

JAZZ & BLUES

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURED ARTIST

Chris O'Leary

JAZZ ARTISTS

HYPNOTIC BRASS ENSEMBLE

BILL MAYS

DAN MILLER

HOUSTON PERSON/SHELLY BERG

PINK MARTINI

SULTANS OF STRING

BLUES ARTISTS

DR. JOHN

CHRIS DUARTE

JW JONES BAND

BISCUIT MILLER & THE MIX

MUD MORGANFIELD

REVEREND RAVEN & THE
CHAIN SMOKIN' ALTAR BOYS

**SWING AND JAZZ PRESERVATION SOCIETY
AND MARC FREEMAN PRESENTS
"THE MAGIC OF BENNY GOODMAN"**

SATURDAY FEB. 11, 2017 7:30 PM

**PETER and
WILL ANDERSON TRIO**

TICKETS: \$25

ORDER BY PHONE: 561-470-0095

ONLINE: www.swingjazzfl.com/buy

**OLYMPIC HEIGHTS COMMUNITY HIGH SCHOOL
20101 Lyons Road, Boca Raton, Florida 33434**

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

Chris O'Leary

A six-piece, high-energy, horn-driven roots band based in upstate New York,

The Chris O'Leary Band combines the styles of Chicago, Memphis and New Orleans. They've released three CDs on the Vizztone label, garnering a Blues Music Award nomination for best new artist and winning a Blues Blast Award in the same category for 2010's *Mr. Used To Be*. They also received the King Biscuit Rising Star award for their critically acclaimed *Live at Blues Now* release recorded in Basel, Switzerland. The band's latest release, 2015's *Gonna Die Tryin'*, is on the American Showman Label with Grammy-winning producer Ben Elliott at the helm. It features 11 tracks – all O'Leary originals.

Through the years Chris has shared the stage with The Fabulous Thunderbirds, Steely Dan, James Cotton, Phoebe Snow, and legendary Stones sideman Bobby Keys, to name just a few. He has also recorded with James Cotton, Hubert Sumlin, Richie Havens, and his friend and mentor Levon Helm.

Chris's musical background includes duties as lead singer and frontman for Rock & Roll Hall of Famer and Grammy winner Levon Helm's band The Barnburners. Chris and Levon toured together across the US and Canada for six years, this after Chris spent seven years in

the U.S. Marine Corps (infantry squad leader in the Gulf War).

The Chris O'Leary band is comprised of truly first-rate musicians. By the early '90s, Pete Kanaras was making quite a name for himself

in the blues dens of the quad-state area. He struck up a friendship with guitarist Mark Ross of Queen Bee and the Blue Hornet Band, who brought Pete's name to the attention of Mark Wenner of the legendary Nighthawks. He spent the next nine years as guitarist for that venerable Washington DC institution, performing approximately 2,000 gigs worldwide with them and appearing on three albums and one DVD with blues icon Hubert Sumlin.

A classically trained musician, Chris (aka "Fez") DiFrancesco on baritone sax is an honors graduate of the University of California, Santa Cruz. Since the mid-'80s he has performed and recorded internationally with a wide variety of ensembles, appearing on stage with greats from many genres, including Luther Allison, Junior Watson, Mitch Woods and the Rocket 88s, Mark Hummel, Chrissie O'Dell, Big Joe Fitz, Eddie Kramer, Shorty King's Clubhouse and many others. Andy Stahl, the Hammer of The Bonneville Horns, is a Hudson Valley sax player who brings out

an old-school King Curtis and Junior Walker sound from his tenor while delivering a sound distinctively his own. Drummer Ray Hangen formerly played with the late, great Sean Costello, and has been keeping the

Leary Band

beat for many years with such great acts such as Tommy Z and Bruce Katz.

The newest addition to the band is bass player extraordinaire Matt Raymond. Matt has played with a long list of blues greats including Hubert Sumlin, Steve Guyger and Paul Oscher. He has also played with American music legends Levon Helm and Betty LaVette. He's been holding down the chair as house bass player at Dave Gross's Fat Rabbit Studios for several years, and met Chris doing

a session. Equally adept at both upright and fender basses, Matt's instant chemistry with drummer Jason Devlin and the rest of the band has brought the group to a whole new level.

2017 brings The Chris O'Leary Band out of the New York cold to the warmth of a Florida tour in January. Spring will find Chris in New England and the Midwest, and the summer leg starts in June at Pennsylvania's Billtown Blues Fest in, and The Monroe Balloon & Blues Fest in Wisconsin. More at thechrisolearyband.net.

JANUARY 18
TERRA FERMATA
STUART

JANUARY 19
ENGLEWOODS
ON DEARBORN
ENGLEWOOD

JANUARY 20
FRIENDLY CONFINES
ORLANDO

JANUARY 21
LRBC PRE-PARTY
AIRPORT HILTON
FT LAUDERDALE

JANUARY 22
ARTS FEST
SEBASTIAN

JANUARY 24
BOSTONS ON
THE BEACH
DELRAY BEACH

JANUARY 25
LITTLE BAR
GOODLAND

JANUARY 26
OM BAR
NEW SMYRNA
BEACH

JANUARY 27
TITANIC BREWERY
CORAL GABLES

JANUARY 28
BAYSIDE GRILLE
KEY LARGO

ClearwaterSeaBlues.com
FREE GENERAL ADMISSION
Reserved Seating and VIP Packages available
#SeaBlues, Find Us On:

February 18-19 2017
Coachman Park
Clearwater, FL.
Gates Open at 12pm.

Clearwater Sea-Blues Festival

Florida's Freshest Seafood and Blues Festival

SATURDAY	SUNDAY
JJ GREY & MOFRO	WALTER TROUT
The Record Company	Sonny Landreth
The Sheepdogs	Mike Zito
The Congress	Selwyn Birchwood
The Rles Brothers	The Betty Fox Band
Bear & Robert	Souliz

Presented by ST. PETERSBURG CLEARWATER

SPETERSBURG CLEARWATER | THRESHERS | CLEARWATER | CRABBY BLUES | hep | etix | BLUE MOON | Abe's PLACE | SUNCOAST BLUEGRASS SOCIETY | BIRCHWOOD | BLUES MUSIC Magazine

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

Kat Riggins

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

25
YEARS

Silver Season Celebration

25
YEARS

GOLD COAST JAZZ SOCIETY

PRESENTS

*Gold, Silver
& Brass*

FEATURING

*Bria
Skonberg*

"Bria Skonberg looks like a Scandinavian angel (or Thor's girlfriend), plays trumpet like a red hot devil, and sings like a dream."

- Will Friedwald, *The Wall Street Journal*

JANUARY 27 | THE VENUE | 2345 WILTON DRIVE | WILTON MANORS

The evening includes complimentary reception, dinner and jazz show featuring Bria Skonberg accompanied by the Chuck Bergeron Trio

RESERVATIONS REQUIRED \$180 PER PERSON CALL 954.524.0805

All proceeds benefit the programs and presentations of the Gold Coast Jazz Society, a non-profit organization.

Houston Person & the Shelly Berg Trio

JANUARY 11
AMATURO THEATER
BROWARD CENTER
FT LAUDERDALE

Praised by Dizzy Gillespie as “One of the best . . . He’s got bull chops,” saxophonist Houston Person built his reputation as a jazz leader with a big toned sound. Celebrated for his 1960s series of soulful recordings for Prestige Records, Person worked steadily in clubs, in concerts and on recordings. For a large part of his career he was best-known for his legendary partnership with the great vocalist, Etta Jones, which lasted over 30 years until her death in 2001. Recently Person has performed with vocalist Barbara Morrison, the great Ernie Andrews and in the past has worked with Ernestine Anderson, Della Griffin and Dakota Staton. Accolades from the *Los Angeles Times* proclaim that Shelly Berg is “Exhilarating! A whirlwind of motion who never sounds a dull note... filled with moments of high emotion and drama.” A Steinway piano artist, the Dean of

the University of Miami’s Frost School of Music, and a composer and arranger, Berg is also renowned for his collaborations with numerous vocalists. He has performed, recorded, or arranged for Gloria Estefan, Patti Austin, Bobby McFerrin, Kurt Elling, Michael Feinstein, Renée Fleming, Gregory Porter, Aretha Franklin, Tierney Sutton, Janelle Monáe, Queen Latifa, Lorraine Feather, Monica Mancini, Rita Moreno, Ricky Martin, Kevin Spacey, Dionne Warwick, Carmen Bradford, and many more. Don’t miss this very special night as two masters join forces for one incredible evening of jazz. More at goldcoastjazz.org.

PHOTO BY DANIEL AZOULAY

THE GREATER ZEPHYRHILLS CHAMBER OF COMMERCE PRESENTS
7TH ANNUAL **BBQ & BLUES FESTIVAL**

CAR SHOW • AVIATION SHOWCASE • MILITARY HISTORY MUSEUM
BBQ COMPETITION • LIVE BLUES MUSIC • KIDZ FUN ZONE • BUSINESS EXPO

FLY OR DIE! **SATURDAY JANUARY 21, 2017**
10 AM - 6 PM

NO COOLERS • NO PETS
LIMITED SEATING
BRING LAWN CHAIRS

NEW LOCATION! 5200 AIRPORT ROAD • ZEPHYRHILLS, FL 33542

FREE ADMISSION \$10 PARKING
BENEFITING LOCAL YOUTH & EDUCATION PROGRAMS

FEATURING: THE BETTY FOX BAND • JP SOARS & THE RED HOTS
CHUCK RILEY’S ALL-STAR BAND • MAMA’S BATCH

BRUGHT TO YOU BY: The Greater Zephyrhills Chamber of Commerce

IN PARTNERSHIP WITH OUR GENEROUS SPONSORS: AVCON, FATHOM, Suncoast, etc.

Sanctioned by: KISS FM, WFLA-TV, etc.

CENTENNIAL BANK | R STAFFING | MICROTEL INN & SUITES | RASMUSSEN COLLEGE | BROADCASTERS OF ZEPHYRHILLS
SAN ANTONIO CITIZENS FEDERAL CREDIT UNION | TECO/PEOPLES GAS | UTILITY TECHNICIANS

813-782-1913 THEGREATERZEPHYRHILLSCHAMBEROF COMMERCE ZEPHYRHILLSCHAMBER.ORG

SOUTH MIAMI-DADE CULTURAL ARTS CENTER

NPR Music calls Marcia Ball
“More fun than a barrel of funky monkeys.”

MARCIA BALL
SAT, JAN 14 / 7:30 & 9:30PM
CABARET SERIES

This Texas-born, Louisiana-raised musician has earned worldwide fame for her ability to ignite a full-scale roadhouse rhythm and blues party every time she strolls onto the stage. Her grooves-laden New Orleans brogue, deeply soulful ballads and rollicking Gulf Coast blues have made her a one-of-a-kind favorite with music fans all over the world.

Information:
smdcac.org
786.573.5300
10950 SW 211 St.
Cutler Bay, FL 33189

Information: **WLRN**

SOUTH MIAMI-DADE CULTURAL ARTS CENTER IS FINANCED BY THE MIAMI-DADE COUNTY DEPARTMENT OF CULTURAL AFFAIRS, WITH FINANCING SUPPORT FROM THE OFFICE OF THE MIAMI-DADE COUNTY MAYOR AND BOARD OF COUNTY COMMISSIONERS. IT IS THE POLICY OF MIAMI-DADE COUNTY TO COMPLY WITH ALL 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. PLEASE REQUEST MATERIALS IN ACCESSIBLE FORMAT, AND/OR ANY ACCOMMODATION TO ATTEND AN EVENT AT THE SOUTH MIAMI-DADE CULTURAL ARTS CENTER, PLEASE CONTACT: EMPLOYEE SUPPORT, 786-573-5304. SUPPORT@MIAMI-DADE.COUNTY.FL GOVERNMENT. MIAMI-DADE.COUNTY.FL

BLUE TUESDAYS

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

HOSTED BY
Famous Frank

FEATURING
GUEST STARS

JAN 3 BLUES DRAGON

JAN 10 ALBERT CASTIGLIA

JAN 17 TERRY HANCK BAND

JAN 24 CHRIS O'LEARY BAND

JAN 31 CHRIS DUARTE GROUP

NUCKLEBUSTER
SMASH! JAMESONS
SINGLE CROCK
LUNCH SOBBLEZ
PIRT
SPECIAL \$6

ATA IPA'S
BOSTON'S FAVORITE LABELS
BREWED BY
DEEP BLUE BREWERY
SPECIAL \$4

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

Dr. John

JANUARY 15
RUTH ECKERD HALL
CLEARWATER

JANUARY 17
SOUTH FLORIDA FAIR
WEST PALM BEACH

JANUARY 18
PONTE VEDRA
CONCERT HALL
PONTE VEDRA

The legendary Dr. John is a six-time Grammy-winning musician and Rock & Roll Hall of Fame inductee. Known universally as the embodiment of New Orleans' musical legacy, Dr. John's musical career began in the 1950s, when he wrote and played guitar on recordings by greats like Professor

Longhair, Art Neville, and Allen Toussaint. Heading west in the 1960s, Dr. John continued to work as a session musician, playing keyboards on records by Sonny and Cher, Van Morrison, Aretha Franklin and The Rolling Stones' *Exile On Main Street*. He also launched his solo career, birthing a legend with his breakthrough 1968 album *Gris-Gris*, which introduced the world to his unique blend of voodoo mysticism, funk, R&B, psychedelic rock and Creole roots. In addition to his Grammy wins, Dr. John has received six additional nominations, including one for 2007's *Sippiana Hericane*, his Hurricane Katrina benefit disc. In 2013 Dr. John was awarded an honorary doctorate from Tulane University alongside the Dalai Lama. In 2015, he received the Louie Award from the Louis Armstrong House Museum, and just recently he received the Jazz Foundation of America's Hank Jones Award. 2016 saw the group performing "The Bare Necessities" for Disney's *The Jungle Book* soundtrack. Also out now is the double live album and DVD *The Musical Mojo of Dr. John: A Celebration of Mac & His Music*. After more than a half-century of creating music for others and himself, Dr. John continues to write, arrange, produce and interpret music with a passion. More at nitripper.com.

PINK MARTINI
January 20

FLORIDA SOUTHWESTERN STATE COLLEGE FORT MYERS, FL
BARBARA B. MANN PERFORMING ARTS HALL
TICKETS: bbmannpah.com

THE DIRTY BAR	MUDVILLE GRILL
2441 NW 43RD ST GAINESVILLE 352-373-1141	3105 BEACH BLVD JACKSONVILLE 904-352-7008
SAT JAN 28	SAT FEB 4

*** 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

JAZZ AT LINCOLN CENTER ORCHESTRA WITH WYNTON MARSALIS

JAN 20

ADRIENNE ARSHT CENTER | KNIGHT CONCERT HALL

JAZZ ROOTS

TICKETS! 305.949.6722 • arshtcenter.org

MIAMI-DADE
COUNTY

EPIC
MIAMI
A KAMPTON MEDIA

WLRN
Public Media

rbb
Communications

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

Bill Mays

SUNDAYS
JAZZ BRUNCH
THE COLONY
PALM BEACH

JANUARY 6
MANDEL LIBRARY
WEST PALM BEACH
W/PAUL SHEWCHUK

Pianist Bill Mays' career as a professional musician spans the last 55 years and includes a multitude of musical endeavors. Following four years as a bandsman in the U.S. Navy, Bill spent 15 years as a session

player in the Hollywood studios. In 1984 he re-located to New York City, firmly establishing himself as an in-demand sideman and leader of his own ensembles. He has worked with jazz legends Benny Golson, Shelly Manne, Red Mitchell, Gerry Mulligan, Bud Shank, Frank Sinatra, Vanguard Jazz Orchestra, Sarah Vaughan, and Phil Woods. His new recordings as a leader (solo, duo, trio and sextet) are well-documented on the Chiaroscuro, Concord, DMP, Palmetto, and Steeplechase labels. A prolific composer and arranger, Mays has written many extended suites for bass, flute, woodwind septet, and pieces for big band and orchestra (New York Philharmonic, Carnegie Hall Jazz Band, U.S. Air Force Airmen Of Note). His latest recordings include *Live At The Deer Head Inn* (with the Phil Woods Quintet), *Side By Side: Sondheim Duos* (with bassist Tommy Cecil) and *Front Row Seat* (solo piano). Mays' songs have been used in movies including *Burn After Reading*, *Hamlet* and *The Fifth Estate*. His keyboard work has been heard on hundreds of film soundtracks, among them *Fargo*, *Godfather 2*, *Jaws 2*, *Julie & Julia*, *Rocky 2*, *Superman*, *The Big Lebowski*, and *The Spanish Prisoner*. In 2014 Mays received rave reviews for his first book, *Stories Of The Road, The Studios, Sidemen & Singers: 55 Years In The Music Biz*. More at billmays.net.

THE BLUES ARE NICER IN KEY LARGO AT...

BLUES TOURING ARTIST 2017 SERIES

January 21
**SELWYN
BIRCHWOOD**

January 28
**CHRIS
O'LEARY BAND**

(305) 451-4885

99530 Overseas Highway, Key Largo
keylargo-baysidegrill.com

Dinner service starts at 5pm

Live music every evening Monday – Saturday

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

JAN 6

PACKRAT SMOKEHOUSE

JAN 7

BEN PRESTAGE

JAN 14

BACKYARD BLUESFEST

JOHN NEMETH • TBA

+ TOMMY LEE COOK & THE HEATHEMS W/PANACHE

JAN 20

SELWYN BIRCHWOOD

JAN 21

JP SOARS & THE RED HOTS

JAN 28 **JW JONES**

FEB 19

**JJ GREY
& MOFRO**

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

THE SEMINOLE THEATRE
proudly presents a tribute to Muddy Waters

SEMINOLE THEATRE

MUDDY ON THE WATERS

MUD MORGANFIELD Saturday, January 21
8:00pm
Tickets: \$30 - \$55

Enjoy this evening paying tribute to the father of modern Chicago blues, featuring some of the artists who knew him best, including his own son.

Advance tickets on sale now

SEMINOLE SHOWCASE SERIES

The Historic Performing Arts Center of Homestead, Florida
786-650-2073 • seminoletheatre.org • 18 North Krome Avenue

HEIDI'S JAZZ CLUB

Cocoa Beach, Florida since 1992

THURSDAYS SYBIL GAGE
SATURDAYS <HELLA

Also appearing: Steve Kirsner & Friends • 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

Gary Smulyan Jazz Organ Quartet

Four Jazz Superstars.
One Unique Sound.

Booking Now for 2017 and 2018

 NightisAlive.com
330.328.7337

Peter Bernstein
Guitar

Mike LeDonne
Piano/Organ

Joe Farnsworth
Drums

© Antonio Porcar

JANUARY 21
SEMINOLE THEATRE
HOMESTEAD
A TRIBUTE TO
MUDDY WATERS

Mud Morganfield

The eldest son of the legendary Muddy Waters, Mud Morganfield was brought up surrounded by many of the blues' finest musicians. He is acclaimed by both critics and artists, including Buddy Guy and Jools Holland, for his own musical ability. Naturally, Mud was drawn to music at an early age. Muddy bought his son a drum set every Christmas, which Mud learned to play at age seven. Later, he switched to bass guitar while delving into songwriting. Mud and his younger brother, noted blues singer and guitarist Big Bill Morganfield, entertained the idea of becoming professional musicians after Muddy's death in 1983. Blues fans were introduced to Mud at a tribute concert to his father in 2007, but his performance at the Chicago Blues Festival that same year brought him instant recognition. Mud composed most of the songs on his award-winning 2012 release *Son Of The Seventh Son*, including "Blues In My Shoes." The album was nominated in the Best Album and the Traditional Blues Male Artist Album categories of the 2013 Blues Foundation Blues Music Awards, and received two Blues Blast Awards as well as 2013's Living Blues Magazine Award for Album of the Year. In 2014, Mud's collaboration with Kim Wilson, the album *For Pops*, attracted more critical acclaim, winning the Traditional Blues Album category at the 2015 Blues Music Awards. More at mudmorganfieldblues.com.

SOUTH MIAMI-DADE
CULTURAL
ARTS CENTER

OCCIDENTAL GYPSY
SUN, JAN 15 / 3:30PM
CABARET SERIES

Occidental Gypsy plays an exhilarating blend of gypsy swing, jazz and world music that enraptures the listener with a lightning fast, complex acoustic sound, rounded by smooth vocals reminiscent of the first era of swing.

Information:
smcac.org 786.573.5300
10950 SW 211 St. | Outer Bay, FL 33189

SOUTH MIAMI-DADE CULTURAL ARTS CENTER IS MANAGED BY THE MIAMI-DADE COUNTY DEPARTMENT OF CULTURAL AFFAIRS, WITH FINANCIAL SUPPORT FROM THE OFFICE OF THE MIAMI-DADE COUNTY MAYOR AND BOARD OF COUNTY COMMISSIONERS. 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 POSITIVE LISTENING DEVICES ARE AVAILABLE IN THE MAIN STAGE AUDITORIUM AND THE BLACK BOX THEATRE 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 CUSTOMER SERVICE, THE 312 312A, SHOWING@MIAMI-DADE.ORG, AT LEAST FIVE DAYS IN ADVANCE TO INITIATE YOUR REQUEST. TTY USERS MAY ALSO CALL 711 (FLORIDA RELAY SERVICE).

MIAMI'S JAZZ COMMUNITY PERFORMS & JAMS

miami Jazz cop

RENT PARTIES
Mondays 8pm

- 01/02 OTHELLO MOLINEAUX
01/09 JAVIER NERO
01/16 WENDY PEDERSEN
AND JIM GASIOR
01/23 TOM LIPPINCOTT
AND PETER MAZZA
01/30 TROY ANDERSON

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

"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.

JANUARY 19
VENICE ARTS
CENTER
VENICE
W/LARRY CORYELL
& NATE NAJAR

Russell Malone

With his fluid, lyrical style, Russell Malone plays swinging, straight-ahead jazz with elements of blues, gospel, and R&B. Born in Albany, Georgia in 1963, Malone is largely self-taught. He initially drew inspiration from gospel and blues artists such as the Dixie Hummingbirds and B.B. King. But after seeing

George Benson perform with Benny Goodman on television, Malone was hooked on jazz and began intently studying albums by legendary guitarists including Charlie Christian and Wes Montgomery. By his twenties, Malone was an accomplished performer, and in 1988 joined organist Jimmy Smith's band. Soon after, he also became a member of Harry Connick, Jr.'s big band, appearing on Connick's 1991 CD, *Blue Light, Red Light*. Malone next caught the attention of Diana Krall, with whom he would work throughout much of the 1990s and 2000s. Also during this period, Malone appeared with a bevy of name artists including Branford Marsalis, Benny Green, Terrell Stafford and Ray Brown. As a solo artist, Malone followed his eponymous 1992 debut with *Black Butterfly* and *Sweet Georgia Peach*. Malone kicked off the 2000s with several albums on Verve, including 2000's *Look Who's Here* and 2001's orchestral jazz-themed *Heartstrings*. He then moved to Maxjazz for 2004's *Playground*, followed by 2010's *Triple Play*. Over the next several years, Malone appeared on albums by Wynton Marsalis, Christian McBride, and Ron Carter, as well as Krall bandmate bassist Ben Wolfe. In 2015, he returned to solo work with the eclectic small-group album *Love Looks Good on You*, followed in 2016 by *All About Melody*. Find him on [Facebook](#).

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

Bridget Kelly Band

...featuring Tim Fik

www.bridgetkellyband.com

Booking BONE RATTLER Summer 2017 Tour • CD out June 2017
bridgetkellyband@gmail.com

Jan 13 Junction at Monroe, Tallahassee
Jan 14 Beach-n-Blues Fest, Daytona Beach
Jan 31-Feb 5 Women in Blues Showcase, Memphis

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:

- JAN 4** Rodolfo Zuniga Surfaces
featuring Wynwoon Trio
JAN 11 Melinda Rose Quartet Vocal Jam
JAN 18 NYC Guitarist Peter Mazza
JAN 25 Dan Montgomery Quintet
featuring Melvin Butler

Thursdays - Our PRO BLUES JAM

Fridays/Saturdays - GREAT LIVE MUSIC

- JAN 13** Lourdes Valentin
JAN 27 Melinda Rose

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

SEASON
25

NEW YORK STANDARDS QUARTET

**TIM ARMACOST • DAVID BERKMAN
GENE JACKSON • UGONNA OKEGWO**

The NYSQ is a band that has developed a near telepathic relationship over the past 10 years. They have developed its own language performing well-known standard jazz repertoire, cleverly reconstructed to liberate the players with a blank slate for classic jazz melodies.

SATURDAY, JANUARY 7 - 7:45 PM

BUY TICKETS or 954.462.0222

ROSE & ALFRED MINIACI PERFORMING ARTS CENTER
3100 Ray Ferrero Jr Blvd • Davie, FL 33314

SouthFloridaJazz.org

JANUARY 27
BRADFORDVILLE
BLUES CLUB
TALLAHASSEE

JANUARY 28
BUCKINGHAM
BLUES BAR
FT. MYERS

JANUARY 29
EARL'S HIDEAWAY
SEBASTIAN

JW Jones

JUNO Award Nominee and *Billboard* Top 10 Blues artist JW Jones tours constantly, and is known for his high-energy live shows. To date, Jones has released nine albums, and performed in 23 countries. Over the last

two years, JW played more than 100 shows per year, including being invited five times to perform alongside Buddy Guy, and twice with Woodstock legends Canned Heat. Last year, George Thorogood & The Destroyers' management specifically requested Jones to open several of their tour dates. Born in Ottawa, Ontario, JW started playing drums at age 13. But an early love of classic rock was replaced with the blues a few years later. With his prize money from a 1999 "Best Guitar Riff-Off" competition, JW booked the studio time to record his debut CD, *Defibrillatin'*. He launched his career by garnering three consecutive Maple Blues Award nominations. Jones' second release, *Bogart's Bounce*, included performances by singer/harp player Kim Wilson, who produced JW's

followup, *My Kind of Evil*. Jones' 2012 release, *Seventh Hour*, was the second release in a row to hit No. 1 on B.B. King's *Bluesville*, and two years later, Jones was honored by the *Ottawa Business Journal* and Ottawa Chamber of Commerce by being named one of their "Forty Under 40." Now, with his ninth and latest recording, JW is excited about reaching an even wider audience. *High Temperature* was named the Hot Shot Debut on the *Billboard* Top 10. More at jw-jones.com.

WELCOME TO FLORIDA SWAMP BLUES

PACKRAT'S SMOKEHOUSE

Jan 6 Buckingham Blues Bar, Ft. Myers
Jan 7 Aces Live Music, Bradenton
Jan 13 Carolina Hall, Chester, SC
Jan 28 Dunedin Brewery, Dunedin
Feb 3 Little Bar, Goodland
Feb 4 Pettis Park, New Smyrna Beach

Anthony "Packrat" Thompson – lead vocals/harmonica
Aaron "Pop" Watson – drums/vocals
Robert "Lightning Boy" Thomas – guitar/vocals
Kenny "The Wizard" Sly – bass guitar/vocals

www.packratssmokehouse.com

JAZZ IS NOW ON THE MENU
IN ROYAL PALM BEACH!

Cobblestone Grill and Bar

Every Wednesday, 6-10PM

JAZZ NIGHT

featuring **SWING STREET**

with **Marty Gilman**

and **Eileen Bass**

Musicians welcome

2-for-1 drink special

Every Friday
and Saturday

**MUSIC &
DANCING**

featuring

Ivy Hannum

10233 OKEECHOBEE BLVD, ROYAL PALM BEACH
(561) 784-4863 CobblestoneGrillandBar.com

Sultans of String

Sultans of String thrill their audiences with their global sonic tapestry of Spanish Flamenco, Arabic folk, Cuban rhythms, and Gypsy-jazz, celebrating musical fusion and human creativity with warmth and virtuosity. The group has been riding a wave of success, hitting No. 1 on world/jazz music charts in North America, and earning eight Canadian Folk Music Award nominations, winning Instrumental and World Group of the Year. They also took home the 2014 SiriusXM Award for World Group, first place in the International Songwriting Competition with "Subcontinental Drift." They topped campus/community radio charts around the world. When violinist and Queen's Diamond Jubilee Medal recipient Chris McKhool first heard founding guitarist Kevin Laliberté's rumba rhythm, their musical synergy created Sultans of String's signature sound: the intimate and playful relationship between violin and guitar. Aply backing are bassist Drew Birston, percussion-

ist Chendy Leon, Eddie Paton, and special guests such as the Chieftains' Paddy Moloney, folk-pop darlings Dala, and sitar virtuoso Anwar Khurshid. This Canadian string super-group performs as a duo to quintet, and were recently named Official Cultural Ambassadors by the City of Toronto. Sultans of String also perform symphony concerts as well as education concerts. The group has been criss-crossing North America for the last several years, equally at home in a club or festival setting. More at sultansofstring.com.

JANUARY 8
ARTS GARAGE
DELRAY BEACH

JANUARY 10
KINGS POINT
THEATRE
DELRAY BEACH

JANUARY 11
MUDVILLE
MUSIC ROOM
JACKSONVILLE

JANUARY 12
PINECREST
GARDENS
PINECREST

Six Jazz All-Stars One Big Band!

Willie Jones III
& Friends

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

Booking Now *February 2018*
Nightisalive.com 330.328.7337

Reverend Raven & The Chain Smokin' Altar Boys

Bringing crowds to their feet at even the Midwest's most sophisticated night clubs, Reverend Raven and the Chain Smokin' Altar Boys play traditional blues, straight up with a big dose of passion. Smoking grooves, served up with hot harmonica and smooth stinging guitar, form a playlist comprised of original songs peppered with nods to Slim Harpo, Little Walter, Jimmy Rogers, Billy Boy Arnold, Junior Wells and the three Kings. Born and raised on south side of Chicago, the Reverend has been playing the blues since 1971 when he first saw Freddy King perform live. After a 15-year hitch in the Navy, he moved to Milwaukee where he began a long friendship and collaboration with Madison Slim, long-time harmonica player for Jimmy Rogers. Since 1990 Rev has opened for a list of blues greats that includes B.B King, Gatemouth Brown, Pinetop Perkins, Koko Taylor, Junior Wells, Billy Branch, Elvin Bishop, Sugar Blue, Fabulous Thunderbirds, Duke Robillard, Jeff Healy, Tommy Castro and numerous others at festivals and at Buddy Guy's Legends, where he has been on rotation as a headliner for more than 16 years. Rev and the Boys are seven-time recipients of the Wisconsin Music Industry award for best blues band. They were nominated for a Grammy in 2007 for the *Banifest 2007* compilation CD, and nominated by *Blues Blast Magazine* for best blues band and song of the year in 2011. More at reverendraven.com.

PHOTO BY CHUCK RYAN

JANUARY 17
ENLEWOODS ON
DEARBORN
ENLEWOOD

JANUARY 18
BLUE ROOSTER
SARASOTA

JANUARY 21
BARREL ROOM
FORT MYERS

JANUARY 22
EARL'S HIDEAWAY
SEBASTIAN

JANUARY 27
THE LITTLE BAR
GOODLAND

JANUARY 28
ACES LIVE
BRADENTON

JAN 1 JOHN NEMETH

JAN 8 VICTOR WAINWRIGHT & THE WILDROOTS
with REV. BILLY C. WIRTZ

JAN 15 SEAN CHAMBERS with TERRY HANCK

JAN 22 THE LONG RUN with REV. RAVEN & THE CHAIN SMOKIN' ALTAR BOYS

JAN 29 JW JONES

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!

MARTY STOKES BAND

Jan 6 Bert's, Matlacha

Jan 13 Big Blue Brew, Cape Coral

Jan 15 Victory Lane Café, North Ft. Myers
IBC Road to Memphis Fundraiser

Jan 20 Little Bar, Goodland

Jan 27 Nemos, Del Prado Blvd.

Jan 31-Feb 5 Competing in the IBC in Memphis!

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

— 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+

Dan Miller

Trumpeter Dan Miller grew up in Chicago, attended the University of North Texas and moved to New York City in 1991. He spent eleven years (1990-2000) as a member of the Harry Connick Jr. Orchestra, traveling the world and recording numerous albums and television specials. Dan also toured internationally and recorded with Wynton Marsalis, Maynard Ferguson, Tom Jones and Woody Herman. He has performed with The Lincoln Center Jazz Orchestra, Branford Marsalis, Frank Foster, Charles McPherson, Benny Golson, Jimmy Heath and Ira Sullivan. Since 2005, he has split his time between NYC and Florida, where he's currently a member of the Naples Philharmonic Jazz Orchestra, and which this season features guest artists Martin Taylor (1/4), George Young (2/15), Eric Alexander (4/6) and the Music of Jobim (4/26) at Artis-Naples. He leads his own quartet with NYC tenor saxophonist Lew Del Gatto (*Saturday Night Live* Band 1975-2006) every Thursday night at The Barrel Room in Downtown Fort Myers. Miller also leads a quartet featuring pianist Joe Delaney every Tuesday night at The Roadhouse Café in Fort Myers. This month, the group will play the Music of Harold Arlen at the Art League of Bonita Springs (1/14), welcome 22-year old vocalist Veronica Swift (runner-up in this year's Thelonious Monk Competition) to the Sidney Berne Davis Art Center in Fort Myers (1/27) and play a concert at the North Naples United Methodist Church with an All-Star group featuring Herb Bruce and Glenn Basham (1/29). More at danmillerjazz.com.

TUESDAYS
ROADHOUSE CAFÉ
FORT MYERS

THURSDAYS
BARREL ROOM
FORT MYERS

JANUARY 4
ARTIS-NAPLES
NAPLES

JANUARY 14
CENTER FOR
THE ARTS
BONITA SPRINGS

JANUARY 27
DAVIS ART CENTER
FORT MYERS

JANUARY 29
UNITED METHODIST
CHURCH
NORTH NAPLES

**Bradfordville
BLUES
Club**

7152 Moses Lane
Tallahassee
(850) 906-0766

Jan 6	Nick Black Band	
Jan 7	Lauren Mitchell Band	
Jan 13	Biscuit Miller & The Mix	
Jan 14	EG Kight & Her Blue South Band	
Jan 20	James Armstrong Band	
Jan 21	Delta Moon	
Jan 27	The JW Jones Band	
Jan 29	Missy Raines & The New Hip	

bradfordvilleblues.com

Tampa Jazz Club

and the **USF School of Music** present the

MONDAY NIGHT JAZZ SERIES

Monday, January 30, 2017
ERIC ALEXANDER
with the **USF Faculty Ensemble**

Monday, February 27, 2017
FRANK GREENE & DANNY GOTTLIEB
with the **USF Jazz Ensemble**

Monday, March 23, 2017
JACK WILKINS BANFF PROJECT
with Sara Caswell, Corey Christiansen,
Ray Baril and the **USF Jazz Ensemble**

Tickets at www.tampajazzclub.com
Shows at 7:30PM • USF Concert Hall, Tampa
Tickets \$20 • \$15 advance/members/seniors
\$10 students with ID

SUNDAY AFTERNOON CONCERTS
Hillsborough Community College Ybor City Campus
with the Performing and Visual Arts Program

celebration of

BRAZILIAN COMPOSER

ANTONIO CARLOS JOBIM

90TH BIRTHDAY

MONDAY, **JANUARY 23**, 2017 | 8:00PM

THE AVENTURA ARTS & CULTURAL CENTER

3385 NE 188TH ST, AVENTURA, FL 33180

Ella Fitzgerald, Frank Sinatra, and Stan Getz are just three of the many artists who devoted entire albums to Jobim's music. Now, an international cast of jazz luminaries will come together to celebrate Jobim's birthday and perform his music.

PERFORMING:

ANTONIO ADOLFO
BRENDA ALFORD
DR. CARLOMAGNO ARAYA
DR. ED CALLE
JIM GASIOR
BRIAN LYNCH
ROSE MAX
HENDRIK MEURKENS
RAMATIS MORAES
DR. JAMIE OUSLEY
WENDY PEDERSEN
LENARD RUTLEDGE
CLAUDIO SPIEWAK

VISIT US ONLINE AT MIAMIJAZZ.ORG

Chris Duarte

In 1979, a teenaged Chris Duarte bought a 1963 Fender Stratocaster and began exploring the wide world of music, focusing on the jazz stylings of John Coltrane and Miles Davis. The Chris Duarte Group emerged on the scene out of Austin, Texas in the early '90s,

and gained notoriety after wowing a packed room of industry insiders at the South X Southwest convention. In the wake of Stevie Ray Vaughan's passing, Duarte quickly gained a national reputation as man imbued with a playing style comparable at times to the late guitarist. After fielding interest from a number of labels, Duarte signed to Silvertone Records and his debut album *Texas Sugar/Strat Magik* reportedly sold in excess of 100,000 units in the United States, no small feat for a blues/rock guitarist. This coupled with Duarte's strong commitment to touring, was the impetus for Chris' winning Best New Talent in *Guitar Player's* 1995 Reader's Poll. He also finished fourth in the magazine's Best Blues Guitarist category that year, bested only by Eric Clapton, Buddy Guy and B.B. King. His thirteenth and latest album, *Lucky 13*,

was released in 2014, and received positive reviews for its blend of slow, loping blues with psychedelic, rock and jazz overtones. The current incarnation features Dustin Sargent on bass and John McKnight on drums. Joe Bonamassa refers to Duarte as "a living legend." Why not see for yourself? More at duarte.rocks.

LITTLE MIKE and the TORNADES

PHOTOGRAPH BY CHRIS BERTONI FOR THE BLOWUP

Jan 6 & 7 • Florida Keys Mangrove Mama's

Jan 13 & 14 • St. Augustine A1A Ale Works

Jan 20 • The Villages McCall's Tavern

Jan 21 • High Springs Great Outdoors

Feb 3 & 4 • Gainesville Tall Paul's Brew House

Feb 10 • Tallahassee Bradfordville Blues Club

How Long? available now!

MONDAY NIGHTS
Hosting the Monday Night Jam Tall Paul's, Gainesville

littlemikeandthetornadoes.com

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 @ DEAVILLE 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 MUJERNO
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

BAND

CHRIS O'LEARY

January 18
Terra Fermata
Stuart

January 19
Englewoods
on Dearborn
Englewood

January 20
Friendly Confines
Orlando

January 21
LRBC Pre-Party
Alrport Hillton
Ft Lauderdale

January 22
Arts Fest
Sebastian

January 24
Bostons on the Beach
Delray Beach

January 25
Little Bar
Goodland

January 26
OM Bar
New Smyrna Beach

January 27
Titanic Brewery
Coral Gables

January 28
Bayside Grille
Key Largo

thechrisolearyband.net

All-too-true lyrics that resonate... lowdown, dirty and mean harp playing that will blow you away... and a vocal delivery that's sure to send chills down your spine...

*After seven years as a US Marine and six years with Levon Helm's Barnburners, Chris O'Leary is serving it all up on his latest release, **Gonna Die Trying.***

JANUARY 13
ARSHT CENTER
MIAMI

JANUARY 14
KRAVIS CENTER
WEST PALM
BEACH

JANUARY 17
FLORIDA THEATRE
JACKSONVILLE

JANUARY 20
BARBARA MANN
THEATER
FORT MYERS

Pink Martini

A 13-member "little orchestra," Pink Martini was formed in Portland, Oregon in 1994 by pianist Thomas Lauderdale. They draw inspiration from music from all over the world – crossing genres of classical, jazz and old-fashioned pop. Pink Martini has twelve instrumentalists (and sometimes travels with string sections), and performs its multilingual repertoire on concert stages and with symphony orchestras around the world. The group made its European debut at the Cannes Film Festival in 1997 and its orchestral debut with the Oregon Symphony in 1998. Their debut album, *Symphatique*, was released independently on the band's own label Heinz Records (named after Lauderdale's dog), and quickly became an international phenomenon, garnering nominations for Song of the Year and Best New Artist in France's Victoires de la Musique Awards in 2000. Their first three albums all went gold in France, Canada,

Greece and Turkey. To date, Pink Martini's records have sold more than two million copies worldwide. Pink Martini songs appear in films and television shows including *The Sopranos*, *The West Wing* and *Mr. & Mrs. Smith*, among many others. Their ninth studio album, *Je dis oui!*, is the band's happiest in years, boasting 15 tracks spanning eight languages, affirming the band's 22-year history of global inclusivity and collaborative spirit. More at pinkmartini.com.

www.reverendraven.com

"They are very, very good. That's why I keep having them back."
BUDDY GUY

"These guys are really good..."
—BRUCE IGLAUER
ALLEGATOR RECORDS

REVEREND RAVEN

AND THE CHAIN SMOKIN' ALTAR BOYS

featuring *Westside Andy Lunderman* on harmonica

January 17	Englewoods on Dearborn, Englewood
January 18	The Blue Rooster, Sarasota
January 21	The Barrel Room, Fort Myers
January 22	Earl's Hideaway, Sebastian
January 27	Little Bar, Goodland
January 28	Aces, Bradenton

The BEST food & live music destination!

Paradise
Bar & Grill

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

25
YEARS

Silver Season Celebration

25
YEARS

GOLD COAST JAZZ SOCIETY

January 11, 2017

HOUSTON PERSON *with* THE SHELLY BERG TRIO

An Evening of Jazz Standards

According to Dizzy Gillespie, tenor sax legend Houston Person is "...one of the best! He's got bull chops." In addition to his trademark velvet-toned, straight-ahead jazz and soulful hard bop, Person has recorded in genres from disco and gospel to pop and R&B. Pianist, composer, arranger, Dean of the UM Frost School of Music and Grammy nominee Shelly Berg has performed and/or recorded with almost everyone in the biz. The two join forces for one incredible evening of jazz.

UPCOMING CONCERTS

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 PEPOWSKI & DIEGO FIGUEIREDO

The Bossa Nova Wave – honoring
Stan Getz and Charlie Bird

May 10, 2017

SOUTH FLORIDA JAZZ ORCHESTRA

w/vocalists Johnny Rodgers & David Pruyun

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

Biscuit Miller

JANUARY 13
BRADFORDVILLE
BLUES CLUB
TALLAHASSEE

Biscuit Miller and his band, The Mix, have been touring extensively ever since he won his first BMA in 2012, and had to squeeze in their

recording sessions during breaks in the tour. Known for his high-energy shows and million-dollar smile, Biscuit is a born entertainer fronting a dedicated group of musicians with an amazing depth of talent. The Mix includes Doctor Love on drums, plus Southside Alex Smith and Bobby "B" Wilson on guitar. After moving to Minneapolis in 1982, Miller met Sonny Rogers. They recorded "They Call Me the Cat Daddy," which won Rogers a posthumously-awarded Handy Award for Best New Artist. Biscuit then went on to play with blues artists including Mojo Buford (Muddy Waters) and Lady Blue (Ike and Tina Turner). But then Biscuit received the call to work with Lonnie Brooks who needed a bass player for one night. That one night lasted for over ten years. In 2000 he formed Biscuit and The Mix, and completed his first studio recording *Come Together*. Frequent jams

with blues guitarist Anthony Gomes led to five years touring together, along with five CDs. By 2009 Biscuit was fronting his own band, and three years later he was awarded his first Blues Music Award following the release of his second studio CD, *Blues With A Smile*. His current release, *Wishbone*, is another helping of his soulful funky blues stew. More at biscuitmiller.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

DAN MILLER ~ JAZZ

TUESDAYS

The Dan Miller Quartet
The Roadhouse Café, Fort Myers

THURSDAYS

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

JANUARY 4

with The Naples Philharmonic Jazz Orchestra
Daniels Pavilion, Artis-Naples, Naples
with special guest guitarist Martin Taylor

JANUARY 14

The Dan Miller - Lew Del Gatto Quintet
Plays the Music of Harold Arlen
Center for the Arts, Bonita Springs

JANUARY 27

The Dan Miller - Lew Del Gatto Quintet
Sidney Berne Davis Art Center, Fort Myers
with special guest vocalist Veronica Swift

JANUARY 29

The Dan Miller - Lew Del Gatto All-Stars
(Glenn Basham, Herb Bruce & Patricia Dean)
North Naples United Methodist Church, Naples

www.danmillerjazz.com

The Sunshine Jazz Organization, Inc.

"In Our 30th Season"

Happy New Year!

The Sunshine Jazz Concert Series At Miami Shores Country Club Presents

The LeNard Rutledge Quintet

Featuring Mike Orta, Nicky Orta, Jean Caze, James Cotman
Sunday, January 22nd, 2017... 6pm-9pm

MIAMI SHORES COUNTRY CLUB
GENERAL ADMISSION \$20 / SJO MEMBERS \$15
BECOME A MEMBER AT THE DOOR & RECEIVE FREE ADMISSION!
10000 BISCAYNE BLVD, MIAMI SHORES, FL 33138
INFO: SunJazzOrg@aol.com; 954-554-1800

Save the Dates: SJO Sponsors Art Deco Weekend!
Saturday: The SJO AllStars & Oriente 8pm-11pm
Sunday: The JECC Bootcamp Ensemble 2pm-5pm
Sunday 2/26 at MSCC: The Joey Gilmore Band 6pm

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

SOUTH MIAMI-DADE
CULTURAL
ARTS CENTER

ALLAN HARRIS

FRI, JAN 27 / 8:30PM

CABARET SERIES

Returning to the Cabaret after his 2014 sold-out performance, Brooklyn-born, Harlem-based vocalist/guitarist/bandleader/composer Allan Harris has reigned supreme. He is described by *The Miami Herald* as an artist blessed with "the warmth of Tony Bennett, the bite and rhythmic sense of Sinatra, and the sly elegance of Nat 'King' Cole."

Information:

mddcac.org 786.573.5300

10950 SW 211 St | Cutler Bay, FL 33189

BRIA SKONBERG

EDDIE METZ TRIO

2017 JAZZ SERIES

PERFORMANCES AT 7 P.M. IN OUR
250-SEAT UNIVERSITY CENTER AUDITORIUM

Eddie Metz Trio

Wednesday, January 18

Bria Skonberg

Thursday, January 26

Bill Allred's Classic Jazz Band

Thursday, February 9

New Orleans Nighthawks

Saturday, February 18

The CanAmGer Band

Wednesday, March 8

5 SHOW PACKAGE - \$107

SOUTH
FLORIDA
State College

600 W. College Drive
Avon Park, FL 33825

BOX OFFICE HOURS

Monday - Friday
11:30 a.m. - 2:30 p.m.

BOX OFFICE

PHONE

863-784-7178

www.sfscarts.org

Hypnotic Brass Ensemble

JANUARY 28
RITZ THEATRE
JACKSONVILLE

JAN 31-FEB 1
STRAZ CENTER
TAMPA

FEBRUARY 3
BROWARD CENTER
FORT LAUDERDALE

The Hypnotic Brass Ensemble is a family band comprised of seven blood brothers whose musical training began early at the knee of their father, jazz trumpeter/bandleader Kelan Phil Cohran (Earth, Wind & Fire, Chaka Khan, Sun Ra). As youths, they toured the U.S. as the Phil

Cohran Youth Ensemble, performing the complex jazz compositions of Cohran and greats such as Ellington and Basie, and even some Bach and Beethoven. The HBE was formed in 1999, and the group independently cut and released their first CD, *Satin*. Using street performance to broaden their audience and hone their distinctive sound, they found success at the grass roots level and attention from labels. The band decided to stay indie, moved to New York City, and released their second CD, *Jupiter*. Favorable press from the *New York Times* and others led to prominent guest spots, larger venues, and an international tour. In 2009 they gained wide recognition for their song "War," featured in the movie *The Hunger Games*. They recorded the Gorillaz record *Welcome to Plastic Beach* and joined its tour, performing alongside Bobby Womack, Mick Jones from the Clash, De La Soul and Snoop Dogg. HBE even backed up Prince at the New Power Generation Fest. In recent years, HBE has grown into an even newer sound with their latest efforts *BulletProof Brass* and *Fly*, released on their own Pheelco Entertainment imprint. They are currently working on their next CD, *Bad Boys Of Jazz*. More at hypnoticbrassensemble.com.

PHOTO BY RAY YAU

COMING TO THE PALLADIUM

January 6, 8:00PM

@ Side Door

Palladium Presents

Victor Wainwright & the Wildroots

February 10, 8:00PM

@ Side Door

Palladium Presents

Whitney James' Jazz Valentine

February 15, 7:30PM

@ Side Door

Palladium Presents

Nicki Parrott, Rossano Sportiello & Ed Metz

February 18, 8:00PM

@ Hough Hall

BeauSoleil avec Michael Doucet

ST. PETERSBURG JAZZ FESTIVAL

February 22-26 @ Side Door and @ Hough Hall

Robotman • Martin Bejerano Trio

Joshua Breakstone Trio

Helios Jazz Orchestra • Jason Lee Bruns

727-822-3590 • MYPALLADIUM.ORG

NATE NAJAR

January 19

Venice Performing Arts Center, Venice

GREAT GUITARS OF JAZZ

with Larry Coryell and Russell Malone

NEW ALBUM COMING SOON!

www.natenajar.com

Festival of the Arts BOCA

presented by The Schmidt Family Centre for the Arts

March 2-12, 2017

MIZNER PARK AMPHITHEATER

Fri • March 3rd Mizner Park Amphitheater
Branford Marsalis, saxophone

With The Symphonia, Boca Raton & Constantine Kitsopoulos, conductor with music of John Williams from *Star Wars* to *Harry Potter*

Sun • March 5th Mizner Park Amphitheater
Joey Alexander & Daniela Liebman

Two 13-Year Old Piano Prodigies with The Symphonia, Boca Raton & Constantine Kitsopoulos, conductor

Blake Edwards' **THE PINK PANTHER**

Starring David Niven, Peter Sellers, Robert Wagner, Capucine and Claudia Cardinale

Sat • March 11th Mizner Park Amphitheater
The Pink Panther (1964)

Film with live orchestra (world premiere), with the Henry Mancini Institute Orchestra & Constantine Kitsopoulos, conductor

© TM 2016 MGM. ALL RIGHTS RESERVED.

Sun • March 12th Mizner Park Amphitheater
Sergio Mendes & Brasil 2017

The legendary musician in a South Florida exclusive performance

For tickets and a complete schedule of events and performances, visit **FESTIVALBOCA.ORG** or call **866-571-2787**

SCHMIDT FAMILY FOUNDATION

GRAY ROBINSON

Sponsored in part by the Board of County Commissioners, the Tourist Development Council and the Cultural Council of Palm Beach County

FLYING SAUCER
PRESENTS

AN EVENING WITH

DR. JOHN & THE NITE TRIPPERS

January 18, 2017

PONTE VEDRA
CONCERT HALL

1050 AIA North, Ponte Vedra Beach, FL 32082

Tickets on sale now at the
Ponte Vedra Concert Hall and
St. Augustine Amphitheatre
Box Offices, by phone at
(800) 745-3000 or online at
www.pvconcerthall.com

AMF Tire

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

“All touring bands or folks who need automotive attention need to stop in and see Frank Ward and the crew at AMF Tire in Boca Raton whether their vehicle needs fixin’ or not! You won’t be sorry.”

- Jason Ricci

LIKE US ON FACEBOOK!

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

EVERYTHING AUTOMOTIVE SINCE 1985

SUPERB ARTISTS & EVENTS PRESENTS

JAN 2017

ORIENTE
www.OrienteBand.com

ORIENTE's New CD Release **"Soul ENClave"** @ CD Baby

SAT 14 **ART DECO FEST** "SJO Allstars & Oriente"
Parade & Main Stage, Ocean Drive Miami Bch, 8PM
SAT 21 **ARTWALK** Downtown Hollywood
Cuenca Cigar Lounge, 1928 Harrison Street, 7-10PM
FRI 27 **JAZZ @ MOCA** Oriente Concert
770 NE 125th Street, North Miami, 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

**FREE TO
THE PUBLIC!**

T A M P A B A Y

BLACK
HERITAGE
MUSIC
FEST

CURTIS HIXON WATERFRONT PARK
600 N. ASHLEY DR. TAMPA, FL 33602

VIP & PREFERRED SEATING AVAILABLE FOR PURCHASE

www.TAMPABLACKHERITAGE.org

SATURDAY, JANUARY 21ST

ANTHONY DAVID DAZZ BAND

SUNDAY, JANUARY 22ND

DAVID SANBORN

SPONSORED BY

Hillsborough
County Florida

SUSAN MERRITT JAZZ

The Susan Merritt Trio

January 1 11:30AM - 2:30PM

Pistache, West Palm Beach

101 N. Clematis Street • (561) 833-5090

with Gianni Bianchini/piano & Marty Campfield/drums

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

Open daily
at 11:00AM

Maguires

Live music!
Dance floor!

Irish Pub & Cattery

LIVE MUSIC EVERY FRIDAY & SATURDAY

JAN 6

JP SOARS & THE RED HOTS

JAN 14 & 21

ALBERT CASTIGLIA

Enjoy our
outdoor
patio bar

Home-cooked
authentic
Irish favorites

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

www.jazzbluesflorida.com

561.313.7432

P.O. Box 2614, Palm Beach, FL 33480

JazzBluesFlorida-Official Sponsor of 2017

PUBLISHER: Charlie Boyer
charlie@JazzBluesFlorida.com

ART DIRECTOR: Hope Jason
hope@JazzBluesFlorida.com

**SITE • MAGAZINE • BLOG
SOCIAL MEDIA • EBLASTS**

Jazz & Blues Florida is published monthly. All copyrights are the property of Charlie Boyer. All rights reserved. No unsolicited manuscripts will be returned unless sent with a self-addressed stamped envelope.

Celebrating
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

GRAND OPENING IN JANUARY:

GOURMET GALAXY

905 N. Dixie Highway, West Palm Beach

...plus 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.