

JAZZ & BLUES

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURED ARTIST

Albert Castiglia

JAZZ

CURTIS LUNDY
JOHN LUMPKIN II
McCOY TYNER
JACKSON BUNN
KURT ROSENWINKEL
SHANE CHALKE

BLUES

NIECIE
KIM RETEGUIZ
MAX HIGHTOWER
DELTA MOON
JAMES BLOOD ULMER
FRANK BANG & THE
COOK COUNTY KINGS

SATURDAY
DEC 3, 2016

BRADENTON BLUESFEST

IN THE FLORIDA SUNSHINE ON THE BRADENTON RIVERWALK

**RONNIE BAKER
BROOKS**
6:45pm-8:00pm

**LARRY
McCRAY**
1:30pm-2:30pm

**GOLDEN STATE
LONE STAR REVUE**
5:15pm-6:30pm
Mark Hummel, Little Charlie Baty & Anson Funderburgh

**SUGAR RAY
AND THE BLUETONES**
12:15pm-1:15pm

**VICTOR
WAINWRIGHT
AND THE WILDROOTS**
4:00pm-5:00pm

**SLAM ALLEN
BAND**
11:00am-12:00pm

ILANA KATZ KATZ
BETWEEN SETS

JASON RICCI
2:45 pm-3:45pm

TICKETS ONLINE \$30
DAY-OF EVENT TICKETS \$45
BRUNCH TICKETS \$30

COME FOR THE
BLUES
STAY FOR THE
WEEKEND

FRI, DEC 2
6-9pm
FREE CONCERT
Damon Fowler &
Ari and the Alibis

SAT, DEC 3
11am-8pm
BLUES FEST*
**requires
tickets*

SUN, DEC 4
10am-Noon
BLUES BRUNCH*
Doug Deming
& the Jewel Talkin'
**requires tickets*

BRADENTONBLUESFESTIVAL.ORG

presenting sponsor

Jon Batiste^{and} **Stay Human** **Kem**
Charenée Wade **Snarky Puppy**
Dr. John **Yellowjackets** **Somi**
Generation NeXt **Cyrille Aimée**
Christian Scott **aTunde Adjuah**
and **many more!**

JACKSONVILLE

JAZZ

FESTIVAL 2016

Jacksonville, FL
May 26-29
FREE

JaxJazzFest.com

Albert Castiglia ~ Big Dog

After five acclaimed albums and decades of blazing blues-rock shows, you might argue that you've already made Albert Castiglia's acquaintance. But by the Florida bandleader's own admission, *Big Dog* is the first release to truly get under his skin.

"I just wanted to make a record that best represented who I am as a musician, singer, guitarist and live artist," explains Albert. "With every release, I've come close, but this time, producer Mike Zito helped me nail it. He and label boss Thomas Ruf wanted me to make a raw, rocking blues record. That's what I'm about. That's who I am..."

Released in 2016 on Ruf Records, *Big Dog* confirms that Albert is a different breed to the lightweights and arrivistes who dominate the modern music scene. At 46, he's slugged his way into contention the old-fashioned way: writing from his heart, bleeding into his performances, eating up the road. "I have no illusions about what kind of guitar player and singer I am," he states. "My style is raw, unadulterated, crude and heavy. I don't have the technical proficiency of other players, but I play what's in my heart and what I feel at that moment. When I write songs, they have to mean something."

Recorded at Dockside Studios, Louisiana, there's not an ounce of fat on *Big Dog's* eleven tracks, with Albert darting between self-penned originals, cherished covers and co-writes with some of his

closest compadres. "You could smell the mojo in the sweet Southern air," reflects Albert, "and you could feel the mojo in the recording studio. We had a studio-savvy band with an incredible amount of soul, and Mike's role as producer was the wildcard."

Albert describes *Big Dog* as a "driving along the highway with the top down kind of record", and "Let The Big Dog Eat" sets the pace (complete with breakneck riffing and improvised barks). Other foot-down cuts include the call-and-response "Don't Let Them Fool Ya," the searing "Where The Devil Makes His Deals" (written with Graham Wood Drouot) and the observational wit of "Get Your Ass In The Van." "That song was a response to all the poor, pampered souls," grins Albert, "who think that music is one big American Idol episode."

Some songs cut deeper. Co-written with Royal Southern Brotherhood's Cyril Neville, "Somehow" addresses the plight of the homeless and displaced in modern America. "The poor are commonly used as tag lines in speeches by politicians seeking public office," points out Albert, "but when the cameras are off, they are often ignored and scorned. The song reflects a sadness, yet hopefulness, on how we as a society treat these people."

Another poignant moment is "Where Did I Go Wrong." A soul-drenched slow-blues with harp from Johnny Sansone, it's taken from the iconic Junior Wells' *You're Tuff Enough* album, and in many ways, brings Albert's story full-circle. Born on August 12, 1969, in New York – before moving to Florida at age five – Albert made his professional debut in 1990 with Miami Blues Authority, but truly hit the international radar after Wells

invited the young bluesman into his solo band for several world tours. "It was an incredible adventure," remembers Albert. "Ever since I was a kid, I wanted to be a Chicago bluesman. Junior opened the door for me to do that. He recorded his last studio album, *Come On In This House*, at Dockside Studios. What a sign!"

The gig was a shop window, and though Wells died in 1998, there was no stopping Albert, whether he was joining the great Atlanta vocalist Sandra Hall for national tours in the late-'90s, or holding his own in onstage jams with everyone from Pinetop Perkins to John Primer. Nobody's sideman, his own triumphant solo career began with 2002's *Burn*, followed up by 2006's *A Stone's Throw*, 2010's *Keepin On* and 2012's *Living The Dream*.

In 2014, *Solid Ground* was declared "smoldering and intense" by *The Blues Magazine*. Now, *Big Dog* ups the ante, offering eleven new songs to get your teeth into, and supported by a full international tour that promises bark and bite.

If you thought you knew Albert Castiglia, you don't know the half of it. "I think this album is a major game-changer for me," he says. "No matter what happens after *Big Dog's* release, I'll always be proud of it. When we tour this album, you can expect a balls to the wall, rockin' blues show. Expect to get what I've always given you – my 100 percent..." More at albertcastiglia.net.

MAY 26 • 7PM - 1AM • JACKSONVILLE
Lexington Hotel & Conference Center

BOURBON & BACON & BLUES

Hosted by **SMOKESTACK**

with special guests

- Kim Reteguz
- Landon Spradlin
- Tom Rowe
- Dave Swaney
- Caitlin McWilliams
- John Parkerurban

and more!

FREE admission!
Specialty bourbon bacon menu items
Jacksonville Jazz Fest packages available

riverwalkjacksonville.com
facebook.com/coastalbluesevents

Check us out... a great musical experience awaits you in Fort Pierce...

Fort Pierce Jazz & Blues Society
S.O.C.I.E.T.Y.
WWW.JAZZSOCIETY.ORG

SATURDAY JAZZ MARKET
Saturdays • 8am-1pm
May 2: Live Jazz 9am-12pm
Along the Indian River waterfront in Ft. Pierce. Donations support educational programs and local scholarships

JAZZ JAMS
Tuesdays • May 3, 10, 17, 24 & 31 • 7-10pm
Sunrise Theatre Black Box, Ft. Pierce • Cash bar • \$6 cover
Alt. Wednesdays • May 4 & 18 • 6:30-9:30pm
Port St. Lucie Botanical Gardens • \$5 cover

SCHOLARSHIPS
Remaining applicants will perform selections at one of the Jazz Jams on May 3 or 10. Checks awarded on May 24.

JAZZ CAMP
June 20-24 and June 27-July 1 • 10am-2pm
FPJBS Offices, 4861 Indianapolis Drive, Ft. Pierce
Taught by Society members, with an emphasis on style and improvisation. Jazz standards, theory, jam protocol and more. Perform with pros at the Sunrise Black Box Theatre! Ages 13+
Call (772) 460-JAZZ to register.

MAY 6
FUNKY BISCUIT
BOCA RATON

MAY 7
MAGUIRES HILL 16
FT LAUDERDALE

MAY 13
ACES LIVE
BRADENTON

MAY 14
BUCKINGHAM
BLUES BAR
FT MYERS

MAY 16
FUNKY BISCUIT
BOCA RATON

MAY 20
CD RELEASE PARTY
MAXWELL ROOM
FT LAUDERDALE

MAY 21
TITANIC BREWERY
CORAL GABLES

BOOKING:
BLUZPIK.COM

Kurt Rosenwinkel

Known for his distinct sound and style of improvisation, jazz guitarist and keyboardist Kurt Rosenwinkel attended the Berklee School of Music for two and a half years before leaving to tour with Gary Burton. Subsequently, Kurt moved to Brooklyn, where he continued to develop his skills. He began using a Lavalier lapel microphone fed into his guitar amplifier that blends his vocalizing with his guitar, and it has become a trademark of his sound. In 1995 Kurt won the NEA's Composer's

MAY 14
MINIACI CENTER
FT LAUDERDALE

Award and has since played and recorded, as both a leader and sideman, with fellow alumni such as Mark Turner and Brad Mehldau as well as many others. He has collaborated with Q-Tip of A Tribe Called Quest, released a trio recording, *Standards Trio: Reflections*; and branched out with *Kurt Rosenwinkel & OJM: Our Secret World*, with the 18-piece Portuguese big band. A stunning re-visitation of some of Rosenwinkel's finest work, *Our Secret World* celebrates his significance as a composer and leader, while displaying his ever-expanding command of his instrument. *Star of Jupiter* (2012), his tenth album as a leader, debuted his new quartet, which

includes pianist Aaron Parks, drummer Justin Faulkner and Eric Revis on bass. His first quartet album since 2001's *The Next Step*, this fiery group embodies a modern and classic feel, swinging and grooving with equally dynamic ease and intensity. Rosenwinkel uses a wide variety of effects units, each with a specific function and effect on the guitar's sound. He currently teaches at The Jazz Institute Berlin.

More at kurtrosenwinkel.com.

PHOTO BY LOURDESDELGADO

WOMEN IN THE BLUES

...past to present—
AN HISTORICAL PERSPECTIVE

the road goes on

“Women in Blues Showcase”

May 21 7:00PM – 11:00PM

Great Outdoors Café (High Springs, FL)

May 22 7:00PM – 11:00PM

The Dirty Bar (Gainesville, FL)

Featuring...

- Diedra Ruff
- Nicie
- Maggie McKinney
- Cassie Keenum
- Barbara Paul
- Nicole Wagner
- Patti Parks
- Kim Retequiz
- Bridget Kelly
- Deby Starr
- Michelle Banfield
- Becky Sinn
- Cherie Cray
- Anna Marie

Sponsored by the North Central Florida Blues Society

FREE SUNDAY CONCERT SERIES
LOU'S BLUES UPSTAIRS / INDIALANTIC

MAY 1
RUSTY WRIGHT
BLUES BAND

MAY 22
DAMON FOWLER
GROUP

OCTOBER 29–NOVEMBER 6
SAILING FROM THE PORT OF MIAMI
BREVARD MUSIC GROUP'S
CUBA
CULTURAL CRUISE
Havana • Cienfuegos • Santiago de Cuba
Pre-Cruise Dinner Party in Miami's Little Havana
Immerse yourself in Cuba's culture
RESERVE YOUR TICKETS NOW!

Presented by **BREVARD**
Music
GROUP

www.brevardmusicgroup.com

3RD ANNUAL
Elan Trotman's
BARBADOS
JAZZ EXCURSION
COLUMBUS DAY WEEKEND 2016
OCTOBER 7TH-10TH

BARBADOSJAZZEXCURSION.COM

BRIAN SIMPSON JEFFREY OSBORNE ELAN TROTMAN ALTHEA RENE PETER WHITE

A WEEKEND OF CONCERTS, ISLAND EXCURSIONS, GOLFING
AND FUN AT THE CRANE RESORT

BARBADOS *The Crane*
SINCE 1887 • BARBADOS

Delta Moon

MAY 7
BRADFORDVILLE
BLUES CLUB
TALLAHASSEE

Delta Moon's latest album, 2015's *Low Down*, is a rocking set of twelve songs, including nine originals by lead vocalist Tom Gray, the Roots Music Association's 2008 Blues Songwriter of the Year, and covers penned by Bob Dylan, Tom Waits and Skip James. A chance meeting in an Atlanta, Georgia, music store brought Delta Moon's two founders, Tom Gray and Mark Johnson, together. Tom tried to sell Mark a Dobro out of the back of his van. The girl with Mark whispered, "Let's get out of here." Mark didn't buy the guitar, but the two exchanged phone numbers and soon were playing together regularly in clubs, coffee shops and barbecue joints around Atlanta. The name Delta Moon came to Mark on a pilgrimage to Muddy Waters' cabin near Clarksdale, Mississippi. Delta Moon quickly gathered a wall-full of local "best" awards. After winning the International Blues Challenge in Memphis in 2003, the band widened its travels to include the US, Canada and Europe. In 2007, bassist Franher Joseph joined Delta Moon. He was followed in 2015 by drummer Vic Stafford (Blueground Undergrass, Donna the Buffalo, Toubab Krewe) to complete the current lineup. The band's constant recording and touring has taken them throughout the United States, Germany, France, Italy, Spain, Switzerland, Austria, Poland and more. According to the *Chicago Sun-Times*, "Gray and Johnson's double-slide style works to perfection." Judge for yourself when they visit Florida this month. More at deltamoon.com.

★ ★ ★ THE NEW CD ★ ★ ★

Little Jake Mitchell & The Soul Searchers
featuring

- Jake "Mr. Excitement" Mitchell
- Hal "Halag8r" Saylor
- Tran "The Piano Man" Whitley
- Charles "Professor" Henry
- The Silver-Sonic Horns

Put on your dancin' shoes!

★ ★ ★ CD RELEASE PARTY ★ ★ ★

SATURDAY, MAY 14
MARKET ST. PUB & CABARET
112 SW 1st AVENUE
GAINESVILLE • 352-317-1516
www.littlejakemitchell.com • 352-372-8158

The BEST food & live music destination!

5/1 CEDRIC BURNSIDE PROJECT
5/3 BETTY FOX BAND
5/4-5 JOHNNY SANSONE & JOHN FOHL
5/8 & 10 BEAUSOLEIL
5/12 VICTOR WAINWRIGHT & THE WILDROOTS
5/18 JOHN DEL TORO RICHARDSON
5/24 224TH STREET WAILERS
5/29 BILL 'SAUCE BOSS' WHARTON
5/30 30X90

Live music starts 3pm Sundays, 6pm Monday-Saturday
All shows are free and open to the public.

21 Via de Luna, Pensacola Beach
paradisebar-grill.com 850-916-5087
Bar Sun-Thur 11-10 / Fri-Sat 11-7
Grill Sun-Thur 11-9 / Fri-Sat 11-10

BROWARD COLLEGE
www.broward.edu
UF
UNIVERSITY OF FLORIDA

Felicidade: Happiness Brazilian Style

Closing concert presented by the Brazilian Music Institute

FRIDAY, MAY 20, 2016 | 8 P.M.

Bailey Hall | Davie, Florida

TICKETS: baileyhall.org, 954-201-6884

SPECIAL GUESTS:

- JOVINO SANTOS NETO (PIANO)
- BRAZILIAN VOICES (VOCAL ENSEMBLE)
- RENATO MARTINS (PERCUSSION)

FEATURING:

- VADIM ARSKY (SAXOPHONE)
- ALEX BERTI (DOUBLE BASS)
- ALEXANDER CROOK (DRUM SET)
- LARRY CROOK (PERCUSSION)
- JASON HAINSWORTH (SAXOPHONE)
- BEATRIZ MALNIC (VOICE)
- LOREN OLIVEIRA (VOICE)
- ULISSES ROCHA (GUITAR)
- WELSON TREMURA (GUITAR/VOICE)
- SCOTT WILSON (HORN/EVI)

INDIVIDUAL WORKSHOPS OFFERED:

- GUITAR
- HORN/WINDS
- PERCUSSION
- PIANO
- VOICE

Felicidade: Happiness Brazilian Style is the culminating performance of the Brazilian Music Institute, an intensive week of musical instruction (May 16-20, 2016) featuring outstanding Brazilian musicians presented by the University of Florida's School of Music in collaboration with Broward College. Join us in celebrating the diversity of Brazilian music and culture with rhythms, harmony and lyrics that impart a deep Brazilian sense of felicidade.

FOR MORE INFORMATION ABOUT THE EVENT OR WORKSHOPS VISIT:

ARTS.UFL.EDU/BMI #BMI2016

FREE
GENERAL
ADMISSION
• **VIP** •
TICKETS ON
SALE NOW

Mount Dora
blues and groove **Weekend**
MAY 20-21, 2016

FRIDAY, MAY 20
STARTING AT 6:00PM

SMOKIN' TORPEDOES

SATURDAY, MAY 21
STARTING AT 6:00PM

DAVID JULIA BAND

JOE 'SURVIVAL' CARUSO

PETEY & THE RAVENS

**DAMON FOWLER GROUP
WITH BETH MCKEE**

DEVON ALLMAN BAND

THANK YOU TO
OUR SPONSORS:

ELIZABETH EVANS PARK
100 NORTH DONNELLY STREET • MOUNT DORA
For information call 407-603-9215 or visit

bluesandgroove.com

— Est. 1935 —
BALL & CHAIN

WORLD FAMOUS BAR & LOUNGE

• LITTLE HAVANA, FLORIDA •

GIACOMO GATES
with
BRIAN MURPHY
piano
DANNY BURGER
drums
GARY THOMAS /
JOSH ALLEN
bass

MAY 12-13-14
THURSDAY
FRIDAY
SATURDAY
6-10PM

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

Jackson Bunn

MAY 1
SUNDAY JAZZ
BRUNCH
RIVERWALK
FT LAUDERDALE

Pianist Jackson Bunn began learning and playing songs from movies, TV and radio at age six. He studied piano and viola through high school, graduated from Illinois State University, and formed his own jazz fusion group, Wild Pitch, which was the house band at the legendary Jazz Oasis, performed at the Park West Theater opening for comedian Bernie Mack, and provided pre-game music at Wrigley Field, home of Bunn's cherished Chicago Cubs. Relocating

with his family to Miami, he recorded his original jazz project The Jackson Bunn Group: Chosen Path, playing clubs and festivals throughout South Florida and opening for Bela Fleck at Sunfest 1998. *Chosen Path* featured Ray Lyon on keyboards, Jorge Garcia on guitar and Wayne Gutshall saxophones. In 2003 Bunn joined the popular top 40 band Pangea, with whom he still performs. He also enjoys his career in Miami-Dade Public Schools teaching keyboard, orchestra, guitar, improv, theory and ensembles. Bunn recently reformed his own jazz project and has released his first holiday CD along with a re-issue of *Chosen Path*. More at jacksonbunn.net.

ALBERT CASTIGLIA
THE NEW CD-BIG DOG-OUT MAY 20

MAY 6 • Boca Raton
FUNKY BISCUIT

MAY 7 • Ft Lauderdale
MAGUIRES HILL 16

MAY 13 • Bradenton
ACES LIVE

MAY 14 • Ft Myers
BUCKINGHAM BLUES BAR

MAY 16 • Boca Raton
FUNKY BISCUIT

MAY 20 • Ft Lauderdale
**CD RELEASE PARTY
MAXWELL ROOM**

MAY 21 • Coral Gables
TITANIC BREWERY

AlbertCastiglia.com • bluzpik.com

Kim Reteguiz

Raised a traditional Puerto Rican home on the St. John's River in northeast Florida, Kim Reteguiz comes from a long line of Latino musicians, including well-known performers such as singer/comedian Tavin Pumarejo and conga player Frank Reteguiz. Youth and school choirs and musicals led to a tour of Russia and Denmark as a tap and jazz dancer with Talent America. Receiving a full scholarship to study opera and classical music at U-Miss, Kim actually ended up graduating from the University of Florida on a vocal scholarship. Kim's Puerto Rican roots and upbringing combined with her swampy South Florida environment make for a vocal powerhouse with dynamic range and stage presence. She has performed with blues greats such as Willie Green, Trampled Underfoot, Michael Burke and Shane Dwight. Her voice has been featured on four episodes of CW17's Your Jax Music, and is heard frequently on local Jacksonville radio shows and PBS stations around Florida. Willie Green stated that Kim Reteguiz is the future of the blues! Her vocal stylings evoke those of Etta James and Janis Joplin, but with the soul and vocal power of Aretha Franklin... mixed into

MAY 20
HARMONIOUS MONKS
JACKSONVILLE BEACH

MAY 21-22
FLORIDA WOMEN IN
BLUES FESTIVAL
21-GREAT OUTDOORS
HIGH SPRINGS
22-THE DIRTY BAR
GAINESVILLE

MAY 26
BOURBON, BACON
AND BLUES
LEXINGTON HOTEL
JACKSONVILLE

a unique style all her own.

And not only is Kim a respected vocalist and songwriter, she plays piano, acoustic guitar and Latin hand percussions. Kim Reteguiz & The Black Cat Bones are using this month to wrap up their second CD, *Leavin'*. More at kimcb.com.

THE BLUES ARE NICER IN KEY LARGO AT...

BAYSIDE GRILLE
Key Largo, Florida

BLUES TOURING ARTIST 2016 SERIES

May 7
BRYAN LEE
& THE BLUES POWER BAND

May 12 - 13 - 14
MAC ARNOLD
& PLATE FULL O' BLUES

May 28
JOEY GILMORE

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

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

**DRUMMERS ONLY
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

John Lumpkin II

John Lumpkin II is a producer, arranger, and artist in the jazz, R&B and gospel scenes. He obtained a Bachelor's Degree in Jazz Studies from the University of North Florida and a

Master's Degree from Florida State. John grew up in the Pentecostal church and he says "The church is the root of my zeal for music

and forever shall be." Throughout his career John has shared the stage with greats such as Delfeayo Marsalis, Wycliff Gordon, Diane Schurr, Bela Fleck and the Flecktones, Marcus Roberts, Arturo Sandoval, Curtis Fuller, Marcus Printup, Houston Person, Rufus Reid, Ben Tucker, James Moody, Nathan Davis, and David Baker. Serving on staff at the University of North Florida and Douglas Anderson School of the Arts, he is also the founder of the Jazz Discovery Series at The Ritz Theatre in Jacksonville. He is also founder of The John Lumpkin Institute, offering students the opportunity to be a part of a Jazz Youth Orchestra, studying repertoire spanning from Bach to the Miles Davis Quintet while challenging them to be creative innovators of modern music. Says Lumpkin, "When we are able to learn from the

past, we then can create a brighter future for the next generation." One way Lumpkin himself does this is with The Covenant, his five-piece gospel/jazz band, and 2015 brought the release of his first album, *Devotion*. More at johnlumpkinmusic.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

THE VILLAGES

LAKE SUMMIT LANDING
352-753-2270

FRI MAY 6

MARKET ST. PUB & CABARET

112 SW 1st AVE GAINESVILLE
352-317-1516

SAT MAY 14

OFFICIAL CD RELEASE PARTY!

★ ★ ★ 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 UNICE EMCEE

www.littlejakemitchell.com • 352-372-8158

BLUE TUESDAYS

HOSTED BY **Famous Frank**

FEATURING **GUEST STARS**

THE BLUES
AINT NOTHING BUT
A GOOD MAN
FEELIN' BAD
-LEON THOMPSON

\$5 BLUE MARTINIS WITH STOLICHNAYA PREMIUM VODKA

AND

\$3.50 CORONA & CORONA LIGHT

MAY 3 CHRIS O'LEARY BAND

MAY 10 MAC ARNOLD & PLATE FULL O' BLUES

MAY 17 BOBBY MESSANO BAND

MAY 24 JP SOARS GYPSY BLUE REVUE W/THE RED HOTS

MAY 31 24TH STREET WAILERS

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

PHONE: 561-278-3334
BOSTONSONTHEBEACH/BLUETUESDAYS

40 S. OCEAN BLVD
DELRAY BEACH, FL 33483

Max Hightower

South Carolina native Max Hightower bought his first blues cassette tape, *Muddy Mississippi Live* by Muddy Waters, at the age of 12. The new and mysterious sound of the music had such an immediate impact on him that in no time he was banging around on his grandmother's Silvertone guitar. But soon the harmonica became his instrument of choice. There was something almost spiritual about having an instrument that close to his voice, giving every breath meaning. In no time flat, that cassette tape was worn out, and nearly every single lick by James Cotton — Muddy's ace harmonica stylist — had been memorized. One of his father's musician buddies, Mickey Fowler, took Max under his wing, but it wasn't until 1991, when he moved to Houston,

Texas, for school that Max really began sharpening up his musical chops. That little 10-hole harp led him down the path of composing his own songs, playing the piano, bass and guitar, singing and producing. After bouncing across Texas, Max eventually found his way home to Greer, SC, where he struck Chicago blues gold upon meeting Mac Arnold. Ten long years after their initial meeting, they had a band hot enough to be called Plate Full O' Blues. You can hear Max on keyboards, harmonica, guitar and vocals on Mac Arnold and Plate Full O' Blues' latest release, 2016's *Give It Away*. More at maxhightower.com.

MAY 10
BOSTON'S
ON THE BEACH
DELRAZ BEACH

MAY 11
LITTLE BAR
GOODLAND

MAY 12-14
BAYSIDE GRILLE
KEY LARGO

MAY 15
ACE'S LIVE
BRADENTON

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

MAY 11, 2016 • 7:45PM • OUR SEASON FINALE
GIACOMO GATES

Jazz vocalist, with the Gold Coast Jazz Society Band Trio

Martin Hand leads the trio, along with with noted jazz vocalist Giacomo Gates, to perform the music of Gershwin, Porter, Berlin, Ellington, Miles, Monk and Dizzy, with stories of the music, the composers, and the era. Gates recently toured with Kurt Elling's The Four Brothers vocal ensemble. A great evening of swinging jazz standards.

FIRST FRIDAY JAZZ JAMS MAY 6, 2016 • 7:30PM

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

Thank you to our sponsors:

Amaturo Theater/Broward Center for the Performing Arts

TICKETS: (954) 462-0222 | www.browardcenter.org | www.goldcoastjazz.org

HEIDI'S JAZZ CLUB
Cocoa Beach, Florida since 1992

MAY 14 Violinist TOMAS LOPEZ	MAY 27 Pianist/Vocalist NOEL FREIDLINE
---	---

Wednesdays **Steve Kirsner & Friends**
 Thursdays **Kenny Cohen Trio** Fridays **Steve Kirsner & Friends**
 Saturdays **Run Teixeira Trio** Sundays **Jazz Session 7-11pm**

Featuring live music
Wednesday-Sunday

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

International Blues Challenge 2015 & 2016 Semi-Finalists!
Winners of the NCFBS 2015 Blues Challenge

Bridget Kelly Band

NEW CD - OUT JUNE 1
OUTTA THE BLUES

May 21-22 **Women in Blues Showcase, Gainesville**
 May 29 **Blue Crab Festival, Palatka**
 May 31 **Blue Rooster, Sarasota**
 June 1 **CD RELEASE PARTY Darwin's, Marietta, GA**

BOOKING NOW FOR OUTTA THE BLUES TOUR!
www.bridgetkellyband.com

HERE COME THE MUMMIES

with special guest **NOAH GUTHRIE**

May 26, 2016

Doors at 7:00pm • Show at 8:00pm

TICKETS ON SALE NOW

PONTE VEDRA
CONCERT HALL

1050 AIA 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

The Community Development Corporation of Richmond Heights presents the Inaugural Benefit Concert

Mother's Day JAZZ IN THE BAY

BOBBY WATSON ALL-STAR QUARTET
FEATURING CURTIS LUNDY

JAZZ VOCALIST
KEVIN MAHOGANY

JAZZ VOCALIST
BRENDA ALFORD

RICHMOND HEIGHTS MIDDLE SCHOOL JAZZ BAND

SUNDAY MAY 8TH

3:00PM DOORS | 4:00PM CONCERT | SOUTH MIAMI-DADE CULTURAL ARTS CENTER
10950 SW211 STREET, CUTLER BAY, FL 33189

TICKETS & INFORMATION AT (786) 573-5300 OR VISIT WWW.SMDCAC.ORG

SBC COMMUNITY
DEVELOPMENT CORPORATION

Proceeds from the concert
will benefit SBC Community
Development Corporation
of Richmond Heights, a
non-profit serving youth,
seniors and families.
www.sbccdc.com

McCoy Tyner

McCoy Tyner's blues-based piano style, replete with sophisticated chords and an explosively percussive left hand, has

transcended conventional styles to become one of the most identifiable sounds in improvised music. His harmonic contributions

and dramatic rhythmic devices form the vocabulary of a majority of jazz pianists. At 17 he began a career-changing relationship with Miles Davis' sideman saxophonist John Coltrane. Tyner joined Coltrane for the classic 1960 album *My Favorite Things*, and remained at the core of what became one of the most seminal groups in jazz history, The John Coltrane Quartet. After five years with the group, Tyner left to explore his destiny as a composer and bandleader. His 1972 Grammy-nominated album, *Sahara*, broke new ground via the sounds and rhythms of Africa. Since 1980, he has also arranged his lavishly textured harmonies for a big band. In the late 1980s, he mainly focused on his piano trio featuring Avery Sharpe on bass and Aaron Scott on drums. Today, this trio is still in great demand. In 2007, McCoy Tyner Music was launched as a subsidiary of the Blue Note's In-House record label, Half Note Records. The label's debut release was Tyner's *Quartet*, featuring Joe Lovano, Christian McBride and Jeff "Tain" Watts. Tyner has released nearly 100 albums under his name, most

recently 2009's *Solo: Live from San Francisco*. He's earned four Grammys and was awarded Jazz Master from the National Endowment for the Arts in 2002. And at 77 he continues to leave his mark. More at mccoytyner.com.

PHOTO BY JOHN ABBOTT

**Bradfordville
BLUES
Club**

7152 Moses Lane
Tallahassee
(850) 906-0766

- May 6 Selwyn Birchwood**
- May 7 Delta Moon**
- May 13 Andy T & Nick Nixon Band**
- May 14 Lauren Mitchell Band
Lauren's Birthday Party!**
- May 20 Nick Black**
- May 21 Jonn Del Toro
Richardson and
Rich Del Grosso**
- May 28 24th Street Wailers**
- June 3 Joel DaSilva &
The Midnight Howl**

bradfordvilleblues.com

**LITTLE MIKE
and the TORNADOES**

*Genuine Blues
Legends
w/ Pinetop Perkins
& Jimmy Rogers*

*Friday Night
featuring
Zora Young*

**ZORA YOUNG
A LITTLE MIKE
AND THE TORNADOES**

- May 11-24 EUROPEAN TOUR**
- May 27 McCall's Tavern, The Villages**
- May 28 Green Turtle Tavern, Fernandina Beach**
- June 3-4 Tall Paul's Brew House, Gainesville**
- June 10 Mikki V's, Winter Springs**
- June 17 McCall's Tavern, The Villages**
- June 18 Great Outdoors, High Springs**
- June 24 Green Turtle Tavern, Fernandina Beach**

www.littlemikeandthetornadoes.com

Frank Bang & The Cook County Kings

**MAY 6
FUNKY BISCUIT
BOCA RATON**

**MAY 7
TWISTED VINE
FORT MYERS**

Frank "Bang" Blinkal, former Buddy Guy guitarist and Leader of Frank Bang & the Secret Stash, has been waiting to make this record. *The Blues Don't Care* is scheduled for summer 2016 release, and marks Bang's first true blues recording in his 25-year career. Bang joined Buddy Guy's band at the end of 1999. "It was an incredible experience, playing with Buddy every night for five years... touring every summer with B.B. King, seeing the world, playing with your idols and inspiring the greats that inspired me." Some of the greats with whom Bang shared the stage include Eric Clapton, Carlos Santana,

Dave Matthews, Robert Plant and many others. Frank Bang & the Secret Stash was a blues-rock band. Now, after four albums with the Secret Stash, including 2013's well-received *Double Dare*, Bang is back with his first-ever blues record. The CD features a who's who of great Chicago blues sidemen, including drummer Brian "BJ" Jones and bassist Andre Howard (both of Magic Slim and The Teardrops), piano Great Donnie Nichilo (Buddy Guy, Junior Wells), and harmonica player Russ Green (Lurrie Bell, John Primer). "I wanted to remember the records of yesterday while recording this disc," he explains. "I thought about Buddy, Junior Wells, AC Reed, Otis Spahn, Magic Slim and Otis Rush. No long solos like the old records, that's for the stage. And the material was easy, 25 years in the making." More at frankbang.net.

Bernie
FOR PRESIDENT

Bernie is challenging the power of big money and fighting to make America work for the rest of us.

JOIN OUR MOVEMENT

**Paul Stott
GROUP**

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

**May 12
The Alley, Sanford**

**May 13
Mikki V's, Winter Springs**

**May 20
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

James Blood Ulmer

MAY 28
ARTS GARAGE
DELRAY BEACH

James "Blood" Ulmer is an American jazz, free funk and blues guitarist and singer. Influenced largely by

Jimi Hendrix, his distinctive semi-acoustic guitar sound has been described as "jagged" and "stinging," while his singing has been called "raggedly soulful." Ulmer began his career playing with various soul jazz ensembles, spending the 1960s first in Pittsburgh and then in the Columbus, Ohio area. After moving to New York in 1971, he played with Art Blakey's Jazz Messengers, Joe Henderson, Paul Bley, Rashied Ali and Larry Young. In the early 1970s, Ulmer joined Ornette Coleman; he was the first electric guitarist to record and tour extensively with Coleman, and Ulmer credits Coleman as a major influence. His third Columbia album, 1983's *Odyssey*, debuted Ulmer's Odyssey Band with drummer Warren Benbow and violinist Charles Burnham. The trio, described at the time as "avant-gutbucket," continues to perform and record to this day. The 1980s found him forming the Music Revelation Ensemble, and co-leading, with saxophonist George Adams, the Phalanx quartet. A move away from jazz toward the blues around the millennium mark found Ulmer recording a recent quartet of acclaimed blues-oriented records produced by Vernon Reid: *Memphis Blood*, *No Escape from the Blues*, *Bad Blood in the City*, and the solo guitar and vocals album *Birth-right*. Find him on

Facebook.

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

MAY 6 **LOURDES VALENTIN** Jazz • pop
MAY 20 **RAFAEL VALENCIA** Latin jazz

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

EARL'S HIDEAWAY Lounge

MAY 1 **CHRIS O'LEARY** MAY 8 **SELWYN BIRCHWOOD**

MAY 15 **JP SOARS & THE RED HOTS** MAY 22 **MR. NICE GUY** MAY 27-30 **EARL'S MUSIC FEST**

MEMORIAL DAY WEEKEND
LIVE MUSIC ALL WEEKEND!
VISIT OUR SITE FOR THE FULL LINEUP!

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!

INTERNATIONAL GUITAR SENSATION KURT ROSENWINKEL QUARTET

MAY 14 - 8:00 PM

One of the most important modern jazz guitar stylists, literally in the world, this international star's quartet features the superb collaboration with pianist Aaron Parks, bassist Eric Revis and drummer Nasheet Waits

MINIACI PERFORMING ARTS CENTER

3100 Ray Ferrero Jr Blvd • Davie, FL 33314

Tickets: SouthFloridaJAZZ.org
or 954.462.0222

Shane Chalke

MAY 4 & 11
BURN'S COURT CAFE
SARASOTA

As a professional mathematician, Chalke always kept music a part of his life while working at his day job.

Two decades ago, however, he took a road trip with his father that landed him in Banner Elk, NC where he was captivated the natural beauty of the area, and a jazz band playing in a local restaurant. In 2007, he retired from his job as a mathematician, relocated to Banner Elk, and focused his energies on playing the trumpet for a living. He performs there half the year, then heads south to play in Florida. He formed BE Jazz in 2007, and their latest album, 2015's *Jazz in Thin Air*, was laid down live with no overdubs, which truly takes a group effort and reflects how things were

done in the early days of jazz. Chalke and crew do not play pop jazz or light jazz, but instead stay true to the atmospheric grooves of the bebop period. "I'm stuck on that era," says Chalke.

"We will play some modern things, like more modal music by Herbie Hancock and Freddie Hubbard. But, we're playing the core bebop repertoire of the '40s and '50s, which really came out of the show tunes of Broadway. What the guys were doing back then was taking songs by Cole Porter, George Gershwin, Jerome Kern and Rogers and Hart and turning them into jazz tunes. That is, in some ways, the high point of American jazz. They were taking tunes that everybody knew the melody of and making them cool." So is Chalke. More at be-jazz.com.

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

The Sunshine Jazz Concert Series
Miami Shores Country Club
Sunday, May 22nd, 2016 from 6pm-9pm

The SJO Proudly Presents
OTHELLO MOLINEAUX!
Steelpan Virtuoso and South Fla Jazz Hall of Fame Inductee...

GENERAL ADMISSION \$20 / SJO MEMBERS \$15
BECOME A NEW MEMBER OR RENEW AT THE DOOR FOR FREE ADMISSION!
10000 BISCAYNE BLVD. MIAMI SHORES, FL 33138
JUNE 24 "ORIENTE" w/ Special Guest Jesse Jones, Jr.
JULY 24 "7th Annual SOUTH FLORIDA JAZZ HALL OF FAME INDUCTION"
Info at: SunJazzOrg@aol.com / MSCC (305)795-2360

MAY 6 "Music in the Park," A free community concert Co-Sponsored by SJO
Miami-Dade Cty Commissioner Barbara Jordan and City of Miami Gardens...
Featuring Alice Ozy, Jesse Jones Jr. and the Melton Mustafa Family 6:30-9pm
Betty T. Ferguson Amphitheater, 3000 NW 199th St, Miami Gardens, FL 33056. Free parking

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.
Sunshine Jazz Organization Expires on ADA Complaint

www.SunshineJazz.org
Follow SJO @ [facebook.com/sunshinejazzorg](https://www.facebook.com/sunshinejazzorg)

Buckingham Blues Bar

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

MAY 7
DELBERT McCLINTON
+ Tommy Lee Cook & The Wildbunch

MAY 14
BACKYARD BLUESFEST
featuring
ALBERT CASTIGLIA
OPENING ACT TBA
+ Tommy Lee Cook & The Wildbunch

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

MAY AT arts garage

Alchemy

Tuesdays | 8pm
5/10 & 5/24

Alchemy Open Mic
& Artist Showcase

Friday 5/6 | 8pm

Bobby Watson
All Star Quartet
Jazz

Saturday 5/7 | 8pm

Henry Butler
Jazz / Blues

Friday 5/13 | 9pm

Jeffery Broussard & the
Creole Cowboys | Zydeco
in the Black Box Theatre

Saturday 5/28 | 8pm

James Blood Ulmer
Blues

Friday 6/3 | 8pm
Saturday 6/4 | 8pm

Tito Puente Jr.
Latin Jazz

BACK BY POPULAR DEMAND
THE DEVIL'S MUSIC THE LIFE AND BLUES OF BESSIE SMITH
May 5-29: Thur-Sat 7pm • Sun 2pm (no show Sat May 28)
A musical about the Empress of the Blues, whose life was as large and as outrageous as her talent, featuring actress Avery Sommers.

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

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

— Est. 1935 —

BALL & CHAIN

WORLD FAMOUS BAR & LOUNGE

• LITTLE HAVANA, FLORIDA •

LIVE JAZZ!

Thurs - Sat at 6 pm

DANNY BURGER JAZZ

MAY
19

With Joe Donato
and

6PM-
10PM

The Tuscany Reunion Band

Featuring Brian Murphy,
Matt Bonelli & Randal Dollahan

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

Otis Cadillac & The El Dorados

Matt Schofield

J.P. Soars

The Jeffrey James Gang

Horsepower

Mike Zito

BLUESTONE
Charles Gasper, David Shelley (RIP),
Kandy "Red" Kidenour, Dave Scott
and Billy Jolley (not pictured)

Luna Pearl

Saturday, May 28th

BEES, LOVE VALLEY
OTIS CADILLAC &
THE EL DORADOS
MATT SCHOFIELD
HORSEPOWER

Sunday, May 29th

MIKE ZITO & THE WHEEL
JP SOARS & THE RED HOTS
JEFFREY JAMES GANG
TRIBUTE TO
THE LATE, GREAT
DAVID SHELLEY
WITH BLUESTONE

Mon. May 30th

LUNA PEARL

ATTENTION ALL VETERAN BIKERS and GUESTS
RIDE IN to the VETERANS CEREMONY on Saturday, MAY 28
Lineup will be at the CVS at noon (corner of US 1 & Roseland Road)

**PLEASE JOIN US for our TIME HONORED TRADITION to HONOR THOSE
who GAVE THEIR LIVES TO PROTECT our FREEDOM and LIBERTY.
ALL GAVE SOME... but... SOME GAVE ALL.**

1405 Indian River Drive, Sebastian
Earl'sHideaway.com • 772-589-5700

Niecie

Cashbox Magazine has described Niecie as a "raw and soulful....rocking blues powerhouse" who has shared the stage with the likes of Koko Taylor, Larry McCray, and Magic Slim and the Teardrops. A workaholic who relentlessly pushes herself to improve her craft, Niecie was recently voted one of the Top 25 Women In Music by *Blues-E News Magazine*. Originally a rocker, Niece had stepped outside on set break when she was approached by bluesman extraor-

dinaire Magic Slim, who had heard her set and said to her, "Girl, you need to sing the blues." He invited her to join him on stage and that was that. Born and raised in the Motor City, Niecie's uncompromising vocal chops were honed during stints in Chicago, Las Vegas, and Boston. Growing success inspired her to focus on her songwriting, necessitating a trip to Nashville. There she went straight into the studio and recorded/co-produced her debut CD, *Peace Of My Mind*. The CD boasted a virtual dream team of musical and songwriting talent, and landed on Top 10 playlists worldwide. Niecie's sophomore release, *Beyond The Surface*, and its followup, *Wanted Woman*, confirmed her as a frontrunner in the genre, with critical acclaim and high chart positions. Her latest, 2014's *The Other Side*, is further proof that at this stage of her career, the only question for Niecie is "What's next?!" More at niecie.net.

TRUMPET • RECORDER • FLUTE • PERCUSSION • VOCALS

MAY 27
Jacksonville Jazz Festival
5:00-6:00PM on the Hemming Park Stage
appearing with *The Longineu Parsons Ensemble*

MAY 28
JazzFest After Dark
10:30PM, Underbelly
Jacksonville
appearing with
Tribal Disorder

tribaldisorder.com

Curtis Lundy

MAY 6
ARTS GARAGE
DELRAY BEACH

MAY 7
JAZZ IN THE BAY
SOUTH MIAMI DADE
CULTURAL CENTER
CUTLER BAY

Born in 1955, Curtis Lundy is a double bassist, composer, producer, choir director, and arranger. Lundy began his musical career in the All Miami Youth Jazz Band and was classically trained at the University of Miami

under the tutelage of renowned bassist Dr. Lucas Drew. Best-known for his work as part of jazz vocalist Betty Carter's band, Lundy made his debut on the New York jazz scene in 1978. Over the years he has performed with an impressive list of musicians, including Art Blakey, Freddie Hubbard, Pharoah Sanders, Wynton Marsalis, John Hicks, George Coleman, Sonny Stitt, Stanley Turrentine, Mulgrew Miller, Phyllis Hyman, Lionel Hampton and many more. In the late 1980s, he stepped into the spotlight, releasing *Just Be Yourself* in 1989, and following it up a decade later with *Against All Odds* in 1999 and *Purpose* in 2002. Lundy remains one of the most spiritually uplifting bassists on the jazz scene today. Lundy's arrangement on "Walk With Me," recorded by the ARC Gospel Choir, was sampled by rapper Kanye West and became the Grammy Award-winning hit "Jesus Walks." His unique ability

to make the music swing so effortlessly, in the tradition of great bassists of the past, along with his beautiful tone and lyrical solos, have made him one of the most sought-after sidemen in jazz. He can also be heard performing regularly with his sister, vocalist Carmen Lundy and, as on these two dates, as part of the Bobby Watson All-Star Quartet. More at curtislundy.com.

SUPERB ARTISTS & EVENTS PRESENTS

MAY 2016
www.OrienteBand.com

FRI 6 **NORMANDY FOUNTAIN Jazz Series** 6PM-9PM
SAT 7 **LE CHAT NOIR Jazz & Wine Cellar**, 10PM
SAT 16 **CUENCA CIGAR Lounge**, 7PM-10PM
1928 Harrison Street - Downtown Hollywood Artwalk
SUN 22 **CONCRETE BEACH BREWERY** 4-6PM
325 NW 24th Street, Miami Wynwood
coming up...

JUNE 26 **SJO Concert Series, Miami Shores CC**, 6PM
DEC 10 **South Beach Jazz Festival**
WEDS at **The Riptide Tiki Bar, Hollywood Beach** 12-4pm
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
954-554-1800 www.SuperbArtistsAndEvents.com TA1029

Celebrating 28 years!

GOURMET GALAXY AKA
LaRue's Soup Boss

Tuesday-Sunday
BIG APPLE SHOPPING BAZAAR
5283 W Atlantic Avenue, Delray Beach
Sundays 8AM-1PM
PALM BEACH GARDENS GREENMARKET
10500 N Military Trail (thru 5/1) • 11010 N Military Trail (5/8 on)
Tuesdays 4-8pm
WHOLE FOODS GREENMARKET
1845 Palm Beach Lakes Blvd, West Palm Beach
GOURMET GALAXY ~ opening this May
905 N. Dixie Highway, West Palm Beach
and 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.

MIAMI'S JAZZ COMMUNITY PERFORMS & JAMS

RENT PARTIES
Mondays 8pm

May 2 **JACK WENGROSKY**
Tribute to Chet Baker

May 9 **JOHN DAVERSA BIG BAND**
CD RELEASE PARTY
Kaleidoscope Eyes: Music of the Beatles

May 16 **PETER BREWER'S**
MIAMI JAZZ CONSORT

May 23 **JAMIE OUSLEY TRIO**
with Joe Davidian

May 30 **MEMORIAL DAY / NO SHOW**

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

MARTY STOKES BAND

May 1 Leigh's Celebration, Franky's
 May 6 Bert's, *Matlacha*
 May 20 Nemo's Sports Bistro, *Cape Coral*
 June 3 Bert's, *Matlacha*
 June 11 Englewood's on Dearborn, *Englewood*

www.martystokesband.com

Open daily at 11:00AM **Maguires** Live music! Dance floor!

Irish Pub & Eatery

LIVE MUSIC EVERY FRIDAY & SATURDAY

Enjoy our outdoor patio bar

Home-cooked authentic Irish favorites

535 North Andrews Avenue
 Ft. Lauderdale 954-764-4453
www.maguirehill16.com

PRAIRIE DOG BLUES FESTIVAL

July 29 & 30, 2016
 ST. FERIOLE ISLAND, WISCONSIN

2 DAYS-12 BANDS-2 STAGES

JOHN NEMETH
 COREY STEVENS
 RICK ESTRIN & THE NIGHTCATS
 NORA JEAN BRUSO
 NO SINNER
 MARK CAMERON BAND
 JANE LEE HOOKER
 The famous Prairie Dog Beer Girls
 AND MORE TO BE ANNOUNCED!

Reserve your tickets and campsite now!
www.PRAIRIEDOGBLUES.COM

NATE NAJAR

EVERY WEDNESDAY
 Mandarin Hide
 St. Petersburg

New CD out now!

Aquarela Do Brasil

www.natenajjar.com

NEW SMYRNA beachweeks

PRESENTED BY THE NEW SMYRNA BEACH CONVENTION AND VISITORS BUREAU

BEACH WEEKS BLUES FESTIVAL

May 12th-15th

FREE ADMISSION TO 21+ OVER

<h3>Thursday May 12th</h3> <p>9:00PM TOMMY MAC BAND <i>Rockin' Blues</i> OMBAR CHILL LOUNGE</p> <p>9:00PM MIKE QUICK TRIO <i>Blues, Funk, Soul</i> TRADERS SPORTS BAR</p> <h3>Friday May 13th</h3> <p>2:00PM BEARTOE <i>Blues</i> PEANUTS</p> <p>4:00PM HIGHWAY FLYERS <i>Jazz, Blues Rock</i> TONI & JOES</p> <p>7:00PM BIG RICK & THE TROUBLE MAKERS <i>Low Down Blues</i> TRADERS SPORTS BAR</p> <p>9:00PM ANNI PIPER <i>Blues, Blues Rock</i> OMBAR CHILL LOUNGE</p> <h3>Saturday May 14th</h3> <p>1:00PM SMOKE HOUSE <i>Florida Swamp Blues</i> FLAGLER TAVERN</p> <p>2:00PM BIG RICK <i>Low Down Blues</i> PEANUTS</p> <p>4:00PM HIGHWAY FLYERS <i>Jazz, Blues Rock</i> TONI & JOES</p>	<h3>Saturday May 14th Cont.</h3> <p>5:00PM THE BLUE DIAMOND BAND <i>Blues, Country, Classic Rock</i> OMBAR CHILL LOUNGE</p> <p>6:00PM DALLAS REESE <i>Rock, Blues, Jazz</i> GNARLY BAR</p> <p>7:00PM DEBBIE D & VINTAGE NOW <i>Blues</i> TRADERS SPORTS BAR</p> <p>8:00PM BEARTOE <i>Blues</i> CLANCY'S CANTINA</p> <p>9:00PM 5X NEW ORLEANS BEST HARMONICA PLAYER THE ROCKIN' JAKE BAND <i>Blues, Zydeco, Swamp Funk</i> OMBAR CHILL LOUNGE</p> <h3>Sunday May 15th</h3> <p>3:00PM TIM & CASEY <i>Blues, Country, Jazz standards</i> TONI & JOES</p> <p>4:00PM BIG RICK & THE TROUBLE MAKERS <i>Low Down Blues</i> TRADERS SPORTS BAR</p> <p>5:00PM SOUL COAST <i>Soul, Rhythm and Blues and Jazz</i> FLAGLER TAVERN</p> <p>9:00PM 4X GRAMMY WINNER TAE PIERCE AND THE T-STONE BAND <i>Special Tribute to the Blues</i> <i>Blues, Roots, Funk, Rock</i> OMBAR CHILL LOUNGE</p>
--	---

FOR MORE INFORMATION AND EVENT SCHEDULE GO TO NSBFLA.COM

