

JAZZ & BLUES
FLORIDA

OCTOBER
2013

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

**FEATURED
ARTIST**

Gregory Porter

- DR. JOHN & THE NIGHT TRIPPERS • THE MANHATTAN TRANSFER
SAMANTHA FISH • KENNY BARRON'S PLATINUM BAND
ROBERT RANDOLPH & THE FAMILY BAND • KARRIN ALLYSON
VINCE MENDOZA • BILLY CHILDS JAZZ CHAMBER ENSEMBLE
REV. PEYTON'S BIG DAMN BAND • SOUTH FLORIDA BLUES ALL STARS**

This edition is dedicated to the happy and loving musical memories of Billy Mure (1915-2013)

GREGORY PORTER

by Bob Weinberg

Having released a pair of exceptionally well-crafted—and well-received—recordings on the independent Motéma label, vocalist Gregory Porter was tapped earlier this year by the venerable Blue Note imprint. His debut for the iconic jazz label, *Liquid Spirit*, dropped last month and showcases his smoky delivery and powerful, personal songwriting, as well as his synergistic relationship with trusted sidemen. Some of those musicians, including pianist and musical director Chip Crawford, will accompany Porter during his performance this month at the South Miami-Dade Cultural Arts Center, which kicks off the Miami Nice Jazz Festival.

Porter, who turns 42 in November and received a Grammy nomination for his 2010 release *Water*, was hardly cowed by the chance to record for the label of Horace Silver and Art Blakey. "It can be intimidating—if you let it be," says the California native, reached by phone in the Brooklyn neighborhood of Bedford-Stuyvesant, where he's resided for nearly a decade. "But, in speaking with [Blue Note president Don Was] initially, he was like, 'Do what you always do. Be you, and let's capture it and put it out there.' So I really hadn't had any pressure in terms of the Blue Note legacy."

Was' advice was right on-the-money. As he has on previous recordings, Porter wraps his

warm, flexible vocals around engaging original melodies—as well as a couple of standards—fitting naturally into a continuum of singers such as Oscar Brown Jr., Leon Thomas and Bill Withers. Like his predecessors, he embraces his roots in the church and the blues, and adds soul and R&B influences he heard while growing up in Los Angeles and Bakersfield. The seventh of eight children raised by their minister mother, Porter absorbed it all. He listened to his mom's gospel and jazz LPs—Nat "King" Cole was a particular favorite—as well as the voices of transplanted Southerners who'd sing their testimony in church with a hefty helping of blues.

Soul music seeped into his consciousness from an early age. Mom wouldn't allow the kids to watch TV's *Soul Train* on Saturdays until they finished cleaning the house. So they turned on the radio and got busy. "When certain songs come on [the radio], whether it be The Ch-Lites or Curtis Mayfield, it reminds me of the windows being opened and a breeze blowing through and the smell of Windex and bleach and cleaning products," Porter says.

Porter was also a gifted athlete. He earned a football scholarship to San Diego State, but sustained a career-ending shoulder injury. The gridiron's loss was the music world's gain. Making the rounds of area jazz clubs, Porter impressed musician-educators Kamau Kenyatta and George Lewis, who mentored him in and out of the classroom. Flutist Hubert Laws put him on his 1998 CD *Remembers the Unforgettable Nat King Cole*, and Porter won raves for his performances in the stage revue *It Ain't Nothin' but the Blues*. Relocating to Brooklyn in 2004, the singer built audiences at St. Nick's Pub in Harlem and Smoke on the Upper West Side. Then came *Water* and the subsequent Grammy nod.

Porter has never considered jazz and soul as separate entities. The rollicking title track to *Liquid Spirit*, complete with gospel handclaps and Porter's call-down-the-thunder sermonizing, sits easily alongside the tender jazz waltz "Water Under Bridges" and the late-night confessional "Hey Laura," all done, for the most part, in acoustic-jazz settings. And his songs are pointedly personal, whether he's writing about romance, spirituality or the importance

GREGORY PORTER

of cultural roots, as he does on the track "Musical Genocide." This harmonious hybrid of genres —jazz, soul, blues, singer-songwriter —has made Porter an international sensation, increasingly recognized by his signature headwear, a balaclava stocking cap crowned by a soft, snap-brim Kangol hat.

With an album out on Blue Note, Porter finds himself ever more at home in a jazz world that's quick to dismiss crossover artists. On *Liquid Spirit*, he ponders his acceptance with a cover of Ramsey Lewis' hit "The 'In' Crowd." "[That] was a statement to myself, asking myself, 'Am I in the 'in' crowd?'" he says with a chuckle. "Ramsey Lewis was in between jazz and soul — and I think that's what I am, probably."

Gregory Porter will perform at 8 PM on Oct. 25 at the South Miami-Dade Cultural Arts Center. Call 786-573-5300 or visit smdcac.org.

SUPERB ARTISTS & EVENTS PRESENTS

ORIENTE
www.OrienteBand.com

The Fri-Sun Eddy Balzola Acoustic Soul @ The Riptide Hollywood Beach → www.riptidehotel.com

10/12 Le Chat Noir - 2 South Miami Ave 33130. 9pm

10/13 2nd Sundays Upstairs @ The Van Dyke, 9pm
www.thevandykecafe.com

10/19 Cuenca Cigars Montecristo Lounge, 7pm
www.cuencacigars.com/destination-cuenca

10/20 Gables Bike Day, Coral Gables, FL 4pm
<http://bikewalkcoralgables.com>

11/1 Speakeasy Socials @ Ritz Carlton Coconut Grove
9pm Amadeus Room 3300 SW 27th Avenue, C.G. 33133

Magnificent Jazz, World Music & Production Services

SuperbArtists@aol.com TA1029

HEIDI'S JAZZ CLUB
Cocoa Beach, Florida

Heidi's Jazz Club has been the #1 hangout for jazz lovers and jazz musicians on Florida's Space Coast since 1992.

Featuring live music
Tuesday-Sunday

October 11-12
Kenny Cohen
& the Ron Teixeira Trio

October 18-19
Rose Max & Ramatis
Brazilian Jazz

Heidelberg Restaurant & Heidi's Jazz Club

FULL LIQUOR • FULL MENU

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

New Music Series at Richey Suncoast Theatre!

BLUES • OCT 5 @ 7PM

Bobby Murray & Bobby Blackmon
w/RJ Howson Band

BLUES • OCT 6 @ 2:30PM

Eden Brent

BLUES • OCT 11 @ 8PM

Samantha Fish

BLUES • OCT 12 @ 7PM

Guy Davis

JAZZ • NOV 8 @ 8PM

Isabel Rose

COUNTRY • NOV 16 @ 7PM **Sarah McClurg**

Tickets: \$30/\$45

Buy 4 shows – get 5% off

Buy all 6 shows – get 10% off!

Tickets can be purchased at the Theatre box office or by calling **727-842-6777**.

Hours: Wed–Sat 11am–3pm.

Richey Suncoast Theatre

6237 Grand Boulevard, New Port Richey
richeysuncoasttheatre.com

GO SOUTH!

SOUTH MIAMI-DADE CULTURAL ARTS CENTER PRESENTS...

SYBARITES

FRIDAY, OCTOBER 18, 8:30PM
SATURDAY, OCTOBER 19, 7:30PM & 9:30PM

CABARET SERIES/BLACK BOX THEATER
\$25 in advance, \$30 day of show

ticket information:
smdcac.org 786.573.5300
10650 SW 211 St. Cutler Bay, FL 33189

VENUEWISER PLEASURABLE SCHEDULE SOUTHERLANDS THEATRE LIVE! ADA

Celebrating Hispanic Heritage Month

Dominican Republic Has it all PRESENTS

2ND ANNUAL South Florida DOMINICAN Jazz Fest

LELANDERSONGUE INTERNATIONAL, INC.

SAT. OCTOBER 19TH
EVENT STARTS AT 8:00PM
AVENUE D
JAZZ & BLUES
8 SOUTH MIAMI AVE. | MIAMI, FL 33131

Special Tribute to: **Guillo Carías**

WITH LIVE PERFORMANCES BY:

Alejandra Varga
Cuban Celia Cruz Jazz Band

Alex Luján
The Cuban Jazz Project

Jazz

TICKETS ONLINE \$25.00 | AT THE DOOR \$30.00 | VIP \$40.00
TICKETS ON SALE AT WWW.SFDOMINICANJAZZFEST.COM BOTTLE CONSUMPTION REQUIRED

FOR INFORMATION PLEASE CONTACT US AT: Phone: 786.452.5021 info@sfdominicanjazzfest.com
WWW.SFDOMINICANJAZZFEST.COM

Bridget Kelly Band

Oct 19 Pat Ramsey/Big Bend Benefit
Bradfordville Blues Club
Tallahassee

Oct 20 Blues Jam Host Band
Dirty Bar, Gainesville

Oct 25 Midnight Madness
Alachua County Fairgrounds

Like us on Facebook and get a **FREE CD!**
www.reverbNation.com/bridgetkellyband

Tomcat Blake

ROCK 'N' ROLL FOR YOUR BLUESY SOUL

THE NEW CD
**'TILL I GET
BACK HOME'**
AVAILABLE NOW!

OCTOBER 24

ENGLEWOOD'S ON DEARBORN, ENGLEWOOD

OCTOBER 25

PALLADIUM, ST. PETERSBURG

W/ SPECIAL GUESTS T.C.CARR, SARASOTA SLIM & SANDY ATKINSON

OCTOBER 26

LITTLE BAR, GOODLAND

OCTOBER 27

BERT'S BAR, MATLACHA

OCTOBER 31

RINGSIDE CAFÉ, ST. PETERSBURG

NOVEMBER 1

THE BLUE ROOSTER, SARASOTA

NOVEMBER 2

ARTS GARAGE, DELRAY BEACH

NOVEMBER 3

THE ALE AND THE WITCH, ST. PETERSBURG

W/ THE BETTY FOX BAND

WWW.TOMCATBLAKE.COM

DR. JOHN & THE NITE TRIPPERS
GUSMAN HALL, UNIVERSITY OF MIAMI/OCT. 5

Dr. John may be feeling some of his 72 years, but his music remains as vital as ever. Last year, the good doctor (a.k.a. Mac Rebennack) released *Locked Down*, a collaborative recording with guitarist Dan Auerbach of The Black Keys. Auerbach, who played on and produced the session, was determined to return the veteran New Orleans piano master to the chill-raising sonics of his early recordings, such as *Gris-Gris* and *Babylon*. The results include some of the most exciting, intriguing music Mac has made in recent years. Shot through with the spooky juju and street jive of the Crescent City, breezy Ethiopian jazz rhythms and imagery both mystical and sanctified, *Locked Down* earned Dr. John a

Grammy — his sixth — for Best Blues Album, and introduced him to a new generation of listeners. Expect plenty of tunes from the album when Mac and his Nite Trippers visit UM's Festival Miami, and maybe some Dr. John staples such as "Right Place, Wrong Time," "Such a Night" and "I Walk on Guilted Splinters." **BW**

BILLY CHILDS JAZZ/CHAMBER ENSEMBLE
W/DIANNE REEVES AND THE YING QUARTET
PHILLIPS CENTER, UF GAINESVILLE/OCT. 6

Billy Childs may be a pianist, but his primary instrument is actually much larger in scope. The 56-year-old, L.A.-born artist hears the big picture, as evidenced by his 10-piece Jazz/Chamber Ensemble, which mixes a jazz combo with a classical string quartet. In this case, the three-time Grammy-winning composer, musician and conductor blends his jazz band with the Ying Quartet, consisting of violinists Janet Ying and Ayano Ninomiya, violist Phillip Ying and cellist David Ying. Childs then tops it off with four-time Grammy-winning guest vocalist Dianne Reeves. The entire orchestral unit appears in Florida fresh off of a unique performance two nights

earlier of Childs' song cycle *Enlightened Souls*. Commissioned by Duke University, the performance commemorated the moment 50 years earlier when five African-American students first integrated the North Carolina school. Listeners can also look forward to hearing material from Childs' latest releases, the two volumes of *Jazz/Chamber Music*. **BM**

 Polk Museum of Art

Red, White & the CHICAGO Blues
 featuring
Billy Seward & the Lauren Mitchell Band

Friday, Oct. 25, 6:30-11pm
 \$50 Admission (includes 2 drink tickets)
 \$15 to join the Blues Club - unlimited drink wristband until Oct. 18 (\$25 after 10/18)

For tickets or more info:
PolkMuseumofArt.org/RWB
 or call 863.688.7743, x240

Sponsored by:

ACT Environmental and Infrastructure, Inc., Anonymous, Bank of Central Florida, Bernice Little Distributors Inc., Community Southern Bank, Kinsley Horn, Peter and Kathleen Mims, Office Furniture Expo, Vecchio, Carter, Feldman & Johantzen, P.A., Mark and Lori Wilson, Madden Brand Agency, Dribblehouse

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 and Raw Bar Market!

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

Appearing in October:
 Michael Wainright, Steve Duell, Motel Mel
 October 12: Sandra Morales Band
 November 16: Bobby Nathan Band

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

BLUE TUESDAYS

WITH
Famous Frank
AND HIS
SPECIAL GUESTS

OCT 1 MUSICIANS EXCHANGE REUNION PARTY:
ALBERT CASTIGLIA, DAVID SHELLEY, SHELDON VOSS W/ MAGIC BUS,
MOTEL MEL, CAPTAIN REESE, JERRY CREPEAU, JOEL DASILVA, BONEFISH JOHNNY,
DELTA NICK, DAN NEWMAN, TIM KUCHTA, STAN WALDMAN, ALLNIGHTERS,
JERRY MASCARO, NICKY YARLING, JOHN YARLING, PAT WARD, & MORE!

OCT 8 ROCKIN' JAKE BAND • OCT 15 SAMANTHA FISH

OCT 22 BONEFISH JOHNNY'S FUNKY ROOTS REVUE

OCT 29 JOEY GILMORE BAND

8:30-11:30PM

www.nucklebusters.com

A1A 40 South Ocean Blvd. | Delray Beach, FL 33483 | (561) 278-3364

www.bostonsonthebeach.com

Log on to www.bostonsonthebeach.com

for our complete lineup, menus, photos and more!

Located on the waterfront in Delray Beach, Boston's is the ideal place for casual dining, live music and sports viewing in our first-floor restaurant, The Beach. Or enjoy great cuisine and cocktails upstairs at our fine dining restaurant, The UpperDeck.

And be sure to check out our Back Bay Tiki Bar for a tropical cocktail while listening to some of the area's finest musicians on our outdoor stage. Boston's... something for everyone!

"YEAT, WELL I THINK I'U GO DOWN IN GAINESVILLE,
JUST TO SEE AN OLD FRIEND OF MINE..."
"DEEP DOWN IN FLORIDA," BY MUDY WATERS
(MCKINLEY MORGANFIELD)

NCNBS The North Central Florida Blues Society proudly presents

2013 Blues Blast Sean Costello Rising Star Award nominee

BRANDON SANTINI

Friday, November 15 • Bo Diddley Plaza
7:00pm Gainesville

Opening acts:
The R. Mutt Blues Band
Big Time Juke & the joints

To kick off the
Downtown Festival
and Art Show!

Admission
is FREE!

 ncfblues.org

**Jazz
Cuba
• com**

Havana Int'l Jazz Festival
Nine hot days in Cuba.
December 15-23, 2013.

PAUL STOTT GROUP
High energy Chicago Style Blues

October 2
Wing Shack, Orlando

October 4
Beach Shack, Cocoa Beach

October 9
Wing Shack, Orlando

October 10
The Alley, Sanford

October 11
Bonfires, Oviedo

October 16
Wing Shack, Orlando

October 18
The Alley, Sanford

October 23
Wing Shack, Orlando

October 30
Wing Shack, Orlando

www.paulstottgroup.com

RICK RANDLETT

NOTHING TO DO

The new CD
'Nothing To Do'
available
October 15!

www.rickrandlett.com

8th
A
N
N
U
A
L

CALLING ALL HARMONICA PLAYERS!

Florida ★★★★★
HARMONICA
Championships
HARMONICA FESTIVAL

SUNDAY OCTOBER 20, 2013

Trophy

For

BEST
★ *in* ★
SHOW

Special Guests

WILLIE GREEN, LITTLE MIKE,
ROCKIN JAKE & PAST
HARMONICA FESTIVAL WINNERS

*Join the Harmonica Orchestra, Players
Master Class or Harmonica Repair Clinic*

*Your
Hosts*

ADAM FLOYD
and
FARLEY PALMER

REGISTRATION AT 12:00 NOON

OR REGISTER BY PHONE 386-314-5718 OR BY EMAIL FARLEYPALMER@GMAIL.COM

BEACHSIDE TAVERN

690 E. 3RD AVE. NEW SMYRNA BEACH FL 32169

SPONSORS

All Accident Cases

SAMANTHA FISH

BOSTON'S, DELRAY/OCT. 15
FLORIDA BLUE BLUES FEST, SARASOTA/OCT. 26
LOU'S BLUES, INDIATLANTIC/OCT. 29

In the video for Samantha Fish's bonecrunching blues tune "Lay It Down," the 24-year-old guitarist and singer plays poker in a seedy New Orleans joint, then pops a cap in a no-good cheater. "Just another Saturday night," she sings with a grin. The cut comes from the Kansas City, Mo., prodigy's bar brawl of a new CD, *Black Wind Howlin'*. Fish earned a Best New Artist Debut BMA for her 2011 release *Runaway*, which showcased her versatility in a variety of blues and roots styles. She also joined Cassie Taylor and Dani Wilde for the terrifically entertaining 2011 CD *Girls With Guitars*. With

guitarist Mike Zito and some of his Royal Southern Brotherhood bandmates backing her on *Black Wind*, Fish sounds rougher and less restrained than ever. On tunes such as "Go to Hell" and "Heartbreaker," she wraps the raunch around her brass-knuckle vocals and goes for broke. **BW**

THE MANHATTAN TRANSFER

JAZZIZ NIGHTLIFE, BOCA RATON/OCT. 8-10

Vocal quartet The Manhattan Transfer is one of the most enduring jazz acts, with its original lineup dating back to 1969, and the current personnel of Tim Hauser, Janis Siegel, Alan Paul and Cheryl Bentyne to 1978. The quartet is also a Grammy Award crossover act, having become the first group ever to win in both the jazz and pop categories in the same year in 1981. They'd won Grammys before, and would win several more—their 1985 smash *Vocalese* received 12 nominations, a jazz Grammy record. The foursome has slowed its output since, but still releases potent offerings like 2009's *The Chick Corea Songbook*. Part of the slowdown is due to successful solo careers the

quartet spawned by Bentyne and Siegel. Bentyne has a new release with singer Mark Winkler, *West Coast Cool*; Siegel's latest is the recent *Night Songs*. Fans can expect a variety of selections during this three-night stand, including the Grammy-winning version of Joe Zawinul's "Birdland," Corea arrangements, and solo material. **BM**

UNIVERSITY OF FLORIDA
PERFORMING ARTS

UF
FLORIDA

**BIG BAD
VOODOO DADDY**

Monday, November 4, 7:30 p.m.
Phillips Center

www.performingarts.ufl.edu
352-392-2787 | Find us on Facebook!

**264
THE
GRILL**
264thegrill.com

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

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

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

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

264 S. County Road, Palm Beach • 561.833.6444

OPEN DAILY

Wednesdays Local talent 6-9PM

Thursdays Blues 7-11PM

Fridays 1-4-5 Jam 8PM-12AM

Saturdays Blues 8:30-11:30PM

Sundays Blues Jam 4-8PM

Oct 5 Little Mike & The Tornadoes
w/special guests Sheba the Mississippi
Queen and NYC guitar legend Tony O

Oct 13 NCFBS Open Jam 5-9PM
hosted by Pete Karnes Blues Band

Oct 20 Christopher Dean Band

Oct 26 Middleground

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

DRUMMERSONLY DRUM SHOP

**We BUY, SELL, RENT & REPAIR all
Percussion Equipment & Accessories**
Discount Prices • Lessons • All Major Brands
Drum Sets • Cymbals • Sticks & Mallets
Classical, Hand & Latin Percussion
Books & DVDs

1532 SE Village Green Drive
Port St Lucie, FL 34952

772-337-4002 • www.drummersonly.net

THE FUNKY BISCUIT

South Florida's premier spot for live music

**MONDAYS BISCUIT JAM w/DAVID SHELLEY
& THE FUNKY BISCUIT ALL STARS**

TUESDAYS ECLECTIC TUESDAYS

WEDNESDAYS CLASSIC ROCK WEDNESDAYS

THURSDAYS GRATEFUL THURSDAYS

**FRIDAYS FUNKY HAPPY HOUR PARTY
5-8pm (no cover)**

OCT 1 JEFFREY JAMES GANG DUO

OCT 4 DAVID SHELLEY & BLUESTONE

OCT 5 ALBERT CASTIGLIA

OCT 8 THE GINGER BAKERS

OCT 11 THE RESOLVERS

OCT 12 JEFFREY JAMES GANG

**OCT 17 ERIC LINDELL with special guests
THE WILD MAGNOLIAS**

OCT 18 QUASI BLUE

**OCT 19 SEAN CHAMBERS
CD RELEASE PARTY**

**OCT 24 THE MAIN SQUEEZE with
special guests SPIRITUAL REZ**

OCT 25 ROYAL SOUTHERN BROTHERHOOD

OCT 26 POCO with special guests SOSOS

**OCT 31 HALLOWEEN MONSTER BASH
with CRAZY FINGERS**

**OCT 17 STEVE COLE
CD RELEASE PARTY**

**Open 7 days • Full dinner menu
Happy Hour 5-8 daily**

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

Info 561.395.2929

Bookings: bands@funkybiscuit.com
Tickets Sales: www.eventbrite.com

LITTLE MIKE

and the **TORNADOES**

'Forgive Me' available now!

Oct 4 The Alley Blues Bar, Sanford
 Oct 5 Downtown Blues Bar, Palatka
 Oct 6 Earl's Hideaway, Sebastian
 Oct 11-12 Ragtime Tavern, Atlantic Beach
 Oct 17 Cabbage Patch, Samsula 1-5PM
 Oct 18-19 Cabbage Patch, Samsula 12-4PM
 Oct 18 McCalls, The Villages
 Oct 19 Great Outdoors, High Springs
 Oct 25 Dos Mamas, Gainesville
 Oct 26 Rick's Downtown Grille, Starke

www.littlemikeandthetornadoes.com

7152 Moses Lane
 Tallahassee
 (850) 906-0766

Oct 3 Grady Champion
 Oct 4 Harper
 Oct 5 Josh Garrett Band
 Oct 10 Nikki Hill
 Oct 11 Stacy Mitchhart Band
 Oct 12 Grand Marquis
 Oct 17 Belmont & Jones
 and Walter Parks
 Oct 18 Swamp Cabbage
 Oct 19 5th Annual Pat Ramsey
 Benefit for
 Big Bend Hospice
 Oct 25 John Primer
 Oct 26 Jeff Strahan

bradfordvilleblues.com

14TH ANNUAL HOODOO VODOO HALLOWEEN BLUES BALL

DAVID SHELLY AND BLUESTONE
 CASSIE TAYLOR AND SOUL CALVARY
 FAMOUS FRANK AND THE WORKSHOPS

SPECIAL GUEST BILLY GIBSON
 ALSO PERFORMING JOEL DASILVA

OCTOBER 31 2013 - DOWTOWNER SALOON

WWW.HOOOOOVOODOO.COM

Brett Wellman & the Stone Cold Blues Band

"All I Had Was Gone"
available on iTunes, Amazon & CDBaby

First appeared on
 the Roots Music
 Report charts
 in August

BOOKING 352-281-7934
StoneColdBluesBand@hotmail.com

JAZZ AT 264

Thursday, Nov 7

NANCY KELLY

Voted one of the top vocalists in the US two years in a row by DownBeat Reader's Poll. Jazz vocal legend Mark Murphy calls Nancy "the Anita O'Day of today."

Tuesday, Dec 3

ROSE MAX & RAMATIS BRAZILIAN JAZZ

Three-time Brazilian Press Award Winner: Best Female Brazilian Singer Residing and Performing in the US.

Tuesday Jan 14

NICKI PARROTT TRIO

Bassist with NYC's Les Paul Trio, Nikki's trio boasts Ed Metz Jr. on drums and pianist Rossano Sportiello, PLUS special guest saxophonist Harry Allen.

**Showtime 8pm
Admission \$45**

*Includes \$25 admission & \$20 restaurant/food minimum
Limited seating—reservations recommended*

561.833.6444

264 S. County Road, Palm Beach

**SOUTH FLORIDA BLUES ALL STARS
FORT LAUDERDALE AIRPORT HILTON,
DANIA BEACH/OCT. 17**

The South Florida Blues Society hosts their annual party for those embarking on the Legendary Rhythm & Blues Cruise, which departs the next day. Landlubbers are welcome, too, and they may be enticed by a superb lineup of area blues talent. Under the banner of the South Florida Blues All Stars, performers include the Joey Gilmore Band, Albert Castiglia, Joel DaSilva, Josh Rowand and David Shelley. Ocala-born bluesman Gilmore has been entertaining South Florida audiences for decades with his powerful soul-blues vocals and clean-burning guitar licks. An international star, he toured Europe and parts of the U.S. this summer. The Miami-raised Castiglia has also expanded his audience beyond state lines. His latest CD, *Living the Dream*, was

nominated for a Blues Blast Music Award. DaSilva, Rowand and Shelley round out the roster of blues-guitar masters, each more than capable of keeping the dance floor filled and sending Blues Cruisers up the gangplank with a grin. **BW**

**REVEREND PEYTON'S BIG DAMN BAND
VINYL MUSIC HALL, PENSACOLA/OCT. 17
MAGNOLIA MUSIC FEST, LIVE OAK/OCT. 19-20**

Boasting a steel-bending vibrato vocal and remarkable slide-guitar chops on electric and acoustic axes, Josh "The Reverend" Peyton does indeed have a big damn sound. His voice recalls blues legends such as Blind Willie Johnson and Charley Patton; in fact, he recorded a tribute album to the latter. But the Rev.'s no throwback, and the energy and attitude of his music draw on punk and alt-country, as well as Mississippi Hill Country blues. On tunes such as "We'll Get Through" and "Shake 'em off Like Fleas"—both from the exceptional 2012 CD *Between the Ditches*—his lyrics deal with economic woes and dishonest

politicians in ways that are at once timely and timeless. The Rev. receives solid support from his wife, Breezy Peyton, on washboard and backup vocals, and Ben "Bird Dog" Bussell on drums. Hailing from the foothills of southern Indiana, the band has scored space on *Billboard's* blues, rock and indie albums charts. **BW**

Bellevue Cadillac

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

November 2
Arts Garage
Delray Beach

The Best of
Bellevue Cadillac
available now!
www.bellevuecadillac.com

Buckingham Blues Bar

Thursdays
7-10PM
BIKE
NIGHT
COME
ROCK
AND ROLL!

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

OCT 5 **BACKYARD BLUESFEST**
WITH **Rockin' Jake** PLUS JOHN
ALLENDER BAND & TOMMY LEE COOK

OCT 12 **John Allender Band**

OCT 19 **Candace Zona &
The Certified Band**

OCT 26 **BACKYARD BLUESFEST**
WITH **Selwyn Birchwood** PLUS
REX BONGO & THE SOPHISTICATED
HIPPIES & TOMMY LEE COOK

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

OCTOBER AT

arts
garage

GLOBAL INVASION

FRI, 10/4, 8PM

ANTONIO ADOLFO &
HENDRIK MEURKINS

GARAGE BLUES

SAT, 10/5, 8PM

JOEY GILMORE

JAZZ PROJECT

FRI, 10/11, 8PM

NICOLE HENRY

JAZZ PROJECT DUFFY JACKSON WEEKEND

FRI, 10/18, 8PM

MICHELLE AMATO
WITH
SPECIAL GUEST
DUFFY JACKSON

SAT, 10/19, 2PM

MASTER CLASS
WITH DUFFY

SAT, 10/19, 8PM &
SUN, 10/20, 7PM

THE
DUFFY JACKSON
BAND

SUN, 10/20, 2PM
SWING TO DUFFY

JAZZ PROJECT

SAT, 10/12, 8PM

JONATHAN
KREISBERG

ACOUSTIC BLUES

SUN, 10/13, 7PM

GUY DAVIS &
ROD MACDONALD

CABARET

FRI, 10/25, 8PM

JEFF HARNAR

JAZZ PROJECT

SAT, 10/26, 8PM

TROY ROBERTS

SOCIALLY ARTWARD

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

180 NE First St. | Delray Beach | FL 33444
artsgarage.org | e: info@artsgarage.org | p: 561.450.6357

October 19, 2013 • Bradfordville Blues Club

Tallahassee • www.bradfordvilleblues.com • (850) 906-0766

FIFTH ANNUAL
PAT RAMSEY
BENEFIT FOR
BIG BEND HOSPICE

**All Day
Event**

**Rain or
Shine**

**Food
Trucks**

**Gates
Open at
Noon**

**Inside &
Outside
Stages**

FEATURING:

Bill "Sauce Boss" Wharton • Rick Lollar
Jamie Eubanks Band • JB's Zydeco Zoo
Neal Alday & Further South • Lauren Mitchell Band
Cuda Brown • Fatty Waters • Major Bacon
Big Poppa & the Shuffle Brothers • Bridget Kelly Band
Wanderfoot • Debi Jordan • Swingin' Harpoon
The Kenzie Report • Mary Everheart Band

**\$20 • Children 12 & under free • \$5 campsite
Silent auction • 50/50s • Raffles**

www.facebook.com/PatRamseyLegacy

Sponsored in part by Moose: The Family Fraternity

2013 Festival MIAMI

FLORIDA'S PREMIER LIVE MUSIC FESTIVAL

30 years

GREAT PERFORMANCES • CREATIVE AMERICAN MUSIC • MUSIC OF THE AMERICAS • JAZZ AND BEYOND

**DR. JOHN
& THE NITE
TRIPPERS**

OCT. 5
LOCKED DOWN BLUES

**BRUCE
HORNSBY**

OCT. 11
FROST STUDIO JAZZ BAND

**ANA
POPOVIC**

OCT. 19
BLUES GUITARIST

**KARRIN
ALLYSON**

OCT. 24
JAZZ VOCALIST

**VINCE
MENDOZA**

OCT. 25
JAZZ COMPOSER

**CHRISTIAN
McBRIDE**

OCT. 30
JAZZ SUPERSTAR

FROST
SCHOOL OF MUSIC
UNIVERSITY OF MIAMI

ORDER TICKETS TODAY!
festivalmiami.com
305.284.4940

ALL PROGRAMS, ARTISTS, DATES AND TIMES ARE SUBJECT TO CHANGE

PRESENTING SPONSORS

SPONSORS

MEDIA SPONSORS

S P O T L I G H T

KENNY BARRON'S PLATINUM BAND PHILLIPS CENTER, UNIVERSITY OF FLORIDA, GAINESVILLE/OCT. 24

Pianist and New York City institution Kenny Barron turned 70 on June 9, and celebrated with appearances at the iconic Big Apple venue the Village Vanguard. But Barron, named a National Endowment for the Arts Jazz Master in 2010 for a career's worth of solo recording gems, plus work with the likes of Dizzy Gillespie, Freddie Hubbard, Stan Getz and Chet Baker, knows how to continue a career in style. Barron's current tour with his self-titled Platinum Band features a rising star in saxophonist Marcus Strickland, the inventive rhythm section of bassist Kiyoshi Kitagawa and drummer Lee Pearson, and West African guitar and vocal sensation

Lionel Loueke—whose own burgeoning solo career is cresting after he was hand-picked for recording and touring by other jazz stars like Herbie Hancock, Terence Blanchard, and Charlie Haden. You can expect Barron to play several of his lyrical compositions, plus select standards that he helped record, in this seasonal birthday tour stop. **BM**

ROBERT RANDOLPH & THE FAMILY BAND FREEBIRD LIVE, JACKSONVILLE BEACH/OCT. 26 VINYL MUSIC HALL, PENSACOLA/OCT. 27

Pedal-steel wizard Robert Randolph dazzles audiences with his brushfire-swift sliding and picking. Since he emerged from the sacred-steel tradition, on which he was raised at the Pentecostal church in New Jersey, Randolph has toured and recorded with Clapton and Santana and was listed as one of *Rolling Stone's* 100 Greatest Guitarists. Appealing to blues, rock and jam fans, Randolph, who also boasts a strong singing voice, has appeared at many major music fests with his Family Band, which includes his cousins, Danyel Morgan on bass and Marcus Randolph on drums, sister Leneshia Randolph on backing vocals, and guitarist

Brett Haas. The band's latest CD, the party-hearty *Lickety Split!*, is their first studio release in three years and marks their debut for Blue Note. Randolph throws sparks once again with his steel, adding knife-edge textures to joyful cuts such as "Born Again," "Lickety Split" and even the funk classic "Love Rollercoaster." **BW**

SUSAN MERRITT JAZZ

264 THE GRILL

264 S County Road, Palm Beach

Sundays 7:30-10:30pm

Jazz Party/Pro Am Jam

Hosted by the Susan Merritt Trio: Susan Merritt/bass
Patti Wicks/piano+vocals • Marty Campfield/drums

Wednesdays 7:30-10:30pm

Dining & Dancing to The Great American Songbook
with Susan Merritt/bass

Norm Kubrin/piano+vocals • Marty Campfield/drums

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

BRANDON SANTINI

...the future of blues harmonica

October 13
Daytona Blues Festival
Jackie Robinson Park
Daytona Beach

2013 Blues Blast Award
nominee for Sean Costello
Rising Star Award!

November 9
Bradfordville Blues Club
Tallahassee

Three months in Top 20
on *Living Blues* Charts
in 2013!

November 15
Downtown Festival Kickoff
Bo Diddley Plaza
Gainesville

November Florida
tour announced soon!

The new CD
This Time Another Year
Available now!

www.BrandonSantini.com

2013-14 MEMBERSHIP & CONCERT SCHEDULE

South Florida JAZZ, premier presenters of modern mainstream jazz for 22 years, requests your support by becoming a member and a season concert subscriber. Your modest investment makes you a critical part of the rich community of jazz, ensuring the vitality of America's national treasure.

Click [HERE](#) for more information

NOVEMBER 16, 2013
3 COHENS SEXTET

DECEMBER 14, 2013
CYRUS CHESTNUT TRIO
with Russell Malone

JANUARY 11, 2014
KENNY GARRETT QUINTET

FEBRUARY 8, 2014
JEFF BERLIN TRIO

MARCH 8, 2014
WILL CALHOUN ENSEMBLE
With Marcus Strickland & Brian Lynch

APRIL 12, 2014
BRAD MEHLDAU TRIO

MAY 10, 2014
DIANE SCHUUR

JUNE 14, 2014
CHRISTIAN MCBRIDE TRIO

MINIACI PERFORMING ARTS CENTER

3100 Ray Ferrero, Jr Blvd - Davie FL 33314

Tickets: Subscriptions \$300; Adults \$40; Students \$15

Call 954.462.0222 or 877.311.7469 or Purchase [HERE](#)

All Performances on Saturdays at 8:00 p.m. - Free venue parking

SouthFloridaJAZZ.org - 754.816.6101

OCTOBER 6 MIKE METTALIA & MIDNIGHT SHIFT

OCTOBER 13 NIKKI HILL & MATT HILL BAND

OCTOBER 20 ANA POPOVIC

OCTOBER 27 ROCK LEGENDS BAND

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!

MIDDLEGROUND

An eclectic collection of acoustic music

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

Sundays in October Café C, Gainesville

- Oct 3 Great Outdoors, High Springs
- Oct 12 Thornbrook Art Festival, Gainesville
- Oct 18 Cymplify Coffee Co., Gainesville
- Oct 26 Downtown Blues Bar, Palatka

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!

SWINGIN' Harpoon

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

- Oct 2* Momo's, Tallahassee
- Oct 3 American Legion Hall, Tallahassee
- Oct 4-5 Eddie Teach's, St. George Island
- Oct 10* Backwoods Bistro, Tallahassee
- Oct 11* Salty Dawg, Tallahassee
- Oct 12 Café Ostrander, Lake City
- Oct 16* Corner Pocket, Tallahassee
- Oct 18 The Plaza, Thomasville, GA
- Oct 19 Bradfordville Blues Club, Tallahassee
- Oct 23* Barnacle Bill's, Tallahassee
- Oct 25* Po Boys, Tallahassee
- Oct 26* Blue Crab Festival, St. Mark's
- Oct 27* Tamara's Tapas Bar, Apalachicola
- Oct 27* American Legion Hall, Tallahassee
- Oct 27 Cabo's, Tallahassee

*unplugged show

gigs, booking, CDs & more at swinginharpoon.com

OCTOBER LINEUP

- 1 Sol Driven Train
- 1-6 Pensacola Beach Songwriters Festival
- 10 Grady Champion
- 11 Posi Tones
- 12-13 Big Al & The Heavyweights
- 15 Little G Weevil
- 20 NW FL "Road to Memphis" IBC Fundraiser

21 Via de Luna, Pensacola Beach
paradisebar-grill.com 850-916-5087
Bar Sun-Thur 11-10 / Fri-Sat 11-?
Grill Sun-Thur 11-9 / Fri-Sat 11-10

JAZZ MARKET

Saturdays - 8am-1pm

LIVE JAZZ AT THE GAZEBO

Saturday, October 5 - 9am-noon

Along the Indian River waterfront in Fort Pierce.

Funds raised support educational programs and local scholarships.

Tuesday
October 15, 7-10PM

Sunrise Black
Box Theatre
Fort Pierce

Irish Jiggidy Jazz Jam

Rowdy Micks \$10 cover

Tuesday
October 29, 7-10PM

Sunrise Black
Box Theatre
Fort Pierce

Swingin' Big Band Jazz Jam

FDO \$10 cover

JAZZ BRUNCH

Sunday, November 10 - 1-4pm

Gator Trace Country Club

4302 Gator Trace Drive, Fort Pierce

Reservations required / \$12.99 per person

UPCOMING EVENTS

WATERSIDE BLUES w/ ROCKIN' JAKE

Sunday, December 1 - 1-5pm

Ft. Pierce Marina - FREE!

RING A DING DING HOLIDAY FLING

Wednesday, December 18 - 6:30-9:30pm

Endless Summer Winery

4200 Johnston Rd, Ft. Pierce

JAZZ & BLUES FESTIVAL WEEK

March 24-28 - 11am-2pm

Ft. Pierce Marina - FREE!

Featuring:

Phill Fest Quintet - Rockin' Jake

FPJ&BS Ensemble w/ Maurice Frank

Oscar Salas Latin Experience

Sound of Vision

...and lots more! Please visit

www.jazzsociety.org for more information.

JAZZ JAMS Tuesdays October 1, 8 & 22 - 7-10pm - \$6/\$5 members
Sunrise Black Box Theater - 117 S. 2nd Street, Ft. Pierce - Cash bar

Alt. Wednesdays October 2, 16 & 30 - 6:30-9:30pm - \$5/\$4 members
Port St. Lucie Botanical Gardens - 2410 SE Westmoreland Blvd., Port St. Lucie - Wine & Beer

Alt. Wednesdays October 9 & 23 - 6:00-9:00pm - \$5/\$4 members
Tutto Fresco Italian Grill - 1180 SE Pt. St. Lucie Blvd., Port St. Lucie - Cash bar

KARRIN ALLYSON

GUSMAN HALL, UNIVERSITY OF MIAMI/OCT. 24
Versatile vocalist Karrin Allyson is capable of putting on a jazz clinic—from slow torch ballads to rapid-fire improvisational scat-singing—and she'll prove it during an Oct. 23 master class at the University of Miami. But that will surely prove a tune-up to this well-traveled singer's subsequent concert with the university's Frost Jazz Vocal 1 Ensemble, under the direction of Kate Reid. The Kansas-born Allyson's list of residences, including Nebraska, San Francisco, Minneapolis, Kansas City and now New York City, sounds like a tour itinerary. She's indeed appeared throughout the U.S. and abroad in support of her 13 CD releases since 1992, and has specialized in themed tributes like *Ballads: Remembering*

John Coltrane (2001), the Wayne Shorter nod *Footprints* (2006), and *Imagina: Songs of Brazil* (2008). Allyson's latest effort is 2011's *'Round Midnight*, a collection of standards like "Smile," "Sophisticated Lady," and the title track. The vocal fireworks will be anything but standard in this University of Miami "In Harmony with JVI" production. **BM**

VINCE MENDOZA

GUSMAN HALL, UNIVERSITY OF MIAMI/OCT. 25
Musicians who choose to become arrangers, and specialize in reinterpreting other composers' material, often do so to stay off the road and spend more time at home. Vince Mendoza, on the other hand, has become too popular *not* to tour. A multi-instrumentalist who's thus become gifted at hearing a large ensemble's separate components within its whole, Mendoza is also a stellar composer, plus the preeminent arranger of his generation—as evidenced by his writing and arranging for both jazz icons (Pat Metheny, Kurt Elling, Gary Burton) and pop stars (Joni Mitchell, Sting, Elvis Costello). The 51-year-old's latest CD, 2011's *Nights on Earth*, only features all-star saxophonists Joe Lovano

and Bob Mintzer, guitarists John Scofield and John Abercrombie, bassist Christian McBride, keyboardist Alan Pasqua, and drummer Peter Erskine as well as the heralded Metropole Orkest from Holland. Mendoza's vehicles for this show are two of UM's finest: its Frost Concert Jazz Band and Henry Mancini Institute Orchestra. **BM**

FIU School of Music

presents

4 Seasons Cultural Series

FIU Studio Jazz Big Band
Sunday, October 13 at 7:00pm

Tickets at 305.792.1706 / www.sibfl.net
Heritage Park
19200 Collins Avenue
Sunny Isles Beach

Jazz at The Wertheim

The Jonathan Kreisberg Quartet
Friday, October 11 at 7:30pm

FIU Latin Jazz Ensemble & Jazz Combos
Tuesday, October 29 at 7:30pm

FIU Studio Jazz Big Band
Wednesday, November 20 at 7:30pm

Tickets at music.fiu.edu
Wertheim Concert Hall
10910 SW 17th Street
Miami

Music
COLLEGE OF ARCHITECTURE + THE ARTS

The Sunshine Jazz Organization, Inc.

"Celebrating Our 27th Season"

Sunshine Jazz Concert Series presents
Acclaimed Jazz Vocalist Brenda Alford!

Sunday, October 27th from 4pm-7pm

AVENUE D Jazz & Blues Lounge

\$15.00 Adm / Cash Bar / Valet, Street & Lot Parking
8 South Miami Ave., Miami, FL 33130 (305)371-4823
www.AvenueDJazz.com

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

SWING & JAZZ PRESERVATION SOCIETY 2013-2014 CONCERT SEASON

Pine Crest School
2700 Andrews Boulevard, Boca Raton
All shows Tuesday evenings at 7:30PM

561.470.0095

www.swingjazzfl.com

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

November 19, 2013
**DUFFY JACKSON
BIG BAND**

*plus Magician/Comedian
Ronnie Reckseit*

December 17, 2013
SAL RICHARDS

*Comedian/Singer/Actor
plus Ann Enello
Vocalist/Composer*

January 21, 2014
JOHN TIMPANELLI
*Singer/Impressionist
plus Roberto Pacheco
& the Da Doo Wop Kings*

February 18, 2014
THE DIAMONDS

*plus Pianist Bob Weiner
and his trio*

March 18, 2014
**FRANK DERRICK
BIG BAND**

*plus
Johnny Amoroso
Quintet*

April 15, 2014
GARY FARR
*and his 16-Piece
All Star Band*

Lourdes Valentin

10/4 Miami Shores Country Club, Miami
 10/11 Travolino de la NoNa, Miami
 10/13 Blue Jean Blues, Ft. Lauderdale

Sensual • heartwarming • mesmerizing
lourdesvalentin.com

UNIVERSITY OF FLORIDA
PERFORMING ARTS UF
FLORIDA

STRAIGHT NO CHASER

Friday, November 22, 7:30 p.m.
 Phillips Center

www.performingarts.ufl.edu
 800-905-2787

Gainesville

The tradition continues... jazz the night away

GOLD COAST JAZZ SOCIETY
 2013-2014 CONCERT SEASON

<p>November 13 Frank Derrick Big Band <i>Tribute to Buddy Rich</i></p>	<p>March 14 Jim Cullum Jazz Band <i>Classic Jazz</i></p>
<p>December 11 Tierney Sutton & the Shelly Berg Trio <i>From Johnny to Joni (Mercer to Mitchell)</i></p>	<p>April 9 Lenore Raphael <i>Piano Tribute to Oscar Peterson</i></p>
<p>January 8 Tony DeSare Quartet <i>An Evening with Tony DeSare</i></p>	<p>May 14 GCJS Band featuring Billy Ross on sax <i>Tribute to Stan Getz</i></p>
<p>February 12 Freddy Cole Quartet <i>Love Songs from the Great American Songbook</i></p>	<p><i>ANNENBERG FOUNDATION</i></p> <p>BROWARD COUNTY FLORIDA</p> <p>Fab!</p>

All shows at 7:45pm at the Amaturu Theater
 Broward Center for the Performing Arts, Ft. Lauderdale
 Subscriptions, Jazz Trios & Single Tickets • Students \$10
 954-462-0222 • browardcenter.org • goldcoastjazz.com

Be a part of an unforgettable
experience!

November 15-17, 2013

6TH ANNUAL
Sunny Isles Beach
Jazz Fest

A Tribute to the Great
Women in Jazz.

SunnyIslesBeachJazz.com

Open daily
at 11:00AM

Maguires

Live music!
Dance floor!

Irish Pub & Eatery

**LIVE MUSIC EVERY
FRIDAY & SATURDAY**

October 4 & 12 Albert Castiglia
October 11 & 26 David Shelley & Bluestone
October 25 Bonefish Johnny's Funky Roots Revue

Outdoor patio
bar for all NFL
& college
football games

Home-cooked
authentic,
Irish
favorites

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

SPACE COAST ROCK & BLUES FESTIVAL

Blues Hall Of Fame Guitarist

JOHNNY WINTER

Blues Guitarist

ALBERT CASTIGLIA

International Rolling Stones Tribute

SATISFACTION

The Usual Suspects

Plus: The Dave Kury Band
Anna Delgado
John Condon

Sunday

Nov. 24th, 2013

12:30pm - 8:30pm

at **Valkaria Airport**

Food/Beverages/Beer & Wine *Kid Zone *Vendors & Displays

ROCKNBLUESFESTIVAL.COM

321-783-9004 *To benefit in part The Wounded Warrior Project*

Performing Arts Exchange

PRESENTING
GREAT LIVE MUSIC.

OFTEN.

CLICK FOR SCHEDULE.

337 SW 8th St., Miami
www.paxmiami.com
facebook.com/paxmiami
twitter @paxmiami
305-640-5847

PAX
Performing Arts Exchange

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: Gregory Porter cover
by Vincent Soyez, Dr. John by James
Demaria, Vince Mendoza by Pamela Fong

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.

14th. Annual | Saturday - November 23rd.

Southwest Florida Blues Festival

*Texas Blues Rocker
Grammy Award Winner
and Blues*

Hall of Fame Inductee

Johnny Winter

Rain or Shine Proceeds Benefit Local Charities - Production

Gates Open at 11:30 - Music 12:00 PM - 8:30 PM

2013

Adults: \$20.00 Advance - \$25.00 at the Gate

Plus 1 Can Good for the local PI Food Pantry

Including Performances By:

Sena Ehrhardt

Brandon Santini

Deb and The Dynamics

Stringtown

Belmont & Jones

with One String Mitchell

Kid's 10 and Under

Free with a Paid Adult

SunSplash Water Park

400 Santa Barbara Blvd.

Cape Coral, FL. 33991

Details & Updates: www.SouthwestFloridaBluesFestival.com