLD COAST JAZZ SOCIETY

2013-2014 CONCERT SEASON

May 14

GOLD COAST JAZZ SOCIETY BAND featuring BILLY ROSS

on Saxophone

Tribute to
Stan Getz

FIRST FRIDAY JAZZ JAMS

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

Amaturo Theater, Broward Center for the Performing Arts
Ft. Lauderdale

Tickets \$40, Students \$10 • 954-462-0222
browardcenter.org • goldcoastjazz.org

MICHAEL FEINBERG
BARDOT, MIAMI/MAY 14

THE PARLOUR, JACKSONVILLE/MAY 15

Bassist Michael Feinberg is no slacker. Born and raised in Atlanta, the 20-something Brooklynite performed with trumpeter Russell Gunn before attending the University of Miami. While studying at UM, he became a resident of Betty Carter's Jazz Ahead Program at Kennedy Center; recorded a couple of albums; and was invited to play SXSW. Having earned his master's at NYU, he's been a fixture on the Big Apple jazz scene since 2009. The open-minded bassist has collaborated with iconic jazz drummer Billy Hart as well as hip-hop group Run DMC. He also leads a couple of his own heady ensembles. Feinberg's 2012 *Elvin Jones*

Project, featuring Hart, honors John Coltrane's late force-of-nature drummer. The bassist's Humblebrag quintet bridges jazz, avant-garde, hip-hop, rock and electronica on his new *Live at 800 East CD*. Feinberg's Florida shows will feature trumpeter Jason Palmer, pianist Julian Shore and drummer Dana Hawkins. **BM**

JOEL DASILVA & THE MIDNIGHT HOWL
BOSTON'S, DELRAY/MAY 6

LAUDERDALE-BY-THE SEA BLOCK PARTY/MAY 16
MT. DORA BLUES-N-GROOVE WEEKEND/MAY 17
RIB & BEER FEST, CORAL GABLES/MAY 24

Joel DaSilva long ago established himself among the baddest blues guitarists in South Florida. He's sharpened his ax on stages alongside blues greats James Peterson and Ronnie Earl, and lent his energy and expertise to bands such as The Regulators and The Hep Cat Boo Daddies. DaSilva folds those experiences into his most-recent band, The Midnight Howl, who recently released their second album, *Dirty Howlin' Blues*. The guitarist's vocabulary runs from frenzied rockabilly and steely Buddy Guy-like blues to jazzy jump-swing and rockin' funk. Throughout, he receives excellent support from bassist Bob Cleary, drummer George Anderson and saxman Douglas "The Grenade" Treen. DaSilva invests everything he writes and sings with emotion, his heart pinned to his vintage jacket sleeve. Howl with the Howl at the Mount Dora Blues-n-Groove fest (Bluesandgroove.com). **BW**

Bridget Kelly Band

Watch for our new CD Forever in Blues ...out soon!

May 2 Riverfront Amphitheater, Palatka
May 25 Blue Crab Festival, Palatka
July 3 Red White and Blues at Topsail Park, Santa Rosa Beach
July 6 Roberts Hall, Lynn Haven

www.reverbnation.com/bridgetkellyband

LaRue's Soup Boss

Saturdays
 Lake Worth Farmers Market.....9am-1pm
 Wellington Green Market.....9pm-1pm

Sundays
 Palm Beach Gardens Green Market.....8am-1pm
 Royal Palm Beach Green Market.....9am-1pm
 Boynton Beach Boutique Market.....10am-2pm

Tuesdays
 Oakland Park Farmer's Market.....3pm-8pm

Thursdays
 Delray Beach Big Apple Bazaar.....11am-4pm

ALSO PROVIDING FULL SERVICE CATERING AND PROVISIONING TO PRIVATE YACHTS AND AIRCRAFT
 561.835.0338 ~ gourmetgalaxy@gmail.com
 Fanny LaRue, President, Ultimate Specialty Foods, Inc.

MAY

Monday Biscuit Jam

FUNKY BISCUIT & SPECIAL GUESTS ALL STARS 8pm

ECLECTIC TUESDAYS

"In The Biz Night" 8pm

Classic Rock Wednesdays

8pm

GRATEFUL THURSDAYS

8pm

Every Friday A Funky Happy Hour Party! Live Entertainment 5-8 pm * No Cover

- Thur 1 Crazy Fingers 8pm
- Fri 2 7 Below 9pm
- Sat 3 Matt Marshak & Marcus Anderson 8pm
- Mon 5 Biscuit Jam Special Featuring Rich Friedman 8pm
- Tues 6 Turkauz 8pm
- Wed 7 T-Bird & The Breaks 8pm
- Thur 8 The Nth Power 8pm
- Fri 9 The Main Squeeze 8pm
- Sat 10 The Motet with Special Guests Lather Up 9pm
- Mon 12 Biscuit Jam - The Funky Biscuit All Stars With Special Guests 8pm
- Tues 13 Bobby Lee Rogers Jazz Trio 8pm
- Wed 14 Bodhisattva 8pm
- Thur 15 Honey Island Swamp Band with Special Guests Crazy Fingers 8pm
- Fri 16 Ana Popovic with Special Guests Teri Catlin 9pm
- Sat 17 Jimmy Thackery with Special Guest Rockin Jake 8pm
- Mon 19 Biscuit Jam - The Funky Biscuit All Stars With Special Guests 8pm
- Tues 20 Randy Bernsen Trio 8pm
- Wed 21 Breeze 8pm
- Thur 22 Crazy Fingers with Special Guests JGBCB 8pm
- Fri 23 The Blue Fire Band 9pm
- Sat 24 Michael Allman Band 8pm
- Sun 25 SFBS 7th Annual Guitar Showcase 3pm
Featuring The Marty Stokes Band with Special Guests
- Mon 26 Biscuit Jam - The Funky Biscuit All Stars With Special Guests 8pm
- Tues 27 Lather Up with Special Guests Naughty Professor 8pm
- Wed 28 Classic Rock Therapy 8pm
- Thur 29 JP Gypsy Jazz Band 8pm
- Fri 30 Forgotten Space 9pm
- Sat 31 Victor Wainwright & The Wild Roots 8pm

For Event Details & Advanced Tickets Visit: FunkyBiscuit.com

303 SE Mizner Blvd.
Royal Palm Place
Boca Raton, FL 33432
(561) 395-2929

THE STARS COME OUT AT NIGHT
JAZZ & NIGHTLIFE

Molly Ringwald on our Stage

25% OFF*
 YOUR NEXT VISIT WHEN
 YOU BRING IN THIS AD!

BROUGHT TO YOU IN PART BY

BOCA RATON RESORT & CLUB
 A WALDORF ASTORIA RESORT

UPCOMING STAR PERFORMANCES

MAY 6&7
 PAUL
 TAYLOR

MAY 14
 NICOLE
 HENRY

MAY 20&21
 DAVID
 SANBORN

MAY 26&27
 LEVEL 10

201 PLAZA REAL BOCA RATON | SOUTH END OF MIZNER PARK
 DINNER/SHOW RESERVATIONS 561-300-0730
 MORE INFORMATION VISIT WWW.JAZZIZ.COM

*25% Off Dinner between 4&7PM. Cannot be combined with other special offers or promotions.

MIDDLEGROUND
 An eclectic collection of acoustic music

*Decades of experience create a musical mix
 for all ages, with a relaxed, intimate style*

Sundays in May Café C, Gainesville
 May 3 Cymplify Coffee Co., Gainesville
 (Public BITS Event)

May 10 Downtown Blues Bar, Palatka

May 14 hosting NCFBS acoustic blues open mic
 every 2nd Wed. Cymplify Coffee Co., Gainesville

Middleground is a proud presenter of Blues in
 the Schools (BITS) at NCFBS throughout May.

Available for private parties, festivals, house concerts
 and corporate events. For booking contact:

Barbara 352.672.8254 barbarmbrecht@msn.com
 Mark 352.672.8255 tallwoodforge@msn.com

Find us on Facebook!

"Nothing To Do"
 available now!

Thursdays In May • 5:30PM
 Bacon's BBQ, LaCrosse

May 18 • 7:00PM
 Full band show
 opening for Mac Arnold
 High Dive, Gainesville

www.rickrandlett.com

SUSAN MERRITT JAZZ

Sundays 7:30-10:30PM 264 The Grill
 Jazz Party Palm Beach

Hosted by the Susan Merritt Trio featuring
 Susan Merritt/bass, Marty Campfield/drums,
 Paul Batilsky, piano and special guests

Thursdays 7:00-10:00PM Zuccarelli's
 Susan Merritt Trio West Palm Beach

SUSAN MERRITT ~ MERRITT MUSIC

Licensed Booking Agency for public, corporate
 and private music events in South Florida.

SusanMerrittMusic@gmail.com
 (561) 835-0382

www.JazzBluesFlorida.com/SusanMerritt

www.reverendraven.com

Reverend Raven CDs available at CDbaby.com

"They are very,
very good.
That's why I
keep having
them back."

BUDDY GUY

"These guys are
really good..."

BRUCE IGLAUER
ALLIGATOR RECORDS

REVEREND RAVEN

AND THE CHAIN SMOKIN' ALTAR BOYS

May 16-17

B.B. King's Blues Club
West Palm Beach

May 18

Ace's Lounge, Bradenton

May 19

Green Iguana, Brandon

May 21

Gatorz, Port Charlotte

May 22

Englewood's on Dearborn
Englewood

May 23

The Little Bar, Goodland

May 24

Chrissy's Courthouse Tavern
Naples

May 25-26

Bert's Bar, Matlacha

May 29-30

Mangrove Mama's
Summerland Key

May 31

Sunrise Civic Center, Sunrise

June 01

Earl's Hideaway, Sebastian

JAMES ARMSTRONG

BRADFORDVILLE BLUES, TALLAHASSEE/MAY 10

Besides being a versatile guitarist and deeply expressive vocalist, James Armstrong also happens to be a first-rate songwriter. The L.A. native's songs dip into the well of his life experiences — including an assault that limited the use of his left hand. Armstrong waxes philosophic about that near-career-ending tragedy on the title track to his excellent new CD, *Guitar Angels*. "When I became a man I could play wild, fast and crazy, but the Lord wanted to slow me down," he sings. "But I didn't listen, so he had a plan, and now I'm a two-fingered guitar-playing man." What Armstrong sacrificed in velocity, he more than makes up for in feeling, and his unrushed leads are intensely eloquent. And certainly, Armstrong

gets plenty frisky, with tunes like "Grandma's Got a New Friend" and a jumping, bluesified take on "Take It to the Limit." Armstrong's Tallahassee stop will be his only Florida show before he departs for Spain in August. But he'll return in October — as John Lee Hooker — with the Broadway show *Ghost of the Blues*. Stay tuned for details. **BW**

BILLY ROSS: TRIBUTE TO STAN GETZ

BROWARD CENTER, FORT LAUDERDALE/MAY 14

Billy Ross was an aspiring 14-year-old reed player from Brooklyn when he first met Stan Getz at Basin Street East. Apparently, Getz, who also championed Diane Schuur, was generous with young players. "He said to me, 'Don't think about playing a style. Play what you feel,'" Ross recalled. "I don't try to copy his playing. ... I just sort of absorbed it and the kind of spirit he had. ... He had this relaxing peace that he gave others." Ross will share what he learned from the late lyrical tenor saxophonist during his Gold Coast Jazz tribute presentation. A longtime South Florida standout, Ross has paid homage to this important influence before, notably on his 1994 debut *The Sound: A Tribute to Stan*

Getz. Producer Bob Weinstock came out of retirement to record it for Milestone, after hearing Ross perform at a shopping mall in North Miami. For his Gold Coast concert, Ross will be joined by fellow South Florida allstars in guitarist Martin Hand, pianist Marc Marineau, bassist Jamie Ousley, drummer John Yarling and vocalist Rose Max. **BM**

JAZZ
SOUTH FLORIDA

Legendary Jazz Vocalist
DIANE SCHUUR
MAY 10TH-8:00 P.M.

TICKETS & INFORMATION:
954.462.0222 OR **HERE**

Miniaci Performing Arts Center at NSU
3100 Ray Ferrero, Jr Blvd, Davie, FL 33314

SEASON FINALE
CHRISTIAN MCBRIDE
JUNE 14 - 8:00 P.M.

THE RUSTY WRIGHT BAND
US TOUR 2014

June 11 - House of Brewz, Fort Myers, FL
June 12 - BB Kings, West Palm Beach FL
June 14 - Bayside Grill, Key Largo, FL
June 15 - Beach Shack, Cocoa Beach, FL
June 17 - Boston's on the Beach, Delray Beach, FL
June 18 - Gators, Port Charlotte, FL
June 19 - Chrissy's Tavern, Trail East, Naples, FL
June 20 - Englewood on Dearborn, Englewood, FL
June 21 - Artspark Amphitheater, Hollywood, FL
June 22 - Porky's Roadhouse, Port Charlotte, FL

"One of the BEST blues guitarists you'll ever hear... They were on fire! This band is destined for greatness!"
John Galvin, Molly Hatchet

For more info go to...
WWW.RUSTYWRIGHTBAND.COM

GAINESVILLE JAZZ FEST

SAT MAY 3 TOIAGA TOWN CENTER 352-331-4000

JAZZLAND

1324 UNIVERSITY JACKSONVILLE 904-240-1009 SAT MAY 31

★ ★ ★ STARRING ★ ★ ★

Little Jake Mitchell MR. EXCITEMENT

& THE SOUL SEARCHERS

★ ★ FEATURING ★ ★

HAL "HALAG8R" SAYLOR

THE BLACKLASH HORNS

★ AND ★

THE SOUL SEARCHERS BAND

WITH

THE CONDUCTOR™ KENNY EUNICE EMCEE

www.littlejakemitchell.com • 352-372-8158

May 9 Jazzland, Jacksonville
Nat Adderley, Jr. Quartet
featuring **Longineu Parsons**

May 17 Arts Garage, Delray Beach

21 BLUE

Featuring Tribal Records recording artists
Longineu Parsons & Ted Shumate

June 23 One night only!
Carnegie Hall, NYC
Black Stars of the Great
White Way featuring
Longineu Parsons
and an All-Star Cast
of Broadway Greats

tribaldisorder.com

"Where jazz meets you..."

THE HIGH NOTE Jazz Club

FRIDAYS IN MAY

May 2 Jeannie Cruz & Luis Espindola Trio

May 9 Three Leaf Trio

May 16 Nicole Yarling Quartet

May 23 Joey Gilmore Band

May 30 Little Havana Jazz Ensemble

General Admission \$10 / Students \$7
Tickets at the door • Shows at 9pm

High Note Jazz Club at Cuba Ocho
1465 Southwest 8 Street, Miami
(305)262-5133 thehighnotejazz.com

JazzBluesFlorida Congratulates Dr. Blues aka Mr. Lee Stepina

on 25 years of service to the blues community, and for hosting

The Sunday Morning Blues Show
on WVFS 89.7FM Tallahassee

The blues world is 1,000 shows and 1,000 times better off because of you!

"Defeating Evil Since 1987"

SUNDAY MORNING BLUES

Blues, R&B and Gospel

Sundays 10:00AM - 1:00PM

wvfs.fsu.edu (Live Stream)

facebook.com/WVFS_Tallahassee

**PEDRITO MARTINEZ GROUP
JACKSONVILLE JAZZ FESTIVAL/MAY 23**

The Pedrito Martinez Group are likely to turn listeners into fans during their forthcoming Jacksonville appearance — just as they have at their house gig at Guantanamera in Manhattan. Led by their dynamic, Havana-born percussionist namesake, the quartet comprises pianist Ariacne Trujillo, bassist Alvaro Benavides and second percussionist Jhair Sala, all of whom sing. Released last year, the band's self-titled debut CD features originals, Cuban standards and facelifts of Robert Johnson's "Traveling Riverside Blues" and the Jackson 5's "I'll Be There." With guests such as trumpeter Wynton Marsalis, guitarist John Scofield and drummer Steve Gadd, it's infectious. Gadd

produced the CD with Martinez, who was plucked out of Cuba by saxophonist Jane Bunnett for a 1998 tour, never returned, and settled in New Jersey. He and Sala lead the rhythmic charge, on conga and bata drums, as Trujillo adds melody, and Benavides glues everything together. It's a feverish new take on Cuban rumba. **BM**

**MAC ARNOLD & PLATE FULL O' BLUES
BOSTON'S, DELRAY/MAY 13
HOUSE OF BREWZ, FORT MYERS/MAY 14
BAYSIDE GRILLE, KEY LARGO/MAY 15-17
HIGH DIVE, GAINESVILLE/MAY 18**

As a young bass player, Mac Arnold left his native Pelzer, S.C., seeking to make his name in Chicago. And he did just that, getting hired by Muddy Waters, and recording with John Lee Hooker and Otis Spann. Eventually, he returned to the family farm in Pelzer. But musician Max Hightower enticed him back onto the stage, where he's been performing with Plate Full o' Blues ever since. The band's released four CDs, including the live 2011 disc *Blues Revival*. A flamethrowing vocalist, Arnold is also known for his homemade "gas-can" guitars.

As of February, he can add restaurateur to his impressive résumé, having just opened Dr. Mac Arnold's Blues Restaurant in Greenville. And the "doctor" is real, too; this month, Arnold collects an honorary doctoral degree in music from University of South Carolina. He'll bring his Cornbread & Collard Greens Blues Fest to Key Largo. **BW**

PAUL STOTT GROUP
High energy Chicago Style Blues

WEDNESDAYS IN MAY Wing Shack, Orlando

MAY 3 Ali's Landing, Tavares

MAY 8 The Alley, Sanford

MAY 10 The Public House, Orlando

MAY 16 Mt. Dora Blues Fest, Mt. Dora

MAY 24 Belle Isle Bayou, Orlando

MAY 30 Airport Restaurant & Gin Mill, Deland

MAY 31 Lazy Gator at Black Hammock, Oviedo

Get our brand-new CD 'Things Stay The Same' at www.cdbaby.com/cd/paulstottgroup

Blending blues and rock with gutsy harmonica, emotionally charged guitar, soulful vocals and canyon cut grooves...

WWW.PAULSTOTTGROUP.COM

MIKE NORRIS
Jazz ORCHESTRA

17 of South Florida's Finest Musicians...
1 Amazing Big Band Experience!

Booking now at: mnbb.vpweb.com
[facebook.com/MNBIGBAND](https://www.facebook.com/MNBIGBAND)
954.616.9111 • sticks@att.net

Thursdays in April
Ye Olde Falcon Pub, Davie

June 1
All That Jazz Café, Sunrise

When You Have to Jazz Things Up!

SWINGIN' Harpoon

Big City Soulful & Swingin' Americana Blues with some 'Swang' TailShakin'!

- May 2-4 Riverside Café, St. Marks
- May 6 Sweet Rack Rib Shack, Tallahassee
- May 10 Southern Music Rising Fest, Monticello
- May 11 Lake Shore Bar, Jacksonville
- May 16 Salty Dawg Pub, Tallahassee
- May 17 Krewe de Gras, Tallahassee
- May 23 Beach Amphitheatre, Hollywood
- May 24 Rockin Angels, Boca Raton
- May 25 Ouzts Too, Newport
- May 27 Front Porch, Tallahassee
- May 28 House of Brewz, Fort Myers
- May 29 Englewood's on Dearborn, Englewood
- May 30 Ocean Blues, Sarasota
- May 31 Carabelle River Marina, Carabelle
**unplugged show*

**gigs, booking, CDs & more
at swinginharpoon.com**

Featuring icy cold beer, provocative seafood cooked to perfection, and live music with quality service and a casual, relaxed nautical atmosphere

THE FISH HOUSE

seafood grill & raw bar

Enjoy the finest in seafood & local music at **BackRoom Live**

Weds - Pro Jazz Jam w/David Leon Quartet
Thurs - Our famous Pro Blues Jam
Fri & Sat - Live entertainment

In May: Steve Duell, Motel Mel, Michael Wainright

May 14: Special Jazz Jam Night with Ira Sullivan

May 17: Party With A Purpose, Fight Cancer:
Cutler Stew Leads A Music Jam

10000 SW 56th Street, **Miami**
305-595-8453 TheFishHouse.com

NEW Guitars from Martin, Gibson, Alvarez, P.R.S., Dean, Jackson and more

Pianos from \$399

Over 275 Guitars on SALE

Wedding Services

Installations • Lessons • Repairs

LAYAWAY NOW!

CELEBRATING OUR 28TH ANNIVERSARY!

4970 Stack Village Plaza, Melbourne
(off Palm Bay Road)

MarionMusic.com 321-984-2470

The Sunshine Jazz Organization, Inc.

"Celebrating Our 27th Season!"

The Sunshine Jazz Concert Series!

EVERY 4TH SUNDAY MONTHLY, 4-7pm

Sunday, May 25th at Avenue D Downtown

A Master Jam! Featuring **JESSE JONES, JR.!**

8 South Miami Avenue, Downtown Miami, FL 33130. \$15.

NEW MEMBERS AT THE DOOR GET FREE ADMISSION!

And a Very Special Deal for Jamming Musicians!

"MUSIC IN THE PARK" Friday, May 9th, 6:30pm

Sponsored by Commissioner Barbara Jordan & GJO

Featuring

Ms. BRENDA ALFORD

JOEY GILMORE Band

FREE CONCERT!

Betty T. Ferguson

Amphitheater

3000 NW 199 St., Miami Gardens, FL 33056

BECOME AN SJO MEMBER--SUPPORT LIVE JAZZ!

SJO's programs are presented with the support of The Miami-Dade County Department of Cultural Affairs, The Cultural Affairs Council, Miami-Dade County Mayor and The Board of County Commissioners.

www.SunshineJazz.org

Follow SJO @ facebook.com/sunshinejazzorg

Sarasota Debut
Friday, June 13

International Recording Artist

Frank McComb

LIVE at The Blue Rooster

Doors 8:30pm/Show 9:00pm
www.brownpapertickets.com
Info: 941 932-6269

1525 Fourth Street
Sarasota, FL 34236

Real
People
Real Music

BLUE
Rooster

The Best Brazilian Vocal Group in the US!

BRAZILIAN
VOICES
a woman's vocal ensemble

BROWARD CENTER
FOR THE PERFORMING ARTS
presents

MOVEMENT
RHYTHM

MAY 10TH - 8:30 PM

Special guests:

Fabio Barros, Andrea Araújo & Dance Crew, Samba RJ,
Pablo Malco, Prof. Picapau & Cia do Axé Dance Studio

TICKETS ON SALE NOW!

(954) 462-0222

www.browardcenter.org
www.brazilianvoices.org

Sponsored By:

Supported By:

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
bobweinberg@mac.com

ART DIRECTOR: Hope Jason
hope@JazzBluesFlorida.com

CONTRIBUTING WRITER: Bill Meredith

PHOTO CREDITS: Damon Fowler cover by
Misty Leigh McElroy, feature by Bob
Hakins; Wycliffe Gordon by GF Aquilino

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.

JAZZ & BLUES
FLORIDA

**SUMMER SAVER
PROMOTION PACKAGES**
Only 50 packages available!

Reserve yours **NOW** by
emailing us at
Sales@JazzBluesFlorida.com

We will respond after **May 12**
and orders will be processed
by date/time received

Site • Magazine • Blog • Facebook • Eblasts

www.jazzbluesflorida.com