

JAZZ & BLUES
F L O R I D A

NOVEMBER 2017

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURE:
BLUES
ARTIST

Gracie Curran & the High Falutin' Band

JAZZ ARTISTS

JOHN CLAYTON
ADRIAN CUNNINGHAM
BRANDON GOLDBERG
TAMIR HENDELMAN
AL MANISCALCO
RON REINHARDT
GRANT STEWART

BLUES ARTISTS

ELVIN BISHOP
DAMON FOWLER
TERRY HANCK
PAUL NELSON
IRMA THOMAS
LIBBY RAE WATSON

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 Amature Theater at Broward Center

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

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

BLUEBIRD PRODUCTIONS PRESENTS

FRIDAY, NOVEMBER 17

KARA GRAINGER
BAND

SKYLA
BURRELL
BAND

DECEMBER 1, 2017

SUGAR BLUE

JANUARY 20, 2018

SELWYN BIRCHWOOD

FEBRUARY 23, 2018

TORONZO CANNON

MARCH 17, 2018

CECE TENEAL

APRIL 6, 2018

JOEY GILMORE

SUNRISE THEATRE • 117 S 2ND STREET • FORT PIERCE
SHOWTIME 7PM • TICKETS \$25 ADVANCE/\$27 DAY OF
BLUEBIRDSHOWS.COM

GRACIE CURRAN

With comparisons being made to Etta James, Sharon Jones, Maggie Bell, Susan Tedeschi and even Aretha Franklin, Gracie Curran's connection to the blues is undeniable. "I was born in 1984, the same year Big Mama Thornton died," Gracie explains. "I would love to go back in time and see Etta, or Billie, or Janis, or Miss Willie Mae live in their prime. I have such a connection to these women – their voices helped me find my voice, my place in the world. As much as you can get from a recording or video, there is whole added element involved in a live performance. An energy that transfers from a musician to an audience member."

"The first time I saw Sharon Jones & The Dap Kings was at the House of Blues in Boston. I managed to sneak backstage to get a picture and meet Sharon. I caught her after she was getting off the stage. She was soaked in sweat and had left nothing out there... She gets off stage, is toweling down, and stops to say hello, gives me a big hug, and before the woman can even get a drink of water, offers to take a picture with me, and another when she thinks the first isn't good enough. Sharon Jones gives every last drop of her energy and love and

being, to everything she does, and everyone she meets. That had such a profound effect on me. I realized that night, that I have to give this, my music, my dreams, my relationships, everything I have to even be worthy of the opportunity. Unless I do it with same passion that Sharon does, I don't deserve to step foot on a stage. That was a turning point for me."

It's clear that Gracie has truly put her all into trying to follow Jones' example, and the blues community is taking notice. "We booked Gracie for our biggest show of the year," Rob Richardson, Vice President of the North Central Florida Blues Society, said. "We do a show here in Gainesville at the Bo Diddley Community Plaza every November to kick off the big Downtown Festival & Art Show.

It's a chance to thank the local public for their support by booking a touring national act and having 2,500 people see them free of charge. Gracie Curran was an obvious choice for me because she is not only a great singer but a fantastic entertainer; she puts on a *show*. She's gonna put a smile on your face! And her band is solid and can groove. If you're going to see Gracie, you'd better bring your dancing shoes, because she's all about bringing the fun."

CURRAN & THE HIGH FALUTIN' BAND

In the four years since the release of her critically acclaimed debut album *Proof of Love*, Curran has been packing houses across the country, wowing audiences with her powerful voice and soul shaking delivery. Born and raised outside of Boston, Gracie discovered a love of blues and soul at an early age. In 2010, Gracie Curran & The High Falutin' band played their first show to a sold-out house in Boston, and quickly amassed a tremendous following, regularly packing venues throughout New England. In 2012, the band won the Boston Blues Challenge, and within a year the band was touring and releasing *Proof of Love* while competing in the International Blues Challenge.

The album was met with glowing reviews and received heavy radio play, earning the band a Best New Artist nomination at the 2014 Blues Music Awards. The band also

received Boston Music Award and New England Music Award nominations for Blues Band of the Year. In 2015, Gracie relocated to Memphis, earned yet another Boston Music Award nomination, and won the award for Blues Artist of the Year.

Curran's trademark is her infectious, whoop-it-up enthusiasm that draws people in and spreads the good time that she is clearly having. "It's about sharing the things that sit deep in your soul. It's unfiltered," Curran said. "It's as honest as you can be with yourself and that's a very powerful thing. Her long-awaited sophomore solo album, *Come Undone* with producer and guitar phenom Damon Fowler, along with a host of special guests, is due out soon. More at graciecurran.com.

NOVEMBER 10
BO DIDDLEY PLAZA
GAINESVILLE

NOVEMBER 11-12
PARADISE BAR & GRILL
PENSACOLA BEACH

Venice Blues Festival

Andrew Jr. Boy Jones • Eliza Neals • Cece Teneal • Tommy Z

NOVEMBER 18, 2017

#KEEPPONROLLINVENICE

MAXINE BARITT PARK

ON THE GULF OF MEXICO

Tickets at VENICEBLUES.COM

HEIDI'S JAZZ CLUB

Cocoa Beach, Florida since 1992

Nov 18
Two shows
LANDAU
EUGENE
MURPHY JR.

Nov 24
SALLY
HART

THURSDAYS SYBIL GAGE SATURDAYS HELLA AYELET GAL
FRIDAYS STEVE KIRSNER & FRIENDS + RON TEIXEIRA TRIO

Featuring live music
Wednesday-Sunday

FULL LIQUOR • FULL MENU

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

John Clayton

NOVEMBER 13
USF CONCERT HALL
TAMPA

Grammy-winning bassist/composer/conductor John Clayton's talents are consistently requested by movers and shakers in the jazz industry, such as Quincy Jones and Tommy Lipuma. As a testament to his immense talent and broad ranging appeal, Clayton served as the Artistic Director of Jazz for the Los Angeles Philharmonic from 1999 through 2001, and was Artistic Director for the Lionel Hampton International Jazz Festival in 2006. He has served as Musical and Artistic Director numerous other jazz festivals as well, currently including the Centrum Jazz Workshop in Port Townsend, Washington. Lionel Hampton International Jazz Festival. He has been commissioned by many ensembles, won many awards, and has written and arranged music for Diana Krall, DeeDee Bridgewater, Natalie Cole, Quincy Jones, Dr. John, and many others. Clayton's serious study of the double bass began at age 16, and by 19 he was the bassist for Henry Mancini's television series "The Mancini Generation." After graduating with a Bachelor of Music in Double Bass in 1975, he toured with Monty Alexander and then the Count Basie Orchestra. He held the principal bass position in the Amsterdam Philharmonic Orchestra for more than five years. The Clayton-Hamilton Jazz Orchestra is co-lead by John, his brother, saxophonist Jeff Clayton, and drummer Jeff Hamilton. In addition, John and Jeff co-lead the Clayton Brothers Quintet. John and Jeff, as The Clayton Brothers, released *Soul Brothers* in 2016, as an exploration of the social issues that plague our inner cities and society. More at johnclaytonjazz.com.

AVAILABLE NOW!

NOBLE BLUE ALE
SUPPORT LIVE MUSIC

NOBLE BREWING COMPANY
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

SUPERB ARTISTS & EVENTS PRESENTS

NOV 2017 Oriente
www.OrienteBand.com

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

SAT 4 SEED Made in Miami Celebrity Chef Dinner 7:30PM
www.eventbrite.com/e/seed-plant-based-food-and-wine-week-2017-tickets-369549911374

SAT 18 CUENCA Cigar Lounge for Hollywood Artwalk
1928 Harrison St., Hollywood 33020 7PM-10PM

FRI 24 GROVE BAY GRILL (former Scotty's Landing) 6-10PM
www.facebook.com/grovetbaygrill

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

Sunday Brunch @ The Chimney House Ft. Laud.

Riptide Tiki Bar Hlwd Beach: 5-9PM Nov 8, 20 & 26 plus Special Thanksgiving afternoon from 3-7pm
<http://riptidehotel.com/>

954-554-1800 www.SuperbArtistsAndEvents.com TA1029

**Jazz at Lincoln Center Orchestra
with Wynton Marsalis
and Special Guest Catherine Russell
December 7 at 8 pm**

TICKETS FOR THE 2017-2018 SEASON ON SALE NOW!

**Visit our Official Website at kravis.org
OR VISIT OUR BOX OFFICE
OR CALL 561.832.7469
OR 800.572.8471**

View our 2017-2018 Season Brochure
online at kravis.org/brochure

All programs and artists subject to change.

Paul Nelson

NOVEMBER 16
TERRA FERMATA
STUART

NOVEMBER 18
PORKY'S ROADHOUSE
PUNTA GORDA

NOVEMBER 24
SOUTH STREET
NAPLES

NOVEMBER 26
EARL'S HIDEAWAY
SEBASTIAN

Recognized as one of today's top guitarists, songwriters and producers, Paul Nelson has the distinction of being the hand-picked fellow guitarist to the legendary Johnny Winter. But he has also toured the world over, performing and/or recording alongside an exhaustive A-list that includes Eric

Clapton, Slash, Billy Gibbons, Ben Harper, Derek Trucks, James Cotton, Joe Perry, Kenny Wayne Shepherd, Dr. John, Larry Carlton, Joe Bonamassa, Sonny Landreth, and many more. Nelson received a Grammy for his work performing on and producing Winter's posthumously awarded *Step Back* release, which received a BMA for Best Blues/Rock Album, reached No. 16 on the *Billboard* Top 200 and sat at No. 1 on the *Billboard* Blues Charts for weeks. Nelson is also a recipient of the Blues Foundation's Keeping The Blues Alive Award. His music has reached millions with appearances on *Late Night with David Letterman* and *Jimmy Kimmel Live*, in the award-winning documentaries *Down and Dirty: The Johnny Winter Story* and *Sideman: Long Road to Glory*, and via multiple album releases, books, instructional guitar columns, live DVDs, and guest performances. The recently-formed Paul Nelson Band maintains his unmistakable connection to the blues,

and their album, *Badass Generation*, finds the guitarist showing his other musical dimensions, from hard-edged rock and blues to acoustic-driven fare. More information and his

full
schedule
at paulnelsonguitar.com.

South

MOTORS

JAZZ

AT

PINECREST GARDENS

#Pinecresting

NOVEMBER 18
NESTOR TORRES
Latin Grammy winner

DECEMBER 9
BRIAN LYNCH
Grammy winner

JANUARY 20
WORLD FAMOUS GLEN MILLER ORCHESTRA

FEBRUARY 17
ELLIS MARSALIS TRIO
NEA Jazz Master

MARCH 10
SAMMY FIGUEROA & GLAUCIA NASSER

APRIL 14
SPYRO GYRA
9X Grammy nominations

TICKETS: \$30 & \$35 • 11000 Red Road, Pinecrest, FL 33156
305.669.6990 • 1-877-496-8499 • pinecrestgardens.org

7152 Moses Lane
Tallahassee
(850) 906-0766

Nov 3 Packrat's Smokehouse

Nov 4 Victor Wainwright & The Train

Nov 10 Jeff Jensen Band

Nov 11 Brandon Santini Band

Nov 17 JP Soars & The Red Hots

Nov 18 Shiver & The Shake

Nov 24 Joey Gilmore & The TCB Express

Nov 25 Mia Borders

bradfordvilleblues.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 (Online only)
- \$50 Day-of at Festival Gate (If available)
- \$30 Group (10+ tickets)
- \$100 Front Stage Reserved Seat
- \$50 Sunday Blues Brunch

SOLD OUT

BradentonBluesFestival.org

Tamir Hendelman

Award-winning jazz pianist/composer Tamir Hendelman has been leading his own trio and performing with the Jeff Hamilton Trio and the Clayton-Hamilton Jazz Orchestra since 2000-2001. He is known for his imaginative and

sensitive playing and arranging on recordings by Natalie Cole, Barbra Streisand and Roberta Gambarini as well as Graham Dechter, Richard Galliano and Claudio Roditi. As a young man, he moved from Tel Aviv to Los Angeles, winning Yamaha's national keyboard competition, performing in Japan and the Kennedy Center, attending Tanglewood in 1998 and receiving a Bachelor of Music Composition from the Eastman School of Music in 1993. In 1996 he became the youngest musical director of the Lovewell Institute for the Creative Arts. When Tamir premiered John Clayton's version of Oscar Peterson's Canadiana Suite in 2001, Mr. Peterson wrote: "It was a satisfying but strange feeling... to hear a new young voice make some exhilarating and thoughtful solos in the spaces I used to occupy in those pieces..." Hendelman has been on the faculty of UCLA since 2005 and has conducted workshops throughout the U.S. and in Europe. He has performed "Rhapsody In Blue" with the Winston Symphony Orchestra in 2013 and will perform it with the Arizona Music Fest Orchestra in 2018. Hendelman's latest trio CD, *Destinations* reached No. 1 on the U.S. jazz charts. The album takes listeners along on a voyage of musical discovery, from originals to Jobim, Keith Jarrett and Maurice Ravel. More at tamirhendelman.com.

NOVEMBER 8
BROWARD CENTER
FT. LAUDERDALE
WITH THE JEFF
HAMILTON TRIO

MIAMI'S JAZZ COMMUNITY PERFORMS & JAMS

miami
Jazz
coop

MJC MONDAY JAZZ

11/06 UNORTHODOX DUO

Jamie Ousley / SAMM

**11/13 THELONIUS MONK
TRIBUTE** directed by
JIM GASIOR

**11/20 GARY CAMPBELL &
MARTIN BEJERANO**

11/27 JOHN DAVERSA
CD Release Party

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

BLUE TAVERN
★ ☾

BEER • WINE • COFFEE • FOOD
LIVE MUSIC!
BLUES • JAZZ • ROOTS & MORE
QUALITY ACOUSTIC MUSIC &
CULTURAL EVENTS EVERY NIGHT

NOVEMBER 3
JOEL JOHNSON JAZZ TRIO

NOVEMBER 4
LIBBY RAE WATSON DELTA BLUES

NOVEMBER 11
MALCOLM HOLCOMBE COUNTRY / FOLK

NOVEMBER 24
BOB DOGAN QUARTET JAZZ PIANO

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

LEGENDS LIVE IN DAYTONA BEACH

IRMA THOMAS

And The Preservation Hall Legacy Quintet

November 19 ■ 7:30pm

TICKETS: PEABODYDAYTONA.COM

Elvin Bishop

As someone who's been traveling the blues road longer than most, Elvin Bishop's got tales to tell – many of which are contained within the songs on his latest release, *Elvin Bishop's Big Fun Trio*. Bishop's journey began when he used his National Merit Scholarship to attend the University of Chicago, on Chicago's South Side, ground zero for much of the urban blues he had so far been studying only from a distance. After graduation, he and fellow student Paul Butterfield formed the Paul Butterfield Blues Band. In 1965, their revolutionary debut LP opened the door for virtually all the young white blues bands that followed. Bishop released three albums with the Butterfield band

before venturing out on his own. Several well-received albums in the early '70s culminated in his biggest pop success, the smash hit "Fooled Around and Fell In Love" from his 1976 LP *Struttin' My Stuff*. Road work kept him busy for a long time, as did recording with legends such as Clifton Chenier, John Lee Hooker, and The Allman Brothers. But Bishop found himself going back to the blues. His Grammy-nominated 2008 CD *The Blues Rolls On* was met by a flurry of other awards and accolades, including being named 2009 Male Blues Artist of the Year by Blues Blast magazine. Now Bishop is teaming up with guitarist/pianist Bob Welsh and percussionist/vocalist Willy Jordan for Elvin Bishop's Big Fun Trio. The music is rootsy, spirited and soulful, performed by serious musicians hell-bent on having a good time. More at elvinbishopmusic.com.

NOVEMBER 5
SANIBEL BLUES
& JAZZ FEST
SANIBEL ISLAND

NOVEMBER 18
VENICE BLUES FEST
VENICE

NOVEMBER 19
PONTE VEDRA
CONCERT HALL
PONTE VEDRA

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

ELIZANEALS
& THE NARCOTICS

November 18
Venice Blues Festival
VENICE

November 19
Earl's Hiway
SEBASTIAN
opening for Rusty Wright

Get the critically acclaimed 2017 CD *10,000 Feet Below*

ELIZANEALS.COM

Voltaire

NEW INTIMATE VENUE
JAZZ / BLUES & MORE
DOWNTOWN WEST PALM BEACH

RAY'S DOWNTOWN PRESENTS
EVERY SUNDAY 8PM

YELLOW JACK SUSHI

Served Thursday-Sunday 8pm - close

526 Clematis Street, West Palm Beach

Adrian Cunningham

NOVEMBER 17, 18, 19
SUNCOAST JAZZ
CLASSIC
CLEARWATER BEACH

Multi-instrumentalist, vocalist and world traveler Adrian Cunningham is a Sydney native and one

of the most sought-after freelance musicians in Australia... and now Stateside after relocating to New York City in 2008. He has performed at some of the Big Apple's finest venues, the Montreaux Jazz Festival, at festivals and private clubs across Europe, and in Asia and Africa. Cunningham has released four albums as bandleader with his working Australian Quarter, and a Benny Goodman centennial tribute DVD, *With All Due Respect*, which was recorded live at the historic Orpheum Picture Palace in Sydney. His songs have been featured on the inflight program on Quantas Airlines' domestic and international flights and receive significant airplay on radio stations. His commercial work includes the house band for *Australian Idol* and numerous TV appearances. Adrian Cunningham's Australian Quartet released four studio albums and a live album/DVD. In 2013 Cunningham formed a traditional/New Orleans style group called Professor Cunningham and His Old School. Deeply rooted in the jazz tradition, the group fast became one of the top bands in the international swing music scene. Their self-titled debut release is a tribute to many New Orleans greats. While also a member

of two other Australian jazz groups – the Galapagos Ducks and the Sydney All-Star Big Band – Cunningham has been the leader of the woodwind section of the Grammy-winning

Vince Giordano and the Nighthawks since 2014.

Cunningham has recorded CDs with several groups, and maintains a busy jazz festival schedule.

More at adriancunningham.com.

FROM A PHOTO BY STEVEN K. POPE

featuring Longineu Parsons and Ted Shumate
plus Longineu Parsons III

Saturday, November 4

2:00–3:30pm

Homosassa
Blues n Bar-b-que
Festival

at the Olde Mill House Gallery &
Museum Café, 10466 W Yulee Dr

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

Buckingham Blues Bar

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

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

NOV 11 THE LEGENDARY
RAY WYLIE HUBBARD

NOV 17 BETTY FOX BAND

NOV 25 BACKYARD BLUESFEST
TERRY HANCK • TBA

TOMMY LEE COOK & THE HEATHENS w/PANACHE

DEC 1 REV. BILLY WIRTZ

DEC 2 BACKYARD BLUESFEST
JP SOARS & THE RED HOTS

RAY FULLER & THE BLUESROCKERS
TOMMY LEE COOK & THE HEATHENS w/PANACHE

DEC 8 DAMON FOWLER

5641 BUCKINGHAM ROAD, FT. MYERS
(239) 693-7111 BUCKINGHAMBAR.COM

BLUE TUESDAYS

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

HOSTED BY
Famous Frank

FEATURING
GUEST STARS

NUCKLEBUSTER
SMASH! JAMESONS
SINGLE CRYSTAL
LUNCH SPECIAL
PIZZA
SPECIAL \$6

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

**NOV 7 THE SAUCE BOSS
BILL WHARTON**

NOV 14 NIGEL MACK

NOV 21 DAMON FOWLER GROUP

NOV 28 TERRY HANCK BAND

**DEC 5 LIL' ED & THE
BLUES IMPERIALS**

DEC 12 NICK SCHNEBELEN BAND

DEC 19 BLUES DRAGON

**DEC 26 FABULOUS
FLEETWOODS**

**DEC 31 NEW YEAR'S EVE WITH
VICTOR WAINWRIGHT (DETAILS TBD)**

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

PHONE: 5612783364
BOSTONSONTHEBEACH/BLUETUESDAYS

40 S. OCEAN BLVD
DELRAY BEACH, FL 33483

Damon Fowler

NOVEMBER 3
THE ALLEY
SANFORD

NOVEMBER 18
MOJO KITCHEN
JACKSONVILLE
BEACH

NOVEMBER 29
ENGLEWOOD'S
ON DEARBORN
ENGLEWOOD

DECEMBER 3
BRADENTON
BLUES FESTIVAL
BRADENTON

As with his legendary live performances, Damon Fowler's latest CD, *Sounds of Home*, takes the listener on a tour through the rich traditions of American roots music, presented by one of its foremost practitioners. Fowler chose swamp blues master Tab Benoit to produce and record him at Benoit's rural Louisiana home studio, and their collaboration highlights the tension between Fowler's measured, laid-back vocal delivery and the hallmark intensity of

his guitar virtuosity. The stories told in these songs – sometimes in collaboration with long-time writing partner Ed Wright and Benoit – exhibit a combination of depth, grace and humor very few of his contemporaries can match. Along with his solo career, Fowler joined forces with fellow guitarist JP Soars and keyboardist Victor Wainwright in 2011 to form the southern roots rock group, Southern Hospitality. SoHo quickly became a strong draw on the national circuit due to their roof-raising live performances and their first recording, *Easy Livin.'* The Florida native started wowing audiences with his musical exploits as a teen. Now critics extol his originality and maturity, as well as his technical guitar expertise. They have compared his guitar work to Johnny Winter and Jeff Beck, while his slide guitar has a hint of the late Duane Allman. He can play fiery guitar runs with the best of them, but it's his lyrical work on lap steel and Dobro that makes him stand out. More at damonfowler.com.

CLEVELAND STREET PRODUCTIONS
PRESENTS

13
DEC

Showtime at 8pm
Seating at 6:30pm

VINCE INGALA

CHARLIE'S SUSHI & JAPANESE RESTAURANT

1200 CLEVELAND STREET, CLEARWATER, FL 33755

TICKETS \$30 • 727-515-4454
clevelandstreetproductions.com

Tampa Jazz Club

Shows are at the Mainstage Theatre HCC Ybor

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 9, 2018
HARRY ALLEN AND 'THE FOUR OTHERS'

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

NOVEMBER 13, 2017
JOHN CLAYTON

JANUARY 29, 2018
PETER BERNSTEIN

FEBRUARY 26, 2018
JOHN BEASLEY

MARCH 26, 2018
STEVE ALLEE

www.tampajazzclub.com

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

The North Central Florida Blues Society

Proudly presents

GRACIE CURRAN & THE HIGH FALUTIN' BAND

Friday
November 10
Bo Diddley Plaza
Gainesville

OPENERS: Mr. Aullie,
The Deviljays

FREE
ADMISSION!

DECEMBER 10 • HIGH DIVE • GAINESVILLE
BIG BLUES BIRTHDAY BASH
visit nefblues.org for more information

Visit
GAINESVILLE

www.ncfblues.org

Brandon Goldberg

NOVEMBER 12
EAST NAPLES UNITED
METHODIST CHURCH
NAPLES

Still not quite a yet a teen, Brandon Goldberg began to play piano when he was three years old. He has since

appeared on the Harry Connick Jr. Show, Little Big Shots and The Steve Harvey Show. He has also performed at Carnegie Hall, Jazz at Lincoln Center with Monty Alexander, The Apollo Theater, the Blue Note Jazz Club in New York and the Litchfield Jazz Festival. His favorite artists include Herbie Hancock, Chick Corea, Oscar Peterson, Frank Sinatra, Tony Bennett and Billy Joel. Brandon works closely with the Jazz Foundation of America (JFA) and performed at the JFA annual Gala where he presented McCoy Tyner with his Lifetime Achievement Award. Brandon also performed at the JFA's Q & You fundraiser in Los Angeles hosted by Quincy Jones and Alan Bergman. First place for Original Composition in 2015 and 2013 and Piano Solo Performance in 2014 from the Miami Music Teachers Association went to Brandon, and he was the youngest recipient of the 2015 and 2013 Miami Music Club Scholarship. Brandon has given talks at TEDxYouth@Miami and TEDxBocaRaton, participated in the Miami Beach Jazz Festival, Broward 100 Celebration, and other area competitions and showcases. He's been featured as a soloist with the South Florida Youth Symphony, the Sugar Pops Symphonic Orchestra and the Superintendent's Honors Music Festival Jazz Orchestra. Through his love for music, Brandon has helped raise funds and awareness for various charitable organizations. He currently studies both classical and jazz piano. For this event, he'll be appearing as a featured performer with the The Dan Miller-Glenn Basham Quintet. Find him on [Facebook](#).

Preserving America's Indigenous
Art Form JAZZ! in South Florida
Since 1986

**The Sunshine Jazz
Concert Series
Presents...**

The Nicole Yarling Quintet

Sunday, November 19th, 2017
Miami Shores Country Club 6pm-9pm

"With Jim Gastor on piano, Chuck Bergeron on bass, John Yarling on drums, together with Jean Caze on trumpet and violinist/vocalist Nicole Yarling, you have the makings of an unforgettable evening of music."

10000 Biscayne Blvd. Miami Shores, FL 33138
SunJazzOrg@aol.com; 954-554-1800; 305-693-2594
Gen Admission \$20 / SJO Members \$15. Free when you join SJO at the Door!

COMING UP

Dec 1st Music in The Park w/ Carole Ann Taylor Ensemble; and The Instant Attraction Band. Betty Ferguson Amphitheater Miami Gardens. Dec 17th Dana Paul at Miami Shores Country Club.

SJO's programs are presented with the support of The Miami-Dade County Department of Cultural Affairs, The Cultural Affairs Council, Miami-Dade County Mayor and The Board of County Commissioners.
Sunshine Jazz Organization Events are ADA Compliant

www.SunshineJazz.org

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

LITTLE MIKE
and the TORNADOES.com

How Long?
available now!

Nov 3 & 4 Tall Paul's, Gainesville
Nov 10 & 11 A1A Ale House, St. Augustine
Nov 17 McCall's Tavern, The Villages
Nov 18 Great Outdoors, High Springs
Nov 24 Green Turtle, Fernandina Beach

COOL BLUES, HOT JAZZ & HOLIDAY TRADITIONS

11/2 **WHITNEY JAMES:**
A JAZZ TRIBUTE TO
BARBRA STREISAND

11/3 **VICTOR WAINWRIGHT
AND THE TRAIN**
Boogie & Blues
Backtrack Blues Band opens!

11/9 **JAZZ CELLAR ORCHESTRA**

11/11 **TAVARES AND THE BLUE NOTES:**
MORE THAN A MISSION!
Benefiting the Shawn Brown Foundation
Disco/Soul/R&B

11/16 **CHUCK REDD MEETS LA LUCHA:**
A SALUTE TO FRANK LOESSER
AND CY COLEMAN

11/22 **DAMON FOWLER & FRIENDS**
FEATURING BETTY FOX BAND
Blues

12/1-3 **ST. PETERSBURG BALLET:**
NUTCRACKER

12/18-19 **ST. PETERSBURG OPERA:**
SEASONAL SPARKLE

**NATE NAJAR'S
JAZZ HOLIDAY
DEC 14**

**FEATURING:
CHUCK REDD,
JEFF RUPERT,
BETTY FOX,
JOHN LAMB,
JAMES SUGGS
& MARK FEINMAN**

GIVE THE GIFT OF GREAT MUSIC THIS HOLIDAY SEASON!

PALLADIUM CHAMBER PLAYERS (5 CONCERTS, JAN-MAY)

BEACON DANCE (JAN. 12)

BOOGIE WOOGIE BLUES PIANO STOMP (MAR. 3)

PALLADIUM

ONE THEATER.
TWO GREAT STAGES.
WWW.MYPALLADIUM.ORG

Irma Thomas

Touring together for the first time, "The Soul Queen of New Orleans" Irma Thomas, The Blind Boys of Alabama, and The Preservation Legacy Quintet will treat audiences to performances filled with musical collaborations and traditional standards. As part of New Orleans' musical royalty, Irma Thomas is a Grammy Award-winning singer with a rich musical history. Her first single in 1960 reached the Billboard R&B charts, and she went on to record for many labels, including Chess and Rounder. She often headlined at her own club in the New

Orleans, but it went out of business due to Hurricane Katrina in 2005. In 2007, she was inducted into the Louisiana Music Hall of Fame. Also in 2007, Thomas accepted an invitation to participate in *Goin' Home: A Tribute to Fats Domino* where, singing with Marcia Ball, she contributed "I Just Can't Get New Orleans Off My Mind." The same year she won the Grammy Award for Best Contemporary Blues Album for *After the Rain*. In 2008, she was featured on the poster for the New Orleans Jazz and Heritage Festival. In 2013 and 2014, Thomas was nominated for a Blues Music Award from the Blues Foundation in the "Soul Blues Female Artist" category, which she duly won both years. She appears annually at the New Orleans Jazz & Heritage Festival and reigned as Queen of the Krewe du Vieux for the 1998 New Orleans Mardi Gras season. More at irmathomas.com.

NOVEMBER 19
THE PEABODY
DAYTONA BEACH

NOVEMBER 21
DUKE ENERGY CENTER
MAHAFFEY THEATER
ST. PETERSBURG

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 hands start playing at 3pm. Monday-Saturday the live music starts at 6pm. All events are free and open to the public.

You never know who might be playing in Paradise!

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

- Nov 3 Bert's, Matlacha
- Nov 5 Sanibel Blues & Jazz Festival, Sanibel
- Nov 11 George & Wendy's, Sanibel
- Nov 12 Fort Myers Yacht Club, Iona
- Nov 17 Nemo's, Del Prado Blvd, Cape Coral
- Nov 18 Englewood Beach Waterfest
- Nov 19 Shark Bar
Fort Myers Beach
- Nov 25 Barrel Room, Fort Myers

New CD available now!

www.martystokesband.com

Cleveland Street Productions Presents

Showtime at 8pm | Seating at 6:30

DAILY
NEWS

CHARLIE'S
sushi & japanese

LIVE MUSIC NATIONAL ACTS & GREAT FOOD

At Charlie's Sushi & Japanese Restaurant

15th
Nov
2017

• RON REINHARDT •

Keyboardist and Musical Director Ron Reinhardt was born in Salisbury, MD and currently resides north of Tampa, Florida. Ron has had the good fortune of working with virtually everyone in the Smooth Jazz world. Coming along with Ron Reinhardt is guest guitarist Barry Greene.

• VINCE INGALA •

13th
Dec
2017

Vincent has blasted into an exciting stratosphere of his own since his 2010 critically acclaimed debut album, *North End Soul*. An "old soul," as he's often referred to, Vincent possesses a deep knowledge and appreciation for all genres of music.

10th
Jan
2018

ADAM HAWLEY

Adam Hawley has performed and/or recorded in a myriad of settings with such artists as: Jennifer Lopez, Joss Stone, Natalie Cole, Marc Anthony, and many, many more!

1200 Cleveland Street, Clearwater Florida 33755

A portion of the proceeds benefit The Juvenile Diabetes Research Foundation

Production Director: Mr. Jimmy Richman 727 515 4454

JDRF IMPROVING
LIVES.
CURING
TYPE 1
DIABETES.

Grant Stewart

NOVEMBER 15
ARTIS-NAPLES
NAPLES

Born in Toronto, Canada, Grant Stewart moved to New York City at the age of 19, studying with masters such

as Donald Byrd and Barry Harris. He has performed internationally with Jimmy Cobb, Harold Mabern, Louis Hayes, Curtis Fuller, Renee Fleming, Etta Jones, Bill Charlap, Cecil Payne, Dick Hymen, and more, and was a member of the last Al Grey Sextet. In New York, Stewart can be found playing all the top jazz clubs. He has performed all over North America and Europe as well as in Japan, Brazil, and Taiwan. He was also one of the first jazz artists to be invited to play at the historical Hermitage Museum in St. Petersburg, Russia. Grant was a featured artist at the Guggenheim Museums' Jazz series with his trio including drum legend Jimmy Cobb. Stewart has released 16 recordings as a leader, highlighted by his most recent CD, 2014's *Grant Stewart Trio*, and 2012's award-winning *Live At Smalls*. He also has co-led two sessions with fellow tenor saxophonist Eric Alexander, and has appeared on many other recordings as a sideman. On the international front, Stewart was named one of the Top Three Tenor Saxophonists and as the No. 7 Jazz Artist of

the year by the noted jazz magazine *Swing Journal* in its 2009 poll. For this event, Stewart will be the special guest for Artis-Naples' All That Jazz series with the Naples Jazz Philharmonic

Orchestra, under the Artistic Direction of Lew Del Gatto. More at grantstewartjazz.com.

FROM A PHOTO BY STEVEN SUSSMAN

BLUEBIRD PRODUCTIONS PRESENTS

FRIDAY, DECEMBER 1
SUGAR BLUE

JANUARY 20
FEBRUARY 23
MARCH 17
APRIL 6

SELWYN BIRCHWOOD
TORONZO CANNON
CECE TENEAL
JOEY GILMORE

SUNRISE THEATRE • 117 SOUTH 2ND ST • FORT PIERCE
SHOWTIME 7PM • TICKETS \$25 ADVANCE / \$27 DAY OF
BLUEBIRDSHOWS.COM

**Need health insurance?
Have questions about the Affordable
Care Act Marketplace?**

**Charlie Pacala
can help!**

A licensed insurance agent in both Florida and Wisconsin, Charlie can walk you through the Marketplace website and help you compare plans available in your county. **FOR FREE!**

If you are self-employed and earn \$20,000-\$60,000 a year, the ACA Marketplace offers real, affordable insurance.

Offering no-strings-attached help for anyone who needs it. Text Charlie at :

772-631-3337

or email

charliepacala@gmail.com

**Don't wait – free help
is available today!**

No strings attached – Charlie is not associated with any marketplace providers.

Clearwater Sea-Blues Festival

AT COACHMAN PARK IN CLEARWATER FL.
FEBRUARY 24-25, 2018
GATES OPEN AT 12

SATURDAY, FEB 24, 2018

SUNDAY, FEB 25, 2018

KENNY WAYNE SHEPHERD BAND
ZZ WARD
THE GREYHOUNDS
SUPER DOPPLER
THE STEEPWATER BAND
GEORGE WORTHMORE

ANA POPOVIC
TORONZO CANNON
SAMANTHA FISH
RUSTY WRIGHT BAND
DAVID JULIA

etix TICKETS GO ON SALE **OCT. 13**

FROM A PHOTO BY BOB HANKINS

Terry Hanck

Three-time Blues Music Awards winner for Best Horn, Terry Hanck brings his California-based band – Johnny Cat Soubrand, Butch Cousins and Tim Wagar – out for a tour of Florida this month. The silver-haired saxophonist, singer, bandleader and songwriter was born in Chicago. But inspiration struck at a 1962 B.B. King concert, and Hanck moved to California in the '60s, where he played with the Elvin Bishop band from 1977 to 1987 before starting the Terry Hanck Band. He relocated to South Florida in 2003, and has been a constant

- NOVEMBER 16
CLEMATIS BY NIGHT
WEST PALM BEACH
- NOVEMBER 25
BUCKINGHAM
BLUES BAR
FORT MYERS
- NOVEMBER 28
BOSTON'S ON THE
BEACH
DELRAY BEACH

force on the area blues scene ever since. In 2015, Hanck won the ISC Award (International Songwriting Competition) in the Blues category for his soul ballad, "I Keep On Holding On." His seventh and latest release is 2016's *From Roadhouse to Your House-Live!*, recorded at the California State Fair. He is also featured on the new CD compilation, *Howlin' at Greaseland*. This summer, the band played at the 2017 Legendary Rhythm and Blues Cruise, the Milwaukee Summerfest, and Chicago's American Music Festival. Having recently returned from a tour of Norway, including a festival in Svalbard up near the North Pole with Finland's Tomi Leino Trio, Hanck and the band are happy to be back in Florida's warmth. Hanck has led his own band for 40 years, proving that sax and soul never go out of style. More information and his full schedule at terryhanck.net.

DAN MILLER ~ JAZZ

TUESDAYS
The Dan Miller Quartet featuring Joe Delaney
The Roadhouse Café, Fort Myers

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

NOVEMBER 12
The Dan Miller - Glenn Basham Quintet
East Naples United Methodist Church, Naples
featuring jazz piano sensation Brandon Goldberg

NOVEMBER 15
with The Naples Philharmonic Jazz Orchestra
Daniels Pavilion, Artis-Naples, Naples
featuring guest artist saxophonist Grant Stewart

DECEMBER 4
The Dan Miller - Lew Del Gatto All-Star Big Band
North Naples United Methodist Church, Naples

DECEMBER 9
The Naples Philharmonic Youth Jazz Orchestra
Dan Miller, Musical Director
Daniels Pavilion, Artis-Naples, Naples
featuring guest artist trumpeter Bobby Shew

www.danmillerjazz.com

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

WINNER
Miami New Times
2017 Best Blues Jam!

THE FISH HOUSE
seafood grill & raw bar
EST. 1995

BackRoom Live

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

- NOV 1** Magela Herrera Quartet
- NOV 8** Melinda Rose Quartet
- NOV 15** John Yarling Group
- NOV 22** Greg Diamond Amalgama
- NOV 29** Russ Spiegel Organ Quartet

Thursdays - Our PRO BLUES JAM

Fridays/Saturdays - GREAT LIVE MUSIC

- NOV 10** November Rock-a-by-Pop
- NOV 16** Nigel Mack Blues Band

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

Tuesday, November 21 at 7:30pm

Duke Energy Center for the Arts
Mahaffey Theater

400 1st Street South • St. Petersburg

Preservation Hall presents:

IRMA THOMAS

The Blind Boys of Alabama *and*
The Preservation Legacy Quintet

*Known worldwide as
"The Soul Queen of New
Orleans," Irma Thomas
has been a mainstay of
the genre for more than
50 years, including
a 2007 Grammy.*

PRESERVATION LEGACY QUINTET

THE BLIND BOYS OF ALABAMA

727-893-7832 • TheMahaffey.com

The
Mahaffey Theater

Duke Energy Center

For The Arts

FOUNDATION FOR THE ARTS

NOVEMBER 3
PARLOUR
JACKSONVILLE

Al Maniscalco

Al Maniscalco has been a major contributor to the East Coast jazz scene for 25 years. After receiving a BA from the University of North Florida, and a Master of Music degree from Towson State University, Maniscalco grew to be hailed as one of the regions top saxophonists. His resume, includes performances with the likes of Branford Marsalis, Tony Bennett, Curtis Lundy, Billy Hart, John Hicks and Chuck Mangione, and he has shared the stage with The Temptations, Hal Linden, The Guy Lombardo Orchestra, and appeared on international Cruise Lines. In 1992, Maniscalco won the Jazz Category in the Great South Florida Sound Search, sponsored by the *Miami Herald*. In 2004 he was among 12 winning finalists in the Search For A New Jazz Star competition sponsored by Sony Jazz, competing with hundreds of musicians from all over the world. Since its inception in 1994, the Al Maniscalco Quartet has developed a reputation as one of the region's premier jazz groups, performing at jazz venues across the eastern seaboard. This continued success led to the release of their first CD, *Altitude*, in 1997. On the liner notes of the group's fourth CD, 2006's *One Blessed Day*, legendary saxophonist Bunky Green states, "the music has groove and swing... and creates great passion." Maniscalco is expanding his audience worldwide, with successful recent performances in Hong Kong and Italy encouraging a planned return to Europe and Asia. He currently resides in Jacksonville, where he performs, teaches, and serves as an active clinician for Buffet Crampon (woodwinds). More at almaniscalco.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

NATE NAJAR

Nov 5
with **John Lamb**
HCC Ybor
Tampa

Christmas in December
AVAILABLE
NOVEMBER 24!

Nov 17, 18
Suncoast Jazz
Classic, Clearwater

Dec 14
Palladium
St Petersburg

www.natenajar.com

Sunny Isles Beach JAZZ FEST

Celebrating
10 years

Saturday, Nov. 18, 2017 | 7-10 PM | Gateway Park, 151 Sunny Isles Blvd.

The Spinners

Cornell Gunter's Coasters
ft. Edwin Cook

Lourdes Valentin

General Admission: \$10
Reserved Seating: \$20
VIP Admission: \$50

For more information, visit SunnyIslesBeachJazz.com
or call 305.792.1706.

Libbie Rae Watson

NOVEMBER 4
BLUE TAVERN
TALLAHASSEE

Growing up in Mississippi, just a few hours' drive from the heart of the Delta, Libby Rae Watson spent the mid-

1970s, searching, exploring, documenting, meeting and playing with all the Delta blues artists she could find. From legends like Big Joe Williams, Furry Lewis, Johnny Woods, Eugene Powell and Son Thomas to total obscurities, Watson worked with people and places that would give pause to most any other young woman in her 20s. According to Watson, "I didn't plan to go 'find' the blues. The blues found me. I've been consumed by it for 40 years!" Her friendship with Sam Chatmon, the last surviving member of the Mississippi Sheiks, influenced her greatly. They were fast friends from day one and remained that way until his death in 1983, when Watson performed "Sitting On Top Of The World" at his funeral. Now, after years of staying close to home with her band, The Liberaetors, Watson has returned to her beloved delta Blues... and to the road. She has performed at a long list of festivals over her career, including the New Orleans Jazz and Heritage Festival, the King Biscuit Festival, the Juke Joint Festival and The Mighty Mississippi River Festival. Following the success of 2013's *Sweet and Salty*, Watson placed in the semi-finals of the 2014 and 2015 International Blues Challenges. Check her out on a rare trip to Florida this month.

More at libbyrae.com.

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

- November 3, 2013
Les Nuages with Frank Cerabino
- December 1, 2017
Mark Doyle Trio
- January 5, 2018
Bill Mays: Solo Piano
- February 2, 2018
Lisa Remick
- March 2, 2018
Zach Bartholemew Quartet
- April 6, 2018
Davis & Dow Quartet

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

Sponsored by

Presented by

The Palm Beach Post

International Blues Challenge Semifinalists 2016 & 2017
Competing in the 2018 IBC in January!
NWFBS Best Band 2017 • NCFBS Best CD 2017

Bridget Kelly Band

...featuring Tim Fik

www.bridgetkellyband.com

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

NOV 10 – TIM FIK'S BIRTHDAY BASH!
with Albert Castiglia, Lil Ed & The Blues Imperials,
and David Julia **High Dive, Gainesville**
NOV 11 Bo Diddley Plaza, Gainesville

Bonita Blues
Charitable Foundation

PRESENTS....

Bonita Blues
FESTIVAL

March 9-10, 2018

Riverside Park, Bonita Springs, FL

FRIDAY

Noah Wotherspoon Band

Annika Chambers

Christone "Kingfish" Ingram

Harlis Sweetwater Band

Karen Lovely & Friends featuring
John Del Toro Richardson & Ben Rice

After Hours Parties Friday & Saturday

SATURDAY

Mark Telesca Band

Jontavious Willis & Country Royalty

Rae Gordon Band

Altered Five Blues Band

Hurricane Ruth with Scott Holt

Little Freddie King

Sunday

Blues & Bloodys Party -
Bands TBA

Proceeds from the 2018 Festival will
benefit:

Bonita Springs
Assistance Office

Golisano
Children's Hospital
of Southwest Florida
LEHIGH
Music Therapy Program

Tickets Available at BonitaBlues.com

NOVEMBER 15
CHARLIE'S
SUSHI
CLEARWATER

Ron Reinhardt

Tampa Bay-based keyboardist Ron Reinhardt has worked with a long list of artists, including David Sanborn, Marcus Miller, Peter White, Mindi Abair, Gerald Albright, George Duke, Jonathan Butler, Candy Dulfer, Eric Marienthal, Paul Taylor, Oleta Adams, Chris Botti, Kirk Whalum, and many more. In the '80s and '90s, Reinhardt toured and recorded with jazz-fusion bass icon Jeff Berlin. In a departure from the jazz genre, Reinhardt toured with Donny Osmond on his pop comeback tour in 1989 and was his Music Director from 1990 to 1992. But jazz beckoned, and Reinhardt joined Richard Elliott's band in 1992. His association with Elliott led him to the Guitars & Saxes 1997 tour, and then to become a frequent member of Rick Braun's touring band. Reinhardt's track "Sly" (off Elliott's 2004 *Ricochet* CD) hit No. 2 on the on the *Radio & Records* Smooth Jazz chart. Reinhardt also co-wrote two Top 10 songs off Elliott's 2016 *Summer Madness* CD and co-writing credit the title track of Rick Braun's 2017 release, *Around the Horn*. "I'm totally content lurking in the shadows as a sideman," says Reinhardt. "If people like what I do, and notice my playing, that's great." His current solo CD, aptly entitled *From The Shadows*, was released in 2012. A portion of the proceeds from this event benefit the Juvenile Diabetes Research Foundation. More at clevelandstreetproductions.com.

Josiah Boornazian

Creative improvisation rooted in groove-based post-fusion, Josiah's high-energy music blends diverse influences into an innovative musical palette.

Appearing on

A Dark and Stormy Day

A Dark and Stormy Day
by
Alessandro Fadini

josiahboornazian.com

www.jazzbluesflorida.com
561.313.7432

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

Life is a lot like jazz... it's best when you improvise – *George Gershwin*

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.

Festival of the Arts BOCA

presented by The Schmidt Family Centre for the Arts

February 23 – March 4, 2018

February 25 • 7:00 pm

Grupo Compay Segundo

Iconic Band from Havana returns to the US for the first time in 20 years

Also featuring: Kathleen Battle, Legendary Soprano; Itzhak Perlman, A Klezmer Celebration; Hannah Tinti, Award Winning Author; Richard Haas, President, Council on Foreign Affairs; Peter Diamandis, Founder of the X Prize and Author; T Bone Burnett, Oscar and Grammy Winner; Bill Murray, Jan Vogler & Friends, "New Worlds"; Chad Hoopes, Violin; Nikolay Khozyainov, Piano; James Marshall, Documentary Film Producer; E.T. the Extra-Terrestrial, Film with Live Orchestra.

FOR TICKETS VISIT: FESTIVALBOCA.ORG

TO BUY TICKETS BY PHONE CALL 866.571.2787

SCHMIDT FAMILY FOUNDATION

MIZNER PARK

GRAY | ROBINSON
ATTORNEYS AT LAW

PUJARI BEVER MARKETS
CHARITIES

Investments
Limited

BOCA RATON
REGIONAL HOSPITAL
FOUNDATION

THE PALM BEACHES
FLORIDA

LeFevre 100.3FM

ROSEMURGY
PROPERTIES

Coastal Star

Public Library

DAY PITNEY LLP

Craft Beer & Blues Concert at Lake Concord Park

Kenny Neal

*6-time Grammy nominee,
Blues legend!*

*with
opening
act*

The Smokin' Torpedoes

- GREAT BLUES MUSIC
- CRAFT BEER VENDORS
- FOOD TRUCK BAZAAR
- SPECIALTY VENDOR BOOTHS

FREE CONCERT!

