

A man with a beard, wearing a dark suit jacket, a white shirt, a striped bow tie, and a dark hat, is playing a saxophone. He is wearing sunglasses and looking slightly to the right. The background is a dark, textured purple.

JAZZ & BLUES

OCTOBER
2015

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURED ARTIST

Buddy Blues

PLUS... SYLVAN STREET • WALTER PARKS • SKYLA BURRELL BAND
SONNY LANDRETH • ROMAIN COLLIN • LONG TALL DEB
VINCENT HERRING • BRIAN MENENDEZ • WATERMELON SLIM
BRETT WELLMAN & THE STONE COLD BLUES BAND

Save 10%

LCC SERIES SUBSCRIPTION

Choose 3 or more LCC-produced performances
and SAVE 10% over regular ticket prices.

Live

at the
LARGO CULTURAL CENTER

Oct 1

7:30pm

VICTOR WOOTEN

Regaled as the most influential bassist since Jaco Pastorius.

Oct 6

7:30pm

HIROMI: THE TRIO PROJECT

featuring Simon Phillips (Drums) and Anthony Jackson (Contra Bass Guitar)

Oct 10

8pm

MICKI FREE'S

AMERICAN HORSE TRIO

featuring David Santos (Bass) and Steve Ferrone (Drums)

Oct 16

8pm

ROMAIN COLLIN

with special guest The Nate Najar Trio for an evening of incredible music.

Oct 17

8pm

MARK KROOS

A force to be reckoned with on the world stage of guitar players.

Oct 18

2pm

LES PAUL AND MARY FORD TRIBUTE

Tom and Sandy Doyle recreate one of the most famous husband-and-wife musical teams in the history of modern music.

LargoArts.com

(727)587-6793

Find us on
Facebook

October 3, 2015 • Bradfordville Blues Club

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

SEVENTH ANNUAL
PAT RAMSEY
BENEFIT FOR
BIG BEND HOSPICE

All Day
Event

Rain or
Shine

Food
On-Site
+ Trucks

Gates
Open at
1:00PM

Silent
Auction
& Raffles

FEATURING:

OAKS STAGE 2PM: Wanderfoot • Bo Hog Root
Clyde Ramsey Band • Major Bacon • King Cotton

SAW STAGE 2:30PM: Common Taters & the Turn Ups
Full Circle • Lori Kline • Heather Gillis • Jamie Eubanks
Little Mike & the Blues Disciples *(live broadcast on WQTI)*
Late Night Jam

FIRE STAGE 9:30PM: Debi Jordan

\$20 • Kids 12 & under free • \$5 campsites

Booking/Sponsorship: Debbi Ramsey (850) 297-6131

www.facebook.com/PatRamseyLegacy

The Buddy

Born in Beirut, Lebanon, Buddy

Blues' love of music manifested early. At age four he was already studying classical piano. But ten years later, he heard a different kind of beautiful music coming from a neighbor's room. That beautiful music was the blues, and by the age of 16 Buddy was playing around Beirut, moving from unpaid gigs at local coffee shops to bigger music venues across Lebanon. "Like most Blues guitarists, the three Kings were of course my main influences," Buddy recalls. "And then, again like everyone else, I went through a build-a-shrine-for-Stevie-Ray-Vaughn phase. With time I matured, expanded my musical horizons and learned to channel my emotions to express myself through my guitar and voice, giving me my own sound."

Looking to reach a larger audience, Buddy moved to Orlando a few years later, where he

quickly integrated himself in the music scene with his Buddy Blues Band. He's even picked up a Black Smith Strings endorsement. But before he left, Buddy received one very important piece of advice: "Otis Grand told me, 'Throw this darn thing away, quit messing around, and play the blues, boy.' I was playing a blues club in Beirut and he was there. The 'darn thing' was an old multi effects pedal I had that quite frankly sounded horrible, and the 'messing around' referred to all those play-the-guitar-behind-your-back theatrics. Now I seldom use any pedals. There's nothing wrong with them, I have several and I believe they can be a vessel to ease one's expression, but I just love the sound of a great guitar going through a great amplifier with nothing but a cable in between. Otis Grand isn't known for his sugar-coating skills, but I have since understood he meant to say, 'Sound authentic, and be authentic.'"

The unique sound of the Buddy Blues Band takes authentic blues, then mixes in funk, jazz and fusion influences from drummer Glenn Kastrinos and bassist Wa Du. Explains Buddy, "I've been experimenting quite a bit nowadays on the guitar with fusion and funk, and incorporating them into our songs and shows. The crowd seems to really love it! But if you ask me, nothing beats a low down dirty slow blues."

Buddy Blues has opened for and played alongside Pat Travers, Chris Simmons, Rick Derringer, John Mayall, Otis Grand, and many others. "The Blues is my freedom of speech. It allows me to express myself freely without being judged, and it allows me to connect with people I have never met before on a deep emotional level. Nowhere in the world do I feel most honest and most myself than behind a guitar and a microphone on stage."

It's plainly evident that Buddy's passion for the blues is genuine. On a philosophical note, he explains, "If it's coming from the heart, play it. If it's what you feel at that moment, or an

Blues Band

emotion you have felt before and can bring it up again and translate it through your instrument, play it. Most importantly give it your all at every show. It doesn't matter if you're playing for thousands of people or just ten, give it your all."

Buddy certainly practices what he preaches. And people are taking note: "The best gig I've had so far was opening for John Mayall at the Mount Dora Blues and Groove Festival this past May. Obviously there was the honor of meeting and opening for a legend of the blues. But I describe it as the best gig so far because of how interactive, alive, and appreciative the audience was to the Buddy Blues Band. The entire set we played everyone was with us, feeling our music with us, and having as much fun as we were having on stage! When we got off stage and John Mayall got on, it took me 40 minutes to walk to the back to watch him perform just because of the number of people who stopped me to tell me how much they enjoyed the show. What an honor it was to hear those words, I felt like I was on top of the world!"

Buddy enjoys sharing his journey, and has built quite a following on Instagram, with over 7,400 active followers. Find him @buddyblues. More at buddybluesband.com.

BUDDY BLUES BAND

1ST & 3RD MONDAYS
ST. MATHEWS TAVERN
ORLANDO

SUNDAY AFTERNOONS
AMERICAN Q RESTAURANT
B RESORT
DOWNTOWN DISNEY

OCTOBER 1
PISCES RISING
MT. DORA

OCTOBER 3
THE ALLEY
SANFORD

OCTOBER 17
KEITH'S OYSTER BAR
COCOA BEACH

BLUEBIRD PRODUCTIONS PRESENTS

The Sunset Concert Series

Nat Adderley Jr. Presents

A Tribute to The Adderley Brothers

(Nat Adderley, Sr. & Julian "Cannonball" Adderley)

featuring

Longineu Parsons

Vincent Herring

Tickets at bluebirdshows.com

Friday October 23, 2015 8:00 pm

The Dreyfoos School of The Arts
501 South Sapodilla Avenue
West Palm Beach, Florida 33401

W.P.B. WEST PALM BEACH Community Redevelopment Agency

AmeriGas

GREENBELT WEST PALM BEACH

BLUEBIRD PRODUCTIONS

THE BLUES ARE NICER IN KEY LARGO AT...

Coming October 9-12
Columbus Day Weekend

4th Annual
DOWNTOWN KEY LARGO
Songfest
MADE IN FLORIDA

The blues return in November:
Nov 21 Debbie Davies
Nov 28 Terry Hanck

(305) 451-4885
99530 Overseas Highway, Key Largo
keylargo-baysidegrill.com
Dinner service starts at 5pm
Live music every evening Monday – Saturday

Friday, November 13 at 8pm

The Palladium Theater

St. Petersburg College • 253 5th Avenue N

An evening with

ADRIAN LEGG & DAVID LINDLEY

Two virtuoso musicians in an intimate, one-of-a-kind concert experience

Tickets \$29 - \$49 at mypalladium.org

Buckingham Blues Bar

Wednesdays 8pm
& Sundays 3pm
Open Blues Jam
with Tommy Lee Cook

October 3 Tas Cru & His Tortured Souls

October 10 Little Mike & The Tornados

October 17

BACKYARD BLUESFEST

Joe Moss >
< Long Tall Deb
+ Tommy Lee
Cook & the
Wildbunch

October 23 Brandon Santini

October 24 John Allender Band

October 30 Damon Fowler

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

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

Bridget Kelly Band

Oct 10-11 Bahama Breeze, Daytona Beach
Daytona Blues Fest After Party

Oct 17 High Dive, Gainesville

Oct 25 Camping w/the Blues, Brooksville

Nov 7 Tangerine Blues Fest, Gulfport

www.bridgetkellyband.com

HEIDI'S JAZZ CLUB

Cocoa Beach, Florida since 1992

October 24

MIKE HAFFER TRIO & LORI HAFFER

October 30-31

ANNIE SELLICK & THE HOT CLUB

Wednesdays Steve Kirsner & Friends
Thursdays Kenny Cohen Trio Fridays Steve Kirsner & Friends
Saturdays Ron Teixeira Trio Sundays Jam Session 7-11pm

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

OCTOBER 16 – NOVEMBER 7

2015 FestivalMIAMI

FLORIDA'S PREMIER LIVE MUSIC FESTIVAL

PRESENTED BY

UNIVERSITY OF MIAMI HEALTH SYSTEM

GONZALO RUBALCABA

Cuban-born Piano Master with Frost Concert Jazz Band

October 22

SYLVAN STREET

High-Wattage Jazz Fusion

October 27

CYRILLE AIMÉE

Fabulous French Jazz Vocalist

October 29

JOEY DEFRANCESCO

Master Jazz Organist

November 3

FREDA PAYNE

Legendary Jazz Vocalist

November 5

THE MILLS BROTHERS

Six Decades of Chart-Topping Hits
Featuring John Mills and Elmer Hopper

November 7

FROST
SCHOOL OF MUSIC
UNIVERSITY OF MIAMI

TICKETS NOW ON SALE
festivalmiami.com

PRESENTING SPONSOR

UNIVERSITY OF MIAMI HEALTH SYSTEM

SPONSORS

BANG & OLUFSEN

LOUIS LEBOWITZ CHARITABLE TRUST

MEDIA SPONSORS

Sylvan Street

SYLVAN STREET

OCTOBER 27
FESTIVAL MIAMI
UM GUSMAN HALL
MIAMI

Sylvan Street is a high-wattage jazz fusion band of eight acclaimed musicians performing funk-infused originals with surging bass grooves, powerful drums, tight horns, electrifying guitar licks, and exciting keyboards. Their rhythmic and aggressive sound features an eclectic blend of material influenced by everything from Weather Report to Horace Silver to Talking Heads. The group's dynamic songwriting draws on jazz, popular music, standards, and rock and roll, infused with Latin rhythms, urban techno beats, jump swing, and blues. Band members also host educational jazz clinics and master classes for high school and collegiate jazz programs nationwide. Their "Free The Toronto Nine" music video can be seen on YouTube and Vimeo. Bandleader, composer and bassist Jay Rees, Professor of Music at UM's Frost School of Music, formed Sylvan Street in 2008 to perform his innovative collection of original jazz compositions. He, along with his seven bandmates, are proud to release of their third and latest CD, *Feedback Loop*, at their Festival Miami appearance this month. This all-new collection of instrumental material introduces electronica to the group's eclectic brand of jazz fusion, with original tunes by Jay Rees, Kelland Thomas, and Evan Rees, along with a unique version of a Thom Yorke (Radiohead) hit. More at sylvanstreet.com.

Amelia Island Jazz Festival
October 4 - 11, 2015

Kevin Mahogany
Saturday Oct. 10

Trio Caliente
Thursday Oct. 9

Les DeMerle

Bonnie Eisele

Larry Coryell
Friday Oct. 9

US Navy Band SE
Sunday Oct. 4

JAZZ FESTIVAL

Tickets available online at
www.AmeliaIslandJazzFestival.com

Or purchase tickets at
The UPS Store, 1417 Sadler Road, Fernandina Beach
AIFBY Chamber of Commerce, A1A & Amelia Parkway

All proceeds benefit the Les DeMerle Amelia Island Jazz Festival, Inc., a 501(c)(93) not-for-profit organization.
Background image: Legends by Tim Yanke

EARL'S HIDEAWAY Lounge

OCT 4 TAS CRU

OCT 11 SLAM ALLEN

OCT 18 GRACIE CURRAN

OCT 25 HORSEPOWER

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!

10th
A
N
N
U
A
L

CALLING ALL HARMONICA PLAYERS!

Florida ★ ★ ★ ★ ★
HARMONICA
Championships
HARMONICA FESTIVAL

SUNDAY, OCTOBER 18, 2015 · NOON - 9PM

Trophy
For
BEST
★ in ★
SHOW

Featured Artist

INTERNATIONAL RECORDING ARTIST

BRANDON SANTINI

Special Guests

RJ HARMAN

EXPERT JUDGES

ROCKIN' JAKE & LITTLE MIKE

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

Your Hosts

**ADAM FLOYD
and
FARLEY PALMER**

12 NOON Workshop with BRANDON SANTINI

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

BEACHSIDE TAVERN

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

SPONSORS

POSTER DESIGN BY CEESAW GRAPHICS · JCEESAW@GMAIL.COM

Sonny Landreth

Sonny Landreth's twelfth and latest release, *Bound By The Blues*, marks a return to the slide guitarist's musical roots. This bold, big-sounding collection climbs to stratospheric

SONNY LANDRETH

OCTOBER 10
DAYTONA BLUES FEST
DAYTONA BEACH

heights of jazz-informed improvisation – and swaggers like the best of classic rock – while remaining deeply attached to the elemental emotional and compositional

structures at the core of the blues. It's also a radical departure from his previous two albums, 2012's classical/jazz fusion outing *Elemental Journey* and 2008's guest-star-studded *From the Reach*. "As a kid, my first instrument was trumpet. Miles Davis and John Coltrane were two of my jazz heroes," Landreth relates. "That's where a lot of my perspective on improvising and phrasing comes from, and my belief that when you're playing 'in the zone' there's no real limitation of where you can go creatively." This is, of course, if you've got Landreth's staggering command of his instrument. A celebrated sideman and session player, over the years he has performed and recorded with many great artists, and performed at all of Eric Clapton's prestigious Crossroads Guitar Festivals since 2004. Along the way Landreth has continued to develop his vision and his musical

voice, expanding into increasingly category-blurring musical excursions like *Bound By the Blues*. More at sonnylandreth.com.

MARTY STOKES BAND

Leavin' Blues

10 NEW ORIGINALS & JENNIFER MAZZIOTTI ON SAX

Oct 2 Bert's, *Matlacha*
 Oct 9 'On the Patio' Concert Series
 Harborside Event Center, Ft. Myers
 Oct 10 Nemo's Bar & Grill, *Cape Coral*
 Oct 17 Englewoods on Dearborn, *Englewood*
 Oct 23 Space 39, *Ft. Myers*
 Oct 24 Nemo's Bar & Grill, *Cape Coral*

www.martystokesband.com

DINNER & LIVE JAZZ

EVERY THURSDAY, FRIDAY & SATURDAY
 6:30-CLOSE
 Cafe Opens at 5:30

NO MUSIC CHARGE
 NO COVER CHARGE

EVERY THURSDAY
 The Mike Norris 17-Piece
 Jazz Orchestra

FRIDAYS
 Jazz Vocals & Flute with
 the Wonderful ARGARITA

SATURDAYS
 ALL THAT JAZZ Trio & Guests
(MUSIC ACTS ARE SUBJECT TO CHANGE)

WONDERFUL FOOD
 CASUAL RESTAURANT

ALL THAT JAZZ

Cafe & Grill

FREE SELF PARKING • READ ABOUT US ON YELP

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

bright house NETWORKS presents the sixth annual

DAYTONA BLUES FESTIVAL

October 9-11, 2015

Friday: Janiva Magness, Kenny Neal,
Watermelon Slim,
Noah Woterspoon,
The Vaudevillian

Craft brew tasting Saturday

Saturday: Sonny Landreth, Nikki Hill,
Jarekus Singleton, Eddie
Cotton, Jr., Balkun Brothers,
Randy McQuay

Sunday: Victor Wainwright & The
WildRoots, Paul Thorn,
Alexis P. Suter Band,
Moreland & Arbuckle,
Brian Keith Wallen

Welcome party Thursday Night
hosted by Gracie Curran and
Nightly after parties at
Bahama Breeze Island Grille

Over \$100,000
donated to
local women
and children's
health services.

Wed. afternoon, Mike Curb Inst. workshops.
Thur. all day, Victor Wainwright's Blues
workshops featuring Kenny Neal and
Watermelon Slim.

Music 2:30 pm Friday, 1 pm Saturday and Sunday,
at historic Jackie Robinson Ballpark, downtown Daytona Beach

Tickets and details at:

daytonabluesfestival.com

Romain Collin

ROMAIN COLLIN

OCTOBER 16
LARGO CULTURAL CENTER
LARGO

Described as a visionary composer, an extraordinary jazz pianist and bright star in the jazz world, Romain Collin and his jazz trio continue to make their mark on the international jazz music scene. With his latest release, *Press Enter*, Collin keeps developing his unique sound. Born in France, Romain came to the US to attend Berklee College of Music. In 2007, he graduated from the prestigious Thelonious Monk Institute

of Jazz where he held a Full Scholarship as the pianist of an ensemble handpicked by Herbie Hancock, Wayne Shorter and Terence Blanchard. His 2009 debut as a leader, *The Rise and Fall of Pipokuhn*, was a critical success, with international airplay and was invited by legendary pianist Marian McPartland to her prestigious Piano Jazz show on NPR to perform solo piano and discuss his artistic vision. 2012 saw Collin's second album as a leader, *The Calling*. While furthering his career as a leader, Collin continues to explore various musical genres as a sideman, performing and/or recording alongside a long list of jazz luminaries. He has also composed orchestra scores for several motion pictures. Currently based in NYC, Collin performs with his group in major festivals and venues internationally. Catch this rare Florida appearance along with local favorite, Nate Najar and his trio, for an evening of incredible music. More at romaincollin.com.

THE FLORIDA LAKES SYMPHONY
ORCHESTRA CHAMBER SERIES *presents*

LE JAZZ HOT

*Relive the days of Gypsy Jazz
and the Hot Club de France
with musicians*

Konstantin Dimitrov, Steve Luciano
and David Lowery

Saturday, October 3, 2015
Mount Dora Community Building
Doors 6:00PM / Show 7:00PM
Tickets \$15 / \$20 / \$25 VIP
352.383.2165 / MfDoraLive.com

The Band TNT
WITH JANELLE WOODYARD

JAZZ, BLUES, FUNK, R&B AND MORE

Friday, October 9
Bar Louie • Orlando

Saturday, October 10
Mount Dora Bike Fest • Mount Dora

Wednesday, October 14
Pisces Rising • Mount Dora

Saturday, October 24
Mount Dora Craft Fair • Mount Dora

thebandtnt.com
facebook.com/thebandtnt

2015-16 SEASON

NOVEMBER 14, 2015
JULIAN LAGE TRIO

DECEMBER 12, 2015
MARCUS ROBERTS TRIO

JANUARY 9, 2016
ERIC ALEXANDER
HAROLD MABERN
QUINTET

FEBRUARY 13, 2016
ANTONIO ADOLFO/
HENDRIK MEURKENS
BRAZILIAN QUARTET

MARCH 12, 2016
JOEY DEFRANCESCO
TRIO

APRIL 9, 2016
LYNNE ARRIALE
CARLA COOK
GRACE KELLY

MAY 14, 2016
KURT ROSENWINKEL
QUARTET

JUNE 11, 2016
STEVE TURRE SEXTET

Rose & Alfred Miniaci Performing Arts Center
3100 Ray Ferrero Jr Blvd • Davie, FL 33314

Subscriptions: southfloridajazz.org or 954.468.3280
Individual Tickets: southfloridajazz.org or 954.462.0222

Watermelon Slim

WATERMELON SLIM
 OCTOBER 9
 DAYTONA BLUES FEST
 DAYTON BEACH

Bill "Watermelon Slim" Homans has built a remarkable reputation with his raw, impassioned intensity. His resumé teems with accomplishments and accolades including a *Billboard* top ten debut and appearances on NPR's All Things Considered and The BBC's World Service. He and his crack touring band The Workers garnered 17 Blues Music Award nominations in four years, and Slim is the only blues artist in history with twelve in two consecutive years. Just two weeks after the release of his first critically acclaimed CD, 2002's *Big Shoes to Fill*, Slim suffered a near fatal heart attack. Eight

albums later he says, "Everything I do now has a sharper pleasure to it. I've lived a fuller life than most people could in two.... I've seen an awful lot and I've done an awful lot. If my plane went down tomorrow, I'd go out on top." And when you watch him perform, you know every word is true. His latest release, *Bull Goose Rooster*, offers his broadest musical range yet, including blues, rock, jazz, a cappella gospel, the truck-driving country music that has become one of his calling cards, folk, and even a riveting a cappella version of the unofficial Canadian national anthem. At 66, Slim truly leads a life that has been described as "An ever-expanding career of ramshackle grandeur." More at watermelonslim.com.

The Florida Smooth Jazz Weekend

Friday, January 22 – Sunday, January 24, 2016
 Crowne Plaza Melbourne Oceanfront Resort

Nick Colionne Mindi Abair

Paul Taylor Peter White Euge Groove

An incredible weekend of concerts, dinners, brunches, beach, sun and lots of fun are all included in our "Cruise on Land" packages!

For more information, call 321-783-9004 or email roland@brevardmusicgroup.com
www.FloridaSmoothJazzWeekend.com

DIRTY BAR GAINESVILLE OCT 3	MARKET ST. PUB GAINESVILLE OCT 16	JAZZ, ARTS + BLUES FEST LIVE OAK OCT 24
--	--	--

★ ★ ★ STARRING ★ ★ ★

Little Jake Mitchell MR. EXCITEMENT

& THE SOUL SEARCHERS

★ ★ FEATURING ★ ★

HAL "HALAG8R" SAYLOR

TRAN WHITLEY "THE PIANO MAN"

THE SILVER-SONIC HORNS

★ AND ★ **"THE CONDUCTOR" KENNY EUNICE** EMCEE

www.littlejakemitchell.com • 352-372-8158

OCTOBER AT

arts garage

Friday 10/09 | 8pm
Chris Barron
Acoustic Rock

Saturday 10/10 | 8pm
Slam Allen
Blues

Friday 10/16 | 8pm
Sofia Rei
Latin Jazz

Saturday 10/17 | 8pm
Brazilian Voices
Brazilian Jazz

Sunday 10/18 | 7pm
Moscow Jazz
Orchestra
Jazz

Friday 10/23 | 8pm
Jacoby Brothers Band
Blues

Saturday 10/24 | 8pm
Anais Mitchell
Folk

Tuesdays | 8pm
10/13 and 10/27
Alchemy Artist
Showcase & Open Mic

SEX WITH STRANGERS – THEATRE October 25 – November 15, 2015
A romantic comedy for the digital age, by Laura Eason, directed by Genie Croft.
The *New York Times* called it "...a twisty and timely play... about good sex and bad faith... lust, love and the complex nature of identity in our digital-dominated era..."

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

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

Vincent Herring

A saxophone virtuoso with a uniquely intense and vigorous musical voice, Vincent Herring is considered one of the premier saxophonists of his generation. Vincent first toured Europe and the US with Lionel Hampton's big band in the early 1980s. As he developed his musicianship working with Nat Adderley, a partnership blossomed that continued for nine years. Along the way he

worked and/or recorded with a long list of greats including Freddie Hubbard, Dizzy Gillespie, Art Blakey and The Jazz Messengers, Larry Coryell, Steve Turre, The Mingus Big Band, Kenny Barron, Nancy Wilson, Carla Bley, and John Hicks. Herring has appeared as

guest soloist with many artists and ensembles including Wynton Marsalis at Lincoln Center and John Faddis with the Carnegie Hall Big Band. While amassing these impressive credentials, Vincent continues to develop his own voice and style. Inspired by a collage of diverse musical influences, Herring is also involved in jazz education and is currently on the faculty of William Patterson University. He conducts master classes and jazz workshops at conservatories and universities around the world.

His impressive roster of projects includes Vincent Herring & Joris Dudli's Soul Jazz Alliance, The Cannonball Legacy Band with Louis Hayes, the currently-on-hiatus Earth Jazz Agents, The Vincent Herring Quartet, and two sax-battle records with Eric Alexander as Friendly Fire. Vincent is also performing in a Tribute to the Adderley Brothers, alongside Nat Adderley, Jr. and Longineu Parsons. More at vincentherring.com.

BRETT WELLMAN

and the Stone Cold Blues Band

Channeling 100 years of down and dirty American blues, from the streets of Chicago to the Mississippi Delta... come join the juke joint dance party!

Oct 16	Downtown Getdown	Tallahassee
Oct 30	Backwoods Bistro	Tallahassee
Nov 1	The Alley Blues Bar	Sanford IBC Challenge

OCTOBER 17, 2015
DOWNTOWN DELAND
TICKETS AVAILABLE AT
WATTSJAZZFEST.COM

12:00PM **FREE OPENING GOSPEL CONCERT**
north steps of the Volusia County Historic Courthouse

On the Davinci Stage

1:00PM	3D VOICES – Bethune Cookman Gospel Choir
3:00PM	DIAZ MAVUS – classic jazz septet
5:00PM	SYBIL GAGE – bluesy jazz vocals

At the Noble "Thin Man" Watts Amphitheater

2:00PM	AMY ALYSIA – jazz and R&B vocals
4:00PM	DAYVE STEWART – smooth jazz saxophone
6:00PM	THE LARRY CORYELL TRIO – with Richard Drexler on bass and Tracey Alexander on drums

DR. JOHN & THE NITE TRIPPERS

with special guest **WALTER PARKS**

October 4, 2015

Doors at 7:00pm • Show at 8:00pm

TICKETS ON SALE NOW

PONTE★VEDRA
CONCERT HALL

1050 A1A North, Ponte Vedra Beach, FL 32082

Tickets at the Ponte Vedra Concert Hall
and St. Augustine Amphitheatre Box Offices,
all authorized TicketMaster locations or online at
pvconcerthall.com and ticketmaster.com

2015-2016 CONCERT SEASON

All shows Tuesday evenings 7:30pm
Olympic Heights High School
Lyons Road • Boca Raton

Reserve now! Call 561-470-0095
www.swingjazzfl.com

December 15, 2015
JAZZ RATZ BIG BAND
TIM WALTERS,
DIRECTOR

January 19, 2016
GARY FARR
ALL STAR BIG BAND
with vocalists

February 16, 2016
BILL ALLRED
BAND

March 15, 2016
DAVE GIBBLE
AND THE TUESDAY
NIGHT BAND

Paul Stott GROUP

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

- Oct 2 Lazy Gator Bar at
Black Hammock, Oviedo
- Oct 8 The Alley, Sanford
- Oct 9 & 23 Mikki V's, Winter Springs
- Oct 31 The Alley, Sanford

'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

NATE NAJAR

OCTOBER 16
Largo Cultural
Center, Largo

OCTOBER 25
The Independent
Tampa

EVERY WEDNESDAY
Mandarin Hide
St. Petersburg

New CD
out now!

Aquarela Do Brasil

www.natenajar.com

Long Tall Deb

LONG TALL DEB

OCTOBER 14
KATI KI
SUNSET BEACH

OCTOBER 15
ENGLEWOOD'S ON DEARBORN
ENGLEWOOD

OCTOBER 16
DOC'S STREETSIDE GRILL
ORLANDO

OCTOBER 17 • 03:30 PM
BUCKINGHAM BLUES BAR
FT. MYERS

OCTOBER 17 • 08:00 PM
HIGH DIVE (NCFBS SHOW)
GAINESVILLE

Long Tall Deb and Colin John combine a genre-bending and refreshingly original new sound on their new EP *Streets of Mumbai*. The richly-textured layers on these four tracks incorporate world influence with a soul-blues base picked up on their travels throughout India, Nepal, Hawaii and

the American South. Together with a whip-smart band: Nate Hollman, organ; Melvin Powe, bass; and Jo El and Brandon Pettiford on drums, they have created forward-thinking, next-generation music crowned with an old soul. The sound is complemented by the merging of eastern influence and American blues that is as hypnotic as it is unique, leading to live performances that are simultaneously engaging and incendiary. Clearly, they love what they do and love the audiences for whom they entertain. And it's not just her honey and molasses-soaked voice, or her keen, nuanced songwriting that blends experience with a hint of mysticism. Long Tall Deb digs deep and travels far to paint a stunning picture that is deep, full-bodied and a reflection of who she is.

Opening for Deb at this month's NCFBS show on the 17th are area favorites The Bridget Kelly Band, The Pete Karnes Blues Band, and Little Mike. More at longtalldeb.com.

In Ft. Lauderdale's beautiful Sea Club Resort

THURSDAYS

Karaoke
w/Johnny B Elvis

FRIDAYS

Karaoke
w/Don & Bobbi

STUDIO 619

SATURDAYS

Live Music 8-11:30pm • No cover • Full bar & menu

- OCT 3 ORIENTE jazz-blues-rhythm-n-soul
- OCT 10 BONEFISH JOHNNY blues & beyond
- OCT 17 DAVIS & DOW jazz vocals & guitar
- OCT 24 JOEY GILMORE South FL king of the blues
- OCT 31 MADD JAZZ swingin' Maddox family band

Class & sophistication on the Ft. Lauderdale beach waterfront!

954-537-1722

Find us on Facebook

619 N FT LAUDERDALE BEACH BLVD • FT LAUDERDALE

POMPANO BEACH AMPHITHEATER BLOOD SWEAT & TEARS

BS&T

featuring **BO BICE**

CHUCK NEGRON

FORMERLY OF THREE DOG NIGHT

MARK FARNER

FORMERLY OF GRAND FUNK RAILROAD

OCTOBER 8
7:30 PM

ticketmaster®

POMPANOBEACHARTS.ORG

1801 NE 6TH STREET | 954-519-5500

Skyla Burrell Band

Early on, Skyla Burrell was drawn to the stylings of female singers like Aretha, Linda Ronstadt and Bonnie Raitt; but as a guitarist her heroes were blues icons like B.B., Freddie and Albert King, as well as Robert Cray. She learned her lessons well — as noted by the press, Burrell is a powerful and soulful singer, guitarist, songwriter and performer. The band released their debut studio CD, *Working Girl Blues* in 2004, followed it with an IBC semi-finalist spot in 2005, then their sophomore effort, the acclaimed *Livin' Day to Day*, in 2006. Its resulting popularity led to 240 shows that year, and secured them the No. 1 Top-Booked Band slot on Sonicbids. 2008's *Tough Luck* boasted cuts receiving airplay on over 150 blues stations, with one track appearing on the CBS/CBC drama "The Bridge," along with four vocal covers by Burrell. Their fourth studio CD, *Real Love*, led to an induction into the Blues Hall of Fame representing Pennsylvania. Their fifth, *Blues Scars*, was released last fall. As

with all Skyla Burrell Band CDs, *Blues Scars* contains all original material written by Burrell and co-founder/lead guitarist Mark Tomlinson. "Skyla Burrell is one of those people that was born to sing and play the blues." — *Cashbox*. More at skylaburrell.com.

SKYLA BURRELL BAND

OCTOBER 25
CAMPING WITH THE BLUES
BROOKSVILLE

OCTOBER 27
BERT'S BAR
MATLACHA

OCTOBER 30
ENGLEWOOD'S ON DEARBORN
ENGLEWOOD

OCTOBER 31
CRAWDADDY'S
JENSEN BEACH

NOVEMBER 1
EARL'S HIDEAWAY
SEBASTIAN
OPENING FOR TOMMY CASTRO

camping WITH THE Blues

October 23-25, 2015

A fun weekend of Blues at the beautiful
Sertoma Youth Ranch in Brooksville, FL

- Friday 10/23** Brent Johnson • Joe Moss • Teeny Tucker
- Saturday 10/24** Daddy Mack Band • Rockin' Jake • Bobby Messano
The Peterson Brothers • Tas Cru • Lauren Mitchell
Damon Fowler Band • *Jam to follow*
- Sunday 10/25** Bridget Kelly Band • Skyla Burrell • Anni Piper

Hotels/RV/Tent
camping available

Tickets / Reservations: CampingBlues.com • 941-758-7585

GOLD COAST JAZZ SOCIETY

2015-2016 CONCERT SEASON Classic Jazz & The Great American Songbook

November 11, 2015

TIERNEY SUTTON & SHELLY BERG TRIO

Gershwin, Gershwin, Gershwin!

December 9, 2015

ALLAN HARRIS QUINTET

Music of Billy Strayhorn Centennial

January 15, 2016

JOHN PIZZARELLI QUARTET

February 10, 2016

MARSALIS QUARTET

*The Last Southern
Gentlemen Tour*

March 9, 2016

ED CALLÉ BIG BAND

Latin with a Jazz Twist

April 13, 2016

BRIA SKONBERG QUARTET

*Brass & Velvet... Music of Louis
Armstrong, Anita O'Day and more*

May 11, 2016

GIACOMO GATES jazz vocalist, with the GOLD COAST JAZZ SOCIETY BAND TRIO

Thank you to our sponsors:

All shows 7:45pm at the Amature Theater/Broward Center for the Performing Arts
Full Subscriptions, Jazz Samplers and Single Tickets available | Students \$10
(954) 524-0805 | www.browardcenter.org | www.goldcoastjazz.org

Brian Menendez

Versatile 33-year-old crummer/percussionist Brian Menendez is fluent in a variety of settings including jazz, blues, country, world, classical and pop. He has shared the stage with artists including Bela Fleck and the Flecktones, Kenny Garrett, Bunky Green, Eddie Kirkland, Big Bill Morganfield, Matt "Guitar" Murphy, the Jacksonville Symphony Orchestra, Mulgrew Miller, and Maria Schneider. Brian performs throughout the U.S. with Doug Deming And The Jewel Tones. He also leads The Brian Menendez Trio and is involved in many other projects. Recording credits include Keith Javors' "The Free Project," The Dali Lamas' "Ice Cream Man" and "Smiling' In a Row," and the University of North Florida Jazz Ensemble One's "And The Melody Still Lingers On" (a 2006 *DownBeat* Award Winner). Brian has a Bachelor of Music degree in Instrumental Performance with high honors from the prestigious University of the Arts in Philadelphia, PA, where he was the first drummer to receive the Peter Nero Jazz Award and is also on the National Deans List. As an educator Brian has taught privately since 1998 and worked with all ages and skill levels. Catch this very busy man in one of his many incarnations this month. More at brianmenendez.com.

BRIAN MENENDEZ

TUESDAYS
SMILING BISON
ORLANDO w/*BLUE 82*

OCTOBER 2
RIVERSIDE THEATRE
VERO BEACH
w/*BOBBY & THE BLISSERS*

OCTOBER 4
DECK 84
w/*ACOUSTIC MAYHEM*

OCTOBER 16
TREASURE COAST
UNITARIAN
UNIVERSALIST CHURCH
STUART w/*BLUE 82*

OCTOBER 23
CHARLIE'S
STUART
w/*EKLEKTIC STORM*

OCTOBER 3
BOOKER T JONES

ROCK & ROLL HALL OF FAME
MUSICIANS HALL OF FAME
GRAMMY LIFETIME
ACHIEVEMENT AWARD

OCTOBER 10
RANDY WESTON

AFRICAN RHYTHMS
NEA JAZZ MASTER AWARD
ASCAP JAZZ WALL OF FAME

829 N. DAVIS STREET
JACKSONVILLE

RITZ
THEATRE & MUSEUMS

wjct
RITZ is a proud member of the Blue Triangle 2015-2016 season

TICKETS AT WWW.TICKETMASTER.COM
CALL THE YOUNG IRISH FAMILY OF DEALERSHIPS BOX OFFICE LOCATED AT THE RITZ
904.807.2010 OR VISIT WWW.RITZJACKSONVILLE.COM

f RITZ-THEATRE-AND-MUSEUMS
@RITZTHEATRE
@RITZTHEATRE

AUTHENTIC, POLISHED BLUES WITH A FUNKY JAZZ FLAVOR

Buddy Blues

October 1
Pisces Rising
Mt. Dora

October 3
The Alley
Sanford

October 17
Keith's Oyster Bar
Cocoa Beach

1st & 3rd Mondays
St. Mathews Tavern
Orlando

Sunday afternoons
American Q restaurant
B Resort
Downtown Disney

Music, booking and more at
buddybluesband.com
Instagram @buddyblues

"I THINK I'LL GO DOWN IN GAINESVILLE, JUST TO
SEE AN OLD FRIEND OF MINE..."
"DEEP DOWN IN FLORIDA" - MUDDY WATERS

The North Central Florida Blues Society
proudly presents

LONG TALL DEB

featuring
COLIN JOHN

Saturday
October 17

High Dive
Gainesville
210 SW 2nd Avenue

With:
Little Mike
Pete Karnes Blues Band
Bridget Kelly Band
The Mr. Nomoney Band

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

ncfblues.org

Visit
GAINESVILLE
where nature and culture meet

CITY OF
GAINESVILLE
SWING WITH THE BOSS
FLORIDA

2015 SATURDAY, NOVEMBER 14 | 8:30PM

JAKESHIMABUKURO

IN his young career, ukulele wizard Jake Shimabukuro has already redefined his instrument, been declared a musical "hero" by *Rolling Stone*, wowed audiences on TV (Jimmy Kimmel, Conan), earned comparisons to Jimi Hendrix and Miles Davis, and even played in front of the Queen of England.

His career skyrocketed in 2006 when a cover of "While My Guitar Gently Weeps" went viral on YouTube with more than 13 million views.

tigertail.org for tickets, video links, artist info, maps and directions

MIAMI-DADE COUNTY AUDITORIUM
2901 West Flagler
Miami
easy free parking

BUY at TIGERTAIL.ORG
305.324.4337 or at the door

TICKETS \$50, \$35, \$25

UKULELE

JAZZ by **BLUE** 82

**October 16, 7:00pm
Stuart**

Treasure Coast Unitarian
Universalist Congregation
21 SE Central Parkway
Chris Charles/saxophones
Tony Venturini/bass
Brian Menendez/drums
Bobby Koelbel/guitar
Tickets \$13

**Every Tuesday, 7:30 - 11pm
Orlando**

The Smiling Bison
745 Bennet Road
Chris Charles/saxophones
Tony Venturini/bass
Brian Menendez/drums
Niklas Schonbek/guitar
No cover • All ages welcome

Info, booking, music and more at
www.brianmenendez.com

Bradfordville BLUES Club 7152 Moses Lane Tallahassee (850) 906-0766

Oct 2 **Doug Deming & The Jewel Tones**

Oct 3 **Big Bend Hospice Benefit 12 BANDS - MUSIC ALL DAY!**

Oct 8 **Nikki Hill**

Oct 9 **Slam Allen**

Oct 10 **Eric Lindell & Co.**

Oct 11 **Kenny Neal**

Oct 16 **Charles Wilson**

Oct 17 **Tas Cru**

Oct 18 **Fiona Boyes CD RELEASE PARTY**

Oct 23 **Corey Harris**

Oct 24 **Johnny Rawls**

Oct 25 **The New Orleans Suspects**

Oct 30 **JB's Zydeco Zoo HALLOWEEN PARTY**

Oct 31 **Randy McAllister** bradfordvilleblues.com

Basil BAR & GRILL

NEW LIVE JAZZ VENUE IN MANALAPAN

Sunday evenings, 6:00-9:00pm
Live jazz to accompany your dinner and cocktails

THE SUSAN MERRITT TRIO

CONVENIENT, UPSCALE LOCATION • PATIO
MENU SPECIALS • AMPLE FREE PARKING
THE BEST PIZZAS IN MANALAPAN

243 S Ocean Boulevard, Manalapan
(561) 588-2405
facebook.com/basilbarpb • manalapan-pizza.com
AKA MANALAPAN PIZZA & ITALIAN CUISINE

Arts Garage announces new series...

BLUES-N-ART

CROSS-MEDIA ARTISTIC EXPRESSION

... where the artists are the musicians!

Friday, October 23 **Eddie Jacoby**

6PM Complimentary Art Gallery and Exhibition

8PM **CONCERT** by The Jacoby Brothers Band
(ticket required)

Eddie's art evokes a strong musical influence conveyed through a variety of mediums. He expresses that while there are many ways to interpret a piece of art, he hopes that his artwork can evoke emotion and lift spirits.

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

Walter Parks

WALTER PARKS

OCTOBER 2
MT. DORA BREWERY
MT. DORA

OCTOBER 3
LYRIC THEATRE
STUART

OCTOBER 4
PONTE VEDRA
CONCERT HALL
PONTE VEDRA
OPENING FOR DR. JOHN

Veteran blues and jazz guitarist Walter Parks has built an international career as the lead guitarist for Woodstock legend Richie Havens, as half of the folk-duo The Nudes, and as leader of the neo-southern rock group Swamp Cabbage. Parks' banjo-esque fingerpicking style that evokes a Georgia swamp's foggy underbelly and imminent danger – combined with his gospel-inspired raspy vocal lows and soaring falsetto – explore the frontier of the modern human spirit in search of a place where it can flourish. By the late '90s, after over 20 years of fits and starts with multiple bands, Parks was road-weary and searching for a new perspective. He traveled to a Buddhist monastery in France (a far cry from his Jacksonville, Fla upbringing) to reboot and reflect. His urge to perform was reignited and soon he was asked to join

Richie Havens' trio. Parks also formed Swamp Cabbage and used his down time to meticulously craft three fine analog recordings – *Honk*, *Squeal* and *Drum Roll Please*. Since Richie's retirement in 2010 and passing in 2013, Parks has been focusing on Swamp Cabbage and solo performances, including gigs opening for EmmyLou Harris and Dr. John. The band's fourth CD, *Jive*, is due out soon. More at walterparks.com.

LITTLE MIKE
and the **TORNADOES**

PHOTO BY PAUL GARTNER/IMPACT PHOTOGRAPHY

ZORA YOUNG & LITTLE MIKE AND THE TORNADOES

The new CD
Friday Night
featuring
Zora Young
available now!

www.littlemikeandthetornadoes.com

Sunday, November 22 at 7pm

The Palladium Theater
St. Petersburg College • 253 5th Avenue N

An evening with

GEORGE WINSTON

This Grammy-winning master musician
pushes boundaries with melodic folk piano

Tickets \$22⁵⁰ - \$39⁵⁰ • mypalladium.org

M
Mahaffey
ON THE
Move

THE PALLADIUM
AT ST. PETERSBURG COLLEGE

— Est. 1935 —

BALL & CHAIN

WORLD FAMOUS BAR & LOUNGE

• LITTLE HAVANA, FLORIDA •

LIVE JAZZ

NICK TANNURA
AND HIS TRIO
WITH SPECIAL JAZZ
GUESTS

HAPPY HOUR 4-7

EVERY
THURSDAY
THROUGH
SATURDAY
FROM 6-10PM

1513 CALLE OCHO, LITTLE HAVANA, FLORIDA 33135 / 21+

Brett Wellman & The Stone Cold Blues Band

Based out of Tallahassee, Brett Wellman and the Stone Cold Blues Band is a high-energy ensemble capturing the raw, driving power of the blues, reminiscent of the raucous back-

country juke joints of yesteryear. The band was formed in October 2011 to perform at a breast cancer charity event. After the first practice, it was obvious that the members were going to be performing at more than just one show.

Four years and two albums later, the band has never sounded better or been more excited to take the stage! They have

performed shows across the Panhandle, from Apalachicola and St. George Island, through Tallahassee, all the way to White Springs at the annual Florida Folk Festival, where they've become an annual favorite with their authentic, acoustic blues sets. With the rhythm section of "Dangerous" Dave Messler on bass and Jas Sherman on drums, the band always has a huge, tight sound, whether doing electric or acoustic shows. Chris Balding makes the harmonica scream and purr, and Brett Wellman tears up the guitar, with influences noticeable from Robert Johnson to Eric Clapton. Paying homage to the masters with covers you're sure to recognize, while weaving in an impressive list of original material, Brett Wellman and the Stone Cold Blues Band will have you in the groove all night long! More at brettwellman.com.

BRETT WELLMAN & THE STONE COLD BLUES BAND

OCTOBER 16
DOWNTOWN GETDOWN
TALLAHASSEE

OCTOBER 30
BACKWOODS BISTRO
TALLAHASSEE

NOVEMBER 1
THE ALLEY BLUES BAR
SANFORD
IBC CHALLENGE

TRUMPET • RECORDER • FLUTE • PERCUSSION • VOCALS

October 23 • West Palm Beach
Dreyfoos School of The Arts

A TRIBUTE TO THE ADDERLEY BROTHERS

Starring NAT ADDERLEY, JR. and featuring
LONGINEU PARSONS & VINCENT HERRING
Tickets and information at bluebirdshows.com

October 24 • Live Oak
Historic Downtown Area

JAZZ, ARTS & BLUES FESTIVAL

performing with 21BLUE & A TRIBUTE TO
THE ADDERLEY BROTHERS

www.tribaldisorder.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

BLUE TUESDAYS

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

HOSTED BY

Famous Frank

FEATURING GUEST STARS

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

Stolichnaya
PREMIUM VODKA

Get
THE
VODKA

OCT 6 A TRIBUTE TO DON COHEN
& MUSICIANS EXCHANGE REUNION PARTY

OCT 13 JP SOARS GYPSY BLUE REVUE
& THE RED HOTS

OCT 20 BRANDON SANTINI

OCT 27 BETTY FOX

NOV 3 COREY HARRIS BAND

9PM-12AM

--- LIMITED ENTRY ---

CALL OR CLICK FOR TICKET INFORMATION

PHONE: 561.278.3364
BOSTONSONTHEBEACH/BLUETUESDAYS

40 S. OCEAN BLVD
DELRAY BEACH, FL 33483

OCTOBER BLUES HIGHLIGHTS

October 5 & 6

BISCUIT MILLER & THE MIX

October 7 & 8

JOSH PAXTON

October 11

NW FLA BLUES SOCIETY JAM

October 18

TYLER MAC

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

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

Tues – Singers Night Jam w/Melinda Rose

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

SUPERB ARTISTS & EVENTS PRESENTS

OCT 2015...

www.OrienteBand.com

SAT 3 **STUDIO 619** Sea Club Resort 8PM
619 Ft. Lauderdale Beach A1A, 33304

FRI 9 **SOYKA Restaurant & Lounge** 9PM
55th Street off Biscayne Blvd, Miami

SAT 17 **CUENCA's Cigar Lounge** 7-10PM
1928 Harrison St, Hollywood 33020

SAT 24 **GREEN DAY FAIR** Miami Shores
4PM at NE 2nd Ave & 94-99th Streets

Thursday **JAZZ JAMM @ Le Chat Noir!** 9PM
2 South Miami Avenue, across from Macy's

STUDIO 619 Saturday Night Jazz & Blues!
619 Ft Lauderdale Beach Blvd (A1A) inside Sea Club

SUNDAY BRUNCH at The **CHIMNEY HOUSE** 12-2pm
www.thechimneyhouse.net

954.554.1800 SuperbArtistsAndEvents.com TA1029

FREE EVENT! ALL AGES WELCOME!

BLOCK PARTY MUSIC & FOOD TRUCK FESTIVAL

Mainstreet at Midtown
Palm Beach Gardens
Saturday, November 21 • 4-9pm

Music by
Spam Allstars,
Magic City Hippies
and **Flow**
Tribe

A selection of the Palm Beaches' premier gourmet food trucks will be serving an eclectic array of tasty treats including conch, burgers, lobster rolls, hot dogs, ice cream, BBQ, Cuban dishes, beer, wine, cocktails and more!

facebook.com/events/888106491243281/
www.gourmettruckexpo.com

Sponsored by JFK Medical Center & Kolter Homes

2015 BRADENTON BLUES FESTIVAL

SATURDAY, DECEMBER 5, 2015
IN THE FLORIDA SUNSHINE ON THE RIVERWALK

DEC. 5, 2015
TICKETS ON SALE NOW!

JANIVA
MAGNESS

RICK ESTRIN
AND THE NIGHTCATS

LARRY
GARNER

JOANNA
CONNOR

GIRLS WITH
GUITARS

MIKE ZITO
AND THE WHEEL

SUPER CHIKAN
AND THE FIGHTING COCKS

IN LAYMAN TERMS
BETWEEN SETS

BRADENTONBLUESFESTIVAL.ORG

TICKETS ONLINE \$30 • DAY OF EVENT \$40

presenting sponsor

BMO Harris Bank

REALIZE
BRADENTON
ARTS • CULTURE • HERITAGE • SPORTS

SARASOTA
MAGAZINE
BIZ (941)

FAWLEY BRIANT

JEFFCOAT
BLUEPRINT

DON BRANDES
ILLUSTRATOR

Mark T. Elvirk
MARK T. ELVIRK

BRADENTON
HERALD
Bradenton.com

Goodwill
MANASOTA

Tropicana

Manatee Printers
bright house

Goodwill
MANASOTA

PEPSICO

CALLAGHAN
STREET

METV
DARWIN
MARINE CO.

MICHAEL & CHRISTY
MESSER

MIAMI'S JAZZ COMMUNITY PERFORMS & JAMS

miami Jazz cop

RENT PARTIES
Mondays 8pm

October 5
SILVANO MONASTERIOS
w/special guest
TROY ROBERTS

October 12
GARY CAMPBELL

October 19
TBA

October 26
SAX SUMMIT

SPECIAL EVENTS
Thursdays 8pm

October 1
UM FROST FACULTY ALL-STARS w/special guest DAVID TULL

October 8
TRIBUTE TO PAQUITO D'RIVERA

October 22
TBA

\$10 Donation at Door
Free for students with ID
2325 Galiano Street, Coral Gables
www.miamijazz.org

Open daily
at 11:00AM

Live music!
Dance floor!

Irish Pub & Cattery

LIVE MUSIC EVERY FRIDAY & SATURDAY

October 3 Otis Cadillac & The Eldorados
featuring The Seville Sisters

October 10 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

SATURDAY JAZZ MARKET

Saturdays - 8:00am - 1:00pm

Along the Indian River waterfront in Ft. Pierce. Funds raised support educational programs and local scholarships.

Saturday, Oct 3 - 9:00am - 12pm

Live Jazz in the Gazebo

JAZZ JAMS

Alt. Tuesdays - Oct 13 & 27 - 7:00-10:00pm

Sunrise Theatre Black Box, Ft. Pierce - \$6 / \$5 cover - Cash bar

Alt. Wednesdays - Oct 7 & 21 - 6:30-9:30pm

Port St. Lucie Botanical Gardens - \$5 / \$4 cover

Founded in 1996, the Fort Pierce Jazz & Blues Society is a nonprofit organization whose mission is to foster a greater awareness and love for Jazz and Blues by exposing these great American art forms to schools and the community, and by providing scholarships to deserving college-bound students who wish to further their musical knowledge and skill.

Tampa Jazz Club

and the HCC/Ybor Performing Arts Series
present

Sunday, October 11, 2015
The John Lamb Quintet

Sunday, November 8
The Jack Wilkins B3 'Tet

Sunday, December 6
Dick Hyman & Whitney James

Tickets at www.tampajazzclub.com
All shows at 3:00PM • Mainstage Theatre
Performing Arts Center at HCC/Ybor, Tampa

BARBARA VAN, MIKE ORTA, KELLYANNE and SUEELLEN present

OUR 4TH ANNUAL FUNDRAISER

Stepping Up & Marching On for the Breast Cancer Cure

FREE LIVE NON-STOP JAZZ JAM SESSION

Sunday October 11 4:00 – 7:45pm

That Bar • Fort Lauderdale

3270 NE 33rd Street 954-765-6274

Raffle Tickets 3 for \$5 or 6 for \$10 – Great Prizes!

*All proceeds and donations to benefit
Holy Cross Hospital Breast Cancer research*

featuring
Mike Orta

Barbara Van

Danny Burger • Nicky & Debbie Orta • Luz Salazar
Nicole Yarling • Mike Norris • Linc Lackey • Tom Mann
Sergio Caiazzo • Lyn Moore • Sandy Rubin • Mari Bell
Mo Morgen • Bobby Reynolds • Gene Pontrelli
Scott Austin • Scotty Hadsell • Rita DiNico
Dave Wilkinson • Giuseppi Pucci • *and a host of others*

COME JOIN THE FUN! THANK YOU FOR YOUR SUPPORT.

SUSAN MERRITT JAZZ

The Susan Merritt Trio

Thursdays 6:30 – 9:30PM

Zuccarelli's, West Palm Beach

4595 Okeechobee Blvd • (561) 686-7739

Sundays 6:00 – 9:00PM

Basil Bar & Grill, Manalapan

243 S Ocean Blvd • (561) 588-2405

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

The Sunshine Jazz Organization, Inc.

"In Our 29th Season"

The Sunshine Jazz Concert Series
Continues every 4th Sunday monthly
at Miami Shores Country Club
Sunday, October 25th, 2015..6pm-9pm

Join The SJO in Support of Mel Dancy!

Jamming for a Great Cause,
Great Musician and Friend

GEN ADM \$20 /SJO MEMBERS \$15
MIAMI SHORES COUNTRY CLUB
10000 BISCAYNE BOULEVARD
MIAMI SHORES, FL 33138
INFO SUNJAZZORG@AOL.COM
MSCC (305)795-2360

All Funds Raised Will
Benefit Mel's Recovery

NOV 22nd ORIENTE!
DEC 27th ALICE DAY!

THANKS TO OUR SPONSORS!

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

www.jazzbluesflorida.com

561.313.7432

P.O. Box 2614, Palm Beach, FL 33480

PUBLISHER: Charlie Boyer
charlie@JazzBluesFlorida.com

ART DIRECTOR: Hope Jason
hope@JazzBluesFlorida.com

**SITE • MAGAZINE • BLOG
SOCIAL MEDIA • EBLASTS**

Jazz & Blues Florida is published monthly. All copyrights are the property of Charlie Boyer. All rights reserved. No unsolicited manuscripts will be returned unless sent with a self-addressed stamped envelope.

RICK RANDLETT

'Nothing to Do'

available now!

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