

JAZZ & BLUES
FLORIDA
FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

DECEMBER 2015

FEATURED ARTIST

**Nate
Najar**

PLUS... RICK ESTRIN & THE NIGHTCATS • DAVIS & DOW • NICOLE HENRY
BRUCE KATZ • VICTOR WAINWRIGHT & THE WILDROOTS • MARIA RIVAS
JANIVA MAGNESS • TOMMY Z • TOM LIPPINCOTT • NICHOLAS PAYTON

"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

MATT SCHOFIELD

Sunday, January 10
High Dive
Gainesville
210 SW 2nd Avenue

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

NAPLES GRANDE

BEACH RESORT

Enjoy a **New Year's Eve** of
live music and dancing with
renowned Jazz Fusion musician

LARRY CORYELL

and his 7-piece band, including
sons Murali and Julian Coryell.

Savor an extravagant gourmet dinner
buffet, champagne and more in the stunning
Royal Palm Ballroom. **Why not stay the night?**

SAVE \$20 THROUGH NOVEMBER 30
Special ticket/room packages available

Call our Vacation Planning Team
at **844-707-5697** or
click now and use
code **NYE15**

Nate Najar: A 'B

An accomplished guitarist-composer and Charlie Byrd devotee, nylon string fingerstyle player Nate Najar has distinguished himself as a talent worthy of recognition with his impressive output over the past fifteen years.

Last year's *Aquarela Do Brasil* is Brazilian in concept and represents a wide cross-section of Brazilian musical influence, a virtual "Water-color of Brazil." On it, Najar is accompanied by long-time Trio members drummer Chuck Redd and bassist Tommy Cecil, plus guests Duduka da Fonseca on drums and saxman Harry Allen.

Of playing with Redd and Cecil, Najar says, "To me, it feels like there's three of us playing together and not me just playing on top of a rhythm section," says Nate. "And when you're playing with guys that good, why would you do it any other way?"

Growing up in St. Petersburg, Nate followed a fairly typical musical path for the time... but not for long. "My first musical interests were in the rhythm and blues vein - Sam and Dave, Wilson Pickett, etc. From there I got into delta blues and would gig around town at 13 years old with these older blues guys. I had a national steel and a dobro and I kept one tuned to open D and one to G. Of course I got into Hendrix, then Coltrane, and then it just trickled down the line of all the great guitarists."

But then Nate began studying guitar under Frank Mullen who, like Charlie Byrd, had been a disciple of renowned D.C. classical guitar teacher Sophocles Papas. "Frank played the classical guitar a lot in our lessons and he had told me to get one. The more I learned how to play with Frank, the more I discovered that fingerstyle playing on the classical guitar is much more piano-like," explains Nate. Byrd became an obvious source of inspiration for him in his developmental years. "Charlie was my guy," says the guitarist, who also cites Gene Bertoncini and Romero Lubambo as influences.

On 2012's *Blues for Night People: The Nate Najar Trio Remembers Charlie Byrd*, the Florida-based guitarist pays tribute to an important role model with a collection of tunes either composed by or associated with the late, great guitarist. Najar also performs on Byrd's own

guitar, a 1974 Ramirez 1a nylon string classical guitar, the same guitar Andres Segovia used.

"I knew Charlie's records, I loved his sound. It was something that was really special to me. There was just this elegant simplicity in his playing; it always seemed like just the right way to do it." While Najar may be coming out of the Charlie Byrd tradition, he's got his own unique place in the lineage of nylon string fingerstyle jazz guitar.

"Tone production is something I'm working on now. And I'm making a big effort to do it as the classical guys do it... because that technique really makes the guitar a piano in your lap, if you've got your fingers really happening properly."

Najar's previous recordings include *Swinging with the Nate Najar Quartet*, *I'm All Smiles*, *Live at the Side Door*, *Until Now* and *Christmas with the Nate Najar Trio*. In a very different context than his nylon string fingerstyle jazz work, he scored a *Billboard* Top 10 hit in 2011 with the R&B tune "Groove Me," featuring vocalist Melba Moore.

Byrd' in the Hand

In 2008 Nate was invited by Dr. Billy Taylor to perform at the prestigious Kennedy Center in an evening celebrating the historic Showboat Lounge, a one-time landmark on the Washington D.C. jazz scene. Najar has performed nationally and abroad with jazz veterans and contemporaries alike, including Ken Peplowski, John Lamb, Bucky Pizzarelli, Eric Darius, Chuck Redd, Buster Cooper, Cindy Bradley, Jessie J, and Jonathan Fritzen.

This determined musical interpreter with an old soul is single-handedly reintroducing the finger-style nylon string classical guitar technique to a new generation of music lovers. Najar's expressive blend of phrasing, groove and rhythmic refrain delivers compositions informed with his passion for all music, from traditional jazz, to blues, gospel, and Brazilian beats.

Becky Byrd, widow of renowned jazz guitarist Charlie Byrd, has publicly spoken of Najar, thus quoted in publications such as *Jazz Times* and also in the liner notes of *Blues for Night People*, comparing Najar to her late husband: "There is no doubt that there is a piece of Charlie's soul in Nate's mind, heart and fingers."

More at natenajar.com.

NATE NAJAR

DECEMBER 05
THE CUBAN CLUB
TAMPA
WITH DAN LEVINSON
AND MOLLY RYAN

DECEMBER 17
PALLADIUM THEATER
ST. PETERSBURG
AND

DECEMBER 18
JAZZ CLUB OF SARASOTA
SARASOTA
NATE NAJAR'S JAZZ HOLIDAY
10TH ANNIVERSARY FEATURING
THE NATE NAJAR ALL STAR BIG
BAND WITH KEN PEPLOWSKI,
HARRY ALLEN, JON ERIK
KELLSO, BILL ALLRED, CHUCK
REDD AND MORE

**EARL'S
HIDEAWAY
Lounge**

**DEC 6 RICK ESTRIN
& THE NIGHTCATS**

**DEC 13 ALVIN
YOUNGBLOOD HART BAND**

**DEC 20 CHRIS DUARTE
GROUP**

**DEC 27 KENNY NEAL &
THE NEAL FAMILY BAND**

1405 INDIAN RIVER DRIVE, SEBASTIAN
(772) 589-5700 www.earlshideaway.com
OPEN 7AM 7 DAYS A WEEK

LIVE ENTERTAINMENT • GREAT FOOD
FULL LIQUOR LOUNGE • PACKAGE STORE
YOU CAN'T BEAT THE FEELING AT EARL'S!

**Saint Martha - Yamaha
2015-2016 Concert Series**
at **Barry University**
Paul Posnak, Founding Artistic Director

**CHARLIE SEPÚLVEDA
AND THE TURNAROUND:
A LATIN JAZZ HOLIDAY CONCERT**

"The Best Latin Jazz Band in the Caribbean!" Nominated twice for Latin Grammys, Charlie Sepúlveda has recorded with Tito Puente, Dizzie Gillespie, Wynton Marsalis, Marc Anthony. Featuring music from his new CD with Eddie Palmieri plus holiday favorites in The Turnaround's distinctive style.

Saturday December 5 at 7:30pm

TO PURCHASE TICKETS
Visit www.saintmartha.tix.com or call 1-800-595-4849
\$10 General Admission • \$20 Blue Circle
For more info call 305-458-0111 (Julie) or 786-382-4495 (Ain)
Meet the artists at our after-concert reception, included with your tickets.

Barry University • Broad Center for the Performing Arts
11300 NE 2nd Avenue, Miami Shores

 Like us on Facebook! Saint Martha Concerts. Visit our website at saintmarthaconcerts.com
All programs are subject to change without notice.

THE BLUES ARE NICER IN KEY LARGO AT...

January 9
SELWYN BIRCHWOOD

January 16
ALBERT CASTIGLIA

January 23
JOEY GILMORE

(305) 451-4885

99530 Overseas Highway, Key Largo
keylargo-baysidegrill.com

Dinner service starts at 5pm
Live music every evening Monday – Saturday

DINNER & LIVE JAZZ

EVERY THURSDAY, FRIDAY & SATURDAY

NO MUSIC CHARGE
NO COVER CHARGE

6:30 TO CLOSE

Cafe Opens at 5:30

**LIVE JAZZ
AT ITS
VERY BEST!**

WONDERFUL FOOD
CASUAL RESTAURANT

- Authentic, home-style cooking
- Everything is made from scratch
- 5-Star top rating on Yelp

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

Tampa Jazz Club

and the HCC/Ybor Performing Arts Series
present

Sunday, December 6
Dick Hyman & Whitney James

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

International Blues Challenge
2015 Semi-Finalist!
Winners of the NCFBS
2015 Blues Challenge

Bridget Kelly Band

New CD
"Forever in Blues"
Bridget Kelly Band

Dec 6 **DIRTY BAR
Gainesville**

Dec 11 **SANTA JAM
DIRTY BAR
Gainesville**

Jan 27 *heading to the*
**INTERNATIONAL
BLUES CHALLENGE
Memphis, TN**

www.bridgetkellyband.com

DECEMBER AT

arts
garage

Friday 12/04 | 8pm
Saturday 12/05 | 8pm
Stanley Jordan &
Vitali Imereli | Jazz

Tuesdays | 8pm
12/08 and 12/22
Alchemy Artist
Showcase & Open Mic

Thursday 12/10 | 7:30pm
Aaron Comess Trio
Jazz

Sunday 12/13 | 7pm
Vanessa Collier
Blues

Wednesday 12/16 | 7:30pm
Thursday 12/17 | 7:30pm
"Miracle on 34th Street"
Radio Theatre

Friday 12/18 | 8pm
Saturday 12/19 | 8pm
Dr. Lonnie Smith
Jazz

SEX WITH STRANGERS - THEATRE

EXTENDED TO THE PALM BEACHES THEATRE, DECEMBER 4 - 20
A romantic comedy for the digital age, by Laura Eason, directed by Genie Croft.
"Hot, provocative and funny..." - *The Miami Herald*
Please call 561-450-6357 for tickets

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

94 NE 2nd Ave | Delray Beach | artsgarage.org | 561.450.6357

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

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/basilbarp • manalapan-pizza.com

AKA MANALAPAN PIZZA & ITALIAN CUISINE

NICOLE HENRY

3RD ANNUAL WINTER CONCERT

to benefit *Miami Children's Initiative*

presented by
Your South Florida BMW Centers

**Saturday,
December 12, 2015**

VIP Reception | 6:30PM

Showtime | 8PM

Tickets:

\$45 & \$30 Reserved

\$125 VIP Package

*VIP package includes
premium seating,
meet and greet with
Nicole Henry & open
bar at VIP reception*

1040 Lincoln Road
Miami Beach

www.NicoleHenry.com

TICKETS

ColonyTheatreMiamiBeach.com or call 305-434-7091

Bruce Katz

BRUCE KATZ

DECEMBER 26
THE FUNKY BISCUIT
BOCA RATON

DECEMBER 27
TERRA FERMATA
STUART

DECEMBER 29
ACES LIVE
BRADENTON

DECEMBER 30
THE PLAZA LIVE
ORLANDO

DECEMBER 31
CAPITOL THEATRE
CLEARWATER

Bruce Katz is a four-time nominee for the Blues Music Award Pinetop Perkins Piano Player of the Year. But while blues is a very important part of his music, Bruce's music has more angles and influences, occupying a unique space where blues, soul-jazz, jam-band rock, and all aspects of Americana music collide into a style of original music all his own. In 1992, with a newly-

minted Master's degree in Jazz Performance, Bruce met Ronnie Earl, who invited him to join The Broadcasters. During his five-year stint with the band, Katz toured the world and performed on six albums, writing and co-writing many of the tunes. Their album *Grateful Heart* won the *Downbeat* Critics Poll for Best Blues Album of 1996, the same year Katz debuted his first solo album, *Crescent Crawl*. Just before his third solo release, *Mississippi Moan*, Katz left the Broadcasters to concentrate on a solo career. Over the years, Bruce has played with Duke Robillard, John Hammond, Gregg Allman and many other high-profile performers. He performs regularly with the Delbert McClinton Band, Jaimoe's Jasssz Band, and others, while touring and recording with The Bruce Katz Band. Katz's latest CD, 2014's *Homecoming*, rode the *Living Blues* Radio Chart for four months and The Roots Music Report for 18 weeks. Bruce's band lineup consists of Chris Vitarello on guitar and Ralph Rosen on drums. More at brucekatz.com.

**Bradfordville
BLUES
Club**

7152 Moses Lane
Tallahassee
(850) 906-0766

- Dec 3 Danielle Nicole Band**
- Dec 4 James "Super Chikan" Johnson & The Fighting Cocks**
- Dec 5 Terry Hanck Band**
- Dec 11 Steve Riley & The Mamou Playboys**
- Dec 12 Steady Rollin' Bob Margolin**
- Dec 18 Delta Moon**
- Dec 19 Selwyn Birchwood**
- Dec 25-26 Closed**
- Dec 31 New Years Eve Bash with Johnnie Marshall**
- Jan 1 Swingin' Harpoon**

bradfordvilleblues.com

IN FT. LAUDERDALE'S SEA CLUB RESORT

STUDIO 619

SATURDAYS
Live Music 8-11:30pm • No cover

- Dec 5 ORIENTE**
Latin jazz-blues rhythm 'n' soul
- Dec 12 BRASOUL**
Brazilian fusion
- Dec 19 DAVIS & DOW**
Magnificent jazz vocals and guitar
- Dec 26 KILMO & THE KILLERS**
Roots, blues and swampy funk grooves
- Dec 31 Bonefish Johnny Trio**
featuring Piano Bob & Lou Abbott

THURSDAYS Karaoke w/Johnny B Elvis
FRIDAYS Karaoke w/Donald & Bobbi
SUNDAYS Live music on The Deck Patio 5-8pm

Class & sophistication on the Ft. Lauderdale beach waterfront!
954-537-1722 Find us on Facebook
619 N FT LAUDERDALE BEACH BLVD • FT LAUDERDALE

Davis & Dow

Multi-award-winning jazz duo Davis and Dow have chemistry. As two strong halves of one big sound, the two have been tackling jazz and pop standards with a daring sense of abandon since 1994. Their style is deeply rooted in the classic jazz tradition but with a playfulness that keeps the music fresh and fun. Recognized as one of the finest and most versatile jazz singers of her generation, Julie Davis-Dow grew up listening to Duke Ellington, Count Basie, and Ella Fitzgerald. Now she feels it's her turn to expose newer generations to the American art form called jazz. World-class guitarist Kelly Dow's primary influences include

Joe Pass, Jimmy Bruno, Django Reinhardt and the modern-day European gypsy jazz virtuosos. He blends be-bop, blues, flamenco and classical styles to create a strong individual sound delivered with sensitivity, power, and creativity. They've toured internationally, composed and performed original music for the TV show *FoodNation with Bobby Flay*, and produced *Great Jazz Divas*, a multimedia show celebrating women, music, and history. Their 2001 CD *Naked* won Best Jazz Album at the Florida Music Awards, and the duo topped numerous Florida year-end lists. The duo were awarded three two-year grants by the Florida Cultural Arts Division to perform in underserved communities. They offer themed concerts as well as school programs, lectures and workshops. Their latest CD, 2009's *Loverly*, featuring Federico Britos on violin with a full ensemble, celebrates their love for gypsy jazz. More at davisanddow.com.

DAVIS & DOW

FRIDAYS
DAVINCI'S OF BOCA
BOCA RATON

DECEMBER 19
STUDIO 619
FT. LAUDERDALE

MARKET ST. PUB & CABARET

FRI 11
DEC 11

112 SW 1ST AVE
GAINESVILLE
352-317-1516

THE VILLAGES

BROWNWOOD
PADDOCK SQUARE
352-753-2270

SAT 12
DEC 12

★ ★ ★ STARRING ★ ★ ★

Little Jake Mitchell

MR. EXCITEMENT

& THE SOUL SEARCHERS

★ ★ FEATURING ★ ★ ★

HAL "HALAG-8R" SAYLOR

TRAN WHITLEY
"THE PIANO MAN"

THE SILVER-SONIC HORNS

★ AND ★

"THE CONDUCTOR"
KENNY EUNICE

EMCEE

www.littlejakemitchell.com • 352-372-8158

Buckingham Blues Bar

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

December 5
**BACKYARD
BLUESFEST**
featuring
Albert Castiglia,
Tommy Z and
The Jeff Jensen Band
+ Tommy Lee Cook
& The Wildbunch

December 11
Victor Wainwright
& The Wildroots

December 18
Selwyn Birchwood

JANUARY 1
**JJ GREY
& MOFRO**

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

MARCUS ROBERTS

TRIO

DECEMBER 12 - 8:00 PM

A major force in jazz piano since age 21, Marcus Roberts has won the Thelonious Monk Piano Competition, a National Academy of Achievement award, and the Helen Keller Award. Recently featured on *60 Minutes* (CBS) as "Virtuoso," Marcus is an American treasure

MINIACI PERFORMING ARTS CENTER

3100 Ray Ferrero Jr Blvd • Davie, FL 33314

BUY TICKETS

OR 954.462.0222

SouthFloridaJAZZ.org

Janiva Magness

JANIVA MAGNESS

DECEMBER 3
THE BAMBOO ROOM
LAKE WORTH

DECEMBER 5
BRADENTON BLUES
FESTIVAL
BRADENTON

One night in Minneapolis, an underage Janiva Magness sneaked into a club to see blues great Otis Rush, and it was there that she discovered that the blues were her calling. Now, having released 11 albums to date, Magness is regarded among the premier blues and R&B singers in the world today. An internship at a recording studio led to regular work as a background singer, and by 1985 she formed her first band, Janiva Magness And The Mojomatics, named the city's Best Blues Band by the *Phoenix New Times*. Two decades of steady work led to Janiva's seventh release, 2006's *Do I Move You?* which debuted at No. 8 on the *Billboard* Blues Chart and was the No. 1 CD of 2006 on *Living Blues* magazine's radio chart. When *What Love Will Do* was released in 2008 to massive acclaim, NPR's *Weekend Edition* profiled Magness, putting her in front

of an audience of millions and expanding her ever-growing fan base. Her 2010 follow-up, *The Devil Is An Angel Too*, was the No. 1 CD of 2010 on the *Living Blues* radio chart. 2011's *Stronger For It* earned her the 2013 Blues Music Award and Contemporary Blues Female Artist Of The Year (her fourth win in this category). Magness' 11th and latest CD, *Original* (on Fathead Records, her own label, is a collection of 12 original blues, Americana and soul original songs. Live and on record, Magness' level of intimacy and depth of emotion infuses her music with a power impossible to deny. More at janivamagness.com.

miami
Jazz
club

RENT PARTY
Mondays • 8PM

Miami's Jazz Community Performs and Jams
\$10 Donation at Door • Free for students with ID

2325 Galiano Street
Coral Gables, FL 33134
www.miamijazz.org

December 7

MIAMI JAZZ TRIO

- Randall Dollahon
- Vince Maggio
- Jamie Ousley

December 14

JOE DONATO

THE WINTER BLUES HIT TAMPA!

December 11, 2015
Lazy Lester with
Doug Deming
& The Jewel Tones
2 Palms, Clearwater

January 15, 2016
Albert Cummings
Band
Florida Avenue Brewing
Company, Tampa

January 22, 2016
Lance Lopez ~ Texas Blues
Florida Avenue Brewing Company, Tampa

January 23, 2016 • Starting at 1:00pm
**2016 JANUARY FLORIDA AVENUE
BLUES & BREWS EXPERIENCE**

featuring Suncoast Blues Society IBC Winners

TC Carr & Bolts of Blue

and **Franc Roberts** plus

Bryan Lee & The Blues Power Band

JW-Jones • Lance Lopez

The Backtrack Blues Band

4101 N. Florida Avenue, Tampa
Rain or shine • No refunds
Tickets \$30 • VIP \$85

STAN MEEKE PRODUCTIONS • STANMEEKE.COM

FOOD, FUN
and
GREAT MUSIC!

ONCE
IN A BLUES MOON
10TH ANNIVERSARY
SHOW!

Bringing the Blues to Bonita for 10 Years
2007 TO 2016

Bonita Blues FESTIVAL

FEATURING

FRIDAY--

- DEB AND THE DYNAMICS • JOSH GARRETT BAND
- DAMON FOWLER • DAMIELLE NICOLE BAND
- ALBERT CASTIGLIA BAND • SEAM CHAMBERS
- JOE MOSS BAND • NICK MOSS BAND • KATE MOSS
- NICK SCHMEBLER BAND

SATURDAY--

- LAUREN MITCHELL BAND • TOMMY LEE COOK
- AND THE WILD BUNCH • KAREN LOVELY
- BRANDON SANTI • VICTOR WAINWRIGHT AND THE WILD ROOTS • GRACIE CURRAM • BEN RICE
- SHAWN HOLT AND THE TEARDROPS
- SOMMY LANDRETH • MEL MELTON

SUNDAY BLUES & BLOODY'S PARTY!

- JP SOARS AND THE RED HOTS

PLUS MORE TO BE
ANNOUNCED

PRESENTED BY

Bonita Blues
Charitable Foundation

501(C)(3)

THANKS TO OUR SPONSORS,
VOLUNTEERS AND MUSIC FANS

**BONITA BLUES
CHARITABLE FOUNDATION
HAS
DONATED OVER \$128,000
TO LOCAL CHARITIES**

PROCEEDS FROM THE 2016
BONITA BLUES FESTIVAL WILL BENEFIT...

MUSIC THERAPY PROGRAM

**March 11th and
12th, 2016**

Riverside Park - Bonita Springs, Florida!

BonitaBlues.com

Tom Lippincott

Tom Lippincott began playing trombone in grade school, but after discovering the Beatles as a teenager, he was inspired to take up guitar as well. With his interest in jazz and classical guitar flourishing throughout high school, Tom eventually switched from trombone to guitar in college. As a graduate

teaching assistant at the University of Miami, Tom performed with jazz greats Randy Brecker and Bob Mintzer as a member of the

concert jazz band. Even a master's degree in jazz performance couldn't put a stop to Tom's music education. He continues his studies by giving – and taking – private lesson and serving as an adjunct instructor at Florida colleges. For the past 25 years, Tom has been performing as a freelance guitarist, playing and recording around the country and the world. He has performed and/or recorded with countless jazz luminaries, and was the winner of the jazz category of *Guitar Player Magazine's* 1992 Ultimate Guitar Competition. In addition to performing as a solo jazz and classical guitarist, Tom was co-leader of the group Bluez Imbabwe with vocalist Adriana Samargia. The Tom Lippincott Trio released one CD, 2000's *Painting the Slow Train Brown*. He also maintains memberships in several other jazz and improv music groups, including The Chassidic Jazz Project, The Miami Jazz Quartet, and the Rucker / Lippincott Duo (with drummer Steve Rucker). More at tomlippincott.com.

Dec 1 VICTOR WAINWRIGHT & THE WILDROOTS

From local acts to bands from across the world, Paradise hosts a variety of music styles ranging from blues to roots to funk. On Sundays, the bands start playing at 3pm. Monday-Saturday the live music starts at 6pm. All events are free and open to the public. *You never know who might be playing in Paradise!*

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

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

GOLD COAST JAZZ SOCIETY

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

December 9, 2015

ALLAN HARRIS QUINTET

Music of Billy
Strayhorn Centennial

*"...probably the most exciting
young male singer on the scene."
- Wall Street Journal*

*"Harris and (Nat King) Cole naturally
share the same vocal wavelength."
- Washington Post*

UPCOMING SHOWS

January 15, 2016

JOHN PIZZARELLI QUARTET

February 10, 2016

DELFEAYO 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, Anifa O'Day and more*

May 11, 2016

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

FIRST FRIDAY JAZZ JAMS BEGIN ON JANUARY 8!

Jazz students come jam
with the pros. 7:30pm at
ArtServe in Ft. Lauderdale.
Audience members welcome.
Free admission and free parking.

Thank you to our sponsors:

All shows 7:45pm at the Amaturio Theater/Broward Center for the Performing Arts
Jazz Trio and Single Tickets available | Students \$10
(954) 462-0222 | www.browardcenter.org | www.goldcoastjazz.org

MARTY STOKES BAND

Leavin' Blues
10 NEW ORIGINALS & JENNIFER MAZZIOTTI ON SAX

Dec 1 Rumours, Yacht Basin, Ft. Myers
Dec 4 Bert's, Matlacha
Dec 11 Downtown Concert Series, Ft. Myers
Dec 12 Space 39, Ft. Myers
Dec 19 Nemo's Bar & Grill, Cape Coral
Dec 26 Englewoods on Dearborn, Englewood
Dec 31 Downtown New Year's Eve, Ft. Myers

www.martystokesband.com

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

THE FISH HOUSE

seafood grill & raw bar

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

DEC 12 – STREET OF DREAMS
with Carl Driggs & Tommy Paez

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

Suncoast BLUES FESTIVAL

February 26-27, 2016 • Sarasota Fairgrounds

FRIDAY
JP Soars & The Red Hots * Andy T & Nick Nixon Band
Anthony Gomes

SATURDAY
Kettle of Fish * Markey Blue * Sean Chambers Band
Brandon Santini * Howard & The White Boys * Albert Castiglia

TICKETS ON SALE NOW!
Call 941-758-7585 or visit www.SuncoastBlues.com
Order online and save \$10 on a 2-Day Pass

Camping and RV spaces available • Rain or shine • Free parking
No coolers or weapons allowed • Merchandise, food and beverage vendors
Bring lawn chairs/blankets and sunscreen • Reserved seating available
Please bring a canned food item to be donated to a local charity!

Rick Estrin

RICK ESTRIN

DECEMBER 5
BRADENTON BLUES
FESTIVAL

DECEMBER 6
EARL'S HIDEAWAY
SEBASTIAN

SEE LISTINGS FOR
MORE DATES

Since their 2009 debut, *Twisted*, Rick Estrin & the Nightcats have toured non-stop, honing their creative synergy to a razor's edge. The results of all of this natural chemistry can be heard on their latest release, *One Wrong Turn*. Here, Rick and

The 'cats (guitarist Chris "Kid" Andersen, singing drummer J. Hansen and multi-instrumentalist Lorenzo Farrell) serve up fresh and modern original blues injected with a solid dose of gritty roadhouse rock 'n' roll. Ranking among the best harp players, singers and songwriters in the blues world, Rick's work is rooted in the tradition of harmonica masters Sonny Boy Williamson II and Little Walter Jacobs, while simultaneously pushing that tradition forward. Critics have compared his original songs to the work of Cab Calloway, Louis Jordan, Willie Dixon and Leiber and Stoller. And his hipster, street-smart vocals are the perfect vehicle for driving those songs home. For more than 30 years and nine albums, Rick fronted the internationally-acclaimed Little Charlie & The Nightcats and toured the world repeatedly. They were nominated four times for the prestigious Blues Music Award for Band Of The Year. When founder/guitarist Charlie Bay retired in 2008, guitarist Andersen's unpredictable, no-holds-barred style meshed perfectly with Estrin's wildly imaginative original songs, and Rick Estrin & The Nightcats was born.

Now, with *One Wrong Turn*, these 'cats continue to reinvent, redefine and revolutionize modern blues. More at rickestrin.com.

10th Annual
Festival of the Arts BOCA
presented by The Schmidt Family Centre for the Arts
South Florida's Premier Literary & Performing Arts Festival
March 4-16, 2016
Mizner Park

The stellar 2016 lineup includes

SUN - 6TH Mizner Park Amphitheater
HERB ALPERT & LANI HALL
Jazz Trumpet Legend
and Grammy Award-Winning Singer

FRI - 11TH Mizner Park Amphitheater
SYMPHONIC JAZZ
Florida Premiere of Joey Alexander Trio with the Symphonic
Boca Patron and Constantine Kriopoulou, Conductor

EARLY BIRD TICKETS ONLY \$39*
Available now through December 31, 2015. Limited availability. Plus Handling Fees.
FOR TICKETS AND EVENT CALENDAR VISIT FESTIVALBOCA.ORG
TO BUY TICKETS BY PHONE CALL 866.571.2787
FOR ADDITIONAL INFORMATION CALL 561.368.8445

The Sunshine Jazz Organization, Inc.
"In Our 29th Season"

The Sunshine Jazz Concert Series
Miami Shores Country Club
Sunday, December 27, 2015.. 6pm-9pm
Join SJO for a Holiday Jazz Celebration
With South Florida's First Lady of Jazz
Ms. ALICE DAY & Friends!

International Artist, Founder - SoFlo Jazz Hall of Fame
GEN ADM \$20 / SJO MEMBERS \$15
MIAMI SHORES COUNTRY CLUB
10000 BISCAYNE BLVD, MIAMI SHORES 33138
SUNJAZZORG@AOL.COM / MSCC (305)795-2360

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)

Nicole Henry

NICOLE HENRY

DECEMBER 12
COLONY THEATRE
MIAMI BEACH

Since her debut in 2004, Nicole Henry has established herself as one of the jazz world's most acclaimed vocalists. She brings her potent combination of dynamic vocal abilities, impeccable phrasing,

and powerful emotional resonance to a repertoire that includes the American Songbook, classic and contemporary jazz, blues and originals. Nicole's passionate, soulful voice and charisma earned her a 2013 *Soul Train* Award for Best Traditional Jazz Performance, three Top 10 U.S. *Billboard* and HMV Japan jazz albums, and rave reviews from *The New York Times*, *Wall Street Journal*, *The Japan Times*, *El Pais*, *Jazz Times*, *Essence* and more. Nicole's 2004 debut release, *The Nearness of You*, won considerable attention from audiences and critics in the U.S. and in Japan, where she was named Best New Jazz Artist of 2004. The following year, *Teach Me Tonight* reached No. 1 in Japan and was named HMV Japan's Best Vocal Jazz Album of 2005. In 2008, *The Very Thought of You* substantially expanded her American audience, reaching No. 7 on *Billboard*'s jazz chart. The 2011 release of *Embraceable* was a creative triumph, and reached the Top 20 on jazz and smooth U.S. jazz radio charts. Henry demonstrates her diversity and skills as a performer and a peerless interpreter of songs on her 2013 release, *So Good, So Right: Nicole Henry Live*. The 13-track live album showcases renditions of some of her favorite classic '70s hits from iconic artists including Bill Withers, Joni Mitchell and The Commodores. More at nicolehenry.com.

HEIDI'S JAZZ CLUB

Cocoa Beach, Florida since 1992

Dec 5 **SALLY HART**

Dec 11 & 12 **VERONICA SWIFT**

2ND PLACE - THELONIOUS MONK VOCAL COMPETITION

Dec 31 **NEW YEAR'S EVE**

KENNY COHEN PLAYS WITH THE RON TEIXEIRA TRIO

DINNER • CHAMPAGNE TOAST • BALLOON DROP

LIMITED SEATING • RESERVE NOW!

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

RICK RANDLETT

'Nothing to Do'

available now!

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

— Est. 1935 —

BALL & CHAIN

WORLD FAMOUS BAR & LOUNGE

• LITTLE HAVANA, FLORIDA •

Live
Jazz

Thursday
through
Saturday
6-10 pm

WITH NICK TANNURA AND HIS TRIO FEAT. SPECIAL JAZZ GUESTS

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

Lunchero Live

FOOD AND
LIVE MUSIC!

NOW
SERVED
MON-SAT
FROM
12-6 PM

Victor Wainwright & The Wildroots

With the 2015 release of *Boom Town*, Victor Wainwright and the WildRoots are reigniting blues/roots fans with their infectious brand of blues, roots rock and soul, featuring high-octane boogie piano and soulful vocals. As Victor and producer/writer Stephen Dees celebrate ten years of musical partnership

that began with Wainwright's 2005 solo debut *Pianna' From Savannah*, they've teamed up once again to deliver a blues and American roots tour de force. Over the last decade, Wainwright has broadened his artistic scope to encompass nearly every corner of the blues. He won the coveted Blues Music Awards' "Pinetop Perkins Piano Player of the Year" in 2013 and 2014, and anchors the group Southern Hospitality, whose 2013 CD *Easy Livin'* made the Top 10 on the *Billboard* blues chart. The WildRoots debut CD, 2009's *Beale Street To The Bayou* and its followup, 2011's *Lit Up*, earned stellar reviews and high chart positions.

Now, on *Boom Town*, in addition to Wainwright on lead vocals, piano, and Hammond organ; and Stephen Dees on bass and guitar, there's an outstanding ensemble of musicians: Patricia Ann Dees and Ray Guiser on tenor sax, Nick Black on guitar, Billy Dean on drums, Stephen Kampa on harmonica, and Charlie DeChant on baritone and tenor sax. More at victorwainwright.com.

VICTOR WAINWRIGHT & THE WILDROOTS

DECEMBER 5
ACES
BRADENTON

DECEMBER 8
BOSTONS
DELRAY BEACH

DECEMBER 11
BUCKINGHAM
BLUES BAR
FORT MYERS

SEE LISTINGS FOR
MORE DATES

STUDIO 619

Celebrate New Year's Eve with
The Bonefish Johnny Trio
swinging blues and boogie
with award-winning artist
Piano Bob and the Professor
of rock & roll, Dr. Lou Abbott

RESERVE YOUR TICKETS NOW!

Class & sophistication on the Ft. Lauderdale beach waterfront!
954-537-1722 f Find us on Facebook
619 N FT LAUDERDALE BEACH BLVD • FT LAUDERDALE

Paul Stott GROUP

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

- Dec 4 The Alley, Sanford
- Dec 10 The Alley, Sanford
- Dec 11 Mikki V's, Winter Springs
- Dec 18 Miller's Ale House, Oviedo

'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

WWW.JAZZSOCIETY.ORG

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, Dec 5 - 9:00am-12:00pm

Live Jazz in the Gazebo

JAZZ JAMS

Tuesdays - Dec 1, 9, 15, 22 & 29 - 7:00-10:00pm

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

Alt. Wednesdays - Dec 2, 16 & 30 - 6:30-9:30pm

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

RING-A-DING-DING BIG BAND SWING

with FDO (For Dancers Only) 18-piece big swingin' band

Thursday - Dec 17 - 6:30-9:00pm

Endless Summer Winery, Ft. Pierce

\$17 / \$15 members Tickets call 772-460-1539

Nicholas Payton

Raised in a musical family, trumpeter/composer/bandleader Nicholas Payton began his professional career at ten years old as a member of James Andrews' All-Star Brass. Working steadily through school, Nicholas then spent the early 1990s touring with Marcus Roberts and Elvin Jones. 1994 brought Payton a recording contract and his first album, *From This Moment*, and he's stayed busy ever since. In 1997 he received a Best Instrumental Solo Grammy for his work on the album *Doc Cheatham & Nicholas Payton*. In 2004, Payton co-founded the SF Jazz Collective. In 2008, Payton joined the Blue Note 7, a septet formed in honor of the 70th anniversary of Blue Note Records. In

2011, he formed a 21-piece big band ensemble called the Television Studio Orchestra. From 2011 to 2013, Nicholas was a Distinguished Artist and Visiting Lecturer at Tulane University. In 2012 the Czech National Symphony Orchestra commissioned and debuted his first full orchestral work, *The Black American Symphony*. And in 2013, Payton formed his own record label, Paytone Records, which has to date released three albums: *#BAM Live at Bohemian Caverns*, where he plays both trumpet and Fender Rhodes, often at once; *Sketches of Spain*, which he recorded with the Basel Symphony Orchestra in Switzerland; and *Numbers*, with a group of musicians from Richmond, VA known as Butcher Brown. Catch this very busy New Orleans native on a rare Florida stop this month. More at nicholaspayton.com.

ADMISSION: CASH ONLY (NO ALIENS)

LITTLE MIKE and the TORNADOES

The new CD
Friday Night
featuring
Zora Young

Currently #6 on the
the Roots Music
Report Top 50!

Dec 4, 5 A1A Ale Works, St. Augustine
Dec 6 Lake Shore Bar, Jacksonville
Dec 11 Tall Paul's, Gainesville
Dec 18 McCall's, The Villages
Dec 19 Great Outdoors, High Springs
Dec 26 Ragtime Tavern, Atlantic Beach
Jan 1, 2 Mangrove Mama's, Summerland Key

www.littlemikeandthetornadoes.com

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

CUBA JAZZ FESTIVAL DECEMBER 17TH - 22ND

**FUN FOR
MUSIC LOVERS!**

**6 DAYS
5 NIGHTS**

**BE PART OF THE BIGGEST
JAZZ FESTIVAL IN CUBA!**

**CALL 888-892-1254
OR CLICK TO RESERVE
SEATS ARE LIMITED!!!**

ALL INCLUSIVE FEATURES

- Private Round Trip Chartered Plane ATLANTIC CITY / HAVANA / ATLANTIC CITY MIAMI/HAVANA/MIAMI
- 4 Star Hotel Accommodations
- All Meals throughout the Trip
- Transportation throughout
- Activities in Cuba
- All Access Pass to All Locations included in the 31st Annual Jazz Festival of Havana
- English Speaking Tour Guide Throughout Trip
- City Tour of Havana
- Visit to the School of Music in Havana

WWW.FLYCHOICEAIRE.COM

**RESERVE
NOW!**

Tommy Z

TOMMY Z

DEC 5
BUCKINGHAM
BLUES BAR
FT. MYERS
WITH THE JEFF
JENSEN BAND

Though he is a guitar-driven electric blues-based stylist onstage, in the studio Tommy Z composes a variety of music, all while infusing a soulful blues feeling into the different styles he plays. Adding to his

pile of awards, in 2007 Tommy was inducted into the Buffalo Music Hall of Fame, and has enjoyed the opportunity to perform with some of the worlds' top blues/rock artists from B.B. King and Buddy Guy to Joe Bonamassa and Robert Randolph, including a tour backing up Grammy-winning blues legend Pinetop Perkins. He has been performing for U.S. troops overseas since 2003 with tours in the middle east, Japan, south Korea, Europe and other distant locales on behalf of USO/AFE. 2013's *Sometimes* made both the Roots Report Top Blues FM and Internet Airplay charts for US blues/roots stations, overseas blues charts in France, etc. and made the first round of voting for Best Blues Album at the Grammys. His next release, *Blizzard of Blues*, is due out later this year. This year Tommy and band headlined the Cali Blues and Folk Festival in Colombia, South America for nearly two weeks of concerts and master classes. In addition to his performance schedule, Tommy serves as composer/producer for film, sports and television projects. More at tommyzband.com.

THE RHYTHM FOUNDATION

SEASIDE SESSIONS

SAT. JAN 16

Keyboard wizard **Marco Benevento**
Opening set, alt-soul chanteuse **Brika**

SAT. JAN 23

New Orleans trumpet sensation **Christian Scott**
Ethiopian jazzman **Hailu Mergia**
Opening set **Aaron Lebos Reality**

SAT. JAN 30

DRKWAV
(Medeski, Adam Deitch, DJ Skerik)
Opening set **Aroze Troubadou**

NORTH
BEACH
BAND
SHELL

7275 Collins Ave
Miami Beach
(305) 672-5202

Buy Tickets: SeasideSessions.com

Open daily
at 11:00AM

Maguires

Live music!
Dance floor!

Irish Pub & Cattery

LIVE MUSIC EVERY FRIDAY & SATURDAY

December 4 Sista Marybeth Band
featuring Jeff Prine

December 5 Randi & the Wildfire Band

December 11 Natty Bös

December 12 Iko-Iko

December 18 Albert Castiglia

December 19 Albert Castiglia

December 31 Randi & the Wildfire Band

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

BLUE TUESDAYS

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

HOSTED BY
Famous Frank

FEATURING
GUEST STARS

**DEC 8 VICTOR WAINWRIGHT
& THE WILDROOTS**

**DEC 15 ALVIN YOUNGBLOOD
HART BAND**

**DEC 22 THREE GUITARS
WITH JEFF PRINE,
FRANK WARD,
& MATT SCHOFIELD**

DEC 29 BLUES DRAGON

9PM-12AM - LIMITED ENTRY
CALL OR CLICK FOR
TICKET INFORMATION

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

Small THE VODKA

PHONE: 5612783364
BOSTONSONTHEBEACH/BLUETUESDAYS

40 S. OCEAN BLVD
DELRAY BEACH, FL 33483

Maria Rivas

MARIA RIVAS

DECEMBER 12
PINECREST GARDENS
PINECREST

Maria Rivas' unique sound is an intoxicating combination of classic American jazz and Latin music, stirred together with

her signature blend of Brazilian, Caribbean, European, and African influences. She then performs her unique blend of standards and originals in English, Spanish, Italian and Portuguese. During her musical career of over 30 years, Maria has released ten CDs while headlining concerts across the U.S., Latin America, Europe and Asia, including the Montreux Jazz Festival. Her melodious voice and dynamic stage presence really shine on her 'scat' improvisations, which have been favorably compared with those of Ella Fitzgerald. Maria has won every singing award Venezuela and much of Latin America have to offer. Her hit song, "Manduco," remained in the No. 1 position on the Latin American charts for many months, in the Top 10 for over three years, and turned her into a cultural icon. Rivas is well known for her 20-year collaboration with Venezuela's most prominent and beloved composer of the 20th century, Maestro Aldemaro Romero. An innovative and accomplished visual artist,

Maria's works grace galleries around the world, and she frequently exhibits her art during her musical performances. Her latest paintings comprise the "American Jazz Greats" Series. A renowned environmentalist and humanitarian in her native Venezuela, Maria has been instrumental in popularizing the recycling movement there. Maria currently calls South Florida home. More

at maria.rivas.net.

NATE NAJAR

DEC 5
The Cuban Club
Tampa

DEC 17
Palladium Theater
St. Petersburg

DEC 18
Jazz Club of Sarasota
Sarasota

EVERY WEDNESDAY
Mandarin Hide
St. Petersburg

New CD
out now!

Aquarela Do Brasil

www.natenajar.com

SUPERB ARTISTS & EVENTS PRESENTS

Oriente
www.OrienteBand.com

DEC 2015...

SAT 5 **STUDIO 619 Sea Club Resort** 8PM
619 Ft. Lauderdale Bch A1A, 33304

SAT 12 **SOYKA Restaurant & Bar** 9PM
55th Street off Biscayne Blvd, Miami

SAT 19 **CUENCA CIGAR Lounge** 7PM
1928 Harrison Street, Hollywood

STUDIO 619 Saturday Night Jazz & Blues!
619 Ft Lauderdale Beach Blvd (A1A) inside Sea Club
Thursday **JAZZ JAMM @ Le Chat Noir!** 9PM
2 South Miami Avenue, across from Macy's

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

Happy Holidays & New Year!

954-554-1800 SuperbArtistsAndEvents.com TA1029

JANIVA MAGNESS

RICK ESTRIN
AND THE NIGHTCATS

JOANNA CONNOR

MIKE ZITO
AND THE WHEEL

SUPER CHIKAN
AND THE FIGHTING COCKS

LARRY GARNER

GIRLS WITH GUITARS

IN LAYMAN TERMS
BETWEEN SETS

BRADENTON BLUES FESTIVAL ★ DECEMBER 5, 2015

BRADENTONBLUESFESTIVAL.ORG

Miami-Dade County Commissioner
Barbara J. Jordan, City of Miami Gardens
Councilwoman Lillie Q. Odum
and the Sunshine Jazz Organization

Present **Music in the Park**

Musical Guests
Joey Gilmore
Maryel Epps

Free!
Rain or Shine!

Friday, December 4, 2015
6:30 p.m. – 9:00 p.m.

Betty T. Ferguson Recreational
Complex - Amphitheater
3000 N.W. 199 Street
Miami Gardens, Florida 33056
Call (305) 474-3011 for more information!

NGFBS PRESENTS MARK JACOBY

BENEFIT BLUES SHOW
FEATURING

AMAZING SILENT AUCTION ITEMS!!!

SUNDAY, DEC 6, 3-10PM
\$5.00 DONATION - DOORS OPEN AT 2:30
THE DIRTY MARTINI BAR
2441 NW 43RD STREET IN THORNEBROOK VILLAGE

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.

Celebrating 28 years!

GOURMET GALAXY AKA
LaRue's Soup Boss

Saturdays 9am-1pm // LAKE WORTH FARMERS' MARKET
Sundays 8am-1pm // PALM BEACH GARDENS GREEN MARKET

GRAND OPENING THIS FALL
Gourmet Galaxy
905 N. Dixie Hwy, West Palm Beach
Tues-Sun // Big Apple Shopping Bazaar, Delray Beach

CAVIAR HEADQUARTERS
Look for the Soup Boss Food Truck... coming soon

ALSO PROVIDING FULL SERVICE CATERING AND PROVISIONING TO PRIVATE YACHTS AND AIRCRAFT

561.835.0338 ~ gourmetgalaxy@gmail.com
Franny LaRue, President, Franny's Foods, Inc.