

JAZZ & BLUES

SEPTEMBER 2017

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURE:
BLUES ARTISTS

Jason Ricci & The Bad Kind

JAZZ ARTISTS

ARTURO SANDOVAL
ELECTRIC PIQUETE
DCA JAZZ ENSEMBLE
RODNEY JORDAN
LEON ANDERSON
PALO!
ELECTRIC KIF

BLUES ARTISTS

TIM FIK
STEVE ARVEY
JOHN LISI
SHAWN HOLT & THE TEARDROPS
SHEBA THE MISSISSIPPI QUEEN
MURRAY KINSLEY & WICKED GRIN

17th Annual New Smyrna Beach

JAZZ FESTIVAL

September 21-24, 2017

"IT'S JAZZ TIME" BY PHYLLIS SHIPLEY OF ROCKLEDGE, FL

- Thursday 9/21 Kick-Off Concert @ Atlantic Center for the Arts 6pm • \$5 admission
- Friday 9/22 Kick-off Party @ Traders Pub 5:30pm (\$20 advance/\$25 day of)
Post Party @ So Napa Grille 8:00pm
- Saturday 9/23 Flagler Ave. & Canal St. Historic Districts 11:30am-10:30pm FREE
- Sunday 9/24 3rd Avenue & N. Causeway 11:30am-8:00pm FREE

Information 386.423.9760 • nsbjazzfest.com
Accommodations 1.800.541.9621 • visitnsbfl.com

APPEARING THIS YEAR

Eirinn Abu / Alex Bodytko / Tommy Bridges & the Vines Jazz Band / Marc Clermont & Airtight
Linda Cole & The Greg Parnell Trio / The Conglomerate / Scott Dickinson Trio / Sybil Gage
Valerie Gillespie Ensemble / Ron Gilotti Trio / Ray Guiser Quartet & solo / House Cats
Jacqueline Jones / La Lucha / Eddie Marshall's Tropical Jazz / Jaimie Roberts / Orlando Sanchez
Annie Sellick & The Joshua Bowlus Trio / Dave Sheffield Trio & Barbara Walker
Doug Spoonamore / Ron Teixeira Trio Time Out Duo Vivacity Trio / Rich Walker Band
Joe Young Quartet featuring saxophonist Carl Schultz

HOST HOTELS

Atlantic Plaza
Best Western
 NEW SMYRNA BEACH
 Hampton
 New Smyrna Beach
 OCEANIA BEACH CLUB

Kim's CLEANING SERVICE
 SINCE 1988

ED & MINDY McDOWELL
AND TONNA KENOYER

WUCF 89.9
 JAZZ & MORE

DEE & LEE

JAZZ & BLUES
 JAZZ & BLUES

BOB & BARBARA ALLEGROE

John & Barbara Vazquez - Realtors
 The Keyes Company®

SOUTHERN TRENDS

KATHY KOSHAN & WILL WEATHERBEE

NEW SMYRNA
 CHRYSLER DODGE JEEP RAM

THE PRESTON LAW FIRM

WSB 1230 1490
 and in Sanford AM 1400

Keys To Our City
 The Official Guide

WASTE PRO
 Caring For Our Communities

Hometown News
 MORE READERS • MORE CIRCULATION • MORE RESULTS

First Summit
 Financial
 WILLIAM PICKERING

NEW SMYRNA BEACH
 THE VISITOR'S BUSINESS

BLUE TUESDAYS

WE'RE BACK!

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

HOSTED BY
Famous Frank

FEATURING
GUEST STARS

NUCKLEBUSTER
SMASH! JAMESONS
GUMPA STRIP
LEON SCHLITZ
BREWERY
SPECIAL \$6

ATA IPA'S
BOSTON'S FINEST LABEL
BREWED BY
PINE BLUES BREWERY
SPECIAL \$4

- SEPT 19 JASON RICCI & THE BAD KIND
SEPT 26 SHAWN HOLT & THE TEARDROPS
OCT 3 ANNUAL DON COHEN MEMORIAL
BIRTHDAY REUNION SHOW
OCT 10 CHRIS O'LEARY BAND
OCT 17 MITCH WOODS CD RELEASE PARTY
OCT 24 JP SOARS GYPSY BLUE REVUE
AND THE RED HOTS
OCT 31 JEFF JENSEN BAND
NOV 7 THE SAUCE BOSS
BILL WHARTON
NOV 14 NIGEL MACK
NOV 21 DAMON FOWLER GROUP
NOV 28 TERRY HANCK BAND
AND MORE GREAT BANDS TBA!

8:30-11:30PM
NO COVER

PHONE: 5612783364
BOSTONSONTHEBEACH/BLUETUESDAYS

40 S. OCEAN BLVD
DELRAY BEACH, FL 33483

JASON RICCI &

SEPTEMBER 17
HIGH DIVE
GAINESVILLE

SEPTEMBER 19
BOSTON'S ON
THE BEACH
DELRAY BEACH

Jason Ricci has grown from a sideman for Junior Kimbrough and Big Al and the Heavyweights to one of the most influential performers in blues today at only 43 years old, now fronting the New Orleans-based Jason Ricci & The Bad Kind.

The Bad Kind includes the legendary guitarist John Lisi, bassist Andy Kurz, drummer Alain Baudry, and guitarist Sam Hotchkiss. Being in Louisiana has influenced Ricci's blues with its gumbo of genres. "I want a band with swagger. When I was down in New Orleans, I really fell in love with drums and bass and the way New Orleans' rhythm sections sound and the way all those street beats are so prominent in the music. This group plays blues and funk, really, really well."

Ricci was a featured performer on Johnny Winter's Grammy award-winning CD *Step Back* (2014), and when the late Paul Butterfield and the Paul Butterfield Blues Band was inducted into the Rock and Roll Hall of Fame in 2015, Ricci was selected to play with Zac Brown and Tom Morello, televised via HBO to more than 12 million viewers.

The combination of Lisi and Hotchkiss is one of the factors that makes the Bad Kind different from Ricci's earlier band, *New Blood*. "Now I have a full band with me, so when one guitar player is playing, there's always a rhythm," Ricci

explains. "What we've got with (Hotchkiss) is a guy who plays a Gibson 335 straight into a Super Reverb with no pedals. He can do all the straight-ahead blues stuff and is all about less-is-more. He's kind of like the guy who is keeping the band honest, right now. I want two guys that were so different and that's what I got and I couldn't be happier. Their tones are so different and it's a nice contrast and the guys aren't competing for solo time or any of that. It's really making the traditional blues stuff come alive better than ever."

Not that everything Jason Ricci & The Bad Kind plays is traditional blues, however. A listen to his latest album, *Approved by Snakes*, easily one of the standouts of the year to date, will give you a hint as to what will blow your mind when you see them live. You'll hear funk and some jazz influences, and even what might be a Frank Zappa influence. Ricci's fluency and tone are top-shelf, and his unconventional instrumental backing creates something not heard elsewhere. It's otherworldly, but will also make you want to move your body.

The subject matter, while sometimes humorous, is gritty and

at times spooky and based on some of Jason's darker personal experiences, which come from the honesty we would expect from a blues legend. "I try and write only about what I know and about real true life,"

Ricci adds. "So much music shares the same structures as far as chords, harmony,

THE BAD KIND

melody and rhythm but the being honest is the true connecting thread no matter what the differences are theoretically.”

Ricci has received multiple Blues Music Award Nominations from 2009 through 2016, and won a Blues Music Award in 2010. And no less an expert as Adam Gussow (Satan & Adam) has included Jason Ricci in the Top 10 All Time Harmonica Players list on his Modern Blues Harmonica website, and called Ricci (along with Dennis Gruenling) “one of the best harmonica players of his generation,” adding, “This is what originality, technical mastery, and soulfulness look like on the rock-flavored leading edge in our post-9/11 era... If you’re an ambitious young cat looking to make your mark on the blues harmonica

world, be forewarned: (Ricci’s) fireworks will put your ego in check.”

Jason Ricci is often praised for having a fresh, new voice and an exciting, energetic, and unpredictable live show. His shows with the Bad Kind are taking even that reputation up a notch!

For those not aware of Ricci’s bandmates, their résumés are

impressive. Lisi is featured elsewhere in this issue. Baudry has worked with Matt Schofield, among others. Kurz has recorded with the jazz quartet Groove Merchant as well as Delta Funk. Hotchkiss is best known for his work in Smilin’ Myron. One day, however, they may all be best known for the Bad Kind! More at mooncat.org.

8PM
SATURDAY SEPTEMBER 16

**BAD ASS
AND BLIND**

RAUL MIDON
SINGER SONG WRITER

GET TICKETS NOW

www.ritzjacksonville.com

RITZ
THEATRE
MUSEUM

TICKETS \$34+ | WWW.TICKETMASTER.COM
For more information call the Tom Bush Family
of Dealerships Box Office located at the Ritz
904.807.2010

f b

AVAILABLE NOW!

NOBLE
ALE

SUPPORT LIVE MUSIC

NOBLE
BREWING
COMPANY
BREWERY

FIND US ON
FACEBOOK

FIND YOUR BLUE AT: BOSTON'S ON THE BEACH
BREWHOUSE GALLERY • MAXI'S LINEUP
GUANABANAS • THIRSTY TURTLE SEAGRILL
AND MORE COMING SOON!

WWW.NOBLEBREWINGCOMPANY.COM

AMELIA ISLAND JAZZ FESTIVAL

October 8 - 15, 2017

Roseanna Vitro
Tribute to Ella Fitzgerald
Friday, October 13

Néstor Torres
Jazz Flute Tradition Show
Saturday, October 14

The Dynamic
Les DeMerle
Little Big Band with
Bonnie Eisele

Trio Caliente
& more!!!

Les DeMerle
Amelia Island

More Info & Tickets available at

AmeliasIslandJazzFestival.com

PARK WEST GALLERY

camping WITH THE Blues

SAVE THE DATE

October 20-22, 2017

Most Fun Weekend Of Blues
Sertoma Youth Ranch-Brooksville, FL
Family Friendly & Dog Friendly
Hotels, RV, and Tent Camping
SITES ARE SELLING FAST! CALL NOW!
www.campingwiththeblues.com
Call 941-758-7585

Friday, October 20:

4pm Campers Acoustic Jam
5pm Memphis Rub Band
6:15pm Backtrack Blues Band
7:30pm Kat Riggins Band
8:45pm Andy T Band - Alabama Mike
Jam to Follow

Sunday, October 22:

10am Campers Acoustic Jam
11am Steve Arvey Cigar Box
12:30pm Regina Bonelli Band
1:30pm Lexie Town Band
2:45pm Kara Grainger Band
Jam to Follow

Saturday, October 21:

11am Campers Acoustic Jam
12pm Wendy Rich Band
1:15pm Bubba Can't Dance Blues
2:30pm Carolyn Gaines Band
3:45pm Joey Gilmore
5pm Big Al & the Heavyweights
6:15pm Heather Gillis Band
7:30pm Bruce Katz Band
8:45pm Reverend Raven &
the Chain Smokin' Altar Boys
Jam to Follow

Arturo Sandoval

SEPTEMBER 30
LAKE CONCORD PARK
CASSELBERRY

The City of Casselberry is delighted to have legendary jazz trumpeter Arturo Sandoval headline the Latin Jazz & Art Fest at Lake Concord Park on September 30, from 5-9pm. Arturo is one of the most dynamic and

vivacious live performers of our time, and has been seen by millions around the world in person and at the Oscars, at the Grammy Awards, and the Billboard Awards. His accolades are many, including 10 Grammy Awards, six Billboard Awards, an Emmy Award, the 2015 Hispanic Heritage Award, and the 2013 Presidential Medal of Freedom. His struggles while in Cuba and since his defection have given him more energy and strength, urging him to accomplish and surpass his childhood dreams of spreading his music around the world. People often speak of Arturo's virtuoso technical ability or his specialty in high notes, but those who have seen him on the piano, lyrically improvising a ballad, or have had the opportunity to enjoy the diversity of his music, through his compositions, from the most straight ahead jazz, Latin jazz or classical, know that Arturo Sandoval is one of the most brilliant, multifaceted and renowned musicians of our time. More at arturosandoval.com.

SEPT 2	TRUE BLUE BAND
SEPT 3 & 4	LOUISIANA'S LEROUX
SEPT 6 & 7	NICK BLACK BAND
SEPT 8 & 9	DASH RIP ROCK
SEPT 14 & 21	NW FL BLUES SOCIETY
SEPT 17	WICKED GRIN
SEPT 19	BISCUIT MILLER & THE MIX
SEPT 22	BRIDGET KELLY BAND
SEPT 24 & 25	BRYAN LEE
SEPT 26 & 27	PRESTAGE BROTHERS
SEPT 28 & 29	VICTOR WAINWRIGHT & THE WILDROOTS

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

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

THE SEMINOLE THEATRE
proudly presents An Evening With

**BLUES TRAVELER'S
JOHN POPPER**

**Sunday
October 8
7:00pm**
Tickets \$35-\$55

Full season lineup at seminoletheatre.org

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

2017-2018 CONCERT SEASON

GOLD COAST JAZZ SOCIETY

November 8, 2017

JEFF HAMILTON TRIO

Rim Shots

December 16, 2017

ANN HAMPTON CALLAWAY

Diva Power

Pre-show Wine & Jazz Talk with Lyn Farmer. RSVP required.

January 10, 2018

CYRILLE AIMÉE

with the SHELLY BERG TRIO

Catch a Rising Star

February 14, 2018

WILLIE JONES III ALL-STARS

Love Songs & Lovers... The Ones You've Forgotten

March 14, 2018

LOSTON HARRIS TRIO

Favorites from the Great American Songbook

April 11, 2018

THE FOUR FRESHMEN

An American icon since 1948

May 9, 2018

GOLD COAST JAZZ SOCIETY BAND

& FRIENDS *directed by Martin Hand*

Honoring the Great Ladies of Jazz

Thank you to our sponsors:

Shows 7:45pm at the Amatur Theater at Broward Center

Full Subscriptions, Jazz Samplers and Single Tickets available | Students \$10

954.462.0222 | www.browardcenter.org | www.goldcoastjazz.org

Steve Arvey

SEPTEMBER 2
PORKEY'S ROADHOUSE
PORT CHARLOTTE

SEPTEMBER 3
RHYTHM & BREWS FEST
ZEPHYRHILLS

SEPTEMBER 5 & 12
THE DRIFT INN
BRADENTON BEACH

SEPTEMBER 7
ART OF BLUES
THE BLUE ROOSTER
SARASOTA

While attending college in Gainesville, Steve Arvey met his new roommate, Ben Andrews. The two joined a band together, and the The Robert Hunter Band ended up backing Bo Diddley. Arvey eventually returned to Chicago, where he worked as a sideman on the Chicago blues scene playing bass guitar,

guitar and drums behind legends such as Hubert Sumlin, Jimmy Rogers, Jr. Wells and many others. In 1981, Arvey formed a band called West Side Heat and released his first album. The Heat was active for the next ten years, touring the world. One highlight was their performance at the 1990 Chicago Blues Festival. After the group disbanded, Arvey shifted gears, playing acoustic sets at festivals and public areas. During this time, Arvey was approached Harp Lager. He went to the Old Town School of Folk Music to study Irish folk music and began incorporating it into his repertoire. He spent two years performing blues, rock, and Irish music, sponsored by Harp, at almost 150 dates a year at clubs throughout the Chicagoland area. Known for his prowess on both standard electric guitars and the primitive cigar box guitar, Arvey has performed at top music festivals and clubs in Australia, England, Scotland, Ireland, France, New Zealand and Spain. He still visits and plays in Chicago, but he moved to Florida permanently in 2007.

Arvey also performs with a hot, five-piece band in a show he calls The Art of the Blues. He refers to it as "a musical history lesson that you can dance to." More at stevearvey.com.

PALLADIUM THEATER • OCT 27

SIDE DOOR CABARET
253 FIFTH AVE NORTH • ST. PETERSBURG

ALONG WITH A BOOK SIGNING BY THE AUTHOR OF *FLORIDA SOUL*, TO BE RELEASED SEPT. 2017 AND FEATURING LITTLE JAKE & THE SOUL SEARCHERS

★ ★ ★ STARRING ★ ★ ★

Little Jake Mitchell
MR. EXCITEMENT

& THE SOUL SEARCHERS

★ ★ FEATURING ★ ★

HAL "HALAGOR" SAYLOR

TRAN WHITLEY
"THE PIANO MAN"

THE SILVER-SONIC HORNS

★ AND ★

"THE CONDUCTOR"
KENNY EUNICE EMCEE

www.littlejakemitchell.com • 352-372-8158

BLUE TAVERN

BEER • WINE • COFFEE • FOOD

LIVE MUSIC!

BLUES • JAZZ • ROOTS & MORE

QUALITY ACOUSTIC MUSIC &
CULTURAL EVENTS EVERY NIGHT

SEPTEMBER 9

LIS & LON WILLIAMS (of GATORBONE)
with TIM HIGGINS Americana

SEPTEMBER 22

SCOTTY BARNHART QUARTET Jazz

CLICK FOR OUR FULL SCHEDULE!

Booking at clhamby65@gmail.com

1206 N Monroe Street, Tallahassee

Mon - Thur 3PM - midnight • Fri - Sat 3PM - 1AM • 850-212-5204
Parking onsite, streetside & public lots • StarMetro bus stop

facebook.com/bluetavernallahassee

The (second) 7th Annual

DAYTONA
BLUES
FESTIVAL

October 6-8, 2017

“Women Play the Blues” Friday, featuring:
Shakura S’Aida * **Carolyn Wonderland**
Sena Ehrhardt * **Long Tall Deb and Colin John**
and **Vanessa Collier**

“Craft Brew” Saturday, featuring:
Marcia Ball * **Joe Louis Walker**
Alvin Youngblood Hart’s Muscle Theory * **Tas Cru**
The Souliz Band and **Willie Green**

“Food Truck” Sunday, featuring:
Victor Wainwright & The Train
Tinsley Ellis * **Toranzo Cannon**
The Paul DesLauriers Band and **Al Hill**

Music 2:30 pm Fri., 1:00 pm Sat. & Sun.,
Jackie Robinson Ballpark, downtown Daytona Beach

Over \$195,000 contributed to local women
and children’s health services since 2010!

tickets and details at:

daytonabluesfestival.com

SEPTEMBER 1-3
BALL & CHAIN
MIAMI

PALO!

As *The New York Post* proclaims, "Afro-Cuban Funk is Cuban music for the new generation. And the leader of the sound is the Miami based band PALO!" Nominated for a Grammy and a Latin Grammy for their album *PALO! Live*, their unique, danceable sound blends the allure of Cuban music with funky beats and jazzy improvisation. The group was formed in 2003 when producer / pianist Steve Roitstein (Celia Cruz, Willy Chirino, Tito Puente, Cheo Feliciano, Oscar d' Leon) invited his fellow musicians to join him in an improvised musical experiment combining Cuban music with funk beats. PALO!'s catchy original songs feature the sultry vocals of Latin Grammy-nominated Leslie Cartaya. The scorching percussion and vocals of Philbert Armenteros (congas) and Raymer Olalde (timbales) punctuate the performances with Cuban fire. Steve Roitstein fuses these elements with a foundation of edgy, unforgettable rhythms. The virtuosity of saxophonist Dr. Ed Calle was featured from 2003 until he left the band. The band has become a featured act in Miami's premiere live music scene. PALO! has performed for packed houses and festivals in major cities in North America, Latin America and Europe. The group's third album, *Yo Quiero Guarachar*, with the hit "Al Monte," was released in 2016. To date the song has received over 1.8 million views on the internet. In July 2016, the band enjoyed a successful European tour, including being named "Padrinos" of the prestigious Tempo Latino Festival in France, as well as Best New Artist. More at gopaloo.com.

Let's Celebrate!
THE SUNSHINE JAZZ ORGANIZATION'S 31ST SEASON!

Join us for another fabulous gathering of SJO family, friends & fantastic JAZZ!

Featuring
Richie Cole & The Alto Madness Orchestra!

Advance Tickets available at [Eventbrite](http://Eventbrite.com)
General Admission: \$50 / SJO Members \$45

WHEN: Saturday, September 30th, 2017
WHERE: Miami Shores Country Club
10000 Biscayne Boulevard
Miami Shores 33138
TIME: 7:00PM - 11:00PM

Sunlazz.org/field.com
305.693.2594; 954.554.1800
www.Sunshinejazz.org

RESERVATIONS: www.Sunshinejazz.org

**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

International Blues Challenge Semifinalists 2016 & 2017
 Competing in the 2018 IBC in January!
 NWFB5-Best Band 2017 • NCFB5 Best CD 2017

Bridget Kelly Band

...featuring Tim Fik

NEW CD AVAILABLE NOW!

amazon

Alpha Sun Records

www.bridgetkellyband.com

Booking BONE RATTLER Tour Now! • bridgetkellyband@gmail.com

Sept 17 High Dive, Gainesville w/ Jason Ricci & the Bad Kind • Sheba the Mississippi Queen

Sept 22 Paradise Inn, Pensacola Beach

Sept 25 Seville Quarter, Pensacola

4TH ANNUAL Elan Trotman's BARBADOS JAZZ EXCURSION & Golf Tournament COLUMBUS DAY WEEKEND 2017

10.6.

NORMAN BROWN

JEANETTE HARRIS

JULIAN VAUGHN

ELAN TROTMAN & friends

10.7.

10.8.

WILL DOWNING

MARION MEADOWS

BRIAN SIMPSON

BARBADOS

WWW.BARBADOSJAZZEXCURSION.COM

DENNIS JONES
 GUITAR

SAMUEL CORREA
 BASS

RAYMOND JOHNSON
 DRUMS

DENNIS JONES

SOULFUL VOCALS AND SIZZLING SOLOS

BLUES YOU CAN ROCK TO

Booking Now for 2018-2019

Night is Alive

Kathy Salem
kathy@nightisalive.com
 330.328.7337

Murray Kinsley & Wicked Grin

Murray Kinsley & Wicked Grin are an Ottawa-based original roots rock/blues band. Their sophomore album, 2013's *Shame On Me*, was released to critical acclaim and wide-spread airplay in North America. In 2014 the group performed at major festivals, toured Western Canada, and won the Maple Blues Award for New Artist of the Year. *Shame On Me* was named Best Canadian Blues Rock Album of 2014 by The Blues Underground Network. In 2015 the band played a number of festivals and was on the road for close to four months. Building on the success of *Shame On Me* Murray Kinsley & Wicked Grin released *Stormy Water* in late 2015. Featuring 11 road-tested tracks, 10 of which were written by Kinsley, the CD showcases a tight group of experienced musicians stepping up their game. *Stormy Water* features spirited, upbeat, danceable numbers while expanding on their heavier and grittier tendencies. It was named Best Canadian Blues Rock Album of 2015 by the Blues Underground Network and bassist Leigh-Anne Stanton was named The Maple Blues Awards Bassist of the Year for 2015. The scope of their tours grows ever-wider, and Florida welcomes them for a quick visit this month. More at wickedgrin.ca.

SEPTEMBER 17
PARADISE
BAR & GRILL
GULF BREEZE

SEPTEMBER 18
SEVILLE QUARTER
PENSACOLA

Dillard Center for the Arts presents

The Old Dillard Museum

Cannonball Birthday Concert

featuring Critically Acclaimed Pianist & Composer

NAT ADDERLEY, JR.

and the Award-Winning
DCA Jazz Ensemble

Saturday
September 16
7:30pm

Dillard Center for the Arts
2501 Northwest 11th Street
Fort Lauderdale, FL 33311

\$20

info@754.322.8828 | olddillardmuseum.org

"I THINK I'LL GO DOWN IN GAINESVILLE, JUST TO
SEE AN OLD FRIEND OF MINE..."
"DEEP DOWN IN FLORIDA," - MUDDY WATERS

The North Central Florida Blues Society

Proudly presents

JASON RICCI & THE BAD KIND

BRIDGET KELLY BAND

SHEBA THE MISSISSIPPI QUEEN

**Sunday
September 17**

**High Dive
Gainesville**

210 SW 2nd Avenue

Doors 5:30pm • Show 6:00pm

General Admission \$15

NCFBS Members \$8

Students w/ID \$5

Visit
GAINESVILLE

www.ncfblues.org

SEPTEMBER 16
DILLARD CENTER
FORT LAUDERDALE

DCA Ensemble

Christopher Dorsey, *Director*

Since 2004, Christopher Dorsey, Director of Jazz Studies and Instrumental Music, has developed the Jazz Program at Dillard Center for the Arts into one of the premier high school jazz programs in the country. All of Dorsey's bands: Jazz, Orchestra and Concert, have received Superior Ratings on the District and State levels for more than 27 consecutive years. Students in his programs have been accepted to the finest educational institutions in the US, often with generous scholarships. With an M.S. of Education – Instrumental Music, from the University of Florida, Dorsey has taught for more than 32 years in Miami-Dade and Broward Counties. His intent is to give students the opportunity to compete with other high school programs on a State and National level and provide opportunities for students to pursue careers in music. A highly sought after Adjudicator and Clinician, Dorsey is also an accomplished musician, having performed with jazz greats such as Nat Adderley, Lionel Hampton and the Roland Burnes Quintet. As a featured trombonist, Chris toured extensively through Europe with the off-Broadway production of *Ain't Misbehavin'* and worked with Dionne Warwick and Melton Mustafa. Among its stellar accomplishments, The DCA Jazz Ensemble participates in the Annual Florida Essentially Ellington Regional Festival. Finalists in its High School Jazz Band Competition (2010, 2011, 2012, 2013, 2014, 2015, 2017), the Ensemble performed at Lincoln Center in New York City with jazz icon Wynton Marsalis in 2011 and 2012 as First Place winners. This month, the Ensemble performs once again this year at the Annual Cannonball (Adderley) Birthday Concert with Nat Adderley, Jr. More at olddillardmuseum.org.

BIG ARTS
SANIBEL ISLAND
proudly presents

SANIBEL JAZZ

OCTOBER 21, 2017
SATURDAY, 8PM
BIG ARTS SCHIEN HALL

Don't miss this jazz happening from the award-winning group that helped bring Jazz on the Green to Sanibel in the 1980s.

Peter Graves' Atlantean Driftwood Band

featuring
Grammy Award Winning Saxophonist Ed Calle
Florida Music Hall of Fame Vocalist Dana Paul

THE SANS OF SANIBEL
BEACH & SOLE RESORTS

the TIMBERS
RESTAURANT & TIGER MARKET

MAZATUNGO
COUNTRY MUSIC RESTAURANT

Info/tickets at www.bigarts.org or 239-395-0900

21 BLUE

featuring Longineu Parsons and Ted Shumate
plus Longineu Parsons III

Friday, September 15
Ashley Street Station, Valdosta, GA

Saturday, September 16
Bradfordville Blues Club, Tallahassee

Saturday, September 30
Breezy Jazz Club, Jacksonville

Friday, September 29
Longineu Parsons appears with the
Nat Adderley, Jr. Quartet
Miles Jaye's Club, Jacksonville

Hailed by critics internationally as one of the world's finest trumpet players, **Longineu Parsons** is also a multi-instrumentalist and vocalist. Acclaimed worldwide, guitarist **Ted Shumate** has performed and recorded with a long list of jazz and blues greats.

www.longineu.com

12th
A
N
N
U
A
L

CALLING ALL HARMONICA PLAYERS!

Florida ★★★★★
HARMONICA
Championships
HARMONICA FESTIVAL

SUNDAY, OCTOBER 22, 2017 · NOON - 9PM

Trophy
For
BEST
★ in ★
SHOW

Featured Artists **ROCKIN & LITTLE JAKE & MIKE**

Workshop With **ROCKIN & LITTLE & FARLEY JAKE & MIKE & PALMER**

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

ADAM FLOYD
and
FARLEY PALMER

12 NOON Workshop

PLAYERS REGISTER BY CALLING 386.314.5718 OR EMAIL TO FARLEYPALMER@GMAIL.COM
FLORIDAHARMONICACHAMPIONSHIPS.COM

BEACHSIDE TAVERN

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

SPONSORS

POSTER DESIGN BY CEESAW GRAPHICS • JCEESAW@GMAIL.COM

Tim Fik

Originally from the working class/blue-collar town of Lackawanna, New York, where he once won a Buffalo Backstage Music Award for Best Guitarist, but now making his home in Gainesville, Tim Fik is the lead guitarist and a vocalist for the Bridget Kelly Band. Fik was originally inspired by B.B.

King, and later by guitarists such as Johnny Winter, Luther Allison and Robin Trower. A virtuoso with immense skill and incendiary playing ability, Fik is also known for his tasteful tone. A voting member of the Producers' Wing of the Recording Academy and founder of Gainesville's Alpha Sun records, Fik is also an Associate Professor at the University of Florida where he teaches a variety of courses including Popular Music & Culture: A Geographic Perspective – a course that focuses on American Roots music and the Blues. His playing and songwriting on the four high-energy Bridget Kelly Band albums, most recently *Bone Rattler*, have gained critical renown. He's even been called a "magician of the instrument" and was praised for his "ripping fretwork." *Bone Rattler* and its predecessor *Outta the Blues*, hit No. 1 on the Roots Music Radio Electric Blues Chart. Comprised of Fik, vocalist Bridget Kelly, bassist Mark Ambrecht and drummer Alex Klausner,

The Bridget Kelly Band was an International Blues Competition Semifinalist in 2015 and 2016, and will also be competing in the 2018 IBC. More at bridgetkellyband.com.

October 14, 2017 • Bradfordville Blues Club
Tallahassee • www.bradfordvilleblues.com • (850) 906-0786

NINTH ANNUAL PAT RAMSEY BENEFIT FOR BIG BEND HOSPICE

All Day
Event

Rain or
Shine

Food
On-Site
+ Trucks

Silent
Auction
& Raffles

Three
Stages
of Live
Music!

OAK STAGE (Outside) 2:00PM

Brown Goose Band • Bill Pandolfi Trio & Friends
Swingin' Harpoon • Lauren Mitchell • Jerry Thigpen Trio

SAW STAGE (Inside) 2:30PM

C.S.Holt Blues Band • Mary Everhart Band
Good Little Chickens • Major Bacon with Choo Choo Charlie McGin
Frank Jones Band with special guests - LISTEN LIVE on Hank Radio 106.1
HighTest

FIRE STAGE (acoustic) 1:00PM

Old Soul Revival • Lamar "Doc" Alley • Mike Howell & Tom O'Kane
Lisa Barry Trio • Lori Kline • Debi Jordan

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

Buckingham Blues Bar

Wednesdays 8-11pm
& Sundays 3-6pm
OPEN BLUES JAM
with Tommy Lee Cook
Saturdays 3-6pm
ELECTRIC ELECTRIC
with Tommy Lee Cook,
T-Bone Funk & Larry Bell

SEPT 1

JP SOARS & THE RED HOTS

SEPT 9

FUNKBONE

SEPT 29

THE BETTY FOX BAND

NOVEMBER 11

THE LEGENDARY

RAY WYLIE HUBBARD

TICKETS ON SALE NOW!

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

Latin Jazz & Art

featuring

Arturo Sandoval

Saturday
September 30
5:00 - 9:00 pm

**FREE CONCERT
IN THE PARK!**

Lake Concord Park
95 Triplet Lake Drive
Casselberry, FL 32707

www.casselberry.org

Electric Kif

SEPTEMBER 3 & 17
BALL & CHAIN
MIAMI

SEPTEMBER 9
LINCOLN'S BEARD
MIAMI

SEPTEMBER 16
BOUGAINVILLEA'S
MIAMI

SEPTEMBER 22
LAGNIAPPE HOUSE
MIAMI

SEPTEMBER 23
HEARTWOOD
SOUNDSTAGE
GAINESVILLE

Electric Kif are a band who came together to perform music as an outlet in between sideman and session gigs with other artists ranging from Matt Schofield to Flo Rida... and many more in between. After a couple of years of hosting these well-known jams in Miami, with numerous talented guest musicians joining them, the members realized their original music was taking its own form and getting a great response from those who

heard it. The band come together creatively from very different backgrounds. Eric Escanes on guitar is from Bordeaux, France, Rodrigo Zambrano on bass is from Mexico City, Jason Matthews on keys proudly hails from Philadelphia, and Armando Lopez on drums from Miami. Their training and experience combined was bound to generate something special, but their energy and dedication has taken Electric Kif to another level. Zambrano describes their music as "progressive rock with funk and jazz." Following a performance at one of the festivals, they looked at each other and knew Electric Kif was their calling. Fast forward to 2016... the band released the full-length, purely instrumental *Heist*, the followup to their 2015 debut EP, *Take Your Time*. Currently touring in support of the CD, The Kif have performed with South Florida favorites The Heavy Pets and Roosevelt Collier, along with national acts. More at electrickif.com.

LITTLE MIKE
and the **TORNADOES.com**

PHOTO BY PAUL CARTER FOR JAZZPHOTOGRAPHY

LITTLE MIKE
WHY I'LL LIVE?

How Long?
available now!

- Sept 1 - 2 Tall Paul's Brew House, Gainesville
- Sept 3 Great Outdoors, High Springs
- Sept 8 - 9 A1A Ale Works, St. Augustine
- Sept 15 McCalls Tavern, The Villages
- Sept 16 Great Outdoors, High Springs
- Sept 22 Green Turtle, Fernandina Beach
- Sept 23 Blue Door, Brunswick, GA
- Sept 29 - 30 Ragtime Tavern, Atlantic Beach

HEIDI'S JAZZ CLUB

Cocoa Beach, Florida since 1992

CLOSED SEPTEMBER 4 - 20

Reopening
Sept. 21
with more
great jazz!

THURSDAYS	SYBIL GAGE
FRIDAYS	RON TEIXEIRA TRIO
SATURDAYS	HELLA AYELET
SUNDAYS	JAM SESSION

Featuring live music
Wednesday-Sunday

FULL LIQUOR • FULL MENU

Heidelberg Restaurant
Heidi's Jazz Club

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

Marcus Roberts Trio

Pompano Beach Cultural Center

September 23 • 7:30 pm

Jazz legend Wynton Marsalis has hailed Marcus Roberts as “the genius of modern piano.” Roberts amazing story has been profiled on 60 Minutes, Charlie Rose, Tavis Smiley, NPR and more.

See him live in concert with music greats Jason Marsalis and Rodney Jordan

SEPTEMBER 17
HIGH DIVE
GAINESVILLE

Sheba ~ The Mississippi Queen

Born in Sunflower, Mississippi, Sheba the Mississippi Queen's father was a gospel singer who traveled the South. Sheba's career has taken her to New York City and Miami, where as the star of Sheba and The Rhythm Kings, she gained fame as a uniquely talented singer and performer. Now making Ocala her home, she regularly delights North Florida audiences with her powerful and passionate voice, and the ability to thrill and chill equally. Much like the Holmes Brothers and Alexis P. Suter, Sheba can straddle the line between blues and gospel music, but when singing a Billie Holiday song it's clear that her immense range includes jazz as well. Currently performing with guitarist Tim Gant (The Jacoby Brothers Band, Little Mike & the Tornados), Sheba is proving to be one of the most captivating performers in the area. She has recently played numerous blues festivals in Florida and New York, getting rave reviews at all of them. When you hear Sheba sing, you may hear the influences of Koko Taylor, Etta James, Tina Turner, Aretha Franklin, and Big Mama Thornton. But she writes her own songs as well, and her albums are almost entirely made up of original material, written from years of pain and hard times, but also about transcending those experiences. That's why when you catch Sheba the Mississippi Queen performing live, you come away feeling good! More at sheba.cc.

MIAMI'S JAZZ COMMUNITY PERFORMS & JAMS

miami
Jazz
coop

MJC MONDAY JAZZ

09/04 **HOLIDAY/CLOSED**

09/11 **ERROL RACKIPOV**
CD Release Party

09/18 **JARED HALL**
CD Release Party

09/25 **CALIXTO OVIEDO**

ALL SHOWS 8PM • \$10 Donation at Door
Free for students with ID
2325 Galiano Street, Coral Gables
www.miamijazz.org

NATE NAJAR

THE NEW ALBUM
This is Nate Najjar
AVAILABLE NOW
www.natenajar.com

SAVE THE DATE
DEC. 1-3, 2017

BRADENTON BLUESFEST WEEKEND

IN THE FLORIDA SUNSHINE ON THE BRADENTON RIVERWALK

GET YOUR
TICKETS
online now

\$35 General Admission/\$20 Student
\$50 Day-of at Festival Gate
\$30 Group (10+ tickets)
\$100 Front Stage Reserved Seat
\$50 Sunday Blues Brunch

BradentonBluesFestival.org

Rodney Jordan

SEPTEMBER 23
CULTURAL CENTER
POMPANO BEACH

Memphis native Rodney Jordan grew up playing the bass in church and with his high school orchestra. During his college years,

Jordan joined the Mississippi Symphony Orchestra as Assistant Principal Bassist. After graduating, he became Chair of the String Department at the Dougherty County Public School and served as Principal Bassist with the Albany Symphony Orchestra in Albany, GA. Teaching has always been an important part of Jordan's life and career. While serving as a bass instructor at Georgia State, Jordan became one of the city's most active jazz bassists, performing and recording with some of America's finest jazz musicians. He joined the faculty in the School of Music at Florida State in Tallahassee in 2001. As an Associate Professor of Jazz Studies, Jordan teaches jazz bass, jazz combo playing, music education classes, and a jazz styles class. It was at FSU that Jordan and Marcus Roberts first met and played together. From the beginning, the two had a strong musical bond. "One of the first things that I noticed about Rodney was his dedicated work ethic," says Roberts. "When I observed students around him, I noticed that they became more serious just from working with him. Students respect him because he practices what he preaches." Jordan joined the Marcus Roberts Trio in 2009, and is considered one of the most versatile jazz bassists on the scene today. Jordan's knowledge of harmony from his classical bass

training combined with the relentless feeling of swing in his playing is a perfect fit for the powerful melodic, blues-based, syncopated improvisational sound of the Marcus Roberts Trio. More at rodneyjordanmusic.com.

Cassie Keenum & Rick Randlett

September 9
Sal's Place
Gainesville

September 15
Mojo Grill on 17th
Ocala

September 23
CD RELEASE PARTY
One Love Cafe
Gainesville

New CD *Hauntings*
out September 23!

cassiekeenum.com • rickrandlett.com

MARTY STOKES BAND

Sept 1 Bert's, Matlacha
Sept 16 Nemo's, Del Prado Blvd, Cape Coral
Sept 22 George & Wendy's, Sanibel
Sept 23 Downtown Concert Series, Fort Myers

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

John Lisi

WITH JASON RICCI
SEPTEMBER 17
HIGH DIVE
GAINESVILLE

SEPTEMBER 19
BOSTON'S ON
THE BEACH
DELRAY BEACH

Blues music, roots music, rock-n-roll—call it what you will, but John Lisi calls it Delta Funk! Lisi's early musical interests spread from piano to trumpet to guitar. His lifelong immersion in diverse musical genres, and his raw orchestration with dobro-mandolin-lap steel-Stratocaster, have melded and ripened over the years to into the funky, bluesy, rock sound of his band, Delta Funk! In the late 1990s, New Orleans became New Jersey native Lisi's second

home, as it has for many blues greats. It didn't take long before the likes of Dr. John, Cyril Neville, Bryan Lee, Galactic, and Tab Benoit recognized Lisi's dexterity in multiple genres as an onstage asset. "In Louisiana," Lisi says, "I learned to play with soul and not think about what I learned everywhere else." Lisi's first two albums with Delta Funk!, *Preachin' to the Choir* (2000) and *Can Ya' Dig It* (2004), were followed by work with Big Chief Monk Boudreaux that later led to Boudreaux's 2011 CD *Won't Bow Down*. Lisi received the Slim Harpo Award for Blues Pioneer in 2009, alongside Dr. John and Alvin Batiste. Two blues-funk releases, *Super-Most-Fantastic* in 2010 and *Take it to the Bridge* in 2013, received positive reviews from critics and fans alike. Funk meets blues again on Lisi's latest release, 2015's *Shut The Front Door!* It boasts his most fully realized rendering of his signature sound to date. These days, Lisi is touring with Jason Ricci. More at johnlisi.com.

**Bradfordville
BLUES
Club**

7152 Moses Lane
Tallahassee
(850) 906-0766

Sept 1	Charles Atkins & The Jump Starters	
Sept 2	Sam Frazier Jr. Band	
Sept 8	Nick Black Band	
Sept 9	Frank Jones Band	
Sept 15	Rachel Hillman Band	
Sept 16	21 Blue with Longineu Parsons & Ted Shumate	
Sept 22	Shawn Holt & The Teardrops	
Sept 23	Brett Wellman & The Stone Cold Blues Band	
Sept 29	Biscuit Miller & The Mix	
Sept 30	Johnnie Marshall	

bradfordvilleblues.com

Featuring icy cold beer, provocative seafood cooked to perfection, and live music with quality service and a casual, relaxed nautical atmosphere

**THE
FISH
HOUSE**

seafood grill
& raw bar

BackRoom Live

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

SEPT 6 Russ Spiegel Organ Quartet
SEPT 13 Melinda Rose Quartet
SEPT 20 Alex Hernandez
Birthday Bash!
SEPT 27 TBA
OCT 4 Kemuel Roig Quartet

Thursdays - Our PRO BLUES JAM

Fridays/Saturdays - GREAT LIVE MUSIC

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

SEPTEMBER 22
BLUE TAVERN
TALLAHASSEE

Leon Anderson, Jr.

With an M.A. in Percussion Performance, Leon Anderson Jr. joined the Florida State University faculty in 1998 and serves as Associate Professor and Director of Jazz Studies. He currently teaches drum set, jazz ensembles, and rhythm section methods at the FSU College of Music. Anderson's musical experience includes that of a classical and jazz percussionist, educator, clinician, and composer. His mentors include Ellis Marsalis and Victor Goines of the New Orleans jazz scene. In 1997 Mr. Anderson was a featured soloist with The Marcus Roberts Trio, and at the Great Saxophone Legends concert at the Jacksonville Jazz Festival. As a soloist he has performed with the Los Angeles Philharmonic Orchestra at the Hollywood Bowl, with the Baton Rouge Symphony Orchestra and the Louisiana Philharmonic Orchestra. Recent engagements include performances with the Czech National Symphony Orchestra and the National Orchestra de France. Anderson has performed on recordings by Victor Goines and Marcus Roberts, among others, and he has collaborated professionally with a long list of artists including Wynton Marsalis, Dianne Reeves, Judy Collins, Wycliffe Gordon, Henry Mancini, and the Temptations. Anderson currently performs and tours internationally with Marsalis, Goines, Walter Payton and the Snapbean Band, and the Third Coast Jazz Quintet. In addition, he has also performed at the International Association of Jazz Education Conference, and has served as an artist/clinician for several jazz festivals in the United States, including the Broward County All-City Jazz Ensemble and Jacksonville's Jazz in the Schools program, and serves as director for the FSU High School Jazz Festival. For this gig he'll team up with jazz trumpeter Scotty Barnhart. More at music.fsu.edu.

SUPERB ARTISTS & EVENTS PRESENTS

ORIENTE
www.OrienteBand.com

SEPT 2017

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

SAT 16 CUENCA Cigar Lounge Hollywood Artwalk
1928 Harrison St., Hollywood 33020 7PM-10PM

SEPT 2: Paint Me Miami, Art Reception
Little Haiti Cultural Center 5pm-8pm

SEPT 15: Friday Night Sound Waves Ft Laud.
@ The HUB www.fridaynightsoundwaves.com

9/1, 4, 18, 24, 30 Riptide Tiki Bar, Hollywood Beach 5-9PM

Sunday Brunch @ The Chimney House Ft. Laud.
Thursday JAZZ JAMM @ Le Chat Noir!
9PM - 2 South Miami Ave., across from Macy's

954-554-1800 www.SuperbArtistsAndEvents.com TA1029

ANGRY MOON
CAFE
WINE BAR

PROUDLY PRESENTS

the
Supper
club
WITH
Lisa & Tom

THURSDAYS 7-10PM

relax-indulge-connect

2401 PGA BLVD # 194 • PALM BEACH GARDENS
(561) 694-7945 • ANGRYMOONCAFE.COM

SUNCOAST JAZZ FESTIVAL

NOVEMBER 17-19, 2017 · CLEARWATER BEACH, FL

Dancing · Swing · Big Band · Blues · Trad Jazz · Zydeco · Banjos

Music All Day & Night at 5 indoor venues at the Sheraton & Marriott on Sand Key

One Night Only!

Louis Prima Jr.

WEDNESDAY, November 15th at 7:30PM
at the Central Park Performing Arts Center in Largo

SEPARATE TICKET PURCHASE.
(727) 587-6793
www.LargoArts.com

Dave Bennet Quartet • Tom Rigney and Flambeau
Professor (Adrian) Cunningham and His Old School
Cornet Chop Suey • Wally's Warehouse Waifs • High Sierra
Bill Allred-Allan Vaché Florida AllStars – Johnny Varro, Ed Metz Jr.,
Charlie Silva, Davey Jones
Al Downing AllStars with Synia Carroll • Bakey & Bette
PB&J • Nate Najar • John Lamb • Mark Feinman • Bob Price
Pepper • Betty Comora • Mike Evans • Lorri Hafer
Danny Sinoff Quintet • Clarinet Clambake • Banjorama
Trombone Wing Ding • Remember When Singalong
Jam Sessions with Dr. Jim Gover and his Naples gang
Festival Divas • Parasol Parade • FRIDAY SWING DANCE PARTY!

FOR SCHEDULES, PACKAGES AND FESTIVAL INFORMATION VISIT

www.SuncoastJazzClassic.com

office: 727-248-9441

WE ARE A 501(C)(3) NON-PROFIT CORPORATION

Shawn Holt & The Teardrops

SEPTEMBER 23
BRADFORDVILLE
BLUES CLUB
TALLAHASSEE

As the son of legendary bluesman Magic Slim, Shawn Holt is keeping the high-energy, hard-driving Teardrops sound going strong. Shawn started

playing the blues at the age of 17, when he went on the road with his father and Slim's brother, Uncle Nick Holt and The Teardrops. Shortly after that tour, Shawn realized his genetic destiny (all the Holts are talented musicians) and formed his own band. He has been watching, learning and playing the blues ever since. Over their 35-year run, Magic Slim and The Teardrops won the WC Handy "Blues Band of the Year" award six times. But Shawn Holt became a Teardrop when his father was hospitalized during a 2013 tour. And when Shawn Holt and The Teardrops opened for Johnny Winter just two hours after Slim had been admitted, they received a standing ovation and the full contracted price, even sans headliner. Winter then insisted that the group complete the tour as his opening act. 2013 found the blues world first mourning the passing of Magic Slim, then celebrating the release of the debut CD by Shawn Holt & the Teardrops, *Daddy Told Me*. The Teardrops consist of guitarist Levi William, drummer Vern Taylor and bassist Russell Jackson. Shawn's booming vocal presence and guitar style are reminiscent of

his father's while being distinctly his own. The CD won a Blues Music Award for Best New Artist Debut in 2014. More at shawnholtandtheteardrops.com.

33rd International JAZZ FESTIVAL OF HAVANA

January 17-21, 2018 • Havana, Cuba

Experience Cuba with this unique 5 day 4-night Havana tour with prices starting at only \$1,855* / double occupancy

Includes:
4-star hotel in Havana for 4 nights
Transportation within Cuba
Entry visa
Meals: 4X breakfast/lunch/dinner
Walking tour of Old Havana
Visits to the Morro Cabaña, the Superior Institute of arts (ISA) and selected artists' studios
Credentials to Jazz Festival, including the Inaugural Gala
*Airfare is not included. Ask us about airfare and travel insurance.

 ABC-CHARTERS.com 305-263-6555
1125 SW 87 Avenue, Miami, FL 33174

North Central Florida Blues Society ...presents a Blues Triple Header

SHEBA

The Mississippi Queen

Bridget Kelly Band

JASON RICCI

Old-school Chicago meets Modern Blues

ncfblues.org

 Sunday, September 17th, 2017

the High Dive, 210 SW 2nd Ave, Gainesville FL

Tampa Jazz Club

Shows are at the Mainstage Theatre HCC Ybor

OCTOBER 8, 2017

**DIZZY GILLESPIE CENTENNIAL TRIBUTE
WITH BOP LEGACY**

NOVEMBER 5, 2017

NATE NAJAR & JOHN LAMB

DECEMBER 10, 2017

**WHITNEY JAMES & JACK WILKINS: TRIBUTE TO
NANCY WILSON AND CANNONBALL ADDERLEY**

JANUARY 28, 2018

DAVE STRYKER

MARCH 11, 2018

FRED JOHNSON & MICHAEL ROSS

APRIL 8, 2018

TBA

Tampa Jazz Club and **USF SCHOOL OF MUSIC** present the
MONDAY NIGHT JAZZ SERIES at USF Concert Hall

SEPTEMBER 25, 2017

MOANIN': TRIBUTE TO ART BLAKEY'S JAZZ MESSENGERS

NOVEMBER 13, 2017

JOHN CLAYTON

JANUARY 29, 2018

PETER BERNSTEIN

FEBRUARY 26, 2018

TBA

MARCH 26, 2018

STEVE ALLEE

www.tampajazzclub.com

SEPTEMBER 1-3
BALL & CHAIN
MIAMI

SEPTEMBER 30
WOODY'S WEST
END TAVERN
MIAMI

Electric Piquete

A Latin funk/fusion band from Miami, Electric Piquete is best known for its fiery originals and inventive interpretations of Latin and jazz standards. A powerfully tight rhythm section sets the groove for a fiery horn section, taking listeners on an Afro-Caribbean journey of sound. With up to nine members taking the stage at each gig, the band is a melting pot of influences

ranging from rock to jazz and spiced with funk, fusion, old-school salsa, progressive and R&B. Though mostly instrumental, they feature vocals with three-part harmonies and rapping on several numbers. Founded by drummer/vocalist Ed Rosado and bassist/vocalist Michael Mut in 2007, Electric Piquete also features members Chris Correoso on guitar and Rich Dixon on trumpet and flugelhorn. The band's sound is augmented by guests including Raymond Ayala on percussion and vocals, Charles Gardner on keyboards, Robert Smiley on tenor sax and flute, and occasionally, Damian J. Sanchez on saxes and flute, Maco Monthervil on vocals and Jose Miranda on trombone. In an interview with *Miami New Times* (which named the group Best Latin Band in 2009 and 2015), Mut says he considers the soul sound of the band to be Afro-Caribbean, with a heavy dash of Puerto Rican. Mut and Correoso are American-born of Cuban descent, and Dixon is half-Cuban. Cofounder/drummer Ed Rosado and percussionist Raymond Ayala are of Puerto Rican descent. Look for a full-length album later this year. More at electricpiquete.com.

Gourmet Galaxy

"Celebrating a 30 year love affair
with great Food and Wine."

For the 2017-2018 party season, I am excited to offer an amazing new private club for private tastings and events. LOOMIS CELLARS is a 3700-square-foot, state-of-the-art wine cellar with gorgeous lounge and dining room, plus a tasting room. THE CLUB offers professional wine storage for up to 88,000 bottles, along with membership benefits such as private aircraft wine delivery to the islands. I look forward to seeing all of you, and customizing your menus to compliment a selection from your personal collection or something special I may source for you. We will always surpass your expectations, as will Loomis Cellars. Cheers!
—Franny La Rue

905 N. Dixie Highway | West Palm Beach, Fla 33401
561 835-0338 | cell 561 876-3600 | GourmetGalaxy@gmail.com

Sing Out Loud Festival presents Dirty Dozen Brass Band, Willie Green and Doug Carn

St. Paul Park in the historic
Lincolnville Neighborhood in St.
Augustine, Florida

Friday, September 15, 2017 ~ 5pm

This event is FREE and open to the
public!

singoutloudfestival.com

