

JAZZ & BLUES

DECEMBER
2016

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

Jon Faddis

JAZZ ARTISTS

STANLEY CLARKE

CHERYL FISHER &
ERIC ALLISON

TOM CARABASI

PETER WHITE

PATRICK BARTLEY JR

CHIEF CHERRY

BLUES ARTISTS

JOHN NEMETH

ILANA KATZ KATZ

LARRY McCRAY

SOULIZ BAND

RONNIE BAKER BROOKS

GRAYSON CAPPS

Jon Faddis

Jazz Intersection - Gillespie & Faddis... A Tribute to the Music of Dizzy Gillespie

Jon Faddis is known throughout the world as one of the most innovative and inspiring jazz trumpeters of our time. As a performer, conductor, composer and educator, Faddis is considered to be the complete and consummate musician. He earned accolades from his close friend and mentor John Birks "Dizzy" Gillespie, who declared of Faddis, "He's the best ever, including me!" As a trumpeter, his performances are marked by both intense integrity and humor.

Faddis possesses an unparalleled range and full command of his instrument, making the practically impossible seem effortless. Born in 1953, Faddis began playing at age seven and was inspired by an appearance by Louis Armstrong on the Ed Sullivan Show. Bill Catalano (an alumnus of the Stan Kenton band) introduced Faddis to the music of Dizzy Gillespie. While still in his teens he met Gillespie, the iconic trumpeter, at the Monterey Jazz Festival. Soon he began sitting in with Gillespie at San Francisco's Jazz Workshop. This experience proved to be the pivotal beginning of a unique friendship between Gillespie and Faddis, one that spanned almost three decades.

Two days before his 18th birthday, Faddis joined Lionel Hampton's band as a featured soloist and moved from Oakland, California to New York. Shortly after arriving in Manhattan, he was invited to sit in with the Thad Jones/Mel Lewis Orchestra at the Village Vanguard. This turned into a four-year jazz gig as the lead trumpeter with the band as well as a tour of the Soviet Union. He then formed his own jazz quartet.

Faddis later moved into directing orchestras, including the Grammy-winning United Nation Orchestra, the Dizzy Gillespie 70th Birthday Big Band, the Dizzy Gillespie Alumni All-Stars, the Chicago Jazz Ensemble (2004-2010), the Carnegie Hall Centennial Big Band, the Carnegie Hall Jazz Band (1992-2002), the Newport Jazz Festival 40th Anniversary Tour; and the Jon Faddis Jazz Orchestra of New York (2003-present). Faddis has also served as guest conductor and featured guest with the Lincoln Center Jazz Orchestra and the San Francisco Symphony Orchestra. He also toured with Charles Mingus and recorded on the Pablo label with Dizzy and Oscar Peterson.

Other highlights of his early career included substituting for an ailing Roy Eldridge in an all-star concert led by Charles Mingus at New York's Philharmonic Hall and a Carnegie Hall gig with Sarah Vaughan. He performed for two years at the Dick Gibson's Annual Colorado Jazz Party where he was featured in a historic duet with Eubie Blake. He has performed with the Gil Evans and Count Basie big bands and appeared at Radio City Music Hall.

Faddis' distinctive trumpet appears on hundreds of recordings and numerous soundtracks for film and television. His horn was heard on the

Remembering Dizzy

theme of *The Cosby Show*, on the soundtrack of Clint Eastwood's films *The Gauntlet* and *Bird*, and many commercials. After a White House appearance with Gillespie, Faddis left studio work and returned to the jazz club scene with saxophonist Greg Osby and pianist James Williams.

As a composer, Faddis' original compositions include the Jazz opera *Lulu Noire* (1997) which was named a "Top 10" pick by USA Today. Other compositions may be heard on his Grammy-nominated *Remembrances* (Chesky 1998), *Hornucopia* (Epic 1991), *Into the Faddisphere* (Epic 1989), and *TERANGA* (Koch 2006).

With an unflinching commitment to the education of young musicians, Faddis frequently conducts clinics and master classes to help the next generation of jazz musicians. In Chicago,

he served as the Jazz Institute of Chicago's first mentor for the Jazz Links program. He also created the Louis Armstrong Legacy Program. Faddis is a full-time faculty member at the Conservatory of Music, Purchase College-SUNY, where he began in 1999 as Artist-in-Residence later became after Professor and Director of Jazz Performance. Faddis holds the first-ever honorary doctorate in Jazz from the Manhattan School of Music. His appearance this month is part of the Gold Coast Jazz Society's Silver Season Celebration. More at terangajazz.com.

DECEMBER 14
BROWARD CENTER
FT. LAUDERDALE

**JAZZ & BLUES
FLORIDA** WILL
BE CONDUCTING A
**FACEBOOK TICKET
GIVEAWAY** FOR
THIS SHOW! WATCH
FOR DETAILS ON
DECEMBER 5!

COMING TO THE PALLADIUM

VICTOR WAINWRIGHT

12/11 Red Rain:
The Music of
Peter Gabriel & Tori Amos

12/15 Nate Najjar's
Jazz Holiday

1/6 Victor Wainwright
and the Wildroots

1/13 BEACON '17
Contemporary Dance

1/18 Palladium
Chamber Players
first concert of five
in the 2017 series

Your holiday home for jazz,
dance, chamber, boogie woogie & more!

727-822-3590 • MYPALLADIUM.ORG

PALLADIUM SFC

The Sunshine Jazz Organization, Inc.

"In Our 30th Season"

The Sunshine Jazz Concert Series Miami Shores Country Club

Sunday, December 18th, 2016... 6pm-9pm

'Tis The Season For SJO's Holiday Jazz Celebration!

The Sunshine Jazz Organization Presents

ALICE DAY & Friends

Featuring Special Guest

South Florida Jazz
Hall of Fame Inductee

Eric Allison

"South Florida's First Lady of Jazz...
Mesmerizing and Captivating...
No 1 nobody does it better!"

"...Straying of the woodbride."

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
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 of Miami-Dade
County, Library and The Board of County Commissioners

*Sunshine Jazz Organization is an ADA Compliant

www.SunshineJazz.org

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

Peter White

Over the years, Peter White has maintained a reputation as one of the most versatile and prolific acoustic guitarists on the contemporary jazz landscape. He combines elements of jazz, pop and classical guitar to create a sound that is singular yet accessible to a broad audience. Born in London, White learned to play several musical instruments as a child, eventually gravitating to the guitar. At age 20, he was invited to join Al Stewart's band as a keyboardist for an international tour in 1975. In addition to opening for artists like Linda Ronstadt, Billy Joel and Queen, White worked with Stewart in the studio on the smash album *Year of the Cat*. That launched a 20-year association with Stewart. The two co-wrote numerous songs, including Stewart's 1978 hit, "Time Passages." In the '80s, White and Stewart relocated to Los Angeles, formed a band called Shot in the Dark, and established a music publishing company. White launched his solo recording career with the 1990 release of *Reveille-Vous*, followed by six more albums through the '90s. Meanwhile, he found time to appear on recordings by Dave Koz, Rick Braun, Richard Elliot, Jeff Golub, Lee Ritenour, Kirk Whalum, Boney James and others. Fast-forward another eight albums to White's new release, *Groovin'*, on which he reinterprets some of his favorite tracks from the '60s and '70s. His current tour, "A Peter White Christmas," features Rick Braun and Euge Groove. More at peterwhite.com.

DECEMBER 6
LYRIC THEATRE
STUART

DECEMBER 7
PARKER
PLAYHOUSE
FT LAUDERDALE

DECEMBER 8
CAPITOL THEATRE
CLEARWATER

DECEMBER 10
MATTIE KELLY
ARTS CENTER
NICEVILLE

DECEMBER 11
RITZ THEATRE
JACKSONVILLE

DECEMBER 12
HILTON RIALTO
MELBOURNE

THE BLUES ARE NICER IN KEY LARGO AT...

New Year's Eve
JOHN NEMETH
Blues Music Award Winner for Soul Blues Male Artist & Soul Blues Album
Make your reservations NOW!

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

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.

Butch Trucks Freight Train Band

December 30, 2016 @ 8 pm

**“100 GREATEST
DRUMMERS OF ALL TIME”**
Rolling Stone Magazine

Center for Performing Arts / Bonita Springs

10150 Bonita Beach Road
239-495-8989

www.artcenterbonita.org

John Németh

John Németh gained his early chops on the harmonica by building on the style of rootsy heroes like Little Walter and Sonny Boy Williamson. He spent nearly all of the 1990s playing seven nights a week

at the pubs and clubs of his Boise, Idaho hometown. After opening a show for Junior Watson, Németh was tapped as tour opener, a gig that eventually led to his 2004 solo debut, *Come And Get It*, featuring Watson. Shortly after a relocation to California, Németh was signed to a three-album deal with Blind Pig Records, resulting in 2007's *Magic Touch*, 2009's *Love Me Tonight* and 2010's *Name the Day!* 2012 brought two live releases: *Soul Live!* and *Blues Live!*. Then in early 2013, Németh moved again, this time to Memphis, the historical ground zero for American roots music. The following year he released *Memphis Grease*, a collection that embodies everything that sets Németh apart from the revivalist pack. A deeply forged amalgamation of scorching harmonica-driven blues and sweet blue-eyed soul, delivered via ten originals and a trio of carefully chosen covers. The band backing him, The Bo-Keys, consist of some of the true originators of soul music. "When it comes to more traditional styles of music, people expect to hear a tribute record. But you can get into a real rut if you're just doing rewrites," Németh says. "We're creating fresh music here. Our

arrangements sound just like they would back then, but what we're doing is so much more innovative." More at johnnemeth.com.

SEA RAILS TO TRAILS FESTIVAL

ARMSTRONG PARK
ELKTON, FLORIDA

SATURDAY, DECEMBER 3

★ ★ ★ STARRING ★ ★ ★

Little Jake Mitchell
MR. EXCITEMENT

& THE SOUL SEARCHERS

★ ★ FEATURING ★ ★

HAL "HALAG8R" SAYLOR

**TRAN WHITLEY
"THE PIANO MAN"**

THE SILVER-SONIC HORNS

★ AND ★

**"THE CONDUCTOR"
KENNY EUNICE** EMCEE

www.littlejakemitchell.com • 352-372-8158

SUPERB ARTISTS & EVENTS PRESENTS

ORIENTE's New CD Release "Soul eNClave" @ CD Baby

- THU 1 **JACO PASTORIUS Birthday Tribute Jam!**
8PM @ Le Chat Noir Jazz & Wine Cellar
- SAT 10 **SOBE JAZZ FESTIVAL** Euclid Circle 4PM
Lincoln Road, Miami Beach, FREE
- SAT 10 **VENTANA AL JAZZ @ Jimmy's Wynwood**
2700 N. Miami Avenue, 7PM, FREE
- SAT 17 **ARTWALK** Downtown Hollywood, 7-10PM
Cuenca Cigar Lounge, 1928 Harrison Street
- FRI 30 **ORIENTE CD Release Concert, Le Chat Noir**
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

paymaxx PROCESSING SOLUTIONS AND Textmaxx PRO PRESENT

Suncoast BLUES FESTIVAL

PRODUCED BY GPS FESTIVAL PRODUCTIONS

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

FRIDAY GATES 5PM / MUSIC 6-10PM

Chris Duarte

Balkun Brothers

Jordan Patterson

SATURDAY GATES 11AM / MUSIC 12-9PM

Selwyn Birchwood

Studebaker John

Dwayne Dopsie & the Zydeco Hellraisers

Charles Wilson

Annika Chambers

Tommy Z

BENEFITING FAMILY PROMISE SARASOTA

Rain or shine • Free parking • Reserved seating available • Dog friendly • No coolers or weapons
Merchandise, food & beverage vendors • Bring lawn chairs/blankets • 941-758-7585 for info

www.SuncoastBluesFestival.com

Edward Jones
The Sarasota Post

Stanley Clarke

A true pioneer in jazz and jazz-fusion, four-time Grammy winner Stanley Clarke is equally gifted as a recording artist, performer, composer, conductor, arranger, producer and film score composer. Among his myriad accolades: he was *Rolling Stone's* first Jazzman of the Year, he's received

the key to the City of Philadelphia, and the prestigious Miles Davis Award (2011). Clarke hit the NYC jazz world in 1971, immediately landing jobs with bandleaders such as Art Blakey, Dexter Gordon and Stan Getz. His 1974 eponymous debut featured the hit single "Lopsy Lu." Two years later, he released *School Days*; its title track is now a bona fide bass anthem. Clarke became the first jazz-fusion bassist to sell out headlining shows worldwide and earn gold albums. He and Chick Corea formed the seminal electric jazz/fusion band Return To Forever, which continues to be a showcase for each of the quartet's strong musical personalities. Clarke turned his attention to scoring in the 1980s, and now has about 70 film and TV credits. Clarke has toured with Jeff Beck, Keith Richards' New Barbarians, Animal Logic (with Stuart Copeland), and groups including Larry Carlton, Najee, Jean-Luc Ponty, Al Di Meola, Bela Fleck and others. In 2008 Clarke teamed up with fellow bassists Marcus Miller and Victor Wooten, collectively known as S.M.V. The Stanley Clarke Foundation, offering music scholarships, and his record label, Roxboro Entertainment Group, also keep him busy. Clarke's says he considers his latest CD, 2014's *The Stanley Clarke Band: UP*, to be the most energetic, fun, rhythmic and upbeat album of his career.

More at stanleyclarke.com.

NICOLE HENRY

4th Annual Winter Concert
benefiting
the Miami Children's Initiative

SAT
DEC
10

VIP Reception
6.30PM

Showtime
8PM

COLONY THEATRE
1040 Lincoln Rd
Miami Beach, FL 33139

Tickets:
\$45 & \$30 Reserved
\$125 VIP Package

VIP Package includes:
Premium seating,
meet and greet with Nicole Henry
& open bar at VIP reception

For tickets visit:
ColonyMB.org or Call: **1 (800) 211-1414**
www.NicoleHenry.com

Robert M. Levy & Associates
77th St. & 1st Ave. S.W. 33155
Baptist Health South Florida

Miami Herald
BETSY
IMPRESS MEDIA
radio.com

DEC 4 LARRY McCRAY

DEC 11 SUGAR RAY & THE BLUETONES

DEC 18 PREACHER STONE

DEC 25 NO LIVE MUSIC, BUT OPEN

DEC 31 NEW YEAR'S EVE WITH ROUGHHOUSE

HAPPY HOLIDAYS!

JAN 1 JOHN NEMETH

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!

Open daily
at 11:00AM

Maguires

Live music!
Dance floor!

Irish Pub & Cattery

LIVE MUSIC EVERY FRIDAY & SATURDAY

Wednesdays in December Blues Over Easy

Wednesday Night Jam with special guests 7-11pm

Friday Dec 2 Drew Preston Project

Saturday Dec 3 IKO IKO

Friday Dec 9 Shane Duncan Band

Saturday Dec 10 Randi & Wildfire Band

Friday Dec 16 Albert Castiglia

Saturday Dec 17 Randi & Wild Fire Band

Friday Dec 23 Jeff Prine

Friday Dec 30 Randi & Wild Fire Band

Saturday Dec 31 New Years Eve with
Albert Castiglia

535 North Andrews Avenue
Ft. Lauderdale 954-764-4453
www.maguireshill16.com

Cheryl Fisher Sextet

"QUIETLY THERE"
CD RELEASE PARTY

First South Florida
Performances in 5 Years!

featuring Eric Allison

Saturday, Dec. 10, 9:00 PM

Arts Garage, 561-450-6357
180 NE 1st St. Delray Beach, Florida.

Monday, Dec. 12, 8:00 PM

Miami Jazz Coop Open Stage Club,
305-MIA-JAZZ
2325 Galiano St., Coral Gables, Florida.

One Time Only! First Time Ever!

Willie Jones III

& Friends

Terell *Stafford. Trumpet*
Robin *Eubanks. Trombone*
Ralph *Moore. Saxophone*
Eric *Reed. Piano*
Gerald *Cannon. Bass*

Booking Now February 2018

Nightisalive.com 330.328.7337

Grayson Capps

His fifth studio album, *The Lost Cause Minstrels*, finds singer-songwriter Grayson Capps coming of age. But his oft-unholy tales of the Southern Gothic have lost none of their sting. Quite the contrary, Capps' Tao-tinged, philosophical reflections – revealed deep inside songs shuddering with spit, stomp and snarl – are as potent as ever. This time his bark and bite are

more conciliatory towards the unanswered questions mucking up the universe, while country soul-tinged textures and gospel harmonies ease the raw edges. Capps' real life situation has evolved since his previous release *Rott 'n' Roll*. In 2010, he dissolved his band The Stumpknockers, assembling a new cast of musicians fittingly dubbed The Lost Cause Minstrels. The lineup features a who's who of the Gulf Coast music scene, including guitarist Corky Hughes, bassist Christian Grizzard, Chris Spies on keys, and John Milham on drums. He's also released two CDs with Willie Sugarapps – the dynamic collective of Hughes, Anthony Crawford and Savana Lee of Sugarcane Jane, and Will Kimbrough. Attending Tulane University on a theater scholarship, Grayson took up music. His two bands had moderate national success, with The House Levelers and Stavin' Chain receiving acclaim in *Spin* and *USA Today*. There's a stunning depth to his discography, wherein the multi-faceted Capps displays equal parts country singer, bluesman, rock star, philosopher and poet. As *Jambase* recently declared, "If ever there were a cat primed to pick up where Lowell George and John Prine have left off, it's Capps." More at graysoncapps.com.

LITTLE MIKE
and the **TORNADOES**

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

December 9-10 • St Augustine
A1A Ale Works

December 14 • Branford
Ellie Ray's

December 16 • The Villages
McCall's Tavern

December 17 • High Springs
Great Outdoors

December 28 • Branford
Ellie Ray's

December 30 • Gainesville
Dirty Bar

December 31 • HIGH SPRINGS
GREAT OUTDOORS

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

Now Booking 2017 Festivals and Tours
littlemikeandthetornadoes.com

How Long? available now!

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:

Dec 7 David Leon & Tal Cohen Quartet
Dec 14 Melinda Rodriguez Vocal Jam
Dec 21 Nicole Yarling Quintet
Dec 28 Felipe Lamoglia Quartet

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

Fridays/Saturdays - GREAT LIVE MUSIC

Dec 2 Mabel Songbird
Dec 16 De Leon Quartet
Dec 30 Federico Britos

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

25
YEARS

Silver Season Celebration

25
YEARS

GOLD COAST JAZZ SOCIETY

December 14, 2016

JON FADDIS QUARTET

Jazz Intersection – Gillespie and Faddis:
A Tribute to the Music of Dizzy Gillespie

2017 will commemorate the 100th birthday of trumpet legend Dizzy Gillespie. Renowned jazz trumpeter Jon Faddis returns to the Amaturato stage with a tribute to Gillespie, his close friend and mentor. His distinctive trumpet appears on hundreds of records and numerous soundtracks for film and television. Joining Faddis for this concert will be Martín Bejerano on piano, Jamie Ousley on bass and special guest Ignacio Berroa on drums.

UPCOMING CONCERTS

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 Pruy

Thank you to our sponsors:

Shows 7:45 at the Amaturato 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

Cheryl Fisher and Eric Allison

After several years on the Canadian jazz scene playing and recording four CDs, vocalist Cheryl Fisher spent two and a half years studying and performing in Paris. Since her return to Canada and the release of her debut CD, *Slow Hand Jazz*, Fisher has been a regular on the international jazz circuit, working with a slew of top musicians. One consistently by her side is horn man Eric Allison, whom she married in 2000. They work extensively together, and both have masters degrees in music from the University of Miami: Allison's in Jazz Pedagogy and Fisher's in Jazz Vocal Performance. The couple have teamed up

again on Fisher's sixth release, the brand new *Quietly There*. Unique in both its repertoire and her approach, Fisher puts a personal stamp on these beautiful, rarely heard songs. While gleaned from the era of the Great American Songbook, Fisher has given them a modern jazz treatment. Allison plays all the standard woodwinds – saxophones, clarinet, and flute – with authority and authenticity in a variety of styles, evidenced by the four CDs under his belt. He also serves as arranger and performer for other artists' projects, and leads a variety of bands for corporate events, institutional functions and private parties. Among them are the Wonderland Swing Band and a Dixieland band. More at cherylfisher.com and ericallison.com.

DAN MILLER ~ JAZZ

TUESDAYS

The Dan Miller Quartet
The Roadhouse Café, Fort Myers

THURSDAYS

Dan Miller - Lew Del Gatto Quartet
The Barrel Room, Downtown Fort Myers

DECEMBER 5

The Dan Miller - Lew Del Gatto Orchestra
plays Duke Ellington's *Nutcracker Suite*
North Naples United Methodist Church

DECEMBER 7

with The Naples Philharmonic Youth Jazz Orchestra
Daniels Pavilion, Artis-Naples, Naples
with special guests Lew Del Gatto & Glenn Basham

DECEMBER 14

with The Naples Philharmonic Jazz Orchestra
Daniels Pavilion, Artis-Naples, Naples
with special guest vocalist Kenny Washington

www.danmillerjazz.com

**Bradfordville
BLUES
Club**

7152 Moses Lane
Tallahassee
(850) 906-0766

Dec 2	Heather Gillis Band	
Dec 3	Terry Hanck	
Dec 4	Jason Ricci & Bad Kind	
Dec 9	Grayson Capps	
Dec 10	Victor Wainwright & The Wildroots	
Dec 16	Maurice John Vaughn	
Dec 17	Frank Jones Band	
Closed for Christmas		
Dec 30	Swingin' Harpoon	
Dec 31	New Year's Eve Bash with Johnnie Marshall	

bradfordvilleblues.com

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

Larry McCray

DECEMBER 3
BRADENTON
BLUES FESTIVAL
BRADENTON

DECEMBER 4
EARL'S HIDEAWAY
SEBASTIAN

It's been 25 award-winning years of scalding hot blues from Larry McCray. This singer, guitarist, bandleader and songwriter is an heir apparent to a lineage that includes personal influences and heroes such

as B.B. King, Freddie King and Albert King... and he's shared stages with all of them. McCray's eight albums blend reverence for tradition with his own soulful spin on the form. But there's a part of McCray that has a rock 'n' roll beat too, and he's following that on his latest release, *The Gibson Sessions*. This 12-song set features some of his personal favorites from Skynyrd, Bob Seger, ZZ Top, Gregg Allman, the Stones, and others, with help from six-string brethren such as Dickey Betts, Derek Trucks, Jimmy Herring and Los Lobos' David Hidalgo. After high school, McCray worked on General Motors' assembly line before recording *Ambition*, his 1991 debut album, in a friend's basement recording studio. He was soon touring with his label-mate, Albert Collins, and Larry's 1993 follow-up, *Delta Hurricane*, was met with critical acclaim. *Meet Me at the Lake* and *Born to Play the Blues* rounded out McCray's 1990s catalog. In 2000, McCray founded his own independent record label, Magnolia Records, and his *Believe It* was its first release. *Blues Is My Business* was followed by McCray's first live album, *Live on Interstate 75*, in mid-2006, and the eponymous *Larry McCray* in 2007. In

2015 the Arkansas-born McCray

was honored with the "Sunshine" Sonny Payne Award for Blues Excellence. More at

larrymccray.net.

NATE NAJAR

December 15
Palladium Theater
Saint Petersburg

December 16
Glenridge Center
Sarasota

**NEW ALBUM
COMING SOON!**

www.natenajar.com

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

- DEC 2 **JASON RICCI**
- DEC 3 **BACKYARD BLUESFEST**
ALBERT CASTIGLIA • TBA
TOMMY LEE COOK &
THE NEATHENS W/PANACHE
- DEC 9 **VICTOR WAINWRIGHT**
& THE WILDROOTS
- DEC 10 **JP SOARS & THE RED HOTS**
- DEC 16 **NOUVEAUX HONKIES**
- DEC 17 **DAMON FOWLER**

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

DJANGO FESTIVAL ALL STARS

DECEMBER 11, 2016
FAENA THEATER, MIAMI BEACH

FEATURING: Dorado Schmidt (guitar, bandleader)
Brian Torff (bass), Ludovic Beier (accordion),
Samson Schmitt (guitar), Pierre Blanchard (violin)
and Dou Dou Couillierier (guitar)

TICKETS AT: rhythmfoundation.com

Presented by Rhythm Foundation in partnership with
The Faena Theater, 3201 Collins Avenue, Miami Beach

RHYTHM FOUNDATION FAENA

Patrick Bartley, Jr.

DECEMBER 1
RITZ THEATRE
JACKSONVILLE

DECEMBER 14
BROWARD CENTER
GOLD COAST
JAZZ SOCIETY

Now gaining recognition as an emerging artist in New York City, Patrick Bartley, Jr. is a Grammy-nominated and award-winning saxophonist, multi-instrumentalist, and composer/arranger

from Fort Lauderdale. He has recorded and performed alongside such musicians as Louis Hayes, Jonathan Batiste, Mulgrew Miller, Jeff Coffin, and Wynton Marsalis, and has performed at world-renowned venues including Madison Square Garden and The Black Sea Jazz Festival. Throughout his secondary and post-secondary educational years, he has been featured as a member of the Grammy Jazz Ensemble, Next Generation Jazz Orchestra, Vail Jazz Workshop All-Stars, and has received two Downbeat Student Awards in the Jazz Soloist category. Bartley was a 2012 NFAA YoungArts Gold Winner, garnered a 2014 Grammy nomination for Best Instrumental Jazz Soloist, and was a 2015 Yamaha Young Performing Artist. Bartley enjoys performing in a wide range of musical styles, including classical, Afro-Cuban, Japanese music, and various types of electronic music. He is committed to furthering his life-long study of the various ways melody and rhythm can affect and unite people in unique ways, continually plunging deep into the plethora of multi-cultural music from around the world and letting it affect him. In addition

to building his career as a performer and composer, Patrick intends to pursue his passion for Japanese music, and to continue pushing his original music project, the J-MUSIC Ensemble, which focuses on bringing new perspectives to modern Japanese pop and art music. More at facebook.com/patbartmusic.

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 Trall, Palm Beach Gardens

**OPENING IN DECEMBER:
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.

DECEMBER 23
BUCKETS
TAVERN & TAP
TAMPA

Souliz

Winners of the Suncoast Blues Society's International Blues Challenge for 2016, The Souliz Band featuring Sugar and Spice are a seven-member, high-energy musical experience. Because when Tony Fullwood, bassist and founder first thought of putting together a band, that was exactly what he had in mind. Fullwood began playing bass guitar as a youth, his prodigious talent leading to decades of live performances with national acts including Wild Cherry, The Ohio players and Taste of Honey. After relocating to Tampa, Tony decided to put together a band. One night at a blues jam, Tony knew the band of his dreams could actually exist when two soulful and real-life sisters, Myra and Velma Glover, took the stage. Myra (Sugar) and Velma (Spice) are the daughters of late Tampa Bay blues legend Loretta Glover. Together, their blues incorporates rock 'n roll's movement, gospel's spirit and the true essence of soul. Tony, Sugar and Spice began rehearsing as they continued to seek out other musicians who could complete the puzzle. Drummer Darrell Lindsey was the first piece, followed by guitarist Mike Cripe and saxophonist Larry Wasserberger. Keyboardist and vocalist Jayar Mack completed the puzzle. Souliz delights with powerful, pitch-perfect vocals and collaborative instrumentation. Whether performing classics or original blues titles, their passion and power combine to get you out of your seat. Can we get an amen? With their IBC win, Souliz will compete at the International Blues Competition in Memphis next month. More at thesoulizband.com.

MIAMI'S JAZZ COMMUNITY PERFORMS & JAMS

miami
Jazz
COP

RENT PARTIES

Mondays 8pm

12/05 **DAVID LEON QUARTET**
w/special guest MELINDA RODRIGUEZ

12/12 **ERIC ALLISON
& CHERYL FISHER**

12/19 **MJC HOLIDAY PARTY**
hosted by BRENDA ALFORD

12/26 **CARLOS AVERHOFF, JR.**

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

AMF Tire

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

"AMF Tire is the only shop our family uses. They've taken care of my car and my wife's car, and now my daughter will be their newest customer.

Their prices are fair, the customer service is fantastic, and their work is done right... the first time.

AMF Tire is my mechanic shop. You should be using them too."

- Michael 'Bongo' Hawn, Funkabilly Playboys

LIKE US ON FACEBOOK!

Costa del Sol, Boca Raton, FL 33432

(561) 368-6700

amffire.com

EVERYTHING AUTOMOTIVE SINCE 1985

BLUE TUESDAYS

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

HOSTED BY
Famous Frank

FEATURING
GUEST STARS

NUCKLEBUSTER
SMASH! JAMESONS
SINGLE CROCK
LUNCH SOBBAGE
PIZZA
SPECIAL \$6

ATA IPA'S
BOSTON'S FINEST LAGER
BREWED BY
DEEP BLUE BREWERY
SPECIAL \$4

DEC 6 JASON RICCI & THE BAD KIND

**DEC 13 THREE GUITARS WITH
JEFF PRINE, MATT SCHOFIELD
& FRANK WARD**

**DEC 20 JP SOARS & ...
GYPSY BLUE REVUE · THE RED HOTS**

**DEC 27 FABULOUS
FLEETWOODS**

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

Thomas Carabasi

DECEMBER 18
PALLADIUM
ST PETERSBURG

Philadelphia native Thomas Carabasi is an active drummer, percussionist and bandleader on the Sarasota scene. Since moving to Florida in 1991 to teach photography and art, Carabasi has performed and recorded with many of the area's top jazz artists. During the last several years he has also done guest performances with the Florida Orchestra (with Manfredo Fest), the Clayton Brothers, David Amram and David "Fathead" Newman, among others. His early professional career included work with Richie Cole and Alto Madness featuring Eddie Jefferson on vocals, as well as co-leading his own jazz-fusion ensemble, Montage. He performed and recorded in Philadelphia with many local groups including the Arpeggio Jazz Ensemble and the Ian Dogole Global Fusion Music project. In 2001 Carabasi arranged and produced the CD *Portraits in Black and White* with an assortment of Brazilian and jazz standards featuring Kenny Drew Jr. on piano. The recording was voted one of that year's top new CDs by WUSF jazz radio of Tampa. He formed his own band, The Samba Jazz Quartet, three years ago and has been performing his beautiful mixture of jazz and Brazilian music regularly around the Sarasota and Tampa Bay area. The band was featured in a 90-minute live performance for Tampa public television, and they opened last year's Sarasota Jazz Festival. Recently, Carabasi traveled to Brazil to study firsthand the harmonies of bossa nova and the rhythms of samba and olodum. An accomplished photographer, he is currently the department head of photography and digital imaging at the Ringling College of Art and Design in Sarasota. More at thomascarabasi.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

Dec 10 7-10PM Bo Diddley Plaza, Gainesville
Tim Fik's Birthday Blues Bash
with special surprise guests!

FEBRUARY 10-12 2017 MIAMI BEACH, FL

GROUND UP MUSIC FESTIVAL

BEACHFRONT VIP &
ARTISTS' SKYLounge

HAMMOCK-FILLED
PALM GROVE PARK

CONCERT
BANDSHELL

LATE NIGHT SHOWS @ DEAUVILLE HOTEL
5 BLOCKS DOWN BEACH

FEATURED PERFORMERS

SNARKY PUPPY ALL THREE NIGHTS **ESPERANZA SPALDING** ARTIST AT LARGE

DAVID CROSBY ☉ CHRIS THILE (OF PUNCH BROS.) & MICHAEL DAVES

JOHN MEDESKY'S MAD SKILLET ☉ CHARLIE HUNTER TRIO + JEFF COFFIN

TERENCE BLANCHARD ☉ JACOB COLLIER ☉ LAURA MVULA

PEDRITO MARTINEZ GROUP ☉ BANDA MAGDA ☉ CARLOS MALTA & PIPE MUDERNO

SHELLY BERG ☉ BILL LAURANCE GROUP ☉ THE FUNKY KNUCKLES

THE LEE BOYS + ROOSEVELT COLLIER ☉ FORQ ☉ LUCY WOODWARD

MAZ ☉ MICHELLE WILLIS ☉ HOUSE OF WATERS

& SURPRISE SPECIAL GUESTS

INTIMATE 1500 CAPACITY // TOP LOCAL CHEF'S FOOD // BEACHFRONT ARTISTS/VIP LOUNGE
INTERACTIVE MASTERCLASSES & EXPERIENCES WITH THE ARTISTS // LATE NIGHT SHOWS

GROUNDUPMUSICFESTIVAL.COM

"YEAH, WELL I THINK I'U GO DOWN IN GAINESVILLE,
JUST TO SEE AN OLD FRIEND OF MINE..."
"DEEP DOWN IN FLORIDA," BY MUDDY WATERS
(MCKINLEY MORGANFIELD)

NC **BS**

The North Central Florida Blues
Society proudly presents

ZORA YOUNG

March 12, 2017

**High Dive
Gainesville**

210 SW 2nd Avenue

Opener:
**Cassie and
Company**

**Doors 6:00pm
Show 7:00pm**

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

www.ncfblues.org

Visit
GAINESVILLE

VISITFLORIDA.

TUESDAYS IN
DECEMBER
LAFAYETTE'S
ORLANDO

DECEMBER 4
CAFÉ MURANO
ALAMONTE SPRINGS
JAZZ BRUNCH

DECEMBER 10
MURDOCK'S
SOUTHERN BISTRO
COCOA

DECEMBER 24
THE VILLAGE IDIOT
COCOA

Chief Cherry

Shannon "Chief" Cherry started his professional career as a collegiate a cappella vocalist in Orlando, performing with seasonally themed vocal groups all over the Central Florida. Then he was cast as #94 Lafontaine in 1998's comedy hit "The Waterboy." And while it led to other roles, it notably led to a chance outing to a Thursday Night Swing Night that inspired Cherry to start his own band and pick up the sax he'd laid down after high school. Chief Cherry and His Red Beans & Rice were born. Some lineup changes occurred over the years, as Cherry also became more active in the Orlando jazz community. A relocation to Destin opened up the door to performing with New Orleans and Gulf-based musicians, giving Cherry the opportunity to share the stage or studio with Robert Mercurio, Ben Ellman and Jeff Raines of Galactic, Sam Williams of Big Sam's Funky Nation and The Dirty Dozen Brass Band and David Pastorius, among others. After

five years in the Panhandle, Cherry decided to move his family back to his roots in Brevard County. He started The Chief Cherry Group – inspired by jazz from the 1920s to today as well as his funky New Orleans influences – and they perform regularly, including every Tuesday night at Lafayette's at Point Orlando. The Chief Cherry Group is made up of The Chief Cherry Quintet (a five-piece jazz combo) plus vocalist Angelica Pacheco. For larger venues two more members are added to the horn section. More at facebook.com/TheChiefCherryGroup.

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!!!

SUSAN MERRITT JAZZ
The Susan Merritt Trio

December 1, 15 & 29 6:30 - 9:30PM
Zuccarelli's, West Palm Beach
4595 Okeechobee Blvd • (561) 686-7739

December 5 7:30 - 10:30PM
Blind Monk, West Palm Beach
410 Evernia Street • (561) 833-3605

SUSAN MERRITT ~ MERRITT MUSIC
Licensed Booking Agency for public, corporate
and private music events in South Florida.
jamspb2@gmail.com
(561) 835-0382
www.JazzBluesFlorida.com/SusanMerritt

On
The

ROAD

at the

A Peter White

Christmas

with Rick Braun & Euge Groove

December 11 at 7:30pm

Florida Theatre Ticket Office
904.355.2787 | floridatheatre.com
128 East Forsyth Street | Downtown Jacksonville

Ilana Katz Katz

DECEMBER 3
BRADENTON
BLUES FESTIVAL
BRADENTON

With fiddling born of the old-time Appalachian tradition, that also dives deep into the blues, Ilana Katz Katz's style – as a

solo artist and in a band – is truly unique. It has taken her to the stage and the studio with greats such as Blues Music Award Winner Ronnie Earl, BMA nominee Barry Levenson (Canned Heat), NY Blues Hall of Famer Bobby Radcliff, and Grammy nominees Cedric Watson and Chas Justus. In addition to her blues and Appalachian music mainstays, Katz is a versatile, improvisational musician, comfortable in venues and lineups from small to large. Ilana's 2014 debut CD, *I've Got Something To Tell You*, earned a finalist spot for "Coolest Blues Song in the World 2015" by *Big City Blues Magazine* for her original song "Marlyn's Blues." Ronnie Earl, who joined her on that record, also covered another of Ilana's originals, "Runnin' in Peace," on his own *Good News* CD. Her current release, this year's *Movin' On*, features Ilana, Cedric Watson, Barry Levenson and Bobby Radcliff. It combines new spins on early traditional blues songs with Katz's more modern original songs and instrumentals. And music isn't her only creative endeavor. Ilana's debut novel "The Underground" (available at Amazon.com) is a futuristic dystopian romance showcasing only one of her writing styles. She has been a featured writer and won awards

in fiction, journalism, and the technical communications arena. More at ilanakatz.com.

HEIDI'S JAZZ CLUB

Cocoa Beach, Florida since 1992

Featuring live music Wednesday-Sunday
Steve Kirsner & Friends, Ron Teixeira Trio
and Special Guests:

DEC 1 **SYBIL GAGE**
DEC 2-3 **SALLY HART**
DEC 10, 17 & 24 **HELLA**
DEC 31 **NEW YEAR'S EVE w/ HELLA & RON TEIXEIRA TRIO**

FULL LIQUOR • FULL MENU

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

MARTY STOKES BAND

December 2 Bert's Matlacha
December 9 Big Blue Brew, Cape Coral
December 17 Big Blue Brew, Cape Coral
December 22 Englewood's on Dearborn, Englewood
December 23 Nemo's, Del Prado
December 31 South Venice Yacht Club, Venice

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

BRAND NEW CD AVAILABLE NOW!
www.martystokesband.com

FLYING SAUCER
PRESENTS

AN EVENING WITH

DR. JOHN & THE NITE TRIPPERS

PONTE★VEDRA
CONCERT HALL

JAN 18

TICKETS ON SALE NOW AT THE PONTE VEDRA CONCERT HALL
AND ST. AUGUSTINE AMPHITHEATRE BOX OFFICES, BY PHONE
(800) 745-3000, OR ONLINE AT WWW.PVCONCERTHALL.COM

Ronnie Baker Brooks

DECEMBER 3
BRADENTON
BLUES FESTIVAL
RIVERWALK
BRADENTON

Ronnie Baker Brooks may view each album as a platform from which to grow, but he's been climbing the blues ladder all his life. Born in Chicago, he started playing guitar around age six. At 19, he joined his father, who by then had influenced some

of history's best-known bluesmen, and for 12 years the two would tour together, putting Ronnie out front with Eric Clapton, B.B. King, Buddy Guy and Koko Taylor. In 1998, when he was 32, his father told him to go solo. Brooks already had a band; he'd been touring on the side since 1992. But by 1998 he'd also started a label, Watchdog, and that year he released his first album, *Golddigger*. *Take Me Witcha* came three years later, followed by 2006's *The Torch*, which the *Boston Herald* called "ferocious and unrelenting... the year's best blues album." In the ten years since, Brooks has toured North America and Europe, and taken feature spots on the records of other bluesmen including Elvin Bishop, the Legendary Rhythm & Blues Review, Billy Branch, and Big Head Todd. *Times Have Changed*, due out January 20, carries with it the weight of grown perspective. Though time spent perfecting old material is clearly on display, *Times* also boasts five self-penned compositions. "My whole intention, since I started with *Golddigger*, was to be authentic enough for the older generation but have something that the younger generation could latch onto," says Brooks. "I try to be that bridge. It comes from the heart and from the soul." More at ronniebakerbrooks.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

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

You never know who might be playing in Paradise!

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

— Est. 1935 —

BALL & CHAIN

WORLD FAMOUS BAR & LOUNGE

• LITTLE HAVANA, FLORIDA •

LIVE JAZZ!

Thurs - Sat
at 6 pm

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