

JAZZ &
BLUES

OCTOBER
2016

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURED PERFORMER

Gerald Albright

BLUES ARTISTS

BRANDON SANTINI

PAUL OSCHER

ELIZA NEALS
& THE NARCOTICS

LISA MANN

RB STONE

SHAKURA S'AIDA

SUGARAY RAYFORD

JAZZ ARTISTS

MARY HALVORSON

LOU DONALDSON

HOUSTON PERSON

VALERIE GILLESPIE

IMER SANTIAGO

For those who love the blues... and the freedom of not having to drive home after the party!

GPS FESTIVAL PRODUCTIONS, LLC PRESENTS

CAMPING with the BLUES

OCTOBER 21 - 23, 2016

an amazing weekend of blues benefiting

THE SERTOMA YOUTH RANCH IN BROOKSVILLE, FLORIDA

Hotel, RV & tent camping available

campingwiththeblues.com

941-758-7585

SPECIAL ANNOUNCEMENT!

All Campers and Attendees are invited to join the all-new **Campers Acoustic Jam** each day at the main pavilion stage! Bring your friends and instruments and join in the jam! *(There's always a good jam going around the campfires after the shows!)*

Diedra & The Ruff Pro Band

Sari Schorr & The Engine Room

Little Mike & The Tornadoes

Ghost Town Blues Band

Jeff Jensen Band

Lionel Young Band

Eliza Neals & The Narcotics

Dave Weld & The Imperial Flames

John Long

Tulie Brae

RB Stone

Gina Sicilia

Lisa Mann

RJ Howson

Delfeayo Marsalis Quartet

October 15, 2016 @ 8pm

Center for Performing Arts Bonita Springs

10150 Bonita Beach Rd
239-495-8989
www.artcenterbonita.org

Meet Gera

As one of the biggest stars of R&B, contemporary and straight-ahead jazz, Gerald Albright's self-produced music – featuring him on bass guitar, keyboards, flutes, drum programming, and background vocals – has earned him his reputation as a “musician’s musician.”

Born in Los Angeles, he began piano lessons at an early age, and by the time he enrolled at the University of Redlands, he was already a polished saxophonist. A few months after graduating from college with a B.S. degree in Business Management (minoring in Music), he joined jazz pianist/R&B singer Patrice Rushen as the saxophonist in her band. But when the bass player left in the middle of a tour, Albright replaced him and finished the tour on bass guitar. From then on, he often performed on both instruments.

During the 1980s, Albright became a highly requested session musician, playing on albums by a wide variety of artists – including Anita Baker, Lola Falana, Olivia Newton-John and the Temptations. He also toured extensively with Les McCann, Jeff Lorber, Teena Marie, the Winans, Quincy Jones and Whitney Houston, among many others.

Albright also went on to record numerous successful solo albums. Two hit No. 1 on *Billboard's* Top Contemporary Jazz Chart, and were nominated for GRAMMYS in 1989 and 1990. Phil Collins asked him to front a

Big Band in 1998, and they toured together. The two of them

also recorded one of

Albright's tunes,

“Chips N’ Salsa” on Collins’ Big Band Project, entitled *A Hot Night In Paris*. Later that year, Albright released *Pleasures of the Night* with Will Downing, which hit No. 1 on *Billboard's* Top Contemporary Jazz Albums chart as well. 2008’s *New Beginnings* and 2009’s *Sax for Stax* and 2010’s *Pushing the Envelope* were all nominated for GRAMMYS in the Best Pop Instrumental Album category.

Over the years, Albright has appeared on numerous TV shows including *A Different World*, *Melrose Place* and BET Jazz segments. He was selected to be one of 10 saxophonists to play at President Clinton’s inauguration, and was featured at several private functions for the President. Along the way, Albright has sold over a million albums in the U.S. alone and has appeared on nearly 200 albums by other artists.

In 2012, Albright teamed up with guitarist Norman Brown for *24/7*. Featuring ten killer soul-jazz tracks, the CD was nominated for a GRAMMY in the category of Best Pop Instrumental Album. *Slam Dunk* was released two years later, and received a GRAMMY nomination for Best Contemporary Instrumental Album.

Earlier this year, Albright was inducted into The SoulMusic Hall Of Fame.

His brand-new release, *G*, is further evidence that whether he’s playing contemporary or straight-ahead jazz, Albright stands in a class all by himself. Besides music, Albright is also a

Id Albright

family man. He is married to his junior high school sweetheart and has two children. He believes in giving back to the community, and has participated in numerous fund-raisers for the NAACP, The American Cancer Society, and The Institute for Black Parenting. As a member of Alpha Phi Alpha Fraternity, he constantly donates his talents to raise funds to promote academic excellence nationwide. He is known for his swiftness on stage, his unique round sound which is percussive yet soulful. He has the ability to surprise the audience with something out of the ordinary. Albright gives his audience what they come for – a great show!

Currently, Albright is touring with legendary R&B vocalist

Jeffrey Osborne, From the breathtaking ballads Jeffrey made his name with, to Gerald's scintillating smooth jazz, pop and funk, the two team up for an expansive program of duets, solos and surprises.

"I'm always striving to deliver the best music I can for my audience and I will continue to do that. My goal is to spread my writing and production talents to other aspiring artists. I'd love to explore different genres of music and collaborate with as many talented individuals as possible. My goal is to tour the entire world with my music — after all, music is the universal language." More at geraldalbright.com.

OCTOBER 23
MAHAFFEY THEATER
ST. PETERSBURG

IFRIKYA SPIRIT
ON TOUR AS PART OF CENTER STAGE™

SOUTH MIAMI-DADE CULTURAL ARTS CENTER

CENTERSTAGE™ nelo

FRI, OCT 21 / 8:30PM
CABARET SERIES, BLACK BOX THEATER

This seven-piece band offers the funky soul of Mama Africa with Algerian grooves and West African instruments. The group will make its American debut under the auspices of Center Stage™, an exchange program of the U.S. Department of State's Bureau of Educational and Cultural Affairs.

Information:
smdcac.org 786.573.5300
10950 SW 21st St. Cutler Bay, FL 33189

IT IS THE POLICY OF MIAMI-DADE COUNTY TO COMPLY WITH ALL OF THE REQUIREMENTS OF THE AMERICANS WITH DISABILITIES ACT. THE FACILITY IS ACCESSIBLE AND ASSISTIVE LISTENING DEVICES ARE AVAILABLE IN THE MAIN STAGE AUDITORIUM AND THE BLACK BOX THEATER SPACE. TO REQUEST MATERIALS IN ACCESSIBLE FORMAT, AND/OR ANY ACCOMMODATION TO ATTEND AN EVENT AT THE SOUTH MIAMI-DADE CULTURAL ARTS CENTER, PLEASE CONTACT STEPHANIE APONTE, 786-573-5314, SDCAC@SMDCAC.ORG. AT LEAST FIVE DAYS IN ADVANCE TO INITIATE YOUR REQUEST TTY USERS MAY ALSO CALL 711 (FL RELAY SERVICE).

BRUCE KATZ BAND

The new album "Out From The Center" available now!

THE BRUCE KATZ BAND OCTOBER SOUTHERN TOUR

Oct 20	Greenwood, SC	Octoberfest
Oct 21	Buffton, SC	Roasting Room Lounge
Oct 22	Woodstock, GA	Madlife Stage & Studio
Oct 23	Montgomery, AL	Capitol Oyster Bar
Oct 25	PENSACOLA BCH	Paradise Bar & Grill
Oct 27	ST. PETERSBURG	The Ale & the Witch
Oct 28	BRADENTON	Aces Live Music
Oct 29	FT. MYERS	Buckingham Blues Bar

Booking: Foundingmusic@gmail.com brucekatzband.com

Eliza Neals & The Narcotics

OCTOBER 22
CAMPING WITH
THE BLUES
BROOKSVILLE

OCTOBER 24
FUNKY BISCUIT
BOCA RATON
FEATURED
JAM ARTIST

Performing at venues across the U.S., Eliza Neals and the Narcotics comprise a unique combination of blues rock and psychedelic soul with a twist of jam band and southern rock. Often playing on piano or keyboards with a list of covers many a band would never attempt,

Neals and her band also perform original compositions that have garnered her Detroit Music Awards for Blues Songwriter (twice) and Rock Songwriter... which would seem impossible until you listen. Originally trained as an opera singer, this sultry and powerful vocalist, composer, performer, publisher and producer is being compared to greats like Etta James, Janis Joplin and Ricki Lee Jones. But there is only one Eliza Neals. Whether with her duo, trio or full blown eight- to ten-piece band, Neals delivers some of the most compelling storytelling in ages. The band's

current release, *Breaking and Entering*, serves as the blues-rock pry bar to her previous album, the award-winning *Messin' with a Fool*. Prowling with Detroit's blazing blues guitarist Howard Glazer and hit producer Mike Puwal, this group knows how to sneak their way to your crown jewels.

Breaking and Entering debuted at No. 2, stayed in the Top 10 for 11 months straight, and landed at No. 6 on the Roots Music Report 2015 Yearly Blues-Rock Album Chart. More at elizaneals.com.

JASON ISBELL

With Special Guest
Josh Ritter

October 18

(239)481-4849 • BBMANNPAH.COM

FLORIDA SOUTHWESTERN STATE COLLEGE BARBARA B. MANN PERFORMING ARTS HALL NSZ

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

BLUE TUESDAYS

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

HOSTED BY
Famous Frank

FEATURING
GUEST STARS

NUCLEBUSTER SMASH!
JAMESON'S
SUNPLE STRAP
LUNCH SQUEEZE
MINT
SPECIAL \$6

A1A IPA'S
BOSTON'S PRIVATE LABEL
BREWED BY
PEEP BLUE BREWERY
SPECIAL \$4

**OCT 4 DON COHEN ANNUAL
MEMORIAL EVENT &
OPENING OF BLUE TUESDAYS**

OCT 11 KATY GUILLEN & THE GIRLS

OCT 18 GHOST TOWN BLUES BAND

OCT 25 LISA MANN

NOV 1 SLAM ALLEN

8:30PM-11:30AM

- NO COVER -

**CALL OR CLICK FOR
TICKET INFORMATION**

**ADMISSION & PRICES
SUBJECT TO CHANGE**

PHONE: 5612783364
BOSTONSONTHEBEACH/BLUETUESDAYS

40 S. OCEAN BLVD
DELRAY BEACH, FL 33483

OCTOBER 1
MIAMI SHORES
COUNTRY CLUB
MIAMI SHORES

Lou Donaldson

Saxophonist Lou Donaldson began his career as a bandleader with Blue Note Records in 1952 and, already at age 25, he had found his sound, though it would continue to sweeten over the years — earning him his famed nickname — “Sweet Poppa Lou.” He made a series of classic records, and takes pride in having showcased many musicians who made their first records as sidemen for him. Donaldson was awarded an honorary Doctorate of Letters by North Carolina A & T University and a scholarship was established in his name. He was inducted into the International Jazz Hall of Fame, is an NEA Jazz Master — the nation’s highest honor in jazz, and is the recipient of countless other honors and awards for his outstanding contributions to jazz, America’s “classical music.” Born in Badin, NC, Donaldson received his B.S. degree before being drafted into the U.S. Navy in 1945. Later playing in the Great Lakes Navy Band, he moved from the clarinet to alto sax. He moved to New York in 1949 and continues to reside in the Bronx, where he has penned signature tunes such as “Blues Walk” that are acclaimed as classics today. Donaldson continues to play at his very best, entertaining audiences worldwide with spirited performances that are always soulful, thoroughly swinging, and steeped in the blues. This month he helps the Sunshine Jazz Organization celebrate their 30th season. More at loudonaldson.com.

PHOTO BY ALAN NAHIGIAN

“Paul Oscher plays the soul I feel” – Muddy Waters

“Paul is a monster: harp, piano, and guitar – plays slide like Muddy” – James Cotton

Multi BMA Award Winner

Former member of the Muddy Waters Blues Band

PAUL OSCHER

*on Vocals, Harmonica, Guitar and Piano
with his low-down blues band featuring
Terry Hanck on sax*

2016 SOUTHEAST US TOUR

- Oct 2 Earl’s Hideaway, Sebastian, FL
- Oct 6 Red Clay Theater, Duluth, GA
- Oct 8 Downhome Blues Festival, Camden, SC
- Oct 14 Ace’s, Bradenton, FL
- Oct 15 Buchanan’s, Winter Springs, FL
- Oct 21 Bradfordville Blues Club, Tallahassee, FL

More dates TBA

pauloscher.com

PHOTO © BEN BARTON/WIDEOR

25
YEARS

Silver Season Celebration

25
YEARS

GOLD COAST JAZZ SOCIETY

November 9, 2016

LAVAY SMITH & HER RED HOT SKILLET LICKERS

Gatsby Meets Ellington:
Jazz & Blues from the Classic Era

Boasting a buoyant mix of boogie-woogie, jump blues, and sophisticated swing, Lavay and her Red Hot Skillet Lickers promise a vivacious opening for our 25th anniversary season. You'll enjoy a jumpin' jazz show featuring classic jazz and blues from the 1920s-'40s.

UPCOMING CONCERTS

December 14, 2016

JON FADDIS QUARTET

Protégé of and tribute to Dizzy Gillespie

January 11, 2017

HOUSTON PERSON with the SHELLY BERG TRIO

An evening of jazz standards

February 21, 2017

THE SUMMIT: THE MANHATTAN TRANSFER MEETS TAKE 6

Two Grammy-winning vocal groups

March 8, 2017

KARRIN ALLYSON TRIO

Favorites from Rogers & Hammerstein

April 12, 2017

KEN PELOWSKI & DIEGO FIGUEIREDO

*The Bossa Nova Wave – honoring
Stan Getz and Charlie Bird*

May 10, 2017

SOUTH FLORIDA JAZZ ORCHESTRA

w/vocalists Johnny Rogers & David Pruyn

Thank you to our sponsors:

Shows 7:45 at the Amature Theater/Broward Center | Feb. 21 at Parker Playhouse
Full Subscriptions, Jazz Samplers and Single Tickets available | Students \$10
(954) 462-0222 | www.browardcenter.org | www.goldcoastjazz.org

Imer Santiago

OCTOBER 6
OSCEOLA COUNTY
SCHOOL FOR THE ARTS
FALL JAZZ CONCERT
KISSIMMEE

OCTOBER 16
THE ABBEY
ORLANDO
W/THE GERRY
WILLIAMS BAND

OCTOBER 22
COLLEGE PARK
JAZZ FESTIVAL
COLLEGE PARK

An Ohio native, Edwin Imer Santiago first began playing trumpet in the fifth grade. After high school, Imer attended The Ohio State University, where he earned Bachelor's degrees in both Jazz Studies and Atmospheric Sciences. He continued his education at The University of New Orleans, where he studied under the late trumpeter Clyde Kerr, Jr.,

Preservation Hall's Wendell Brunious, and renowned pianist and educator Ellis Marsalis. Santiago concluded his graduate program with an independent study of the music of Louis Armstrong & Earl Hines, and received his Master of Music degree in Jazz Studies in December 2000. Since his college days, Santiago has had the opportunity to tour, perform, and record with artists such as Salvador, Jaci Velasquez, Kirk Franklin, TobyMac, & Group One Crew. Santiago, who is quadrilingual (English, Spanish, French and Portuguese), feels equally at home stylistically, whether performing jazz, Latin jazz, salsa, merengue, funk, gospel, or even orchestral literature. He is a tenured band director in the Metropolitan Nashville Public School District, an adjunct trumpet professor at Tennessee State, a sought-after studio musician, clinician, band leader (El Movimient, Imer Santiago Quintet), in-demand side man, and worship pastor at The Church at Antioch, a dynamic, multi-ethnic congregation in Metropolitan Nashville.

Santiago's debut jazz release, *Hidden Journey*, was released in 2013. More at imersantiago.com.

Tuesday, November 29 at 7:30pm

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

WINDHAM HILL WINTER SOLSTICE

Liz Story • Barbara Higbie • Sean Harkness

Master musicians who made their names on the Windham Hill label, pianist Liz Story, singer and multi-instrumentalist Barbara Higbie, and guitarist Sean Harkness have created a special show for the Winter Solstice. This ensemble in various forms has toured nationally for the past 10 years in support of the popular recording series.

Tickets *\$29-\$49 • MahaffeyOnTheMove.com

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

Bridget Kelly Band

..featuring Tim Fik

amazon

New CD 2016!

Alpha Sun Records

www.bridgetkellyband.com

Now Booking "Outta the Blues" CD Tour

→ bridgetkellyband@gmail.com

"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

presents

ANNIKA CHAMBERS

**FREE
ADMISSION!**

**Bo Diddley Plaza
Gainesville**

111 E University Ave

**Friday
November 4**

7:00pm

Opening acts / 2016 NCFBS Blues Challenge winners
and 2017 International Blues Challenge participants:

Cassie Keenum & Rick Randlett • Juju Junction

 ncfblues.org

Visit
GAINESVILLE
where nature and culture meet

VISITFLORIDA.

Brandon Santini

Memphis vocalist and harmonica player Brandon Santini is undeniably a worthy player to keep an eye on as the latest surge of young blues artists leave their footprint in blues history. His name is made worthy of conversations that include James Cotton, Kim Wilson, Dennis Gruenling, Charlie Musselwhite and other frontline harmonica players by combining his love and respect for traditional blues with a present, colorful style of playing that is often compared to James

Cotton or Paul Butterfield. Raised in North Carolina, Santini purchased his first harmonica in 1997 at 15 years old. He founded the Blues Music Award-nominated band Delta Highway in 2003 and relocated to Memphis where he absorbed the city's distinctive sounds and culture, honing his craft night after night in local Beale Street clubs. 2015's *Live & Extended!* is his third album. For Santini, "It's all about the vibe of your surroundings. With a great live audience fueling you it's a lot more inspiring and allows you to give more to the audience." The scene is Quebec's upscale concert venue, le Petit Impérial, on a Sunday night in July, in the middle of the exuberant Festival D'été de Quebec. The packed house responds quickly as the band hits the stage with all the raw blues power and impact of the 1970s-era Paul Butterfield or James Cotton Blues Band. Brandon's A-Team road band includes Timo Arthur on guitar and backing vocals, Nick Hern on bass and backing vocals, and the versatile and dynamic Chad Wirl on drums. More at brandonsantini.com.

ILANA KATZ KATZ
BLUES SINGER & FIDDLER

"Brilliant and soulful"
 - Ronnie Earl

"Ilana - alone - is a full band"
 - Bobby Radcliff

The new CD - **MOVIN' ON**

DECEMBER 3
Bradenton Blues Fest
ilanakatz.com

MIAMI'S JAZZ COMMUNITY PERFORMS & JAMS

miami Jazz
 cop

RENT PARTIES
 Mondays 8pm

10/03 LISANNE LYONS
10/10 DAN MONTGOMERY
10/17 TROMBONE SUMMIT
10/24 JASON HAINSWORTH CD RELEASE PARTY
10/31 HALLOWEEN PARTY/JAM

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

TO LARRY WITH LOVE

A STAR-STUDED TRIBUTE TO LARRY ROSEN

With Dave Grusin, Arturo Sandoval, Shelly Berg, Tom Scott, New York Voices, Will Downing, Cyrille Aimée, The Henry Mancini Institute Orchestra, and more

NOV 4

ADRIENNE ARSHT CENTER | KNIGHT CONCERT HALL

JAZZ ROOTS

TICKETS! 305.949.6722 • arshtcenter.org

MIAMI DANCE
CENTER

STEINWAY PIANO GALLERY
MIAMI

EPIC
MIAMI

WLRN
MIAMI

Adrienne Arsht Center
FOR THE PERFORMING ARTS OF MIAMI-DADE COUNTY

Lisa Mann

Lisa Mann has been awarded the prestigious 2016 Blues Music Award for her mighty skills on the bass guitar, an award which she also took home in 2015. Her first award win fell hot on the heels of her win for Blues Blast's Sean Costello Rising Star Award, as well as three Muddy Waters Awards

from the Cascade Blues Association. Her latest release, *Hard Times, Bad Decisions* debuted in the top ten of both the Living Blues radio chart and the International Blues Broadcasters Association chart, and is burning up the airwaves worldwide. Originally from West Virginia, Mann's vocals effortlessly straddle the line between the honey-sweet warmth of the south, and the force-of-nature sound Mann has cultivated by mastering everything from hard rock to R&B. And her clever blues balladry is complimented by her considerable prowess on bass guitar. Influences run the gamut, from Etta James and Koko Taylor to Bonnie Raitt to Little Milton. She writes the majority of her recorded material, and her songs paint pictures of a gritty (and sometimes humorous) personal experience in life, love and the not-always-pretty music business. Mann has shared the stage with many Northwest greats, and has often lent her bass grooves and musical direction to Sonny Hess' NW Women's Rhythm and Blues Revue, a popular showcase at festivals and charity events. Her vocals appear on Canadian blues master Bill Johnson's Juno Award-nominated CD, *Still Blue*, and she is also the voice of internationally acclaimed symphonic rock project Cry for Eden. More at [lisa mannmusic.com](http://lisamannmusic.com).

PHOTO BY BOB COLLINS

OCTOBER 19
BLUE ROOSTER
SARASOTA

OCTOBER 21
CAMPING WITH
THE BLUES
BROOKSVILLE

OCTOBER 23
EARL'S HIDEAWAY
OPENING FOR
KENNY NEAL

OCTOBER 25
BOSTON'S ON
THE BEACH
DELRAY BEACH

The
Sunshine Jazz Organization
Celebrates 30 Seasons
Of JAZZ!

Saturday, October 1st, 2016

NEA Jazz Masters Dr. Lonnie Smith and Lou Donaldson
Joined by John Hart and Ignacio Berroa plus surprise guests!

7PM-11PM at Miami Shores Country Club
Gen Admission \$50/Members \$40/Musicians \$25

SUNDAY, OCTOBER 23rd, 6PM-9PM
The Sunshine Jazz Concert Series Presents
Ms. Rachelle Lightfoot & Her Band

Nov 27: *Michael Gerber*; Dec 18: *Alice Day*
Gen Admission \$20 / SJO Members \$15
10000 Biscayne Blvd., Miami Shores, FL 33138
Info/Reservations: SunJazzOrg@aol.com
www.SunshineJazz.org, [Facebook.com/SunshineJazzOrg](https://www.facebook.com/SunshineJazzOrg)

SJO's programs are presented with the support of Miami-Dade Department of Cultural Affairs, the Cultural Affairs Council, Miami-Dade County Mayor and the Board of County Commissioners
SJO EVENTS ARE ADA COMPLIANT

Former member of the Muddy Waters Blues Band

OCT 2 PAUL OSCHER
w/TERRY HANCK ON SAX
OPENER: KATY G & THE GIRLS

OCT 9 THE COLD HARD CASH SHOW
TRIBUTE TO JOHNNY CASH & THE T3

Former members of: BLACKFOOT, PURE PRAIRIE LEAGUE, GHOST RIDERS, FIREFALL, MARSHALL TUCKER BAND

OCT 16 SOUTHERN ROCK'S FINEST SPECIAL
GUEST: HIGHWAY STARZ

OCT 23 KENNY NEAL & THE FAMILY BAND
OPENER: LISA MANN

OCT 30 SLAM
ALLEN

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!

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

JASON RICCI

2:45 pm-3:45pm

ILANA KATZ KATZ
BETWEEN SETS

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 tones
**requires tickets*

BRADENTONBLUESFESTIVAL.ORG

presenting sponsor

BMO **Harris Bank**

**REALIZE
BRADENTON**
ARTS • CULTURE • RECREATION • BUSINESS

BRADENTON
Development Authority

BRADENTON
ALLEN MARTIN JAMES
LAWSON KEY

BLUES MUSIC
Magazine

**CALLAGHAN
TREE**

**Urology
Partners**

OCTOBER 7
AMELIA ISLAND
JAZZ FESTIVAL
AMELIA ISLAND

Houston Person

In the 1990s, Houston Person kept the soulful thick-toned tenor tradition of Gene Ammons alive, particularly in his work with organists. After learning piano as a youth, Houston Person switched to tenor. In the United States Air Force, he joined a service band stationed in West Germany, and played with Don Ellis, Eddie Harris, Cedar Walton, and Leo Wright. He later continued his studies at Hartt College of Music in Hartford, CT. Person picked up valuable experience as a member of Johnny Hammond's group from 1963 to 1966, and became a bandleader in the following years, often working with singer Etta Jones. A duo recording with Ran

Blake was a nice change of pace, but most of Person's playing has been done with blues-oriented organ groups. He recorded an excellent series of albums for Muse, eventually switching to HighNote Records for 2006's *You Taught My Heart to Sing*, 2007's *Thinking of You*, and 2008's *Just Between Friends*, which featured bassist Ron Carter. Released in 2012, *Naturally*, recorded at the famed Van Gelder Recording Studio,

teamed Person with Cedar Walton on piano, Ray Drummond on bass, and Lewis Nash on drums. He quickly returned with the similarly inclined 2013 effort *Nice 'n' Easy*, followed a year later by *The Melody Lingers On*. Person then delivered the rootsy and soulful **Something Personal** in 2015. In 2016, the saxophonist once again paired with bassist Carter for the duo album *Chemistry*. Person has recorded

more than 75 albums as a bandleader. Find him on wikipedia.

Paul Stott
GROUP
Southern Rock and Blues

www.paulstottgroup.com

Things Stay The Same
PAUL STOTT GROUP

Available Now - Things Stay the Same
Buy It Now!!!

Solo Guitar
MARY HALVORSON

Critics call her a singular talent, the most impressive guitarist of her generation. Halvorson has been steadily reshaping the sound of jazz guitar with her elastic, wholly unique style. One of improvised music's most-in-demand guitarists; Mary Halvorson has been active in New York since 2006. She has performed with Anthony Braxton, Marc Ribot, Jessica Pavone, Myra Melford, Taylor Ho Bynum and Trevor Dunn, among others. In addition to her solo work and sessions with other musicians Halvorson is also a bandleader of several groups.

photo | © Peter Gornushkin

Thursday
OCTOBER 27, 2016 | 8:30PM
MIAMI-DADE COUNTY AUDITORIUM ON-STAGE BLACK BOX
2901 West Flagler Street, Miami 33135
easy free parking

\$50 VIP table seating BUY at Tigertail.org |
\$30 general 305 324 4337 | or at the door

"Saturn Sings," her second album...seems sure to intensify the praise...a credible vision of jazz's near future."
- Nate Chinen, *New York Times*

November 12, 2016 • Bradfordville Blues Club

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

EIGHTH 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

Listen live
on 106.1FM

FEATURING

BBC STAGE 2:30PM: Jim Crozier Band

Hub Chason & The Good Little Chickens

Brett Wellman & The Stone Cold Blues Band • Bridget Kelly Band

Wanderfoot • Frank Jones Band *with special guests*

Jason Ricci, Dave Renson, Mike Howell AND Missippy James

SAW STAGE 1:30PM: RoadHouse • Deja Blue

Scott Campbell with Tall Combo • Jerry Thigpen Trio

Major Bacon *with special guest* Jason Ricci

FIRE STAGE (acoustic) 2:30PM: Mike Howell & Sarah Fisher
Common Taters • Chris Skeen • Sarah Jeanne Fisher • Debi Jordan

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

Booking/Sponsorship: Debbi.Ramsey@gmail.com

www.facebook.com/PatRamseyLegacy

Shakura S'Aida

OCTOBER 7
DAYTONA BLUES
FESTIVAL
DAYTONA BEACH

Born in New York, raised in Switzerland, now a long-time Canadian who lives in Toronto, Shakura S'Aida is a truly

international artist whose involvement in the Canadian music scene has been ongoing for almost 25 years. Along the way, she has enriched the jazz, blues and classic R&B communities with her soulful voice, enthusiastic personality and commitment to her deep soul music. Her well-received independent debut, *Blueprint*, followed by 2010's *Brown Sugar*, helped establish her as a major figure on the scene, as did the runner-up spot in the 2008 International Blues Challenge. Time continued that tradition by earning Juno, Blues Music Awards, Indie Music Awards, and Maple Blues Awards nominations. The key players on *Brown Sugar* returned for S'Aida's third album, the 2012 double CD *Time*: guitarist Donna Grantis, keyboard ace Lance Andersen, bassist Roger Williams and drummers Tony Rabalao and Shamakah Ali, plus special guests. S'Aida began learned how to own the stage as a young girl, a skill she has since carried to the musical stage with roles in *Ain't Misbehavin'* and *Momma, I Want to Sing*, as well as to the theatre and films. As a solo artist, Shakura's career has spanned genres and countries, finding her equally at home headlining the Apollo, in a backup choir with Patti Labelle, performing with a Ray Charles tribute band, or presenting a one-woman show of the music of Nina Simone. Her symphony orchestra concert, "Blues in G Minor: 4 Women" toured Canada in 2014. More at shakurasaida.com.

PHOTO BY DENISE GRANT

PRESENTED BY BLUEBIRD PRODUCTIONS

Selwyn Birchwood

SATURDAY
OCTOBER 8, 2016
8:00 PM
HISTORIC SUNSET LOUNGE
609 8TH STREET
WEST PALM BEACH, FL 33401
TICKETS \$20. ADV., \$25. AT THE DOOR
TICKETS CAN BE PURCHASED ON LINE AT
BLUEBIRDSHOWS.COM &
AT THE SUNSET LOUNGE.

SUPERB ARTISTS & EVENTS PRESENTS

OCT 2016 www.OrienteBand.com

Get ORIENTE's New CD Release "Soul eNclave" @ CD Baby

SAT 15 DOWNTOWN HOLLYWOOD ARTWALK
Cuenca Cigar Lounge, 1928 Harrison St 7-10PM

SAT 22 GREEN FAIR MIAMI SHORES
NW 2nd Avenue & 94th Street 6-7PM

WED 12 BAYSIDE MARKETPLACE, Main Stage,
1401 Biscayne Blvd, Miami, FL 33132,

Saturday 12/10 SOUTH BEACH Jazz Festival, 6PM
Friday 1/27/17 MOCA Concert Series, 8PM

MON/WEDS at The Riptide Tiki Bar, Hollywood Beach 5pm

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

954-554-1800 www.SuperbArtistsAndEvents.com TA1029

— Est.1935 —

BALL & CHAIN

WORLD FAMOUS BAR & LOUNGE

• LITTLE HAVANA, FLORIDA •

JAZZ

LIVE AT THE BALL & CHAIN

FEATURING
JEAN CAZE
OCTOBER 27

ACCLAIMED
JAZZ VOCALIST

KEVIN MAHOGANY

OCTOBER 21

JOE DONATO ALLSTARS

OCTOBER 28

OCTOBER 9
DAYTONA BLUES
FESTIVAL
DAYTONA BEACH

Sugaray Rayford

Sugaray has fronted his own band since 2010, the Sugaray Rayford Band. But that's only one of his projects. In 2011, Sugaray became one of the lead vocalists for the Mannish Boys. He sang lead vocals on nine songs on *Double Dynamite*, the Mannish Boys CD that won Best Traditional Blues Album at the 2013 Blues Music Awards. His first solo CD, 2010's self-released *Blind Alley*, which garnered critical acclaim, was followed by 2013's *Dangerous*, which debuted in the top ten of numerous blues charts. The early musical influence of the church is still present in Texas-born Caron "Sugaray" Rayford's music. His phrasing is intimate and conversational, and the soulful gravel in his voice hints at his firsthand experience with hardship. When Sugaray belts out a song, you not only hear it, you feel it. The first blues band he joined, Aunt Kizzy'z Boyz, placed second at the 2006 International Blues Challenge. After moving to Los Angeles several years ago, Sugaray was asked to host a blues jam, which led to a flourishing solo career. He also travels the world singing with other bands, and has done studio vocals on several movie and television projects. In 2012 he made his stage debut starring in the Tony award winning play *Ain't Nuthin' But The Blues* in Portland, OR, joining members of the Broadway cast. It had a six-week run where every show ended with a standing ovation. More at sugarayblues.com.

UNOFFICIAL CHAMPIONSHIP TORNADOES

LITTLE MIKE

and the **TORNADOES**

Oct 1 (day) • Palm Coast
Hammock Music Fest
(night) • Atlantic Beach
Ragtime Tavern

Oct 7 & 8 • Gainesville
Lillian's Music Store

Oct 14 • Gainesville
Tall Paul's Brew House

Oct 15 • St Augustine
Blues Festival

Oct 16 • New Smyrna Beach
FL Harmonica Championships

Oct 21 • The Villages
McCall's Tavern

Oct 22 • High Springs
Great Outdoors

Oct 23 • Brooksville
Camping With The Blues

Oct 28 • Gainesville
Dirty Bar

October 29 • Fernandina Beach
Green Turtle Tavern

How Long?
available now!

MONDAYS IN OCTOBER
Hosting the
Monday Night Jam
Tall Paul's, Gainesville

Now Booking 2017 Festivals and Tours
littlemikeandthetornadoes.com

The BEST food & live music destination!

Paradise
Bar & Grill
Jazz

OCTOBER 4	TAS CRU
OCTOBER 5	BONERAMA
OCTOBER 7	TOMATO
OCTOBER 8	PAXTON NORRIS
OCTOBER 9	MORNING FATTY
OCTOBER 14	TRUE BLUE BAND
OCTOBER 15-16	HONEY ISLAND SWAMP BAND
OCTOBER 21	JP SOARS
OCTOBER 22-23	DAVE JORDAN
OCTOBER 25	BRUCE KATZ BAND
OCTOBER 28	MICHAEL WHEELER
OCTOBER 29-30	GEORGE PORTER, JR.

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-?
Grill Sun-Thur 11-9 / Fri-Sat 11-10

STRICTLY BLUES 24/7/365

www.thephoenixradio.com

THE PHOENIX

THE PHOENIX IS PROUD TO WELCOME

KENNY NEAL

JOE LOUIS WALKER

OCT 20 NOV 10

to the
RHYTHM HOUSE
in Fort Myers

**TICKETS
AVAILABLE NOW!**

ATTENTION FLORIDA BLUES ARTISTS!
GET YOUR MUSIC ON THE RADIO! MAIL TO:

The Phoenix Radio Broadcasting, Inc., PO Box 495402, Port Charlotte, FL 33949

OCTOBER 27
MIAMI DADE COUNTY
AUDITORIUM
MIAMI

Mary Halvorson

One of improvised music's most in-demand guitarists, Mary Halvorson has been active in New York since 2002, following jazz studies at Wesleyan University and the New School. Critics have called her "one of the most exciting and original guitarists in jazz—or otherwise" (*Wall Street Journal*), and "one of today's most formidable bandleaders" (*Village Voice*). After three years of study with visionary composer and saxophonist Anthony Braxton, Halvorson became an active member of several of his bands. To date, she appears on six of Braxton's recordings. Along with a long and diverse list of bandleaders, Halvorson has also performed alongside iconic guitarist Marc Ribot, in his bands Sun Ship and The Young Philadelphians, and with the bassist Trevor Dunn in his Trio-Convulsant. As a bandleader and composer, one of Halvorson's primary outlets is her longstanding trio, featuring bassist John Hébert and drummer Ches Smith. Since their 2008 debut album, *Dragon's Head*, the band was recognized as a rising star jazz band by *Downbeat* magazine for five consecutive years. Halvorson's quintet, which adds trumpeter Jonathan Finlayson and alto saxophonist Jon Irabagon to the trio, released two critically acclaimed albums: *Saturn Sings* and *Bending Bridges*. Most recently she has added two additional band members – tenor saxophonist Ingrid Laubrock and trombonist Jacob Garchik – to form a septet, featured on her 2013 release *Illusionary Sea*. Halvorson also co-leads a longstanding chamber-jazz duo with violist Jessica Pavone, the avant-rock band People and the collective ensembles Thumbscrew and Secret Keeper. More at maryhalvorson.com.

PHOTO BY PETER GANNUSHKIN

DAYTONA BLUES FESTIVAL

FRIDAY Vanessa Collier • Long Tall Deb w/Colin John
Carolyn Wonderland • Katy Guillen & The Girls • Shakura S'Aida

SATURDAY Marcia Ball • Joe Louis Walker • Willie Green
Alvin Youngblood Hart's Muscle Theory • Delgado Bros • Tas Cru

SUNDAY Victor Wainwright & The WildRoots • Tinsley Ellis
Sugaray Rayford Band • Paul Deslauriers Band
Ben Hunter & Joe Seamons

OCTOBER 7-9
JACKIE ROBINSON BALLPARK
DaytonaBluesFestival.com

HEIDI'S JAZZ CLUB

Cocoa Beach, Florida since 1992

1ST & 3RD THURSDAYS
Vocalist
SYBIL GAGE

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

Heidelberg
Restaurant
& Jazz Club

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

11th
A
N
N
U
A
L

CALLING ALL HARMONICA PLAYERS!

Florida ★ ★ ★ ★ ★
HARMONICA
Championships
HARMONICA FESTIVAL

SUNDAY, OCTOBER 16, 2016 · NOON - 9PM

Trophy
For
BEST
★ in ★
SHOW

INTERNATIONAL RECORDING ARTIST
Featured Artist **BRANDON SANTINI**

And the **Payne Brothers** *Featuring*
ROCKIN' LITTLE
JAKE & MIKE

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

ADAM FLOYD
and
FARLEY PALMER

12 NOON Workshop with BRANDON SANTINI

PLAYERS REGISTER BY CALLING 386.314.4027 OR EMAIL TO TAZJAZZSMYRNA@YAHOO.COM

BEACHSIDE TAVERN

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

SPONSORS

POSTER DESIGN BY CFSAW GRAPHICS · JCFSAW@GMAIL.COM

OCTOBER 2
EARL'S HIDEAWAY
SEBASTIAN

OCTOBER 14
ACE'S
BRADENTON

OCTOBER 15
BUCHANAN'S
WINTER SPRINGS
OCTOBER 21

BRADFORDVILLE
BLUES CLUB
TALLAHASSEE

Paul Oscher

Blues Legend and former Muddy Waters Blues Band member Paul Oscher will be singing, playing harmonica, guitar and piano accompanied by his all-star 5-piece Band, featuring 2016 BMA Award winner Terry Hanck on sax. Paul was the first Caucasian member of the legendary Muddy Waters Blues Band (1967-72). Paul lived in Muddy's house on Chicago's South Side and shared the basement with blues piano player Otis Spann. Paul traveled the world with Muddy and recorded for the legendary Chess Records Company. Besides Muddy, Oscher has performed and/or recorded with T-Bone Walker, Otis Spann, John Lee Hooker, Buddy Guy, Johnny Young, Johnny Copeland, Big Joe Turner, Louisiana Red, Big Mama Thornton, Victoria Spivey, and was featured on vocals, guitar and harmonica on Hubert Sumlin's GRAMMY nominated *Album About Them Shoes* along with Eric Clapton, Levon Helm and Keith Richards. Most recently he has collaborated with rapper

Mos Def on his *New Danger* CD. A multi WC Handy Award winner with nine BMA (Blues Music Award) nominations, Paul Oscher just received a Lifetime Achievement Award presented to him along with Lazy Lester and James Cotton in Clarksdale MS at the Mississippi Sax Festival. He is also the recipient of the Presidents Award for SPAH (Society for the Preservation and Advancement of the Harmonica). He is now in the process of writing his own book about his life in the blues. Paul Oscher is not a retro player, He just plays the blues like he learned them, Low-Down and Lonesome, and has been doing so for over half a century. More at pauloscher.com.

PHOTO BY JAMIE FRAHER

SOUTH MIAMI-DADE CULTURAL ARTS CENTER

JAMAICA'S LEGENDARY PIANIST

MONTY ALEXANDER: HARLEM-KINGSTON EXPRESS

SAT. NOV 5 / 8PM

MAIN STAGE

Pianist Monty Alexander along with his Harlem-Kingston Express Band bring together the musical worlds of American jazz, Calypso, bebop and the music of his native Jamaica into one grand show.

Information:
smdcac.org 786.573.5300

10950 SW 211 St. Cutler Bay, FL 33189

[f](#) [e](#) [v](#)

IT IS THE POLICY OF MIAMI-DADE COUNTY TO COMPLY WITH ALL OF THE REQUIREMENTS OF THE AMERICANS WITH DISABILITIES ACT. THE FACILITY IS ACCESSIBLE AND ASSISTIVE LISTENING DEVICES ARE AVAILABLE IN THE MAIN STAGE AUDITORIUM AND THE BLACK BOX THEATER SPACE. TO REQUEST MATERIALS IN ACCESSIBLE FORMER AND/OR ACCOMMODATION TO ATTEND AN EVENT AT THE SOUTH MIAMI-DADE CULTURAL ARTS CENTER, PLEASE CONTACT STEPHANIE APONTE, 786-573-5314, SAPONTE@MIAMI-DADE.GOV AT LEAST FIVE DAYS IN ADVANCE TO INITIATE YOUR REQUEST TTY USERS MAY ALSO CALL 711 (FLORIDA RELAY SERVICE)

Buckingham Blues Bar

Wednesdays 8-11pm
& Sundays 3-6pm
OPEN BLUES JAM
with Tommy Lee Cook

Saturdays 2-6pm
ELECTRIC ELECTRIC
with Tommy Lee Cook,
T-Bone Funk & Larry Bell

OCT 1 **EDDIE TURNER**

OCT 7 **JP SOARS & THE RED HOTS**

OCT 15 **BACKYARD BLUESFEST**
THE JEFF JENSEN BAND • TBA
TOMMY LEE COOK & THE WILDBUNCH

OCT 21 **TOMMY LEE COOK & THE HEATHENS • PANACHE**

OCT 29 **BACKYARD BLUESFEST**
LIZ MANDEVILLE • BRUCE KATZ BAND
TOMMY LEE COOK & THE WILDBUNCH

NOV 4 **RUSTY WRIGHT BAND**

504 BUCKINGHAM ROAD, FT. MYERS
(239) 693-7111 BUCKINGHAMBLUESBAR.COM

THE SANIBEL-CAPTIVA OPTIMIST CLUB
PRESENTS THE INAUGURAL

Sanibel Blues & Jazz Festival

November 6, 2016 • 1pm – 7pm

Bailey's General Store, Sanibel, FL

JAZZ MATICS

JP SOARS

**MARTY STOKES
BAND**

**MATT
SCHOFIELD**

General Admission \$40 / VIP \$125 • On Sale Now!
VIP includes food, beverages, VIP seating, VIP parking and a Festival T-shirt

www.sanibelbluesandjazzfest.org

Valerie Gillespie

OCTOBER 8
FIREHOUSE
CULTURAL CENTER
RUSKIN

OCTOBER 9
HCC YBOR MAINSTAGE
TAMPA BAY

WITH THE FLORIDA
ORCHESTRA:
OCTOBER 28
THE STRAZ
TAMPA

OCTOBER 29
THE MAHAFFEY
ST. PETERSBURG

OCTOBER 30
RUTHE ECKERD HALL
CLEARWATER

Valerie Gillespie is an adjunct faculty member at The University of South Florida in Tampa, Florida Southern College in Lakeland, and Hillsborough Community College in Tampa. She earned her BFA from Carnegie Mellon with a major in Classical Saxophone and her MM in Jazz Saxophone from the University of South Florida. Gillespie has played with icons including Chick Corea, Bobby McFerrin, Rosemary Clooney, George Burns, Ben Vereen, Natalie Cole,

Joan Rivers, Diana Ross, Ray Charles, Dionne Warwick, Michael Feinstein, and many more. She has traveled with the Xavier Cugat Orchestra throughout the United States and Japan, and performs regularly with Chuck Owen and the Jazz Surge. Recently, Gillespie has had the distinct honor of being the cover story and feature article in *Saxophone Today* magazine. Additionally, she leads her own jazz group that frequently performs in the Tampa Bay area and has produced numerous CDs in which she plays all the saxophones, flutes, and clarinet, and sings as well.

Her most recent jazz CD, *Lush Life*, includes music by Chick Corea and Billy Strayhorn. Gillespie is also frequently the featured soloist with The Florida Orchestra and has performed at jazz festivals including The Suncoast Jazz Classic and The Clearwater Jazz Holiday. More at valeriegillespie.com.

PHOTO BY JOHN DEPAOLA

Sunday, October 23 at 7:00pm

The Mahaffey Theater
400 First Street South, St. Petersburg

AN EVENING WITH
**JEFFREY OSBORNE
& GERALD ALBRIGHT**

Legendary R&B vocalist Jeffrey Osborne is joined by the incomparable saxophone player and multi-instrumentalist Gerald Albright for a program of duets, solos and surprises from two of contemporary music's brightest lights.

Tickets \$30-\$65 • TheMahaffey.com

The Mahaffey Theater*

Duke Energy Center

For The Arts

Welcoming one of the world's leading jazz drummers

Willie Jones III

GPS FESTIVAL PRODUCTIONS, LLC IS PROUD TO PRESENT THE 3RD ANNUAL

Suncoast BLUES FESTIVAL

f Find us on facebook

JANUARY 27 & 28, 2017 • SARASOTA FAIRGROUNDS
CAMPING AVAILABLE EARLY BIRD TICKETS ON SALE NOW!

FRIDAY GATES 5PM / MUSIC 6PM

Chris Duarte

Balkun Brothers

Jordan Patterson

SATURDAY GATES 11AM / MUSIC 12PM

Selwyn Birchwood

Stuebaker John

Dwayne Dopsie & the Zydeco Hellraisers

Charles Wilson

Annika Chambers

Tommy Z

BENEFITING FAMILY PROMISE SARASOTA

Rain or shine • Free parking • Reserved seating available • Leashed dogs allowed
 No coolers or weapons allowed • Merchandise, food and beverage vendors
 Bring lawn chairs/blankets and sunscreen • Call 941-758-7585 for more information

www.SuncoastBluesFestival.com

Presenting Sponsor

The Sarasota Post

Delgado Brothers

OCTOBER 7
BLUE ROOSTER
SARASOTA

OCTOBER 8
DAYTONA BLUES
FESTIVAL
DAYTONA BEACH

The Delgado Brothers have longtime been referred to as Los Angeles' best-kept secret. But after three decades, they've just taken first place at The 2016 International Blues Challenge! So just who are these quintessential musicians? The Delgado Brothers are eldest brother Bob Delgado on bass, middle brother Joey D on guitar and vocals, younger brother Steve on drums and vocals, and David "B" Kelley on Hammond B3. To witness a Delgado Brothers

live performance is to testify to the synergy, emotion, work ethic and true musicianship of the band. Their fourth and latest CD, *Learn to Fly*, is a self-released testament to the band's long evolution and scope of musical diversity. For over 30 years, the Delgado Brothers have been delivering the musical goods: topical anthem-worthy songs complemented by call-to-action lyrics, and East L.A. Soul. Always original and intensely prepared, these journeyman musicians fully infuse all of their song crafting talent with a sense of urgency and an authentic emotional aspect that rings true with intelligence and depth. For years the Brothers played throughout the Los Angeles area, and in 1987 they released their first album. A decade later, the brothers recorded and released their second album, *Let's Get Back*. John Mayall covered two of its songs, and those royalties financed the release of their third CD, *A Brothers Dream*, and the launch of their Bell Asher Records label in 2003. *Learn to Fly* is milestone release for a band who has come into its own by staying true to their musical vision. More at delgadobrothers.com.

SUSAN MERRITT JAZZ

The Susan Merritt Trio
October 3 7:30 – 10:30PM
Blind Monk, West Palm Beach
 410 Evernia Street • (561) 833-3605

October 6 & 20 7:00 – 9:30PM
Zuccarelli's, West Palm Beach
 4595 Okeechobee Blvd • (561) 686-7739

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

AMF Tire

Full Auto Service
 Boca Raton, Florida
 M-F 7:30am-5:00pm

"I've been going to Frank and the crew at AMF Tire for over ten years! They always take care of my vehicle properly and treat me right. 100% satisfaction all the time, every time."

- JP Soars

LIKE US ON FACEBOOK!

1770 Costa del Sol, Boca Raton, FL 33432
(561) 368-6700 amffire.com

EVERYTHING AUTOMOTIVE SINCE 1985

Riverside Park
Bonita Springs

March 10-11
2017

Bonita Blues FESTIVAL

FRIDAY

Brian James & the Revival
Vanessa Collier
Idlewild South
Dennis Jones Band
Studebaker John
& the Hawks
with Rick Kreher
After Party: Tommy Z Band

SUNDAY

Blues & Bloodies Party

SATURDAY

Hector Anchondo Band
Jeff Jensen Band
Zora Young with
Little Mike and the Tornadoes
Cedric Burnside Project
Samantha Fish Band
with Albert Castiglia
Phantom Blues Band
After Party: Albert Castiglia

Thanks to our great
sponsors, volunteers
and music fans, the

Bonita Blues
Charitable Foundation

has donated over
\$178,000 to
local charities.

Proceeds from the
2017 Festival will benefit:

BonitaBlues.com

RB Stone

OCTOBER 23
CAMPING WITH
THE BLUES
BROOKSVILLE

RB Stone hit the blues scene in 2011 with his first International release titled *Lonesome Travelers Blues*, which caught on quickly with DJs and

reviewers as being something different for the blues market. This was after 14 previous albums of the roots rock, country blues and country, country rock and acoustic Americana genres. Following *Lonesome Travelers Blues*, he released the blues-rock album *Loosen Up*, which was written by RB and multi GRAMMY winner Tom Hambridge. It received a Blues Blast nomination and topped playlists and charts worldwide with reviews from all the major and minor publications. His most recent effort, *Some Call it Freedom (some call it the blues)*, a Hill Country, delta blues/boogie and roots rock and roll collection of tunes which he wrote and produced, has landed him tours in Europe, every region of America and parts of Canada. It spent 24 weeks in the Roots Music Report chart (peaking at No. 3), three months Living Blues Chart (peaking at No. 10) and seven weeks at No. 1 on the RMR Rock Blues Chart. Diligently focused, Stone has toured 33 countries to date and shows no signs of stopping, as he tells us he's penning songs for his next project at the time of this writing. He tours as a solo, power duo or trio in order to work a wide number of venues. This is one artist who definitely deserves a shot at nominations. Give him a listen or catch him live to appreciate a great original sound from a seasoned entertainer. More at rbstone.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

BackRoom Live
Wednesdays – PRO JAZZ JAM with
The David Leon Quartet & special guests:

- Oct 5 Evan Hyde Quartet
- Oct 12 Dan Montgomery Quartet
- Oct 19 Jake Shapiro & Friends
- Oct 26 David Leon & Melinda Rodriguez
The music of Nancy Wilson/Cannonball Adderley

Thursdays – Our PRO BLUES JAM
Fridays/Saturdays - GREAT LIVE MUSIC

- Oct 7 Pocho Latin Blues
- Oct 21 Federico Britos

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

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

- Oct 1 Katy Guillen & The Girls
- Oct 6 Heather Gillis & Katie Skene:
A Tribute To Clapton
- Oct 7 Selwyn Birchwood
- Oct 8 Brett Wellman & The Stone Cold Blues Band
- Oct 14 Nick Schnebelen Band
- Oct 15 Moot Davis Trio
- Oct 21 Paul Oscher
- Oct 22 Muscle Shoals Revue w/ Amy Black Band
- Oct 28 JB's Zydeco Zoo/
Halloween Party
- Oct 29 Slam Allen

bradfordvilleblues.com

JAZZ, ARTS & BLUES FESTIVAL

FESTIVAL PARK
LIVE OAK, FL

SATURDAY, OCTOBER 22

★ ★ ★ STARRING ★ ★ ★

Little Jake Mitchell
MR. EXCITEMENT

& THE SOUL SEARCHERS

★ ★ FEATURING ★ ★

HAL "HALAG8R" SAYLOR

TRAN WHITLEY
"THE PIANO MAN"

THE SILVER-SONIC HORNS

"THE CONDUCTOR"
KENNY EUNICE

★ AND ★

www.littlejakemitchell.com • 352-372-8158

THE SUNSHINE JAZZ ORGANIZATION, INC.
Providing 30 Years of Live Jazz Entertainment

THE SJO PROUDLY PRESENTS

Rochelle Lightfoot
"The Sweetheart of Song
and Her Big Band!"

*A Night of
Love, Jazz
& Soul!*

THE SUNSHINE JAZZ CONCERT SERIES
Miami Shores Country Club
10000 Biscayne Blvd., Miami Shores, Florida 33138

Sunday, October 23, 2016

6:00 pm - 9:00 pm
LIVE SHOW TAPING!

www.SunshineJazz.org

Follow SJO on facebook.com/sunshinejazzorg

General Admission \$20 - SJO Members \$15
To RSVP or for more information call 305-693-2594
or 954-554-1800 or Sunjazzorg@aol.com

SJO programming is presented with the support of the Miami-Dade County Department of Cultural Affairs, Miami-Dade County Mayor and The Board of County Commissioners. SJO EVENTS ARE ADA COMPLIANT.

Open daily
at 11:00AM

Maguire's

Live music!
Dance floor!

Irish Pub & Caccery

LIVE MUSIC EVERY FRIDAY & SATURDAY

Wednesdays in October Blues Over Easy

Wednesday Night Jam with special guests 7-11pm

Saturday	Oct 1	Jimmi Ruccolo
Friday	Oct 7	Albert Castiglia
Saturday	Oct 8	Randi & Wild Fire
Friday	Oct 14	Shane Duncan Band
Saturday	Oct 15	Albert Castiglia
Friday	Oct 21	Funkabilly Playboys
Saturday	Oct 22	Randi & Wild Fire
Friday	Oct 28	JP Soars & The Red Hots
Saturday	Oct 29	Otis Cadillac

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

Celebrating
29 years!

WHOLE FOODS FARMER'S MARKET
TUESDAYS 4-8pm

1845 Palm Beach Lakes Blvd, West Palm Beach

PALM BEACH GARDENS GREENMARKET
SUNDAYS 8am-1pm

10500 N Military Trail, Palm Beach Gardens

YELLOW GREEN FARMER'S MARKET
SATURDAYS & SUNDAYS 8am-4pm

1940 N 30th Road, Hollywood • Starting Oct. 15

OPENING SOON: GOURMET GALAXY
905 N. Dixie Highway, West Palm Beach
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.

ELIZA NEALS AND THE NARCOTICS

The hit CD
Breaking & Entering

Nominated for FIVE 2016 Independent Blues Awards before her blistering UK tour

"The sheer tour-de-force that is Eliza Neals and the Narcotics flew in from the Motor City. Kicked some serious ass with a blistering set of raw unadorned blues-rock and blew out again having laid waste to the venue. The atmosphere generated by the trio was nothing short of primordial ... no unnecessary adornments here, just authentic raw music that unleashed a threatening level of power." - *Blues in Britain magazine*

Oct 21 Darwin's Blues Club, Marietta GA
Oct 22 Camping with the Blues, Brooksville
Oct 24 Funky Biscuit, Boca Raton

©2016 RICHARD BLOOMBY

ElizaNeals.com

MARTY STOKES BAND

**NOVEMBER 6
INAUGURAL SANIBEL
BLUES & JAZZ FESTIVAL**

WINNER – Southwest Florida Blues Society
International Blues Challenge 2016
and third-time winner of the Peoples' Choice Award!

IN THE STUDIO ~ NEW CD COMING SOON!

www.martystokesband.com

NATE NAJAR

**October 22
Jazz by the Bay
Gulfport, FL**

**NEW ALBUM
COMING SOON!**

www.natenajar.com

**BUY • SELL • RENT • REPAIR • LESSONS
NEW • PRE-OWNED • VINTAGE**

**DRUMS • SETS • CYMBALS
PERCUSSION • STICKS & MALLETS
STUDENT PACKS • BOOKS & DVDS
ALL MAJOR BRANDS**

1532 SE Village Green Drive, Port St Lucie
772-337-4002 • www.drummersonly.net