

JAZZ & BLUES

NOVEMBER
2016

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURED PERFORMER

Annika Chambers

JAZZ ARTISTS

CAROL STEIN
LAVAY SMITH
MICHAEL LINGTON
DANE ALDERSON
BILL WATROUS
DAVE BENNETT

BLUES ARTISTS

JOE LOUIS WALKER
JASON RICCI
BRIDGET KELLY BAND
RICK RANDETT
BEN RICE
DAVE SCOTT

Who is Annika

When people think about blues and Texas, they envision guitar slingers like Stevie Ray Vaughan, Jimmie Vaughan, T-Bone Walker, Freddy King, or acoustic legends like Lightnin' Hopkins. They don't usually envision a young female vocalist, but once they see Annika Chambers, a powerhouse singer from Houston, in a live performance, the picture in their mind is likely to change.

Chambers is gaining a solid reputation for her soulful, heartwarming and ground-stomping live performances. She was a 2015 Blues Music Award nominee for Best New Artist, Album (for *Making My Mark*), and is driven to give her all every time she's on stage to provide the audience a show with long-lasting memories. Influences include Etta James, Aretha Franklin, Mahalia Jackson, Shemekia Copeland, Sister Rosetta Tharpe, and Big Mama Thornton. And while you can hear those voices in hers, Chambers is an original, evidenced when she adds, in her words, her "own swag to it."

As a child, Chambers always wanted to sing – and did so in the church – but her dreams of enlisting in the Army and earning a degree in radio and TV broadcasting took her on a slight detour. She served for eight years, rising to the rank of Sergeant and having two deployments to Iraq and Kosovo. And even then she was singing regularly at Camp Prosperity in Bagdad, Iraq. Nowadays this rising star performs at numerous festivals all over the country, including multiple appearances at Las Vegas's Big Blues Bender, and even headlining some, such as the Myakka River Blues Festival. She even opened the Blues Music Awards reception last year. When the best of the best in the genre want to hear Chambers sing, you can tell she's a star on the rise.

Her 2014 debut release, with the Houston All-Stars, *Making My Mark* showcased her bluesy, funky and powerful vocals. It presaged her recently released solo followup, *Wild and Free*, which hit No. 7 on the *Billboard* Blues Album Chart. Its success has led to a tour of Brazil and Argentina in the coming months.

When Chambers is on stage, you can tell

she loves what she is doing, as she connects with the audience and projects her joy into the crowd. And you can tell she sings blues because it's music she enjoys performing. "When I perform, I want to minister to people in a way that I tell a story in every song," Chambers explains. "I feel like it is an honor to be (on stage) and do what I love. To me, blues is the most heartfelt and purest genre of music around. It is real and raw, and if you mess up when you're singing, it's alright, because no one is perfect. It is an all-around, authentic form of expression."

PHOTO BY DYLAN MADDOX • COVER PHOTO BY TOM CALLINS

a Chambers?

Once you see Chambers' unbridled passion combined with her limitless talent, you can see why some of the most knowledgeable people in the industry, such as Larry Fulcher (Phantom Blues Band, Taj Mahal, Smokey Robinson), Tony Braunagel (Paul Kossoff, Bonnie Raitt, Taj Mahal, Robert Cray) and six-time Grammy winner Joe McGrath were determined to work with her. And you can see why when the list is being made of who is going to lead the genre into the future, all those guys with guitars will need to make room for Annika Chambers.

And that's why she has been selected by the North Central Florida Blues Society to headline the Gainesville Downtown Blues Concert to

kick off the Downtown Festival & Art Show weekend. More at annikachambers.com.

Opening the free show will be Cassie Keenum & Rick Randlett and JuJu Junction, winners of this year's North Central Florida Blues Society Blues Challenge and participants in the 2017 International Blues Challenge. The show starts at 7:00PM, with Chambers

taking the stage at 9:00PM. There is no admission charge. The Downtown Blues Concert is funded in part by the Alachua County Tourist Development Tax and The City of Gainesville Parks, Recreation and Cultural Affairs Outside Agency Grant. More at ncfbs.org.

**NOVEMBER 4
80 DIDDLEY PLAZA
GAINESVILLE**

Amelia Island Jazz Festival
RESCHEDULED!
NOVEMBER 2-6, 2016

**JAZZ SAX LEGEND
HOUSTON PERSON**
Friday November 4

**TRUMPET & VOCALS
BRIA SKONBERG**
Saturday, November 5
and many more!

Tickets available Online
www.AmeliaIslandJazzFestival.com

The UPS Store • Island Walk Shopping Ctr. • 1417 Sadler Road • Fernandina Beach • (904) 277-8829
AIFBY Chamber of Commerce • Gateway to Amelia at AIA and Amelia Parkway (904) 261-3248

PARK WEST GALLERY

BLUES 'N THE DIRTY BBQ FEST
CIVIC CLUB, OLD HOMOSSASSA 352-628-9411

SAT NOV 5

2441 NW 43RD ST GAINESVILLE 352-373-1141

SAT NOV 19

*** STARRING ***

Little Jake Mitchell MR. EXCITEMENT

& THE SOUL SEARCHERS

*** FEATURING ***

HAL "HALAGOR" SAYLOR

TRAN WHITLEY "THE PIANO MAN"

THE SILVER-SONIC HORNS

*** AND ***

"THE CONDUCTOR" KENNY EUNICE EMCEE

www.littlejakemitchell.com • 352-372-8158

Michael Lington

NOVEMBER 19
HERITAGE PARK
SUNNY ISLES

A native of Denmark, contemporary jazz saxophonist Michael Lington is the grandson of well-known Danish band leader Otto Lington. He was a member of the world-renowned Tivoli Boys Guard and, after finishing his college degree, Lington ran his own recording studio while touring throughout Europe. He moved to Los Angeles in 1990, and with the help of musician/producer Mark Schulman, Lington became heavily involved with the contemporary jazz scene. His 1997 self-titled debut album produced the hit "Tell It Like It Is" featuring vocalist Bobby Caldwell. His next four releases each boasted one or more R&R charting singles apiece. Then *Heat* was lauded as, among other things, JazzTrax's 2008 Album of the Year. In 2014, Lington established Copenhagen Music with business partner Roy McClurg, on which he's since released the albums *Soul Appeal* and 2016's *Second Nature*, which has been described as an audio love letter to the city and sound of Memphis (a significant influence). Showcasing all originals with one lone cover, Lington creates melodic musical wonders punctuated by stirring horn sections, grooving bass lines, a swirling organ, funky guitar licks and driving rhythms. Lington has toured regularly his entire career, averaging 60-80 shows per year. In recent years, from 2010 to 2013, Lington joined Michael Bolton on tour as his opening act and special guest, performing more than 350 shows together in more than 40 countries. This year, Lington opened for Barry Manilow during his "One Last Time" arena tour. More at michaellington.com.

Open daily at 11:00AM **Maguire's** Live music! Dance floor!

Irish Pub & Cattery

LIVE MUSIC EVERY FRIDAY & SATURDAY

Wednesdays in November Blues Over Easy
Wednesday Night Jam with special guests 7-11pm

Friday	Nov 4	Jimi Ruccolo
Saturday	Nov 5	Randi & Wildfire Band
Friday	Nov 11	The Funkabilly Playboys
Saturday	Nov 12	Randi & Wildfire Band
Friday	Nov 18	Albert Castiglia
Saturday	Nov 19	IKO IKO
Friday	Nov 25	Drew Preston Project
Saturday	Nov 26	Albert Castiglia

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

NATE NAJAR

November 19
Clearwater Jazz
Classic, Clearwater

**NEW ALBUM
COMING SOON!**

www.natenajar.com

— Est.1935 —

BALL & CHAIN

WORLD FAMOUS BAR & LOUNGE

• LITTLE HAVANA, FLORIDA •

LIVE JAZZ!

Thurs - Sat at 6 pm

DANNY BURGER JAZZ

THURSDAY, NOVEMBER 10

Featuring:

Othello Molineaux - Steel Pan Master
Abel Pabon - Keyboard
Nicky Orta - Bass
and Danny Burger - Drums

2016

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

Jason Ricci

Jason Ricci is one of the most popular harmonica players on the planet today. Residing comfortably in almost every top ten list of players out there, Ricci is a powerful

force. Through more than two decades of endless touring, appearances and recordings, Ricci's style of playing has influenced

an entire generation of players imitating his music, clothes, gear, and even stage presence. Ricci has worked and/or recorded with Junior Kimbrough, RL Burnside, Nick Curran, Walter Trout, Ana Popovic, Cedric Burnside, Joe Louis Walker, Peter Karp, Sue Foley, and many others. Nicknamed "Moon Cat" (a street name he once used in Nashville and New Orleans to avoid police detection) Ricci has been an almost constant force for decades in the studio, festivals, clubs... and the press. His time is spent performing, singing, songwriting, teaching and advocating in the fields of LGBT, mental health and addiction. After a bout with heroin that cost him nearly everything, he launched Jason Ricci and the Bad Kind in early 2015. Later that year, Ricci played at the Rock and Roll Hall of Fame induction ceremony for The Paul Butterfield Blues Band. His November 12 appearance at Tallahassee's Bradfordville Blues Bar is in service of the Pat Ramsey Annual Memorial

Hospice Benefit. Ricci has cited Ramsey as a major influence. Early next month he'll be hitting Buckingham Blues Bar in Ft. Myers on Dec. 2, Bradfordville Blues Club in Tallahassee on Dec. 4, and Boston's On The Beach in Delray Beach on Dec. 6. More at

mooncat.org.

NOVEMBER 12
BRADFORDVILLE
BLUES BAR
TALLAHASSEE

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

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:**

- Nov 2** Brian Lynch Quintet
- Nov 9** Melinda Rodriguez Vocal Jam
- Nov 16** Silence Wide Open
- Nov 23** David Leon Quartet
- Nov 30** Dane Alderson: *Music of The Grid*

Thursdays - Our PRO BLUES JAM
We welcome Julian Harris to our all-star blues band

Fridays/Saturdays - GREAT LIVE MUSIC

- Nov 4** Hanah Davenport
- Nov 18** Riff Trio
- Nov 19** Ira Sullivan Quartet feat Brev Sullivan

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

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
Deja Blue • 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 • Hub Chason & The Good
Little Chickens • 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 Skene • Sarah Jeanne Fisher • Debi Jordan

\$20 • Kids 12 & under free • \$5 campsites
Booking/Sponsorship: Debbi.Ramsey@gmail.com

www.facebook.com/PatRamseyLegacy

Dane Alderson

NOVEMBER 30
THE FISH HOUSE
MIAMI

With a jazz drummer for a father, it's no surprise that Dane Alderson began his musical journey behind a

drum kit. But by age 13 he had switched his attention to the electric bass. A fan of rock, blues and jazz, Alderson began sitting in and performing regularly with local musicians and bands around his hometown of Perth, Australia. In 2001, at age 18, he achieved third place at the National Australian Jazz Bass Awards. In 2002, he won the James Morrison Scholarship, and completed his Bachelor of Music (Jazz Performance) degree. He was also a member of the West Australian Youth Jazz Orchestra Composers Ensemble for two years. Alderson performs regularly throughout Europe and Australia with James Morrison's group On The Edge, and was one of the founding members of the internationally-acclaimed Perth group Void. In 2010, Alderson was the solo support act for highly respected electric bassist Victor Wooten, during his Masterclass tour of Australia. Alderson has also toured extensively throughout Asia with the Melbourne-based fusion group Logic. He performs regularly with multiple orchestras and highly acclaimed musicians and, as of 2015, Alderson has been touring, performing and recording with the multiple Grammy-winning jazz/fusion band The Yellowjackets, and is featured on the group's 2016 release,

Cohearence. Alderson is following in the footsteps of bass excellence in the band. Founding bassist Jimmy Haslip was with the band through 2012. Then Jaco Pastorius' son,

Felix stepped in through 2015. More at yellowjackets.com.

PRESENTED BY BLUEBIRD PRODUCTIONS

Selwyn Birchwood

FRIDAY
DECEMBER 30, 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.

Buckingham Blues Bar

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

Saturdays 3-6pm
ECLECTIC ELECTRIC
with Tommy Lee Cook,
T-Bone Funk & Larry Bell

NOV 4 **RUSTY WRIGHT BAND**
NOV 12 **BACKYARD BLUESFEST**
PACKRAT SMOKEHOUSE BAND
BACKTRACK BLUES BAND
TOMMY LEE COOK & THE WILDBUNCH
NOV 18 **REVEREND BILLY WIRTZ**
NOV 19 **BACKYARD BLUESFEST**
BETTY FOX BAND • TBA
TOMMY LEE COOK & THE WILDBUNCH
DEC 2 **JASON RICCI**

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

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 Rodgers & 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 Rodgers & David Pruyn

Thank you to our sponsors:

Shows 7:45 at the Amatur 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

Bridget Kelly Band

NOVEMBER 5
ART FESTIVAL
GAINESVILLE

NOVEMBER 11
VETERAN'S PARK
GAINESVILLE

NOVEMBER 12
BRADFORDVILLE
BLUES CLUB
TALLAHASSEE
RAMSEY BENEFIT

Inspired by classic and electric blues, the Bridget Kelly Band has placed their unique stamp on the blues-rock genre. The sultry vocals of singer Bridget Kelly and incendiary lead guitar work of Tim Fik forge a signature sound that combines female urban blues with dynamic riff-driven blues; all held together by a rugged rhythm section that features Mark Armbrecht on bass and Alexander Klausner on drums. Their 2013 debut CD *Back in the Blues* contained all original blues songs couched in styles

from the length of America's blues trail, from Chicago to Memphis to Texas. With their second release, 2014's *Forever in Blues*, the group gained serious media attention, with excellent reviews from music critics in the US and UK. The album, featuring 15 original songs, charted regularly on the Roots Music Report. And even though their last CD, *Outta The Blues*, was released a mere six months ago, these hard hitters are already back in the studio working on their next collection, entitled *Bone Rattler*. In live shows, the Bridget Kelly Band plays originals, as well as the music of B.B. King, T. Bone Walker, Muddy Waters, Etta James and Bonnie Raitt. The band has shared the stage with blues luminaries including Albert Castiglia, Willie Green, Jeff Jensen, Brandon Santini, Biscuit Miller and Victor Wainwright. The Band won the 2015 NCFBS Blues Challenge and competed in Memphis in January 2016, making it to the semifinals for the second consecutive year. More at bridgetkellyband.com.

The Sunshine Jazz Organization, Inc.
"In Our 30th Season"

The Sunshine Jazz Concert Series
Miami Shores Country Club
Sunday, November 27th, 2016... 6pm-9pm

The SJO Proudly Presents
The MIKE GERBER Quartet
Featuring Special Guest *Ira Sullivan*

"The revered musician works the piano as if he had begun playing in the womb"

Multi-instrumentalist Sullivan is called 'Dark Lync', 'Fire', 'Unapologetic'.

MIAMI SHORES COUNTRY CLUB
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

Celebrate the Season with ALICE DAY & Friends! Sunday Dec. 18th at MSCC
Music in the Park, Friday Dec 2nd; The Bobby Thomas Quartet; Rochelle Lightfoot Septet
6:30-9PM Betty T. Ferguson, Rev Amphitheater, 3900 NW 199 St, Miami Gardens 33076

Info at: SunJazzOrg@aol.com; See SJO Website & Facebook for updates.

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 Events are ADA Compliant

www.SunshineJazz.org

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

Paul Stott GROUP

Southern Rock and Blues

www.paulstottgroup.com

PAUL STOTT GROUP
Available Now - Things Stay The Same

Buy It Now!!!

BLUE TUESDAYS

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

HOSTED BY
Famous Frank

FEATURING
GUEST STARS

NUCLEBUSTER
SMASH! JAMESON
SIMPLE SYRUP
LEMON SQUEEZE
MINT
SPECIAL \$6

ATA IPA'S
BOSTON'S PRIVATE LABEL
BREWED BY
PEAPACK BREWERY
SPECIAL \$4

NOV 1 SLAM ALLEN

NOV 8 SEAN CHAMBERS

**NOV 15 KAREN LOVELY
FEATURING BEN RICE**

**NOV 22 NUCLEBUSTERS—
FAMOUS FRANK'S BIRTHDAY BASH**

**NOV 29 SAUCE BOSS
BILL WHARTON
(WITH FREE GUMBO!)**

**8:30PM-11:30AM
- NO COVER -**

CALL OR CLICK FOR TICKET INFORMATION
ADMISSION & PRICES SUBJECT TO CHANGE

PHONE: 561-278-3364
BOSTONSONTHEBEACH/BLUETUESDAYS

40 S. OCEAN BLVD
DELRAY BEACH, FL 33483

Lavay Smith & Her Red Hot Skillet Lickers

NOVEMBER 9
AMATURO THEATER
BROWARD CENTER
FT. LAUDERDALE

Sultry chanteuse Lavay Smith evokes a sensuous era of glamorous jazz divas and sexy pinups, while adding a modern and feminist twist. Whether singing her own compositions or drawing on a large repertoire of classics, Smith and her all-star eight-piece band bake up an instant recipe for good times. Her band includes musicians who have performed and recorded with jazz greats such as

Duke Ellington, Ella Fitzgerald, Nat "King" Cole, Frank Sinatra, Tito Puente, to name just a few. Smith's big, bluesy voice, exciting stage personality, and glamorous approach have made this jazz ensemble, "a San Francisco Institution," according to Fox TV. Readers of San Francisco's two major newspapers, the *Chronicle* and the *Examiner*, have voted Lavay Smith and Her Red Hot Skillet Lickers the Best Band in the annual reader's poll. The band maintains a busy schedule of over 250 performances per year, including extensive touring throughout the US, Canada and abroad. When not on the road, Smith and her band are showcased every Friday at one of San Francisco's hippest nightclubs, the Café du Nord, where they have sold out shows for ten swinging' years. Smith produces and records her own CDs with musical director Chris Siebert on her label, Fat Note Records. Her latest, *Miss Smith To You!* contains 12 tunes, including three originals, in a variety of tempos and grooves that will get anyone's toes tapping. This event, presented by the Gold Coast Jazz Society, is entitled *Gatsby Meets Ellington: Jazz & Blues from the Classic Era*. More at lavaysmith.com.

NOV 6 BIG ENGINE
NOV 13 JOE LOUIS WALKER
LIONS CLUB POKER RUN FOR SPECIAL OLYMPICS

NOV 20 DAMON FOWLER
NOV 27 OTIS CADILLAC & THE ELDRADOS

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!

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

DRUMMERS ONLY DRUM SHOP

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

SUNNY ISLES BEACH JAZZ FEST 2016

Doug Walker

Michael Lington

Lourdes Valentin

Saturday, November 19, 2016

7:00 p.m.

Heritage Park,
19200 Collins Avenue

305.792.1706

www.sunnyislesbeachjazz.com

Dave Scott

by Fancy Nancy

NOVEMBER 13
FT. PIERCE MARINA
FT. PIERCE
W/ BLUESTONE

NOVEMBER 26
PINEAPPLE JOE'S
FT. PIERCE
W/ RECKLESS SHOTS

He's soft spoken and humble, a real family man. But when he steps onto the stage, straps on his axe, and cranks up his amp, his followers, some of whom have traveled for hours to be there,

buckle up and settle in because they know that they are about to experience the magic of Dave Scott. Born in Brooklyn, NY, Scott and his family moved to South Florida where, at age 13, Scott began joining his guitarist father on gigs. A few short years later, Scott was playing in Tuff Luck, one of the premiere SoFla rock bands of its time. Scott spent 2000-2008 in California working as session and side man. But in 2009, a powerhouse relationship was formed when Scott teamed up with David Shelley and Bluestone. Bluestone won the South Florida Blues Challenge and performed at the IBCs in 2010 and 2013. But just as their star began to rise, tragedy struck. David Shelley was diagnosed with cancer, and passed in 2015. In his honor, Bluestone reunites for a couple of annual tribute concerts each year, including November 13 at the Waterside Blues Fest in Fort Pierce. Today, Scott has a new band - Dave Scott and the Reckless Shots (Brian Cunningham/drums, Peter George/bass and Mike Hankins/keys). The Reckless Shots play the fourth Saturday of every month at Pineapple Joe's in Fort Pierce. When Dave Scott performs, you feel his heart and soul coming through his guitar. He lays it all out there, holding nothing back. More at davescottandtherecklessshots.com.

HEIDI'S JAZZ CLUB

Cocoa Beach, Florida since 1992

1ST & 3RD THURSDAYS
SYBIL GAGE

SATURDAYS
<HELLA

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

Heidelberg Restaurant & Heidi's Jazz Club

FULL LIQUOR • FULL MENU

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

Bradfordville BLUES Club

7152 Moses Lane
Tallahassee
(850) 906-0766

Nov 4 **Breeze Kings**

Nov 5 **Lee Boys**

Nov 11 **Brandon Santini Band**

Nov 12 **8th Annual Pat Ramsey Benefit for Big Bend Hospice**

Nov 18 **Joe Louis Walker**

Nov 19 **Backtrack Blues Band**

Nov 20 **2nd Annual Heart of Bluegrass Benefit**

Nov 25 **Joey Gilmore**

Nov 26 **Josh Garrett Band**

Dec 2 **Heather Gillis Band**

Dec 3 **Terry Hanck**

bradfordvilleblues.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.

Dave Bennett

NOVEMBER 18, 19 & 20
SUNCOAST JAZZ CLASSIC
CLEARWATER BEACH

Entirely self-taught, multi-instrumentalist Dave Bennett is a clarinet virtuoso who plays electric guitar, piano, drums and vocalizes. He is the only artist around dedicated to saluting the roots of pop by covering music from the Swing Era to early rockabilly and country, to Elvis, the Beatles and more. At age 12, Bennett was invited by legendary jazz trumpeter Doc Cheatham to the bandstand of New York's famous Sweet Basil jazz club. By 14 he was touring the country with Michigan's New Reformation Dixieland Band. Bennett plays in the swing style of Benny Goodman. Leading his *Tribute to Benny Goodman*, Dave has been a featured soloist at Carnegie Hall with The New York Pops, and has played the program with 50 other US and Canadian orchestras. An annual fixture at a dozen American music festivals, Bennett's *Rockin the '50s* show pays tribute to Jerry Lee Lewis, Johnny Cash, Elvis Presley on vocals and instruments. His *Swing to Rock Roots Music* show premiered as a symphony pops program this past April The Kingston (ON) Symphony Orchestra. Keeping in that vein, Bennett's original compositions are influenced by the style of Roy Orbison. Bennett's 2013 CD, *Don't Be That Way*, met with critical acclaim. A followup is slated for release in the next few months, featuring original compositions influenced by Dave's appreciation of jazz, blues, swing, gospel, and pop. More at davebennett.com.

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

Bridget Kelly Band

...featuring Tim Fik

www.bridgetkellyband.com

Booking "Outta the Blues" Tour: bridgetkellyband@gmail.com

- Nov 5 Bo Diddley Plaza, Gainesville
- Nov 11 Veteran's Park, Gainesville
- Nov 12 Bradfordville Blues Club, Tallahassee

From local acts to bands from across the world, Paradise hosts a variety of music styles ranging from blues to roots to funk. On Sundays, the bands start playing at 3pm. Monday-Saturday the live music starts at 6pm. All events are free and open to the public.

You never know who might be playing in Paradise!

21 Via de Luna, Pensacola Beach
paradisebar-grill.com 850-916-5087

Bar Sun-Thur 11-10 / Fri-Sat 11-7
Grill Sun-Thur 11-9 / Fri-Sat 11-10

Grammy nominated

Fabulous Thunderbirds

November 10, 2016 @ 8 pm

“WRAP IT UP”
“Tuff Enuff”

Center for Performing Arts / Bonita Springs

10150 Bonita Beach Road

239-495-8989

www.artcenterbonita.org

WGPU

FINEMARK
NATIONAL BANK & TRUST

Joe Louis Walker

The career of Blues Hall of Fame inductee and four-time Blues Music Award winner Joe Louis Walker exceeds half a century. His latest album, 2015's *Everybody Wants A Piece*, cements his legacy as a torchbearer for the blues. Looking back, Walker shares, "I'd like to be known for the credibility of a lifetime of being true to my music and the blues. I'd like to think that when someone puts on one of my records they would know from the first notes, 'That's Joe Louis Walker.'"

A true powerhouse guitar virtuoso, unique singer and prolific songwriter, he has toured extensively throughout his career, performed at the world's most renowned music festivals, and earned a legion of dedicated fans. Walker's 1986 debut album, *Cold Is the Night*, announced his arrival in stunning fashion, and his subsequent output has only served to further establish him as one of the leading bluesmen on the scene. Born and raised in San Francisco, Walker picked up the guitar at age 14, and quickly became known on the Bay Area music scene. But even a ten year stint with gospel group the Spiritual Corinthians couldn't keep him from the blues. In 1985 he assembled the Boss Talkers, and throughout the 1990s merged a variety

of influences with his trademark blues sensibilities. NPR Music has called him "a legendary boundary-pushing icon of modern blues." More at joelouiswalker.com.

PHOTO BY MARILYN STRINGER

NOVEMBER 10
RHYTHM HOUSE
FORT MYERS

NOVEMBER 11
THE ALLEY
SANFORD

NOVEMBER 12
ACE'S LOUNGE
BRADENTON

NOVEMBER 13
EARL'S HIDEAWAY
SEBASTIAN

NOVEMBER 16
BLUE ROOSTER
SARASOTA

NOVEMBER 18
BRADFORD
BLUES CLUB
TALLAHASSEE

THE SANIBEL-CAPTIVA OPTIMIST CLUB
PRESENTS THE INAUGURAL

November 6, 2016 • 1pm - 7pm
Bailey's General Store, Sanibel, FL

JAZZ MATIGS

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

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

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
Along Manatee
Landscape Key**

**BLUES & MUSIC
Magazine**

**CALLAGHAN
TREE**

**Urology
Partners**

NOVEMBER 17
UNIVERSITY OF
NORTH FLORIDA
ROBINSON THEATER

Bill Watrous

Although William Russell Watrous III had some had some formal musical education, and also learned trombone from his father, he was largely self-taught. After playing in semi-professional bands, the Connecticut-born Watrous studied with Herbie Nichols before launching his full-time career in the early 1960s, playing in bands led by artists such as Billy Butterfield, Kai Winding, Maynard Ferguson and Woody Herman. He played in the band at famed New York jazz club the Cocacabana, where he backed singers from Frank Sinatra to Peggy Lee and Fitzgerald. And he also played in the house band on the Merv Griffin Show from 1965 to 1968. In the 1970s he formed his own big band, the Manhattan Wildlife Refuge Big Band, with whom he recorded two albums. The band was later renamed Refuge West when Watrous relocated to southern California. That relocation also led to the formation of Trombone Summit with Kai Winding and Albert Mangelsdorff. In 1983, Watrous collaborated with Alan Raph to publish *Trombonisms*, an instructional manual covering various trombone performance techniques. He has recorded as a solo artist, band leader and in various small ensembles, and has continued to work actively as a band leader, studio musician, and performer. A dazzling technician with an endless supply of intriguing ideas and concepts, Watrous is one of the most formidable of all contemporary trombonists. This month's performance is part of the The 29th Annual Great American Jazz Series, and the show is a tribute to the Wildlife Refuge and Refuge West Bands. More at trombone-usa.com/watrous_bill.htm.

Advertisement: © Dave Karger/Photo: Alan Doria

LITTLE MIKE

and the TORNADOES

How Long?
available now!

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

Nov 9 • Branford
Ellie Ray's

Nov 12 • Gainesville
Tall Paul's Brew House

Nov 13 • Jacksonville
Lake Shore Bar

Nov 18 • The Villages
McCall's Tavern

Nov 19 • High Springs
Great Outdoors

Nov 25-26 • Gainesville
Lillian's Music Store

Nov 30 • Branford
Ellie Ray's

Dec 2-3 • Gainesville
Tall Paul's Brew House

Now Booking 2017 Festivals and Tours
littlemikeandthetornadoes.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.

DAVE KOZ

CHRISTMAS TOUR 2016

WITH SPECIAL GUESTS JONATHAN BUTLER, KENNY LATTIMORE AND VALERIE SIMPSON

NOV 26

ADRIENNE ARSHT CENTER | KNIGHT CONCERT HALL

JAZZ ROOTS

TICKETS! 305.949.6722 • arshtcenter.org

Rick Randlett

Singer, songwriter and guitarist Rick Randlett first discovered the blues in college in the 1970s. Like many of his generation, bands such as Cream, The Yardbirds and early Fleetwood Mac led him back in time to Muddy Waters, Howlin' Wolf and eventually Robert Johnson. A move to Florida in the 1980s led to performances with country music artists, and now songs by Hank Williams and Johnny Cash sit comfortably next to songs by Big Bill Broonzy and Rev. Gary Davis in Rick's repertoire. Rick's 1999 debut release, amid many years fronting his three piece electric band, was followed in 2012 by the acoustic *Change Coming On*. It spent ten weeks in the Top 10 on the Roots Music Report's Internet Blues Radio Charts and was still in the

Top 50 more than a year after its release. Rick's second acoustic-flavored CD, 2013's *Nothing To Do*, showcases the many sides of Rick's songwriting, while taking the listener on a tour of acoustic blues styles with a decidedly non-traditional approach. One highlight is the title track, a duet with Pete Karnes, former harmonica player for John Lee Hooker. Rick and frequent performing partner Cassie Keenum, as winners of this year's North Central Florida Blues Society Blues Challenge and participants in the 2017 International Blues Challenge, will be opening the kickoff concert for the Downtown Gainesville Festival & Art Show, and playing the following day. More at rickrandlett.com.

SUPERB ARTISTS & EVENTS PRESENTS

NOV 2016
ORIENTE
www.OrienteBand.com

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

THU 3 JAZZ @ JACKSON Noon Concert Series
Presented by Miami Jazz Coop www.miamijazz.org

SAT 19 ARTWALK Downtown Hollywood, 3rd Sats.
Cuenca Cigar Lounge, 1928 Harrison St, 7PM

SAT 26 QBAR Ft. Lauderdale "Live Jazz & Blues"
2376 N. Federal Hwy. 9PM, www.qbarff.com

Saturday 12/10 SOUTH BEACH Jazz Festival, 4PM
12/10 Ventana al Jazz, Jimmy's Kitchen Wynwood 9PM
Friday 1/27/17 MOCA Concert Series, 8PM

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

SUNDAY BRUNCH at The CHIMNEY HOUSE 12-2pm

Thursday JAZZ JAMM @ Le Chat Noir! 9PM
2 South Miami Avenue, across from Macy's
954.554.1800 www.SuperbArtistsAndEvents.com TA1029

SUSAN MERRITT JAZZ

The Susan Merritt Trio

November 10, 17 & 23 7 - 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

FLORIDA'S #1 ALL BLUES STATION
MORE MUSIC AND A LOT LESS TALK

www.thephoenixradio.com

THE PHOENIX

THE PHOENIX WELCOMES

JOE LOUIS WALKER

NOVEMBER 10 to the
RHYTHM HOUSE, in Fort Myers
with **CECE TENEAL** opening

TICKETS: \$25 Presale • \$30 at the door

VIP TICKETS: \$65 includes 5-course
meal w/choice of 3 entrées, unlimited
domestic/house drinks, a meet-and-
greet with Joe, and more!

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

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

Carol Stein

**SUNDAY-THURSDAY
ROSE & CROWN PUB
EPCOT, ORLANDO**

**NOVEMBER 27
ALAMONTE CHAPEL
ALAMONTE SPRINGS**

Born in Miami, where she began her piano studies at the age of four, Carol Stein received her Masters degree from the University of Florida with a

thesis on "Special Dental Considerations for Musicians." Her travels as a musician have spanned the globe, with performances throughout Europe, Asia and the US. Stein enjoys composing and the spontaneous arranging of pieces during a live performance. She may take a child's melody and turn it "inside-out" in the style of Mozart, and then into a bossa nova, and end up with a Duke Ellington swing. She always likes to add a special touch to each piece she plays, which is one reason she enjoys singing and playing as a solo pianist. However, the delight of performing with a group and the "magic" that occurs when musicians create a sound together are why Stein adores performing with her jazz band, Carol Stein & Friends. After many years performing as the resident musician for the improv troupe at The Comedy Warehouse on Disney's Pleasure Island, Stein presently entertains at the Rose and Crown Pub in the UK Pavillion at Disney's EPCOT Center. She has been the guest solo artist with the Space Coast Pops Orchestra performing her own compositions and arrangements. Composing original songs is a favorite creative endeavor. Please feel free to contact her for an original composition made for your special occasion. Stein is a proud member of the American Federation of Musicians in Central Florida Local 389. More at carolstein.com.

TERRY HANCK BAND

- November 17**
Clematis by Night
West Palm Beach
- November 18**
Friendly Confines
Orlando
- November 19**
Double Roads Tavern
Jupiter
- November 23**
Terra Fermata
Stuart
- November 24**
NYY Steak/Seminole
Casino, Coconut Creek
- November 25**
Little Bar
Goodland
- November 26**
Bayside Grill
Key Largo
- December 2**
Harbourside Place
Jupiter
- December 3**
Bradfordville Blues Club
Tallahassee
- January 22-29**
Legendary R&B cruise
Departs Ft. Lauderdale

THE NEW CD

THE TERRY HANCK BAND

FROM ROADHOUSE TO YOUR HOUSE LIVE!

"Terry Hanck's album is a party on a platter!"
- Nashville Blues Society

MIAMI'S JAZZ COMMUNITY PERFORMS & JAMS

miami
Jazz
cop

RENT PARTIES
Mondays 8pm

- 11/07 MARTIN BEJERANO
CD RELEASE PARTY**
- 11/14 GARY CAMPBELL
& JOHN HART**
- 11/21 JAZZ VOCAL SHOWCASE**
- 11/28 TAL COHEN QUARTET**

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

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

Ben Rice

NOVEMBER 14
FUNKY BISCUIT
BOCA RATON

NOVEMBER 15
BOSTONS ON
THE BEACH
DELRAY BEACH
W/ KAREN LOVELY

Ben Rice has been leaving huge impressions on audiences around the Northwest and winning awards for his vocals and guitar playing for the last seven years. His debut on the international stage in 2014 was a landmark

step forward in his career. Rice is constantly gaining fans all over the world who love his playing, singing, songs and stage performance. His original music blends soul, Delta blues, rockabilly, jazz and funk into a roots stew. Rice was influenced heavily by his parents' record collection, which contained everything from Al Green to Alice Cooper, from Teddy Pendergrass to Marshall Tucker. He spent his college years studying Jazz Guitar at the University of Oregon as well as classical music. Playing in both the Celtic Folk ensemble and a Mariachi group on campus, Rice is always interested in a wide variety of musical styles that all contribute to the unique sound of his originals. His third CD, 2011's *Pour Me Some Whiskey*, really got the groundswell going, and his current release, *Ben Rice Trio Live at Purple Fox* keeps it going with an expert demonstration of Rice's skills. Both CDs highlight not only Rice's playing and songwriting skills, but also his affinity for the variety of musical elements that make up the blues. This 2014 and 2015 International Blues Challenge finalist also has an eclectic arsenal of guitars, including resophonic guitars and homemade cigar box guitars. More at benricelive.com.

Friday Night Jazz!
at the Library in West Palm Beach
First Friday of Every Month 5:30-7:30pm
Third floor auditorium • Doors open at 5:15pm
ADMISSION: \$5 Friends of the Library • \$10 General Public

November 4, 2016
French Touch Collective

December 9, 2016
Stephanie Nakasian & Friends

January 6, 2017
Bill Mays: Mays at the Movies

February 3, 2017
Lynn Simone Quartet

March 3, 2017
Sean Devivo Quartet

April 7, 2017
Marvio Ciribelli Brazilian Jazz Trio
featuring Diogo Brown

friendswpblibrary.org Mandel Public Library
411 Clematis Street, West Palm Beach

Sponsored by

Generously supported by

**SCHUTZ
& WHITE**
MARITAL & FAMILY LAW

The Palm Beach Post

FOR YOUR GRAMMY CONSIDERATION

**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!

BEST TRADITIONAL BLUES ALBUM

American Roots Music -
Best Traditional Blues Album
'NOT A CHANCE IN A MILLION'
by Little Jake and the Soul Searchers

www.littlejakemitchell.com • 352-372-8158

