

A man with glasses and a black cap, wearing a white shirt, is shown in profile, smiling and playing a saxophone. The background is dark and out of focus.

JAZZ & BLUES

JANUARY 2014

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURED ARTIST

KENNY GARRETT QUINTET

VICTOR WOOTEN w/STU HAMM • MALCOLM HOLCOMBE • THE RINGERS
TERRY HANCK w/DEBBIE DAVIÉS • LOU DONALDSON • SUGAR BLUE
ANDY POXON BAND • AL DI MEOLA • CASH BOX KINGS
CALVIN NEWBORN w/AL WATERS SEXTET • FRED EAGLESMITH
NICKI PARROTT TRIO w/HARRY ALLEN • MARCIA BALL • RANDY BRECKER

Jan 1 Dancin' in the New Year
PSL Botanical Gardens
(Food-Tutto Fresco) \$22

Jan 2 Dancin' Shoes Jazz Jam
Heritage Center Vero Beach,
7-9:30, \$8

Jan 5 Jazz Brunch – Tutto Fresco Italian Grill, 1-4, \$13.95

Jan 14 Jazz Jam & American Songbook w/ Larry McManus – Black Box, \$10

Jan 19 Waterside Blues w/Delta Dave and Lagoon Squad – FREE Event

Jan 28 Jazz Jam w/ FDO – Black Box, 7-10, \$10

Feb 6 Dancin' Shoes Jazz Jam – Heritage Center Vero Beach, 7-9:30, \$8

Feb 9 Society Variety Theatre – Sunrise Theatre, VIP: \$49.95 including lunch
by Tutto Fresco, or Show Only: \$37.50

Feb 11 Jazz Jam – Peter+Will Anderson, Sax Virtuosos – Black Box, 7-10, \$10

Feb 25 Jazz Jam w/ FDO – Black Box, 7-10, \$10

**Save March 24-28
JAZZ & BLUES FESTIVAL WEEK**

VISIT OUR WEBSITE FOR MORE
INFO ON THESE EVENTS,
AS WELL AS OUR
ONGOING JAZZ JAMS ON
TUESDAYS & WEDNESDAYS
jazzsociety.org

"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

JOE MOSS

Sunday, March 16 • High Dive • Gainesville

Doors Open ~ 6:00pm

Little Mike & The Tornadoes
with Tony O ~ 7:00pm

Joe Moss ~ 8:30pm

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

KENNY GARRETT

by Bill Meredith

THE TITLE OF KENNY GARRETT'S LATEST CD, *Pushing the World Away* (Mack Avenue), refers to the busy 2013 schedule the saxophonist had to reorganize to prepare for its recording sessions. "There was a lot going on, with the release of [2012's] *Seeds From the Underground* and the resulting traveling," he says by phone from his home in northern New Jersey. "But I decided to push through and make this record anyway. It required a great deal of focus to do it with so many distractions."

It clearly paid off. *Pushing the World Away* leads off with the frenetic "A Side Order of Hijiki," a nod to Garrett's late friend, pianist Mulgrew Miller, and ends with another romp in "Rotation," featuring simultaneous piano lines by Vernell Brown and Benito Gonzalez.

Between start and finish, the well-paced disc features Garrett's tributes to pianists Chick Corea (the worldly "Hey Chick"), Chucho Valdés (a buoyant "Chucho's Mambo") and Donald Brown (the string-enhanced ballad "Brother Brown"), as well as to saxophonist Sonny Rollins (the calypsonian "J'ouvert"). Garrett also offers a shimmering instrumental cover of Burt Bacharach's composition "I Say a Little Prayer," a pop hit for singers Aretha Franklin and Dionne Warwick. "I hadn't intended on recording that," he says. "I just started playing the intro one day; the other guys came in, and it sounded like an arrangement. And people reacted to it, so I included it."

If it seems like Garrett is influenced as much by pianists as saxophonists, it's no illusion. The 53-year-old, one of the leading alto players of his generation, lists piano legends Art Tatum and McCoy Tyner as his primary influences. He's even become an accomplished pianist by composing on the instrument during his 30-year recording career as a leader. It's his own piano lines, along with a three-piece string section, that give the poignant "Brother Brown" its soulfulness.

"Donald [Brown] is a very underrated musician," Garrett says of his friend and the CD's co-producer, a well-regarded pianist in his own right. "It was his idea for me to play piano on the song."

Garrett's saxophone sound and compositional style are partly due to his love of piano, but also partly due to his upbringing. Born in Detroit in 1960, he soaked up the city's vibrant jazz scene of the '70s and '80s, and achieved higher learning on stage after his high school graduation. Rather than studying music at college, the teenage Garrett joined a big band dedicated to another iconic pianist and composer, the Duke Ellington Orchestra, led by Duke's son Mercer Ellington.

The saxophonist then recorded and toured with Freddie Hubbard, Woody Shaw and Art Blakey, leading up to a five-year stint in the final bands of trumpet great Miles Davis, who died in 1991. "It was a great time," Garrett says. "Miles was mellow and reflective. Showed me a lot of love and respect, and I got to hear him play every night!"

KENNY GARRETT

In 2008 and 2009, Garrett recorded the Grammy-winning CD *Five Peace Band Live* and toured the world with Corea, guitarist John McLaughlin, bassist Christian McBride and alternating drummers Vinnie Colaiuta and Brian Blade. "That was also an inspirational learning experience," he says. "I got to soak up John's knowledge, along with everyone else's, and Chick is a great friend. We call each other up to play piano ideas over the phone."

For his current tour, Garrett's quintet features pianist Vernell Brown, bassist Corcoran Holt, drummer McClenty Hunter and percussionist Rudy Bird. But will Garrett also put down his horn and take over the piano bench on stage? "Those guys are messing with me, telling me I have to," he says with a laugh. "Even Chick will say, 'You have to play piano on at least one song live.' And I tell them all the same thing — maybe someday."

The Kenny Garrett Quintet will perform at 8PM on Jan. 11 at the Miniaci Performing Arts Center in Fort Lauderdale. Call 954-462-0222 or visit Southfloridajazz.org.

7152 Moses Lane
Tallahassee
(850) 906-0766

Jan 3	Brent Johnson & The Call Up	
Jan 4	Anni Piper	
Jan 10	Too Slim & The Tail Draggers	
Jan 11	Albert Castiglia	
Jan 12	Steve Hofstetter Comedian	
Jan 16	Belmont & Jones with Beaucoup Blue	
Jan 17	Lil' Ed & The Blues Imperials	
Jan 18	Mac Arnold & Plate Full O' Blues	
Jan 24	JW Jones Band	
Jan 25	Randall Bramblett Band	

bradfordvilleblues.com

THE CASH BOX KINGS

'One of the 10 Best Blues Recordings of 2013'
— Apple iTunes

'2013 Best Traditional Blues Album'
— Blues Blast

On Tour! featuring *Joel Paterson & Oscar Wilson*

Jan 16	Blue Rooster, Sarasota
Jan 17	Yabo, Fort Myers
Jan 18	Bahia Mar, Ft. Lauderdale Beach
Jan 19	Earl's Hideaway, Sebastian

www.cashboxkings.com

BLACK TOPPIN'

UNIVERSITY OF FLORIDA
PERFORMING ARTS

PAT METHENY UNITY GROUP

Thursday, February 6, 7:30 p.m.
Phillips Center

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

CLAYTON
GAINESVILLE

Bridget Kelly Band

January 8 and 15
Ellie Ray's
Branford

January 21-26

Attending the International
Blues Challenge, Memphis

Happy New Year!

Like us on Facebook and
get a FREE CD!

www.reverbnation.com/bridgetkellyband

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

January 21, 2014, 7:30pm
Singer/Impressionist
JOHN TIMPANELLI

This popular, timeless and tireless entertainer is a "romantic crooner," "broadway showstopper" and "classical performer," as well as a great impersonator and hilarious comic. His energy, presence and versatility have made him a favorite in Vegas, on cruise ships and on tour.

plus Roberto Pacheco & The Da Doo Wop Kings

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

Mark your calendar for Tuesday, February 18:
THE DIAMONDS with THE SID PARKER BIG BAND
plus Pianist Extraordinaire BOB WEINER and his Trio

24th Annual
**RIVERWALK
 BLUES & MUSIC
 FESTIVAL**

Presented by

Mosher St. Records Showcasing The Blues

Feb 14-16 2014 Fort Lauderdale

Johnny Sansone - Eric Lindell - Tinsley Ellis - Samantha Fish - JP Soars

Soullfonic - Betty Padgett - The Regulators - Ernie Southern - Frank Ward

Matt Guitar Murphy - Satan and Adam - Albert Castiglia

www.RiverwalkBlues.com

HOLCOMBE
MUDVILLE GRILL LISTENING ROOM,
JACKSONVILLE/JAN. 9
LUNA STAR CAFE, NORTH MIAMI/JAN. 10

Malcolm Holcombe is as intense a solo performer as you're likely to see. A masterful fingerstyle guitarist with a voice that careens from intimate rumble to full-on howl, the North Carolina native fixes audiences with a feral stare, strikes his strings like he had stock in the Black Diamond company, tosses his head from side to side and rocks in his chair when moved to do so. The music is often serious, sometimes explosive. But Holcombe's between-songs patter is hilarious, full of dark, homespun humor and non-sequitur rambles. And the cat just keeps on coming up with remarkably

powerful songs. His most recent CDs, 2011's *Down the River* and *To Drink the Rain*, are steeped in Americana, a hybrid of Appalachian and Piedmont styles with country blues in its DNA. Tunes from *To Drink the Rain* — the title track, "Mountains of Home," and "Down in the Woods" — have become concert faves among diehard Malcolm-ites. **BW**

TERRY HANCK AND DEBBIE DAVIES
BOSTON'S, DELRAY BEACH/JAN. 14

Saxman Terry Hanck's concert at Boca's Funky Biscuit in March was one of the highlights of 2013. His California band, with the amazing Johnny "Cat" Soubrand on guitar, teamed up with blues-guitar great Chris Cain for several sets of raunchy, roadhouse blues of the highest order. Inspired by Junior Walker and King Curtis, Hanck's barwalkin' tenor has accompanied Elvin Bishop, Tracy Nelson and Etta James, among others. In recent years, he's earned raves with his solo albums. The Chicago native's 2011 CD, *Look Out!*, delivers on the promise of "greasy soul-rockin' blues," as Hanck and company delve into jukebox faves by the likes of Chuck Willis, Tiny Bradshaw and Fats Domino, while offering originals that draw from the same well.

Hanck also possesses an emotive vocal that perfectly suits his music. For his show at Boston's in Delray, the Riviera Beach-based saxophonist will welcome blues-guitar ace Debbie Davies, who can crunch, swing or burn with equal dexterity. The team-up should be a real treat. **BW**

SUPERB ARTISTS & EVENTS PRESENTS

ORIENTE
www.OrienteBand.com

Thu-Fri-Sun **Eddy Balzola Acoustic Soul @ The Riptide**
www.riptidehotel.com

1/11 **Soyka's Restaurant "Living Room Jazz" 9pm**
www.soykarestaurant.com

1/12 **2nd Sundays Upstairs @ The Van Dyke, 9pm**
www.thevandykecafe.com

1/16 & 24 **Le Chat Noir, Wine Cellar Jazz Bistro**
 2 South Miami Ave, downtown Miami, 9pm
www.facebook.com/pages/LE-CHAT-NOIR/180848375438592

1/18 **Cuenca Cigars Montecristo Lounge, 7pm**
www.cuencacigars.com/destination-cuenca

Magnificent Jazz, World Music & Production Services

SuperbArtists@aol.com TA1029

MARTY STOKES BAND

Get the new CD
Leavin' Blues

FEATURING 10 NEW ORIGINALS & JENNIFER MAZZIOTTI ON SAX
PEOPLE'S CHOICE AWARD AT THE SW FL BLUES SOCIETY IBC!
 SCHEDULE • INFO • BOOKING AT
martystokesband.com

1/3 Berts, Matlacha
 1/8 Flounders, Englewood Beach
 1/10 George & Wendy's, Sanibel
 1/17 Space 39, Ft. Myers
 1/18 Cadillac Jacks, Ft. Myers
 1/25 Gulf Coast Town Center, Ft. Myers

BLUE TUESDAYS

WITH
Famous Frank
AND HIS
SPECIAL GUESTS

JAN 7 MITCH WOODS & HIS ROCKET 88s

JAN 14 TERRY HANCK
WITH **DEBBIE DAVIES AND JT LAURITSEN**

JAN 21 BLUES DRAGON

JAN 28 BLUE TUESDAY ALLSTARS

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!

JANUARY

Mondays Biscuit Jam
with **David Shelley** & **FUNKY BISCUIT ALL STARS**
8pm

ECLECTIC TUESDAYS
"In The Biz Night" 8pm

Classic Rock
Wednesdays
8pm

GRATEFUL
THURSDAYS
8:30pm

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

Thur 2	Jam Cruise 12 Pre Show 9pm
Fri 3	Joel DaSilva & The Midnight Howl 9:30pm
Sat 4	Victor Wainwright & The Wild Roots 9:30pm
Tues 7	JP Soars Gypsy Duo 8pm
Wed 8	Rosco Martinez 8pm
Thur 9	Billy Iuso & The Biscuit Head All Stars 9:30pm
Fri 10	Jam Cruise 12 Post Show 9pm with The Revivalists & Monophonics
Sat 11	The Lee Boys & The Heavy Pets 9:30pm
Tues 14	Big Daddy Love 8pm
Wed 15	Yo Mama's Big Fat Booty Band 8pm with Special Guests Flow Tribe
Thur 16	Soul Rebels 8:30pm with Special Guests Lingo & Bubonik Funk
Fri 17	Tommy Castro & The Painkillers 9:30pm
Sat 18	Sunshine Blue Festival - Official After Party w/Col Bruce Hampton, Mike Zito & The Wheel, Albert Castiglia and Other Special Guests 8pm
Mon 20	Intl. Blues Challenge Send-Off 8pm
Tues 21	The People's Blues Of Richmond 8pm
Wed 22	Breeze 8pm
Thur 23	Honey Island Swamp Band 9:30pm
Fri 24	Uproot Hootenanny 9:30pm
Sat 25	Suenalo 9:30pm
Sun 26	The Band Of Heathens 8pm
Tues 28	Randy Bernsen Trio 8pm
Wed 29	Funkabilly Playboys 8pm
Thur 30	Crazy Fingers 8:30pm
Fri 31	JP Soars & The Red Hots 9:30pm

For Event Details & Advanced Tickets Visit: FunkyBiscuit.com

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

HOT NEW RELEASE

from Lakehouse Records

JOESURVIVALCARUSO

I Gotta Tell Somebody

“ This music represents the very best original blues music with a New Orleans flavor as only a Survivor of decades of living the blues and paying the dues can. Superb writing and vocal styling transport listeners to the heights and depths of human emotion. ”

– Reno Mussatto, *CD Baby* (12/30/2013)

Check out 'I Gotta Tell Somebody' at
www.reverbNation.com/joesurvivalcaruso

ANDY POXON BAND

ENGLEWOODS ON DEARBORN, ENGLEWOOD/JAN. 15
CORAL GABLES BLUESFEST, FRITZ & FRANZ
BIERHAUS/JAN. 22

"Of all the musicians I know personally," writes Duke Robillard of guitarist and vocalist Andy Poxon, who recorded his 2011 debut album, *Red Roots*, at age 16, "tenor saxophonist Scott Hamilton is the only one who showed that maturity at that early an age." Robillard was so impressed with Poxon that he produced the orange-Afro-ed blues prodigy's second album for the Ellersoul label, 2013's *Tomorrow*. Citing B.B. King as a major influence, Poxon plays with tasteful restraint on a joyful set of horn-fueled tracks that draw from jump-swing and rockabilly. And his wise-beyond-his-

years vocals are just a few heartbreaks short of Lyle Lovett, whose sly, woeful delivery he seems to be channeling. *Tomorrow*'s final cut, the instrumental "Jammin' at Lakewest," finds Poxon trading silky jazz chords with Maestro Robillard, displaying yet another facet of his talent. Poxon will perform at the 10-day Coral Gables Bluesfest (bierhausblues.com). BW

CASH BOX KINGS

BLUE ROOSTER, SARASOTA/JAN. 16
YABO, FORT MYERS/JAN. 17
BAHIA MAR, FORT LAUDERDALE/JAN. 18
EARL'S HIDEAWAY, SEBASTIAN/JAN. 19

Reviving classic Chicago blues with gritty authority, The Cash Box Kings have become critic and fan faves. Their latest CD, 2013's *Black Toppin'*, copped a Blues Blast Music Award for Traditional Blues Album of the Year, and was nominated for a BMA in the same category, owing to its allegiance to vintage blues-band dynamics. Harmonica player and vocalist Joe Nosek grew up in Chicago, observing giants such as Junior Wells, James Cotton, Otis Rush and Jimmy Rogers. Nosek later joined forces with drummer Kenny "Beedy

Eyes" Smith to form the Kings. Though personnel has changed over the years, vocalist Oscar Wilson, who recently underwent cancer treatment, has returned to the band. Along with an expert rhythm section, Nosek and guitarist Joel Paterson still remain staunchly committed to the tones and textures of 1950s Chi-Town blues. BW

Buckingham Blues Bar

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

JAN 3 **Victor Wainwright**
 JAN 10 **Certified**
 JAN 11 **BACKYARD BLUESFEST**
 WITH **JP Soars & the Red Hots**
 PLUS JOHNNY ALLENDER
 AND REX BONGO

JAN 17 **Tommy Lee Cook Band**
 JAN 18 **Johnny Allender**
 JAN 25 **J.W. Jones**
 JAN 31 **Certified**

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

**Brett Wellman & the
 Stone Cold Blues Band**
LIVE Recording Party
 January 11 • From The Heart Studios
 Sopchoppy, Florida
 Click for Info/Tickets

Coming off last year's wildly successful appearance at the Florida Folk Fest, the band will be performing/recording their live acoustic roots show for a new CD!

BOOKING 352-281-7934
StoneColdBluesBand@hotmail.com

MARCH 14 & 15

RIVERSIDE PARK

BONITA SPRINGS

Bonita Blues
FESTIVAL

2014

5th Annual

...featuring...

Joe Louis Walker

Joe Moss

RJ Howson

**Rex Bongo & the
Sophisticated
Hippies**

PLUS MORE BANDS
TO BE ANNOUNCED!

Deanna Bogart

Dixie Peach

**Little Mike & the
Tomadoes**

Marquise Knox

**Ellie Lee &
Blues Fury**

Pitbull of Blues

ALL PROCEEDS GO TO THESE FINE LOCAL CHARITIES

produced by the
Bonita Blues
Charitable Foundation

BonitaBlues.com

The Naples Jazz Orchestra

Bob Stone, Musical Director

*'Southwest Florida's Premier
Big Band Jazz Experience'*

2014 Concert Schedule

Monday, January 6
The NJO with
The Four Freshmen

Monday, January 13
The NJO with
Mr. Byron Stripling

Monday, January 27
The NJO & Strings:
The Music of Nelson
Riddle, *Michael
Berkowitz* conducting

Photo by Ken Franckling

"...Florida's finest professional big band"
— Ken Franckling, *The Jazz Times*

"You people have a red hot band here"
— Doc Severinsen

"One of the great gifts of Naples sits behind me.
They are the best of the best."
— Byron Stripling

Join The Naples Jazz Orchestra, winner of The 2013 SW Florida Choice Champion Award for *'Musical Entertainment,'* for a season of internationally renowned guest artists and theme-based shows. Hear the music that defines the generation of our residents and neighbors, the great music of America's legendary jazz composers, arrangers and big bands. And hear The Naples Youth Jazz Orchestra, comprised of some of the area's finest young musicians.

Monday, February 3
The NJO with
Mr. Freddy Cole

Monday, February 10
The NJO plays
The Music of Broadway

Monday, February 24
Glenn Miller Show
with Voices

Monday, March 10
The NJO plays a Tribute
to Woody Herman, *Mike
Brignola*, Musical Director

Monday, March 24
Carmen Bradford
sings Ella Fitzgerald

Monday, March 31
The NJO plays
Tommy Dorsey
with Voices

Monday, April 7
The NJO plays
Harry James,
Debbie Orta, vocalist

Monday, April 14
The NJO plays
Audience Requests

Naples Daily News
naplesdailynews.com Read. Play. Share.

Cambier Park • Naples, FL
7:00 to 9:00pm
All concerts are \$10
Advance tickets at thenjo.com

*We promise you that this will be
another Season to Remember!*

Sponsored by WAVV 101.1-FM, Naples Daily News,
Costa, Stock Development, Gems & Gold,
and The Arlington

February 28 - March 2
Indian Riverside Park, Jensen Beach

Great music • Award-Winning BBQ • Expo
Competitive 5K • Half Marathon • Full Marathon • 4-Person Full Marathon Relay

Friday, February 28

Delta Dave & the Lagoon Squad
David Shelley & Bluestone

Saturday, March 1

Category 5 & the Storm Horns
Jensen Beach All-Stars
Nouveaux Honkies
JP Soars & the Red Hots

Sunday, March 2

John Stratton/Stevie B
The Pitbull of the Blues Band
Bobby Lee Rodgers

Tickets \$10/day at bbqbluesfestivals.com

*In conjunction with the Marathon of the Treasure Coast
and the 100th anniversary of the City of Stuart*

FRED EAGLESMITH & THE TRAVELING STEAM SHOW

FODOR'S GROVE, ORLANDO/JAN. 17
ACE'S, BRADENTON/JAN. 18
FULL MOON FARM, FLORAL CITY/JAN. 29
MOCKINGBIRD CAFE, TALLAHASSEE/JAN. 30

"Very exotic," proclaimed David Letterman after Fred Eaglesmith performed on his show in 2010. "It's like Berlin before the war." Letterman could have been referring to the Canadian singer-songwriter's whiskeyed vocals; the Latin feel of the tune, which was propelled by banjo, doghouse bass and guitar; or even Eaglesmith's "steampunk"-inspired garb. The rootsy songsmith returned to the stark sounds and imagery of (North) Americana on 2012's *6 Volts*, his spare, shivery electric

guitar reverberating through foreboding landscapes, his voice as raw as a deathrow confession. Eaglesmith is touring behind a new CD, *Tambourine*, offering his spin on '60s rock inspired by the likes of Dylan and ? and the Mysterians. Shot through with wry humor, Eaglesmith's shows with the colorful Traveling Steam Show look like a blast. BW

MARCIA BALL

PONTE VEDRA CONCERT HALL, PONTE VEDRA/ JAN. 18

BAMBOO ROOM, LAKE WORTH/JAN. 26

Boogie-piano queen Marcia Ball was headed for San Francisco in 1970, when her car broke down in Austin, Texas. She's been there ever since. Combining the powerful New Orleans inspirations of Irma Thomas and Professor Longhair, the Vinton, La., native came up with a winning mix that also mines the music of the Lonestar State, including rich blues and singer-songwriter traditions. That synthesis is beautifully realized on her Grammy-nominated 2011 release *Roadside Attractions*, on which Ball's rollicking piano and dusty-roads vocals offer a very personal travelogue

of the life of a touring blueswoman. Inducted into the Louisiana Music Hall of Fame in 2010, Ball collects awards like Mardi Gras beads. Recently, she won Most Outstanding Keyboardist in the 2013 Living Blues Awards Readers Poll. Ball and her band will perform shows in Ponte Vedra and Lake Worth surrounding their Sandy Beaches Cruise gig. BW

EARL'S HIDEAWAY Lounge

JAN 5 SHEBA THE MISSISSIPPI QUEEN + *G.T. EXPRESS*

JAN 12 ONE MORE ROUND JOHNNY CASH TRIBUTE

JAN 19 CASH BOX KINGS

JAN 26 MIKE ZITO + *JUMPIN' JIMMY MEREDITH*

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!

UNIVERSITY OF FLORIDA PERFORMING ARTS UF UNIVERSITY OF FLORIDA

JONATHAN BATISTE

Thursday, February 20, 7:30 p.m.
Phillips Center

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

ORLANDO

The Irish Rovers: Farewell to Roving | February 7

The Spring Quartet | February 8

Kathy Mattea | February 10

Poncho Sanchez | February 12

**Jonny Lang
Ana Popovic
February 14**

SevenDaysFestival.org | 850-644-6500

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

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

Open daily
at 11:00AM

Maguires

Live music!
Dance floor!

Irish Pub & Cattery

LIVE MUSIC EVERY FRIDAY & SATURDAY

- Jan 3 Sucker Punch
- Jan 4 Randi & The Blue Fire Band
- Jan 10 Curbstone
- Jan 11 Relyx
- Jan 17 David Shelley & Bluestone
- Jan 18 Sucker Punch
- Jan 24 Tom Jackson
- Jan 25 Randi & The Blue Fire Band
- Jan 31 The Whipping Post Band

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

NATE NAJAR

JANUARY 25
WDNA Jazz Gallery
Miami
Trio performance with
Alejandro Arenas on bass
and Mark Feinman
on drums

WEDNESDAYS
The Mandarin Hide
St. Petersburg
with the
Ray Biscoglia Trio

The latest CD
available now at
natenajjar.com

LITTLE MIKE

and the **TORNADOES**

'Forgive Me'
available
now!

- Jan 10 KC Crave, Gainesville
Jan 17 McCall's Tavern, The Villages
Jan 18 Great Outdoors, High Springs
Jan 24 Dos Mamas, Gainesville

More dates, info and booking at:
www.littlemikeandthetornadoes.com

S P O T L I G H T

SUGAR BLUE GROOVIN' ON THE POINT, FISHERMAN'S WHARE, FORT PIERCE/JAN. 25

A popular New York City street performer, harmonica wizard James Whiting raised the ire of an old lady under whose window he was performing at around 2AM. According to legend, she hurled a box of 78s at him, narrowly missing his head and smashing all but one record. That record? Sidney Bechet's "Sugar Blues." Whiting adopted the moniker and went on to accompany blues greats such as Louisiana Red, Memphis Slim and Willie Dixon. Having moved to Paris in the '70s, Sugar Blue caught the ear of Keith Richards. Richards brought him into the sessions for The Rolling Stones' album *Some Girls*, where he laid down unforgettable

harp solos on the title track and "Miss You," the latter of which has become his signature. As the double-live CD *Raw Sugar* corroborated — and as those who caught his Riverwalk Blues Fest show a few years ago will attest — the charismatic harp master puts on a helluva show. While he still tours the world, Blue now calls Forest Park, Chicago home. **BW**

VICTOR WOOTEN WITH STU HAMM LARGO CULTURAL CENTER, LARGO/JAN. 3

Victor Wooten is arguably the premier electric bassist of his generation. At age 49, he's developed an all-but-unparalleled dexterity between fretted and fretless instruments; finger-style playing and slapping; and educational groundwork in cello and upright acoustic bass. Having risen to fame within the unique bluegrass-meets-jazz-fusion template of Béla Fleck & the Flecktones, Wooten has since embarked on a 20-year session and solo career. He also tours with his older siblings in the Wooten Brothers (keyboardist Joseph, drummer Roy and guitarist Regi). A veritable one-man band, Wooten is a melodic, harmonic and rhythmic whirlwind, with an arsenal ranging from percussive

slapping to pensive ballad work. And he'll be joined by Stu Hamm, one of the few current jazz-fusion bassists in his league. Likewise fluent in all facets of electric-bass playing, Hamm has enjoyed a lengthy solo and session recording career, and is best known for his long tenure with guitarist Joe Satriani. **BM**

MIDDLEGROUND An eclectic collection of acoustic music

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

January 5, 12, 19 & 26 Café C, Gainesville
January 16 Great Outdoors, High Springs

Looking forward to seeing you in 2014!

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!

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

January 6 SunTrust Sunday Jazz Brunch
Esplanade, Ft. Lauderdale

Thursdays in January Ye Olde Falcon Pub, Davie

When You Have to Jazz Things Up!

PAUL STOTT GROUP

High energy Chicago Style Blues

January 3

Lazy Gator Bar, Oviedo

January 8

Wing Shack, Orlando

January 9

The Alley, Sanford

January 15

Wing Shack, Orlando

January 22

Wing Shack, Orlando

January 24

The Alley, Sanford

January 25

Murdock's Bistro, Cocoa

January 29

Wing Shack, Orlando

January 31

Beach Shack, Cocoa Beach

Our new CD will be released soon!

Stay tuned!

www.paulstottgroup.com

MARCH 6TH - 15TH

Itzhak Perlman

Doris Keatts Goodwin

FORTE (From America's Got Talent)

Cirque de la Symphonie

Arturo Sandoval

8th ANNUAL

FESTIVAL OF THE ARTS

MARCH 6-15

MIZNER PARK

BOCA 2014

TO PURCHASE TICKETS

866-571-2787

OR VISIT US ONLINE AT

FESTIVALBOCA.ORG

BLUES MARATHON

Mac Arnold & Plate Full O' Blues
Biscuit Miller & The Mix
The 18 Wheelers
Wade Baker Group
Big City Band
Mr. "O" and The Soul Edition Band
Jeff Prine Group
Rita Wilburn & Juanita Dixon
Sheba the Mississippi Queen
The Soul Kings
Lynne Noble & Rob Friedman Band
Jr. Drinkwater
The Westside Blues Band
Johnny Cioab's Blues Cuisine
Sean Chambers
Little Mike and the Tornadoes
Joel Da Silva & Midnight Howl
Liz Sharp Blues Band
Funky Blu Roots
Eric Austin
Piano Bob's Jumpstreet 88s
Stan Street
Joey Gilmore Blues Band
David Shelley & Bluestone
Lowdown 13
Transition Blues Band
Bobby Nathan Blues Band
The Allnighters
Soulfonic
Deck 52
Iko Iko

Bierhaus Plaza

60 Merrick Way, Coral Gables

Free Admission • Rain or Shine
Daily 5-11pm • Sat noon-midnight
Sun noon-8pm • Handicap accessible

www.coralgablesbluesfest.com
305-774-1883

16TH ANNUAL CORAL GABLES BLUES FEST

JAN 16-26, 2014

**CALVIN NEWBORN W/THE AL WATERS SEXTET
ARTS GARAGE, DELRAY BEACH/JAN. 11**

Guitarist Calvin Newborn followed in the footsteps of his older brother, jazz pianist Phineas Newborn. The siblings grew up in the blues hotbed of Memphis. Calvin showed Howlin' Wolf the C scale and B.B. King helped him buy his first guitar. While he may not have achieved the fame of some of his peers, Newborn earned notice as a sideman with Earl Hines, Lionel Hampton and Jimmy Forrest, among many others. The guitarist, who turned 80 in April, boasts a sound that's at once traditional and rhythmic, bluesy and soulful, and a smoky, intimate singing voice, as well. The Smithsonian's logo for its rock and soul exhibit is actually a likeness of Calvin leaping through the air with his Gretsch guitar in a

1952 Memphis night-club photo. Culling from solo recordings and an impressive 50-plus-year discography that includes sessions with Ray Charles and Count Basie, Newborn will have plenty of material from which to choose when he performs with the sextet led by saxophonist Al Waters, also a Charles band alum. **BM**

**NICKI PARROTT TRIO W/HARRY ALLEN
264 THE GRILL, PALM BEACH/JAN. 14**

Aussie Nicki Parrott started her performing career at age 15, when her sax-playing sister needed a bassist. Parrott later relocated to Brooklyn, using money she earned through an Australian Young Achievers Award. Her résumé features plenty of achievements since, including nine years of providing bass and breathy vocals for iconic guitarist Les Paul during his weekly gig at the Iridium in Manhattan. Between that and her prolific recording career — 20 releases in the past 10 years — Parrott has become a rising star in the U.S., Europe and Japan. Her shows often feature her bop-approved sense of humor on standards, as well as a rotating roster of trio members. In South Florida, in recent years, she's

performed with pianist Rossano Sportiello and drummer Ed Metz Jr.; and more recently, in the Northeast, she's played with pianist Bruce Barth and drummer Matt Wilson. For her show in Palm Beach, Parrott's trio will be joined by guest saxophonist Harry Allen, an acclaimed international recording and touring artist in his own right. **BM**

Bellevue Cadillac

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

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

www.bellevuecadillac.com

20 YEARS OF SWING!

Chris Botti

**Wed.,
Jan. 15
at 8 pm**

Dreyfoos Hall

Tickets start at \$25

Sponsored by **Ronald and Tina
Meshberg Family Foundation**

Visit kravis.org/chrisbotti

KRAVIS CENTER
FOR THE PERFORMING ARTS
Yours. Truly.

JANUARY AT

arts garage

**ANDREW ATKINSON
JAZZ PROJECT | FRI 1/3 | 8PM**

Atkinson draws on the seductive beats of his native Jamaica, preys on the percolating rhythms of Miami and is beckoned by the beats of jazz.

**ROSE MAX & RAMATIS
BRAZILIAN JAZZ | SAT 1/4 | 8PM**

The heart of Bossa Nova is infused with influences of samba, jazz and world music. Six-time 'Best Female Brazilian Singer' by the Brazilian Press!

**CALVIN NEWBORN
& THE AL WATERS SEXTET
JAZZ PROJECT | SAT 1/11 | 8PM**

Calvin Newborn has played with B.B. King, Charles Mingus and more. He redefines melodic interpretation and plays with great fluidity and a blues sensibility.

**BOB MARGOLIN
GARAGE BLUES | SAT 1/18 | 8PM**

The last living Muddy Waters band member, Steady Rollin' Bob Margolin brings a classy elegance to his music and redefining old blues standards, Margolin says what he thinks and plays what he feels.

LAUREN KINHAN | SUN 1/19 | 7PM

Award winning vocalist Lauren Kinhan of the 'New York Voices' boasts an inherent musicality and stage presence. Debuting music from her new CD *Circle in a Square*, her music and vocal magic really deliver.

**RANDY BRECKER
JAZZ PROJECT | SAT 1/25 | 8PM**

This two-time Grammy winner, and half of The Brecker Brothers, brings the house down with one of the most versatile trumpet sounds in the industry.

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

180 NE First St. | Delray Beach | artsgarage.org | 561.540.6357

ALL THAT JAZZ

This place is FUN! Café & Grill

**Delicious Food & Great Live Music
in a Casual Family Restaurant**

A WONDERFUL BLEND OF AMERICAN,
NEW ORLEANS AND WORLD CUISINES

Dinner & Live Music

Friday & Saturday Nights 5-11pm
Open Mic 9:30-11pm

Sunday Jazz Brunch

New Orleans Style • 10:30am-2:30pm

BEATLES TRIBUTE BAND "Across The Universe"

Dinner & Concert • January 19

3491 N. Hiatus Road, Sunrise, FL
954-572-9399 • allthatjazzcafe.com

One mile from the Sawgrass Mills Mall
off Oakland Park Blvd.

SWINGIN' Harpoon

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

- Jan 3 Hobbit American Grill, Tallahassee
- Jan 9 Backwoods Bistro, Tallahassee
- Jan 10 Backwoods Bistro, Tallahassee
- Jan 17 Pockets Pool & Pub, Tallahassee
- Jan 18 DUX, Crawfordville
- Jan 26 Ouzts Too, Newport *unplugged show
- Jan 31 Bird's Aphrodisiac Oyster Shack, Tallahassee

gigs, booking, CDs & more
at swinginharpoon.com

"Nothing To Do"
available now!

#4 on Roots Music Report for 3 weeks

January 3

Food Truck Rally
Cymplify, Gainesville

January 12

Lake County Musicians Swap Meet
Renninger's Market, Mt. Dora

www.rickrandlett.com

The Sunshine Jazz Organization, Inc.

"Celebrating Our 27th Season"

The Sunshine Jazz Concert Series presents

The Jesse Jones, Jr. Quartet!

"Musician and Entertainer Extraordinaire"

SUNDAY, JANUARY 26th, 4-7pm

Avenue D Jazz & Blues Lounge

8 South Miami Ave., Miami, FL 33130

\$15 Admission INFO (305)371-4823

ART DECO WEEKEND JAN 18-19

SJO proudly sponsors these great, free family events:

Sat-Sun Steve Gryb's Percussion Petting Zoo 10am-5pm

Sun "WDNA Jazz Encounters Bootcamp Ensemble" 2-3pm
Playground Stage Lummus Park, Ocean Dr. & 13th St, SoBe

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](https://www.facebook.com/sunshinejazzorg)

KENNY GARRETT QUINTET

JANUARY 11 - 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

THE RINGERS

SUNSHINE MUSIC AND BLUES FESTIVAL,
MIZNER PARK, BOCA/JAN. 18

VINOY PARK, ST. PETERSBURG/JAN. 19

Jazz-fusion guitarists are often alpha-male bandleaders who play as if they're getting paid by the note. Yet, in a rare display of equanimity, three have teamed up in The Ringers — Jimmy Herring, Wayne Krantz and Michael Landau — along with the rhythm section of bassist Etienne Mbatia and drummer Gary Novak. (Novak is subbing for Keith Carlock.) A rare jam band with jazz authenticity, the quintet has plenty of star associations. Mbatia works with John McLaughlin; Krantz is a Steely Dan vet; Landau had a long association with Joni Mitchell; and Novak's worked with Chick Corea,

Allan Holdsworth and George Benson. But Herring (pictured) is the wild card. A searing soloist with the Georgia-based Aquarium Rescue Unit, the Grateful Dead tribute act Jazz Is Dead, and jam-circuit stars Widespread Panic, he uses the efforts of chordal masters Krantz and Landau to play rings around most of today's guitar heroes. **BM**

LOU DONALDSON

MUSEUM OF ARTS AND SCIENCES,
DAYTONA BEACH/JAN. 19

At times during his career, alto saxophonist Lou Donaldson was on the leading edge of jazz trends. However, the gentlemanly, old-school North Carolina native, 87, has flown slightly under the radar, partly by choice — his Web site states that he “does not maintain an official Facebook, Twitter, MySpace, or other social networking site.” Donaldson moved to New York City in 1952 at age 25, and immediately started recording as a leader on a series of Charlie Parker-influenced bebop albums for Blue Note. But Donaldson changed with the times, embracing hardbop and groove. His 1967 hit LP *Alligator Bogaloo* is a soul-jazz classic and started an association with

Hammond organist Dr. Lonnie Smith that's lasted ever since. With a bluesy, embracing tone, Donaldson recorded 50 of his own albums in the 20th century alone, and has recorded and/or toured with jazz giants from Thelonious Monk and Milt Jackson to George Benson and Art Blakey. Expect bop, blues, ballads and everything in between. **BM**

264 THE GRILL
264thegrill.com

GREAT FOOD, MUSIC & DANCING with

Wednesdays 7:30PM
The Great American Songbook with
THE SUSAN MERRITT TRIO
with Paul Batitsky & Marty Campfield

Thursdays 7:30PM
THE JILL & RICH SWITZER DUO

Fridays & Saturdays 8:30PM
THE SWITZER TRIO

Sundays 7:30
JAZZ PARTY AND JAM
hosted by The Susan Merritt Trio
with Patti Wicks & Marty Campfield

264 S. County Road, Palm Beach • 561.833.6444

FLORIDA MEMORIAL UNIVERSITY & MSM ARTS, INC.
present

Swinging in Miami
Jazz at the 17th Annual
MELTON MUSTAFA JAZZ FESTIVAL

Featuring saxophonist James Carter
with The Melton Mustafa Orchestra
and a host of top University and High School
Jazz Bands from around the country

February 14-15, 2014
Lou Rawls Center at FMU
15800 NW 42nd Ave, Miami Gardens
Tickets \$50 • Students w/ID \$25
MeltonMustafa.com

GOLD COAST SOCIETY

2013-2014

Concert Season

*The tradition continues...
jazz the night away*

January 8 @ 7:45PM

TONY DESARE TRIO

"An Evening With Tony DeSare"

*Yamaha concert grand piano provided courtesy
of Yamaha Artist Services, New York*

February 12 @ 7:45PM

Freddy Cole Quartet

*Love Songs from the
Great American Songbook*

March 14 @ 7:45PM

Jim Cullum Jazz Band

Classic Jazz

April 9 @ 7:45PM

Lenore Raphael

*Jazz Pianist
Tribute to Oscar Peterson*

May 14 @ 7:45PM

GCJS 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
Jazz Trio Subscriptions & Single Tickets available. Students \$10.
954-462-0222 | browardcenter.org | goldcoastjazz.com

**SUNSHINE
MUSIC & BLUES
FESTIVAL**

TWO STAGES • ALL DAY MUSIC FESTIVAL

TEDESCHI TRUCKS BAND

GALACTIC • LEON RUSSELL

HOT TUNA (ACOUSTIC) • JJ GREY • STANLEY CLARKE

**THE RINGERS (FEATURING JIMMY HERRING, WAYNE KRANTZ,
MICHAEL LANDAU, GARY NOVAK AND ETIENNE MBAPPE)**

TAB BENDIT* • BOBBY LEE RODGERS • OLI BROWN

SPECIAL GUEST TO BE ANNOUNCED

BOCA RATON

MIZNER PARK AMPHITHEATER

SATURDAY, JANUARY 18

ST PETERSBURG

VINDY PARK

SUNDAY, JANUARY 19

DOORS OPEN AT 11:30AM • SHOW STARTS AT NOON

TICKETS ON SALE NOW

WWW.SUNSHINEMUSICANDBLUES.COM

BUY
TICKETS
AT

For more information go to livenation.com Charge By Phone: 800.745.3000.
All dates, acts and ticket prices subject to change without notice. Ticket prices subject to applicable fees.

* Boca Raton Only

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*

Jan 10
Mary
Rademacher

Jan 11
Kenny
Cohen

Jan 25
Dan & Dex
Wilborn

FULL LIQUOR • FULL MENU

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

AL DI MEOLA

JAZZIZ NIGHTLIFE, BOCA RATON/JAN. 25-26

Al Di Meola became an electric-guitar-fusion hero during the 1970s with Chick Corea's supergroup Return to Forever. He attained similar status on an acoustic instrument through his masterful 1980 classical/flamenco guitar trio recording with John McLaughlin and Paco de Lucia, *Friday Night in San Francisco*. So who knew that The Beatles were the 59-year-old New Jersey native's primary inspiration to play guitar? Di Meola reveals the Fab Four's influence on his artistry with the latest release in his lengthy discography, 2013's solo acoustic Beatles tribute *All Your Life*. The guitarist provides unique arrangements for 14 classic John Lennon/Paul McCartney tunes, alternately weaving

a melodic web on the strings and slapping the instrument's wooden body for additional percussive effects. Jazziz Nightlife listeners can expect two nights of album highlights, from "And I Love Her," "Michelle," "Penny Lane" and "Blackbird" to "In My Life," "Eleanor Rigby," "I Am the Walrus" and "A Day in the Life."

BM

RANDY BRECKER

ARTS GARAGE, DELRAY BEACH/JAN. 25

At age 68, Randy Brecker has lent his incredible trumpet playing to a who's-who of modern musical icons, from Charles Mingus, Frank Sinatra and Jaco Pastorius to James Brown, B.B. King and Frank Zappa. Capable of blowing with startling power or understated elegance, the trumpeter was also co-leader of the Brecker Brothers with saxophonist and younger sibling Michael Brecker, who died from leukemia in 2007. That group is represented in a recent eight-CD compilation and the trumpeter's latest release, *The Brecker Brothers Band Reunion*, featuring fellow stars like David Sanborn, Mike Stern and Dave Weckl. Brecker returns to the Arts Garage in Delray Beach this month, having made his

debut there last year. Listeners can expect an appropriately broad range of material from his band, encompassing the funky fusion of the Brecker Brothers' catalog and standards from his pensive 2011 release, *The Jazz Ballad Songbook*, recorded with the DR Big Band and the Danish National Chamber Orchestra.

BM

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 January:

Steve Duell, Motel Mel, Michael Wainright
January 17: Nico Wayne Toussaint

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

UNIVERSITY OF FLORIDA PERFORMING ARTS

THE IRISH ROVERS
FAREWELL TOUR
Friday, February 14, 7:30 p.m.
University Auditorium

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

SOUTH MIAMI-DADE
CULTURAL
ARTS CENTER

GO SOUTH!

SOUTH MIAMI-DADE
CULTURAL ARTS CENTER
PRESENTS...

FRIDAY, JANUARY 24, 8PM

KURT ELLING

1619 BROADWAY: THE BRILL BUILDING PROJECT
OPENING PERFORMANCE BY
THE HENRI MANCINI INSTITUTE JAZZ COMBO
\$25-\$46

2013 Grammy® Nominee for Best Jazz
Album, Elling sings "Come Fly with Me,"
"Pleasant Valley Sunday," "So Far Away," and
of course, "On Broadway."

Mondays Band rehearsals (*reserve now!*)
Tuesdays Bar Side Trivia
Wednesdays Local talent 7-10PM
Thursdays Blew Country rehearsal night
Fridays 1-4-5 Jam 8PM-12AM
Saturdays Blues 8:30-11:30PM
Sundays Blues Jam 4-8PM

Jan 18
Tinsley Ellis

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

FIU School of Music *presents* **Jazz at The Wertheim**

**FIU Festival of Jazz Bands
 Matinee Jazz Concert**
 Saturday, January 18 at 4:00pm

**Rio Carnaval!
 Bossa Nova Sinfónico**
 Wednesday, January 22 at 7:30pm

FIU Faculty Jazz Ensemble
 Wednesday, February 12 at 7:30pm

FIU Latin Jazz Ensemble
 Wednesday, March 5 at 7:30pm

FIU Jazz Big Band
 Tuesday, April 8 at 7:30pm

**Tickets at wpac.fiu.edu
 Wertheim Concert Hall
 10910 SW 17th Street, Miami**

FIU Music
 COLLEGE OF ARCHITECTURE • THE ARTS

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: Malcolm Holcombe by Ray Kennedy, Randy Brecker by John Abbott

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.

**PETE KARNES
 BLUES BAND**
 WORLD RENOWNED BLUES HARP PLAYER

New CD in January 2014!

**PETE KARNES
 BLUES BAND**

I'M STILL HERE

Blues Hall of Fame
www.blueshalloffame.org

Currently booking for 2014
 Festivals • Events • Private Bookings
[facebook.com/petekarnes](https://www.facebook.com/petekarnes)

JAZZ AT 264

Tuesday, January 14

NICKI PARROTT TRIO

Bassist with NYC's Les Paul Trio, Nicki'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

Leo Kottke

Sun, Jan 12 • 7pm

Tampa Bay Times 2013-14 Season Sponsor

Tickets: 727.791.7400 • www.AtTheCap.com

Ruth Eckerd Hall, Inc. is a 501(c)(3) nonprofit organization