

 JAZZ &
BLUES
F L O R I D A

APRIL
2015

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURED ARTIST
Joey Gilmore

PLUS...

ELIANE ELIAS

JL FULKS

ROD PIAZZA

RONNIE EARL

DR. LONNIE SMITH TRIO

MANUEL VALERA & NEW CUBAN EXPRESS

KYLE EASTWOOD BAND

THE WORD

OMAR SOSA'S QUARTETO AFRO CUBANO

GALLOWAY & KELLIHER

NOW OPEN in the newly renovated
Sea Club Resort Ft. Lauderdale!

STUDIO 619

THURSDAYS:
Wendy Brown

FRIDAYS:
Karaoke

SATURDAYS:
LIVE MUSIC

April 4 & 11
Davis & Dow

April 18
Mark Zaden

April 25
Julius Pastorius Trio

Happy Hour 5-7pm daily

*Class and sophistication return to
the Ft. Lauderdale beach waterfront!*

www.seaclubresort.com

619 N FT LAUDERDALE BEACH BLVD • FT LAUDERDALE

Mount Dora
blues
and groove
WEEKEND
 MAY 15-16, 2015

featuring

Blues Legend
JOHN MAYALL

SELWYN BIRCHWOOD BLUES BAND

BUDDY BLUES

THE DANIEL HEITZ BAND

BETSY FOX BAND

THE MIKE QUICK BAND

JOSH ROWAND THE PITBULL OF BLUES

JOEL DASILVA AND THE MIDNIGHT HOWL

www.bluesandgroove.com

Joey Gilmore

by Bob Weinberg

Joey Gilmore's brand new album, *Brandon's Blues*, bears a dedication to his son, who died last June at age 33. Brandon, who suffered from epilepsy, became disoriented after a seizure and drowned in a canal. Written by Gilmore's keyboardist, Steve "Sonny Boy Williams" Zoyes, the title track is a slow-blues lament, achingly performed by the Fort Lauderdale-based blues giant.

But the album also pays homage to Gilmore's deep roots in blues and soul. With an expertise born of 50-plus years on bandstands, the singer and guitarist puts his distinctive stamp on songs by heroes such as Sam Cooke, Otis Redding, Sir Mack Rice and Little Milton Campbell.

"Milton Campbell was my buddy," Gilmore says of the soul-blues king, whose tune, "That's What Love Will Make You Do," he covers

on *Brandon's Blues*. During the 1980s, Gilmore had also worked as an agent, booking acts such as Campbell, Tyrone Davis and Benny Latimore, who were glad to have him and his band opening shows or backing them onstage. He also happened to have one of the best PA systems in town. "I had the equipment, and the band to boot," he says.

In the early '60s, the Ocala-born Gilmore had moved to Miami to play bass with Frank Williams & the Rocketeers. The band was so popular, Williams created *Rocketeers 2*, placing Gilmore out front on vocals and guitar. As the house band at the Island Club in Overtown, they played behind a pantheon of touring soul and blues stars.

"Jackie Wilson's manager tried to steal me and take me on the road," Gilmore recalls. "And I wouldn't go. This was one of those things I could just kill myself for not doing. I had so many opportunities. They liked me, because I had that style and that sleek continental look." He laughs and adds, "That was about 300 pounds ago."

Following a stint in the military, Gilmore relocated to Fort Lauderdale in the early '70s. He had successful singles on the Phil-LA-of-Soul label and recorded a self-titled 1978 funk album for Henry Stone's Blue Candle imprint. But Gilmore truly hit his stride in the late '80s. Adapting a more traditional soul-blues style, he tapped into the growing blues revival. New audiences embraced him, and Gilmore has since released a string of excellent recordings.

The guitarist shines throughout *Brandon's Blues*. The sunny Gilmore-penned standout "Letting a Good Thing Go Bad" features spanking synth-horns from Yoel Hyman and exceptional backing vocals from Arlene Coutee. Gilmore customizes the Mack Rice groover "Cheaper to Keep Her" and the Sam Cooke fingerpopper "Somebody Have Mercy," and puts a hurting on the blues standard "As the Years Go Passing By." Featuring some of his fieriest leads, the latter builds on a menacing backbeat laid down by

~Brandon's Blues

bassist Robert "Hi-Hat" Carter and drummer Raul Hernandez.

The concluding "Nobody's Fault But Mine," a hard-driving Otis Redding gem, utilizes an irresistible push-pull rhythm. "I was just fascinated with it, because it had three different tempos," Gilmore says. "It would start off at one tempo, then it would fade out. Then, you'd think it was going to be at the same tempo, and it would go to something else."

On the title song, Gilmore's playing is tender, his vocals suffused with a sense of dreams unfulfilled. "I've been singing sad songs for such a long time," he sings, as Hyman's synth-strings conjure a desolate wind. "No I never felt nothing bluer than Brandon's blues."

Yet Gilmore's dedication to uplifting audiences remains undiminished. The 2006 International Blues Challenge winner has toured the world. Even in China, a country that's not known for blues connoisseurship, Gilmore wowed club-goers and owners alike. He picked up additional gigs. "I worked almost seven days a week," he says.

As for regrets, Gilmore admits a few, including never seeing Sam Cooke or Otis Redding perform live. They both died before he had the opportunity. "That's a life's lesson," he reflects. "You should do whatever's gonna fulfill your life. Go and do it now. Don't wait on it."

JOEY GILMORE

APRIL 1
TWO BROTHERS
PUNTA GORDA
2BROTHERSHSCPG.COM

APRIL 10
ENDLESS SUMMER VINEYARD
FORT PIERCE
ENDLESSSUMMERWINE.COM

APRIL 11
DOUBLE ROADS TAVERN
JUPITER
DOUBLEROADSTAVERN.COM

APRIL 12
LOU'S BLUES
INDIATLANTIC
LOUSBLUESUPSTAIRS.COM

JOEYTHEBLUESMAN.COM

LAKEHOUSE RECORDS & PUBLISHING IS PROUD TO PRESENT:

GALLOWAY & KELLIHER

Brand New Blues!
Available on Amazon, cdbaby and iTunes

GALLOWAY & KELLIHER
WILD DOGS

Veteran songwriters / performers Michael Galloway and Tim Kelliher have once again teamed up to create a new blues record that remains true to their southern roots

April 18 - George Linson Stage
Friendly Confines, Orlando
with a special guest appearance by longtime pedal steel guitarist with New Riders of the Purple Sage
BUDDY CAGE
A ZSHOWZ PRODUCTION

Available for Booking
Contact Mike Galloway 407-927-1111

LAKEHOUSE
RECORDS AND PUBLISHING

LakeHouseRecords.com | GallowayKelliher.com

APRIL 5 MIKE METALLIA
with RAYBURN ANTHONY

APRIL 12 JASON RICCI
& THE BAD KIND

APRIL 19 HOMEMADE JAMZ

APRIL 26 SMOKIN' JOE KUBEK & B'NOIS KING

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!

APRIL 15
JAZZ
APPRECIATION
MONTH!
#JAZZAPRIL

B Sharps Jazz Club/Café
648 West Brevard St., Tallahassee
850-577-0748 • b-sharps.com

B Sharps Jazz Society/Club
Tallahassee's ONLY
Listening Room

APRIL 3
Barry Stephenson Trio
CD Release Party PLUS
Recognition of the Jazz
Journalists Association's
Jazz Heroes Award

APRIL 4
John O'Leary's Senior Recital
featuring the Forward Quartet

APRIL 11
Matthew Shipp

APRIL 18
Rodney Jordan's
Bass Summit

APRIL 25
2015 Grammy
Nominee *Rene Marie*

MANUEL VALERA
& NEW CUBAN EXPRESS

APRIL 11 - 8:00 P.M.

TICKETS & INFORMATION:
954.462.0222
SOUTHFLORIDAJAZZ.ORG

MINIACI PERFORMING ARTS CENTER AT NSU
3100 Ray Ferrero, Jr Blvd, Davie, FL 33314

International Blues Challenge 2015 – Semi-Finalists!
Winners of the NCFBS 2014 Blues Challenge

Bridget Kelly Band

May 23 Florida Folk Festival
White Springs, FL

June 7 Aces Live
Bradenton, FL

New CD
"Forever in Blues"

www.bridgetkellyband.com

APRIL AT arts garage

Friday 04/10 | 8pm
Eclectica
Fusion

Saturday 04/11 | 8pm
Brian Lynch Quartet
Jazz

Sunday 04/12 | 7pm
Omar Sosa Quarteto
Afro Cubano
Cuban

Saturday 04/18 | 8pm
Sexmob Plays Fellini
Jazz

Sunday, 04/26 | 7pm
John Jorgenson Quintet
Gypsy Jazz

Saturday 05/02 | 8pm
Nancy Kelly
Jazz

YOU CAN'T TAKE IT WITH YOU

APRIL 8 - 9 | 7:30pm

The delightfully eccentric Sycamore family and the wealthy, conservative Kirbys must learn to co-exist when their children become engaged. Adapted from the Oscar-winning film and Pulitzer-winning play. Scripts from radio's heyday are performed live, with performers utilizing sound effect devices.

BYOW - Bring Your Own Whatever
favorite bottle of wine and picnic of goodies

180 NE First St. | Delray Beach | artsgarage.org | 561.450.6357

Dr. Lonnie Smith Trio

Dr. Lonnie Smith's inimitable, soulful Hammond-organ playing has enjoyed a recent renaissance of sorts. The turban-topped, 72-year-old keyboardist started his own Pilgrimage Records label in 2012, and has since released the historic octet recording *In the Beginning Volumes 1 & 2* and a mol-

ten, more recent live trio effort titled *The Healer*. The latter features Smith's longtime guitarist Jonathan Kreisberg, whose own trio created South Florida waves during the 1990s while he was studying at the University of Miami. Kreisberg will bring along drummer Colin Stranahan from his own band to complete Smith's trio for this Gold Coast Jazz Society presentation. The Buffalo, NY-born keyboardist has plenty of material from which to choose. In the 1960s, he recorded classic albums with guitarist George Benson and saxophonist Lou Donaldson. Smith's own solo career kicked off with the 1966 release of *Finger Lickin' Good*.

And this show's audience will likely be a familiar one. As part of the house band at O'Hara's Pub in Fort Lauderdale, Smith was a beloved fixture on the South Florida jazz scene of the '90s. **BM**

DR. LONNIE SMITH TRIO

APRIL 8
BROWARD CENTER
FT. LAUDERDALE

Goldcoastjazz.org

One Night Only
AT THE **DIRTY BAR**
GAINESVILLE
2441 NW 43rd St.-268/352.373.1441 9:15p - 1:15a
ADMISSION: \$10.00

SAT APR 4

★ ★ ★ **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

FIU SCHOOL OF MUSIC
PRESENTS

JAZZ
AT THE WERTHEIM
2014 - 2015 SEASON

FIU STUDIO JAZZ BIG BAND
Directed by **JAMES HACKER**

FIU JAZZ VOCAL ENSEMBLE
Directed by **LISANNE LYONS**

April 8, 7:30PM

Information: music.fiu.edu/performances
305.348.0496 | wpac@fiu.edu

Herbert and Nicole Wertheim Performing Arts Center Concert Hall
10910 SW 17 Street, Miami, FL 33199 • Tickets \$5-\$10

FIU Music
COLLEGE OF ARCHITECTURE • THE ARTS

APRIL

WED
APR1
8PM CLASSIC ROCK WEDNESDAY
BREEZE

THU
APR2
8PM GRATEFUL THURSDAY
GRASS IS DEAD

FRI
APR3
9PM BLUESTONE
WITH JEFFREY JAMES
DARKHORSE FLYER

SAT
APR4
8PM THE LONG RUN
TRIBUTE TO THE EAGLES

MON
APR6
8PM BISCUIT JAM
WITH GUEST MIKE ROCKET

TUE
APR7
8PM JP SOARS
GYPSY JAZZ BAND

WED
APR8
8PM JL FULKS
CD RELEASE PARTY

THU
APR9
8PM GRATEFUL THURSDAY
CRAZY FINGERS

FRI
APR10
9PM ROOSEVELT COLLIER
WITH GUEST POLITIX

SAT
APR11
8PM ROOSEVELT COLLIER
WITH GUEST FUSIK

MON
APR13
8PM BISCUIT JAM
FEAT. ALBERT CASTIGLIA

TUE
APR14
8PM BUTCH TRUCKS & FRIENDS
FEAT. BERRY OAKELY JR.

WED
APR15
8PM CLASSIC ROCK WEDNESDAY
BREEZE

THU
APR16
8PM SAMANTHA FISH
WITH GUEST EMILY KOPP

FRI
APR17
9PM RAW OYSTER CULT

SAT
APR18
9PM RAW OYSTER CULT

SUN
APR19
8PM JC CROSSFIRE
CD RELEASE PARTY

MON
APR20
8PM BISCUIT JAM
FEAT. ALBERT CASTIGLIA

TUE
APR21
8PM THE FLYERS

WED
APR22
8PM LIZ SHARP & CO.

THU
APR23
8PM GRATEFUL THURSDAY
CRAZY FINGERS

FRI
APR24
9PM 7 BELOW
TRIBUTE TO PHISH

SAT
APR25
8PM MONOPHONICS
THE HIP ABDUCTION

MON
APR27
8PM BISCUIT JAM
FUNKY BISCUIT ALL STARS

TUE
APR28
8PM THE FUNKY NUGGETS

WED
APR29
8PM MARCHFOURTH

FRIDAY HAPPY HOUR

FREE LIVE ENTERTAINMENT 5-8PM!

For Event Details & Advance Tickets Visit: FunkyBiscuit.com

303 SE Mizner Blvd Royal Palm Place, Boca Raton, FL 33432

Ronnie Earl & The Broadcasters

Any list of today's most-soulful blues guitarists should save room for Ronnie Earl near the top. At age 62, the Queens, N.Y., native remains a dazzling instrumentalist with an encyclopedic knowledge of blues. Having played with Sugar Ray & the Bluetones and Roomful of Blues, and fronted his own Broadcasters for decades, he certainly has credentials. While substance problems derailed his career, he came back stronger in the late '90s, releasing spiritually rich, jazz-tinged

blues albums with echoes of Coltrane and Kenny Burrell via Santana or The Allman Brothers. During the past 12 years, Earl has released a string of sublime recordings for the Stony Plain label,

including 2014's *Good News*. His nimble playing effortlessly encompasses Texas swing ("I Met Her on That Train"), burning late-night blues (the exquisite "Six String Blessing") and joyful gospel expression (the title track). Dave Limina's Hammond B3 is the perfect complement. **BW**

RONNIE EARL & THE BROADCASTERS

APRIL 10
TAMPA BAY BLUES FEST
VINOY WATERFRONT PARK
ST. PETERSBURG

Tampabaybluesfest.com

MetroWest Master Association

Presented by Diamond Sponsor **GIRARD** *When It Matters!*

MetroWest JAZZ FEST

Sunday, May 3
4 - 8 p.m.
MetroWest GOLF CLUB

Featuring
Sax Player Will Donato
Guitarist Robert Harris

MetroWestCommunity.com • 407-601-5995

HEIDI'S JAZZ CLUB

Cocoa Beach, Florida since 1992

April 5 • starting at 4pm
Easter Dinner
Specials plus regular menu • Live entertainment

April 26 • 4 - 6:30pm • \$20
First National American Jazz
Pianist Competition Finalists
Gil Scott Chapman, David Meder & Grant Richards

Featuring live music
Wednesday-Sunday

FULL LIQUOR • FULL MENU

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

**Suncoast
BLUES
FESTIVAL**

April 25, 2015
Sarasota Fairgrounds
Gates open 11am • Music starts at noon
TICKETS: \$30 advance / \$40 gate

Bobby Rush
Smokin' Joe Kubek & Bnois King
Eden Brent
Zac Harmon
Vasti Jackson
Mr. Sipp (2014 NBC Champ!)

Friday night, April 24
FREE kickoff show with
The RJ Howson Band
The Lauren Mitchell Band

Tickets by phone at 941-758-7585 or
www.SuncoastBlues.com

RV spaces available • Rain or shine • Free parking
No umbrellas, firearms, animals, or coolers.
Bring lawn chairs/blankets • Reserved seating available
Merchandise, food and beverage vendors
Bring a canned food item to be donated to a local charity

Omar Sosa's Quarteto Afro Cubano

Cuban pianist Omar Sosa's latest CD, *Ilé*, is spiritual Afro-Cuban jazz to the core. Its title is the traditional Lucumi word for "homeland," and the bandleader certainly sounds at home playing with fellow Cubans Leandro Saint-Hill (saxophone, flute and clarinet) and Ernesto Simpson (drums), and Mozambican electric bassist Childo Tomas. Sosa, who now lives in Spain, left Cuba in 1993. Since then, he's

roamed the world musically and geographically, folding global sounds, hip-hop and electronic effects into his repertoire. Early studies in Cuba included training on marimba and vibes, instruments steeped in African tradition that helped to fuel the pianist's percussive style. Whether he's playing piano or Fender Rhodes, using samples or chanting to ancient orishas, Sosa keeps a strong grip on his roots. **BM**

OMAR SOSA'S QUARTETO AFRO CUBANO

APRIL 9
JEWEL OF THE RIDGE
JAZZ FEST
BOK TOWER GARDENS
LAKE WALES

APRIL 11
GOLDMAN
WAREHOUSE
LIGHT BOX
MIAMI

APRIL 12
ARTS GARAGE
DELRAY BEACH

DRUMMERSONLY DRUM SHOP

presents

DRUM CLINIC

with American Jazz Drummer
and Educator **CARL ALLEN**

Thursday, April 2 @ 6pm

Call today to reserve your seat!

1532 SE Village Green Drive, Port St Lucie
772-337-4002 • www.drummeronly.net

The Word

Combine the knife-edge skills of lap-steel virtuoso Robert Randolph with the multitextured keyboard wizardry of John Medeski. Now add The North Mississippi Allstars to the mix. This combustible amalgam comes together in *The Word*. As heard on *Soul Food*, the group's new recording, their talents

blend in tantalizing ways on a set of mostly instrumental high-octane roots and blues. Randolph throws showers of sparks from his instrument, while Medeski's keyboards provide acres of swampy, backwoods atmosphere. Guitarist Luther Dickinson, bassist Chris Chew and drummer Cody Dickinson (a.k.a., The N. Miss. Allstars) were raised from the cradle on blues and church music, which form the core of *The Word*. The band came together in 1998, when the Allstars toured with jazz-jam trio Medeski, Martin and Wood. The tourmates bonded over their love for sacred-steel music, and invited Randolph to record with them. It's taken 14 years, but their follow-up album was worth the wait. They should blow the figurative roof off Waneec. **BW**

THE WORD

APRIL 17
WANEEMUSICFEST
LIVE OAK

Waneefestival.com

SUPERB ARTISTS & EVENTS PRESENTS

April 2015...

SAT 4 *Ventana al Jazz Orlando*, 7PM

Lake Eola Park Amphitheater, Downtown

FRI 10 *Soyka Restaurant "Livingroom Jazz"*

55th Street off Biscayne Blvd, Miami 9PM

THU 16 *Blue Jean Blues Ft Lauderdale* 8PM

Off A1A 2 blks north of Oakland Park Blvd.

SAT 18 *Cuenca's Montecristo Lounge* 7PM

1928 Harrison Street, Hollywood

SAT 25 *Loews Hotel Hemisphere Lounge* 9PM

16th Street & Collins Avenue, South Beach

Thursday JAZZ JAMM @ Le Chat Noir! 9PM

2 South Miami Avenue, across from Macy's

FRI 4/17: VENTANA AL JAZZ Miami 5:30-10pm

Alfredo Chacon; Federico Britos Sextet; Ian Munoz

MARY BRICKELL VILLAGE 900 S MIAMI AVENUE

Magnificent Jazz, World Music & Production Services

954.554.1800

SuperbArtistsAndEvents.com

TA1029

The Savoy-Doucet Cajun Band plays honed down, hard core Cajun music laced with an earthy sensuality. Marc Savoy (accordion, vocals), wife Ann (guitar, frequent lead vocals), and Michael Doucet (fiddle, vocals) are today's old-world masters. And so tradition is safe in these preservationist hands, with as pure an all-acoustic, all-Cajun French vision of Acadian music as you'll find in the 21st century.

COLONY THEATRE 1010 LINCOLN ROAD, MIAMI BEACH

\$25, \$50 VIP - info & tickets at tigertail.org
or call 305.434.7091

"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
(MCKINLEY MORGANFIELD)

NC **BS**

The North Central Florida Blues
Society proudly presents

SAMANTHA FISH

April 19

High Dive • Gainesville

210 SW 2nd Ave

Doors 6pm • Show 7pm

Opener: Middleground

General Admission \$15

NCFBS Members \$8

Students w/ID \$5

ncfblues.org

Visit
GAINESVILLE
where nature and culture meet

CITY OF
GAINESVILLE
every path starts with passion
FLORIDA

Kyle Eastwood Band

His last name rings familiar with any film buff of the past several decades, but Kyle Eastwood has certainly followed his own path in show business. The oldest son of iconic actor and director Clint Eastwood, Kyle, 46, is an acoustic bassist and composer. He's only followed his father into film via his writing and arranging for Dad's Oscar nominees like *Mystic River*, *Million Dollar Baby* and *Letters From Iwo Jima*. That the younger Eastwood would gravitate toward jazz is no surprise; he was born in the era of his dad's directorial debut, *Play Misty for Me*, in which Clint, a jazz lover himself, also starred as a jazz DJ. Kyle's powerful, expressive self-titled quintet includes saxophonist Brandon Allen, trumpeter Quentin Collins, pianist Andrew McCormack and drummer Ernesto Simpson. The group's latest CD is the superb *Time Pieces*. The limited vinyl LP version of the album has a local connection. A bonus track, Eastwood and company's read of Miles

Davis' "Pfrancing," was recorded at Jazziz Nightlife in Boca Raton, where they will return for a couple of nights this month. BM

KYLE EASTWOOD BAND

APRIL 7-8
JAZZIZ NIGHTLIFE
BOCA RATON

Jazziz.com

SWINGIN' Harpoon

...performing across the southeastern U.S. since 2006, serving up harmonica-driven raw swingin' blues, with a taste of Big Band flavor.

...shake your tail feathers to originals and vintage covers. Swingin' Harpoon doesn't just perform songs, we put on a Show!

Calendar, CDs, booking & more at swinginHarpoon.com

Cafe Vico
Restaurant & Piano Bar

LIVE ENTERTAINMENT

MONDAYS & TUESDAYS 6-9PM
Brian Dishell / Piano

WEDNESDAYS 6-10PM
Jazz with the Vico All Stars Band

THURSDAYS & FRIDAYS 7-11PM
Clarence Palmer and the Vico All Stars Band

SATURDAYS
Clarence Palmer / piano 5:00-8:30PM
Mickey Ravens / piano & vocals 8:30-11:00PM

HAPPY HOUR
4:30-7PM daily • 1/2 price drinks & appetizers

Not just food... a night to remember

1125 N. Federal Highway Fort Lauderdale
954.565.9681 cavevicorestaurant.com

**GREAT FOOD, MUSIC
& DANCING**

Fridays & Saturdays – 8:30PM
THE SWITZER TRIO

Sundays – 7:30PM
JAZZ JAM
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*

264 S. County Road, Palm Beach • 561.833.6444

RICK RANDLETT

'Nothing to Do'

available now!

Gigs, music, info and more at
www.rickrandlett.com

**Rod Piazza
& The
Mighty
Flyers**

Rod Piazza has lit up club and festival stages for decades. And the harmonica maestro's Mighty Flyers have blazed brightly, too, with rosters including some of the best blues players on the West Coast. Of course, Piazza's not-so-secret weapon has long been Miss Honey, who hammers out the boogie and blues on piano with deep feeling and an affinity for Otis Spann and Professor Longhair. Over the years, Piazza has weathered the ups and downs of the industry, delivering hard-charging jump and blues no matter the fashions or fortunes. He sings about the current economic downturn on the title track to his 2014 album *Emergency Situation*, a sterling collection with gems by Amos Milburn, Sam Myers and Jimmy Rogers. Piazza's juke-rocking instrumentals, "Frankenbop" and "Colored Salt," showcase guitarist Henry Carvajal, bassist

**ROD PIAZZA
& THE
MIGHTY FLYERS**

APRIL 10
TAMPA BAY BLUES FEST
VINOY WATERFRONT PARK
ST. PETERSBURG

Tampabaybluesfest.com

Norm Gonzales, drummer David Kida, and of course, him and Honey, whose skills remain razor sharp. **BW**

Manuel Valera & New Cuban Express

As befits a musician who was born and raised in Cuba, and has lived in New York for more than a decade, pianist Manuel Valera wears many hats. The 34-year-old has recorded a solo piano CD, *Self-Portrait*, that reveals his roots in boleros and classical music; a new straight-ahead-jazz release with his trio, *Live at Firehouse 12*; and a couple of Cuban-influenced projects that also feature his trio partners, bassist Hans Glawischnig and drummer EJ Strickland. (He's also recorded with his dad, saxophonist Manuel Valera Sr.) As heard on their 2014 release *In Motion*, Valera's New Cuban Express blends Afro-Cuban and traditional jazz, fusion and R&B. The group's worldly sound features the sextet of Valera, Glawischnig, saxophonist Yosvany Terry, guitarist Tom Guarna, and the incendiary rhythmic team of drummer Ludwig Afonso and percussionist Mauricio Herrera. For their South Florida JAZZ concert, the rhythm section will include electric bassist Armando Gola and legendary Cuban drummer Horacio "El Negro" Hernandez. **BM**

MANUEL VALERA & NEW CUBAN EXPRESS

APRIL 11
MINIACI CENTER
FT. LAUDERDALE
Southfloridajazz.org

**Bradfordville
BLUES
Club**

7152 Moses Lane
Tallahassee
(850) 906-0766

April 3	Major Bacon	
April 4	The Terry Hanck Band	
April 9	Jason Ricci & The Bad Kind	
April 10	JB's Zydeco Zoo	
April 11	Victor Wainwright	
April 17	Eddie Shaw & The Wolfgang	
April 18	Chubby Carrier & The Bayou Swamp Band	
April 24	Zac Harmon	
April 25	Biscuit Miller & The Mix	

bradfordvilleblues.com

DINNER & LIVE JAZZ

EVERY THURSDAY, FRIDAY & SATURDAY • 6:30PM-CLOSE
No music charge!

Every Thursday enjoy the
Mike Norris 17-Piece Jazz Big Band

GREAT FOOD • GREAT LIVE MUSIC

ALL THAT JAZZ

Café & Grill
A Cool, Casual, Fun Restaurant...

**3491 N. Hiatus Road
Sunrise, FL**
*One mile from the
Sawgrass Mills Mall
off Oakland Park Blvd.*

954-572-0821
allthatjazzcafe.com

BLUE TUESDAYS

THE BLUES
AIN'T NOTHING BUT
A GOOD MAN
FEELIN' BAD

HOSTED BY
Famous Frank

FEATURING
GUEST STARS

APR 7 JASON RICCI & THE BAD KIND

**APRIL 14 3 GUITARS:
PATRICK FARINAS, JI FULKS
AND FRANK WARD**

**APR 21 SMOKIN' JOE KUBEK
WITH B'NOIS KING**

APR 28 CHRIS O'LEARY BAND

**\$5
BLUE MARTINIS
WITH STOLICHNAYA
PREMIUM VODKA**
AND
**\$3.50
CORONA &
CORONA LIGHT**

Call
THE
VODKA

9PM-12AM

--- LIMITED ENTRY ---

CALL OR CLICK FOR TICKET INFORMATION

**PHONE: 561-278-3364
BOSTONSONTHEBEACH/BLUETUESDAYS**

**40 S. OCEAN BLVD
DELRAY BEACH, FL 33483**

The Sunshine Jazz Organization, Inc.

"In Our 28th Season"

The Sunshine Jazz Concert Series
Continues at Miami Shores Country Club

SUNDAY, APRIL 26TH, 6PM-9PM

The **JOE DONATO Quartet!**

SOUTH FLA JAZZ
HALL OF FAME
INDUCTEE
& LEGEND

Miami Shores Country Club

10000 Biscayne Boulevard, Miami Shores, FL 33138

Adm \$15//SJO Members \$10 (305)795-2360

FREE admission when you join SJO or renew at the door!

SJO CO-SPONSORS "MUSIC IN THE PARK" 6:30-9PM

IKE & VAL WOODS / GEORGE TANDY, JR!

FRIDAY MAY 8 - BETTY T. FERGUSON AMPHITHEATER

3000 NW 199TH STREET, MIAMI GARDENS 33056

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

FREE EVENT

jewel OF THE RIDGE JAZZ festival

APRIL 8-11, 2015

PERFORMERS

OMAR SOSA'S
QUARTETO AFRO CUBANO

LARRY CORYELL
TRIO

NEW ORLEANS NIGHTHAWKS
RANDY CORINTHIAN
PSC JAZZ ENSEMBLE
HARRISON JAZZ ENSEMBLE
VICTORIA DE LISSOVOY
CHARLIE "TOPP" HINES

PSC JO ALEXANDER CENTER IN LAKE WALKS • BOX TOWER GARDENS
POLK STATE LAKE WALKS ARTS CENTER • LAKE WALKS PARK
Special thanks to: www.kisp.org

KISP 863.298.4853 LWAC @ Polk.edu polk.edu/artscenter

MARTY STOKES BAND

Leavin' Blues

10 NEW ORIGINALS & JENNIFER MAZZIOTTI ON SAX

April 3 Bert's, *Mattacha*
April 4 Marco Island Fish Co., *Marco Island*
April 7 SS Hookers, *Ft. Myers*
Blues on the Bay Benefit, *Sanibel*
April 10 George & Wendy's, *Sanibel*
April 11 Nemo's Bar & Grill, *Cape Coral*
April 17 Space 39, *Ft. Myers*
April 18 Nemo's Bar & Grill, *Cape Coral*
April 24 Space 39, *Ft. Myers*
April 25 Gulf Town Center, *Ft. Myers*

www.martystokesband.com

SATURDAY JAZZ MARKET

Saturdays - 8am-1pm
Saturday, April 4 - 9am-12pm Live Jazz at the Gazebo
Along the Indian River waterfront in Ft. Pierce
Funds raised support educational programs & local scholarships

JAZZ JAMS

Tuesdays - April 7, 14, 21 & 28 - 7-10pm
Sunrise Theatre Black Box, Ft. Pierce - Cash bar - \$6 cover
FDO 'For Dancers Only' 17-Piece Swingin' Big Band on April 14
Alt. Wednesdays - April 8 & 22 - 6:30-9:30pm
Port St. Lucie Botanical Gardens - \$5 cover

SCHOLARSHIP AUDITIONS

Applicants will perform two selections at one of the Jazz Jams at the Sunrise Theater April 21, 28, May 5 or 12.
\$1,000 checks to be awarded on May 26.
Applications are due April 10. Information at jazzsociety.org.

Galloway & Kelliher

When it comes to Florida swamp-blues, you could hardly find a better pedigree than Mike Galloway's and Tim Kelliher's. Vocalist and harp-blower Galloway was born and raised in Sanford, while vocalist and guitarist Kelliher claims, um, "Swampgoat" as his birthplace. Both men paid their dues. Kelliher backed blues greats such as Noble "Thin Man" Watts, Carey Bell and Earl King. Galloway fronted the Midnight Creepers, a mainstay of the King Snake label, and also played on sessions for the label. All of which seasons the deep-swamp flavor of *Wild Dogs*, the pair's recent recording. The men trade lead vocal duties on excellent original material. Galloway vocally resembles Tinsley Ellis, especially on the slow-burning "Catch Me When I Fall," while Kelliher offers pointed social commentary on the title track and evokes the physical and psychic toll of field work on "Sharecropper Blues." With Galloway's textured harp and Kelliher's fiery leads backed by a top-shelf rhythm section (and Hammond B3), the duo have crafted a Florida blues classic. **BW**

GALLOWAY & KELLIHER

APRIL 18
FRIENDLY CONFINES
ORLANDO

Live
On The Steamboat Natchez

DUKES OF DIXIELAND

Upcoming Performances:
 March 14 & 15 - Tennessee
 March 18 - Yamaha Conference
 April 10 - French Quarter fest
 April 11-12 - Pensacola Jazz fest
 May 2 - N.O. Jazz and Heritage fest

Come see us live! 7 nights a week on the Steamboat Natchez, Toulouse Street Wharf

www.DUKESofDixieland.com

Buckingham Blues Bar

Wednesdays
8PM
& **Sundays**
3PM

OPEN BLUES
JAM WITH
TOMMY LEE COOK

APRIL 3 **BETTY FOX BAND**
 APRIL 4 **JP SOARS & RED HOTS**
 APRIL 11 **Backyard Bluesfest:**
 • **JOHN NEMETH**
 • **BETTY FOX BAND**
 + **Tommy Lee Cook & The Wildbunch**
 APRIL 18 **SEAN CHAMBERS**
 APRIL 24 **SWINGIN' HARPOON**
 APRIL 25 **Backyard Bluesfest:**
 • **MARK TELESKA** • **TBA**
 + **Tommy Lee Cook & The Wildbunch**
 MAY 1 **DAMON FOWLER**

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

JL Fulks

In the short time that guitarist and vocalist JL Fulks has lived in South Florida, the 24-year-old South Carolina native has made quite a name for himself. Even while he was studying with Berklee College of Music instructors online, Fulks was hitting the clubs and catching the ears of established area blues players such as David Shelley, Jeff Prine and Terry Hanck. He also came to the notice of harp blower Brandon

Santini, who hired him on and took him to Memphis. Now back in South Florida, Fulks continues to win over audiences with his deeply rooted playing and vocals, which are well-suited to Memphis blues and jump-swing. Shelley co-produced Fulks' new EP, which showcases his powerful leads and fine singing on hard-edged original material. Fulks also just released the jumping single "Heading Back to Memphis," with Rockin' Jake on harmonica. **BW**

JL FULKS

APRIL 3
RIPS
POMPANO

APRIL 10
DOCKERS
MIRAMAR

APRIL 17
SOUTH SHORES TAVERN
LAKE WORTH

APRIL 22
DADA
DELRAY BEACH

APRIL 24
FUNKY BUDDHA
BOCA RATON

APRIL 25
AVENTURA ARTS &
CULTURAL CENTER

April 21, 2015
**J.B. SCOTT
BAND**
with vocalist
LISA KELLY

**SWING & JAZZ PRESERVATION SOCIETY
2014-2015 CONCERT SEASON**
Olympic Heights High School, Boca Raton
All shows Tuesday Evenings at 7:30pm
561.470.0095 www.swingjazzfl.com
A 501 (c) 3 not-for-profit organization

\$18 Members • \$26 Non-Members • Group Pricing

Paul Stott GROUP

High Energy Chicago Style Blues
2013 and 2014 Orange Blossom Blues Society
CFBC People's Choice Winner

APR 9 The Alley, Sanford
APR 10 Miller's Ale House, Oviedo
APR 11 Brews Around the Zoo, Sanford
APR 25 Lazy Gator Bar, Oviedo
APR 26 Beach Shack, Cocoa Beach

'Things Stay The Same' available 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

GOLD COAST JAZZ SOCIETY

2014-2015 CONCERT SEASON
Classic Jazz & The Great American Songbook

April 8 • 7:45pm

Dr. Lonnie Smith Trio

An authentic master and guru of the Hammond B-3 organ for over 50 years, Dr. Lonnie Smith has been featured on over 70 albums.

He has recorded and performed with a virtual "Who's Who" of jazz, blues and R&B greats.

Love that
JAZZ

FRIDAY JAZZ JAMS

Jazz students come jam with the pros, April 10, 7:30-9:30pm at ArtServe in Ft. Lauderdale. Bring your instrument and your friends!
FREE ADMISSION!

May 13 • 7:45pm

MIKE LONGO & GOLD COAST JAZZ SOCIETY BAND MEMBERS
Bebop & Beyond

All shows at the Amaturro Theater/Broward Center for the Performing Arts
Single Tickets available | Students \$10
954-462-0222 | www.browardcenter.org | www.goldcoastjazz.org

Open daily
at 11:00AM

Maguires

Live music!
Dance floor!

Irish Pub & Cattery

LIVE MUSIC EVERY FRIDAY & SATURDAY

April 10 JC Crossfire CD release party

April 17 Albert Castiglia

April 18 Iko-Iko

Outdoor patio – don't miss the game!

Texas Hold 'em Tues & Thurs 7:00PM & 9:15PM

Home-cooked authentic Irish favorites

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

NATE NAJAR

APRIL 14
Palladium Theater
St. Petersburg
"Rhapsody on Fifth" with
James Suggs, John Lamb
and Mark Feinman. Benefits
Tarpon Springs High School
Music Program

EVERY WEDNESDAY
Mandarin Hide
St. Petersburg

New CD
out now!

Aquarela Do Brasil

www.natenajar.com

www.littlemikeandthetornadoes.com

LITTLE MIKE and the TORNADOES

Live at the St. Augustine
Bluzfest available now!

- April 3-4 Ragtime Tavern, Atlantic
- April 9 Green Parrot, Key West
- April 10-11 Mangrove Mama's, Summerland Key
- April 17 McCalls, The Villages
- April 18 Great Outdoors, High Springs
- April 25 Beach Shack, Cocoa Beach
- May 1 Alley Blues Bar, Sanford
- May 2 Gainesville Jazz Fest, Tioqa Town Center

Saturdays 9am-1pm
LAKE WORTH FARMERS' MARKET

Sundays 9am-2pm
HARBOURSIDE PLACE MARKET, JUPITER

Sundays 8am-1pm
PALM BEACH GARDENS GREEN MARKET

Thursdays 10am-3pm
BIG APPLE BAZAAR, DELRAY BEACH

Look for the Soup Boss Food Truck coming soon!

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

BAND TOGETHER FOR SURVIVAL

Performances by:

Jeffrey Gaines

Ghaleb

Mary Jennings

JL Fulks

An Extraordinary Benefit
Concert Presented by

MUSICWORKS

Aventura Arts and
Cultural Center
3385 NE 188th St
Aventura FL, 33180

Tickets available at box office
by phone at 877-311-7469
or online at
www.aventuracenter.org

APRIL 25th 7:30pm

VIP Tickets Include Champagne / Wine Pre-Show Reception

Catered By Novecento, Priority Seating & Post-Show Artist Meet and Greet

Net Proceeds Of This Concert Will Be Donated To The Women's Breast & Heart Initiative (www.flbreasthealth.com)

Eliane Elias

As a child prodigy, pianist and vocalist Eliane Elias worked with the best musicians in her native Brazil. After relocating to the United States at age 21, she seamlessly transitioned to American jazz with the group Steps Ahead. Now 55, her new *Made in Brazil* CD is a clever fusion of her roots with traditional jazz, gospel and classical music. It combines the orchestral arrangements of Rob Mathes with Brazilian classics by composers Ary Barroso, Antonio Carlos Jobim and Roberto Menescal. Also in the mix are Elias originals

that she sings with Take 6 vocalist Mark Kibble (the ballad "Incendiando") and daughter Amanda Brecker ("Some Enchanted Place"), and a Jobim

gem starring the entire Take 6 vocal ensemble (the bossa-nova standard "Águas de Marco"). Elias' sensual vocals and playing are matched by her talents as a songwriter. Her composition "Driving Ambition" playfully salutes The Beatles (lyrically, if not musically), at ip of the hat to the Abbey Road studios in London, at which *Made in Brazil* was recorded. **BM**

FRIDAY & SATURDAY
APRIL 17 & 18
9 PM

ADRIEN MOIGNARD BYPST JAZZ GUITAR

At 29 Adrien Moignard has become the leading guitarist of "le Jazz Hot" tradition, which began with Django Reinhardt in the 1930's. With flawless technique, he has become the hottest performer in Paris' jazz manouche clubs and DjangoFest events throughout the world.

8-9pm. Come early for French bistro food and Culture Clicks by Lucia Aratanha, Randy Burman, John DeFaro and Patricia Gutierrez.

MIAMI-DADE COUNTY AUDITORIUM ON STAGE BLACK BOX
2901 WEST FLAGLER STREET, MIAMI

BUY at Tigertail.org / 305 324 4337 / or at the door night of concert / Easy free parking \$25 General Adm. \$20 Student/Senior/Artist. \$50 Table Seating / Tigertail.org

SUSAN MERRITT JAZZ

April 3 7:30-9:30PM Camelot Yacht Club
Susan Merritt Trio West Palm Beach
Fundraiser for American Cancer Society

April 4 7-10PM Tin Fish
Susan Merritt Trio West Palm Beach
with vocalist Lynn Simone

Thursdays 7-10PM Zuccarelli's
The Susan Merritt Quartet West Palm Beach

Sundays 7:30-10:30PM 264 The Grill
Jazz Party/Pro Am Jam Palm Beach
Hosted by The Susan Merritt Trio

last Tuesday/month 7:30-10PM Blue Front
Susan Merritt Trio Lake Worth

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

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

EST. 1995

Enjoy the finest in seafood & local music at

BackRoom Live

Mon - Stormy Monday Pro Blues Jam w/ Rachelle Coba, Raul del Valle & Jimmy Daniel

Weds - Pro Jazz Jam w/David Leon Quartet

Thurs - Our famous Pro Blues Jam

Fri & Sat - Live entertainment

10000 SW 56TH Street, Miami

305-595-8453 TheFishHouse.com

TRUMPET • RECORDER • FLUTE • PERCUSSION • VOCALS

Longineu Parsons
APRIL 10 & 11 • St. Louis, MO
 Harold & Dorothy Steward Center For Jazz
 Jazz At The Bistro • In support of the
 Bosman Twins' new CD "When Lions Roar"

Longineu Parsons Ensemble

APRIL 3 8:15-9:30PM • Tallahassee, FL
 Crumb Box at Railroad Square
 Tallahassee Music Week Kickoff Event

APRIL 8 5-7PM • Tallahassee, FL
 Governor's Club Balcony
 Tallahassee Music Week

APRIL 19 3-4PM • Tallahassee, FL
 Main Stage, Adams Street Commons
 Jazz For Justice-VIP Concert

For Press Releases, CD Reviews, Advertising Info or Listings, contact **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: Omar Sosa by David Sproule, Lonnie Smith by Mark Sheldon, Manuel Valera by Alberto Romeu

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.

April 6
JOHN HART

April 13
MJC ALL-STARS
BRENDA ALFORD
MARTIN BEJERANO
MATT BONELLI
JACK CIANO
DAVID FERNANDEZ

miami
Jazz
 cop

RENT PARTY

Mondays • 8 PM

**Miami's Jazz Community
 Performs and Jams**

\$10 Donation at Door
 Free for students with ID

2325 Galiano Street
Coral Gables, FL 33134

www.miamijazz.org