

JAZZ & BLUES

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURE: BLUES ARTIST

Selwyn Birchwood

JAZZ ARTISTS

CYRILLE AIMEE
JOEY ALEXANDER
NICK HILSCHER
DIANA KRALL
BOB MERRILL
NICKI PARROTT
DAVE STRYKER

BLUES ARTISTS

SHAWN AMOS
RACHELLE COBA
ANDY COHEN
TAS CRU
SAM FRAZIER JR
ALABAMA MIKE
PIGZ IN Z'HILLS
FLORIDA IBC PARTICIPANTS

SUNCOAST BLUES FESTIVAL

PRODUCED BY GPS FESTIVAL PRODUCTIONS, LLC • PRESENTED BY HERALD-TRIBUNE MEDIA GROUP

MOJOE
PRODUCTIONS
SOUND • STAGE • LIGHTING

SATURDAY MARCH 3
SARASOTA FAIRGROUNDS

North Atlantic
BLUES FESTIVAL

GATES OPEN 10AM

*Monster Mike Welch/
Mike Ledbetter Band*

Lurrie Bell

Thornetta Davis

Doug MacLeod

Andrew Jr. Boy Jones

James Armstrong

SPONSORED BY

SandeCaplin
L.A. ACCENTURES
WEBSITE DESIGN
"We build futures"

Budweiser

The Sarasota Post
HomeAdvisor

MIG MACKLEY
LAW GROUP

U.S. TENT
RENTALS

Goodfellas
Cafe & Brewery

Acces

WFLA
NEWS
10
HELPING YOU FIND LOCAL LIVE MUSIC

GoTonight!

96.5 WSLR
Sarasota's only
community radio

EPICENTRA

Observer
Yes. Your neighbors. Your Neighborhood.
CoolToday

COMFORT
SUITES

BRANDY BLUES
FESTIVAL

GROUP Z SIGNS

RV/TENT CAMPING AVAILABLE

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

www.SuncoastBluesFestival.com

TAKE ME TO THE RIVER

**MEMPHIS SOUL AND
RHYTHM & BLUES REVUE**

FEATURING:

**WILLIAM BELL • BOBBY RUSH
DON BRYANT**

TICKETS ON SALE NOW!

FEBRUARY 3

ParkerPlayhouse.com

Ticketmaster | 954.462.0222

Group Sales | 954.660.6307

The Parker Playhouse 2017-2018 season is presented by the Broward Performing Arts Foundation.

Follow us: [f](#) [i](#) [#ParkerPlayhouse](#)

SELWYN BI

WITH HIS fiery guitar and lap steel playing, instantly memorable songs and gritty, unvarnished vocals, Selwyn Birchwood is among the most extraordinary young stars in the blues. His deep familiarity with blues tradition allows him to bust the genre wide open, adding new sounds, colors and textures, all delivered with a revival tent preacher's fervor and a natural storyteller's charisma. After winning the 2013 International Blues Challenge and also the Albert King Guitarist Of The Year Award at the same event, he released *Don't Call No Ambulance*. The album received the Blues Music Award and Living Blues Critics' Award for Best Debut Album Of 2014, and he won the 2015 Blues Blast Rising Star Award. Birchwood and his band have crisscrossed the U.S. and Europe repeatedly, delivering unforgettable live performances. With his new album *Pick Your Poison*, Birchwood along with his band — saxophonist Regi Oliver, bassist Huff Wright and drummer Courtney "Big Love" Girlie — takes a major step forward, crafting visionary blues for a new generation of forward-looking fans.

Birchwood wrote and produced all 13 songs on *Pick Your Poison*. His richly detailed, hard-hitting originals run the emotional gamut from the humorous "My Whiskey Loves My Ex" to the gospel-inflected "Even The Saved Need Saving" to the topical "Police State." "I write and sing what I know," says Birchwood. "This album has a broad reach. It's for young, old and everyone in between."

With his band feeding off his drive and exuberance, the striking 6'3" young man with his trademark Afro roams the stage (often barefoot), ripping out memorable guitar licks with ease, his soulful, rocks-and-gravel vocals firing up the crowd. His ability to win over any audience is proven night after night on the stage. Birchwood is as down-to-earth as his music is fun, thought-provoking and vital. His mission is to spread his music far and wide, to share his joy, to play his heart out, and to push the blues into the future. "There's nothing I'd rather be doing than playing the blues," he says. "And I try to convey that with every song and with every performance."

Born in Orlando to a father from Tobago and a mother from the UK, Birchwood first grabbed a guitar at age 13 and quickly became proficient. But then he discovered Jimi Hendrix. "When I realized Hendrix was influenced by the blues, I found my path," he says. By 17, he was deep into the blues, listening to Albert King, Freddie King, Albert Collins, Muddy Waters, Lightnin' Hopkins and especially Buddy Guy.

Within one month of meeting Texas-born blues legend Sonny Rhodes, Rhodes asked Birchwood to join him on the road. Taking Birchwood under his wing, Rhodes taught him not only guitar and lap steel, but also how to conduct business, how to run a band, and how to reach an audience. Through hard work and scholarships, Birchwood received his MBA from The University of Tampa. "I challenged myself to get that degree," Birchwood says. "These days, it's not good enough to just be a good player."

RCHWOOD

He created The Selwyn Birchwood Band in 2010, featuring veteran musicians older than he, testifying to Birchwood's musical chops and leadership skills. The band began landing gigs outside of their Tampa base, making their way to spots at the 2012 and 2013 International Blues Challenges in Memphis. After taking ninth place in 2012, they came back determined the next year, taking first place. With 014's *Don't Call No Ambulance*, Birchwood announced his arrival on the international blues stage. Rave reviews ran in publications including *Rolling Stone*, *The Wall Street Journal*, *The Chicago Tribune* and *The San Francisco Chronicle*. The Selwyn Birchwood Band has been touring non-stop for more than five years, performing at festivals across the country and around the world.

Birchwood has opened for major blues stars including Robert Cray and Buddy Guy and has shared the stage with another friend and teacher, Joe Louis Walker.

These days, Selwyn Birchwood continues to forge new directions for the blues. *The Washington Post* calls him a "tough, indelibly modern next generation bluesman." *The Wall Street Journal* says he is "fiery and original." The hard-hitting, cutting-edge songs on *Pick Your Poison*, along with his incendiary live performances, prove without a doubt his status as the blues' most sensational young talent. More at selwynbirchwood.com.

JANUARY 5 & 6
HOUSE OF BLUES
LAKE BUENA VISTA

JANUARY 20
SUNRISE THEATER
FORT PIERCE

JANUARY 27
THE ATTIC AT
ROCK BROTHERS
TAMPA

SUPERB ARTISTS & EVENTS PRESENTS

JAN 2018 **ORIENTE**
www.OrienteBand.com

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

SAT 1/6 **LIVE ON LINCOLN Music Series 1-4pm, 1111 Lincoln Rd. Stage**

FRI 1/12 **41st Annual ART DECO WEEKEND 9th St. Stage 6-10PM**

ORIENTE & SJO Allstars 2nd Line & Concert, special guest Jesse Jones, Jr.
www.artdecoweekend.com

FRI 1/19 **LE CHAT NOIR Jazz Club Wine Cellar... 10PM**
www.lechatnoirdesalis.com

Sat 1/20 **CUENCA Cigar Lounge for Hollywood Artwalk... 7-10PM**
1928 Harrison Street, Downtown Hollywood, FL 33020

Thursday **JAZZ JAMM @ Le Chat Noir!**

Sunday **Brunch @ The Chimney House Ft. Laud.**
www.thechimneyhouse.net

Riptide Tiki Bar Hollywood Beach (Nevada St. on Ocean)
<http://riptideohotel.com/>

954.554.1800 www.SuperbArtistsAndEvents.com TA1029

DIANA KRALL
Turn Up The Quiet
WORLD TOUR 2017-2018

NEW ALBUM ON SALE NOW
Produced by Tommy LiPuma and Steve Koff

JANUARY 31

(239)481-4849
BBMANPAH.COM

AEG PRESENTS **FLORIDA SOUTHWESTERN STATE COLLEGE** **BARBARA B. MANN PERFORMING ARTS HALL**

Nicki Parrott

JANUARY 21
PALLADIUM
ST. PETERSBURG

While studying jazz bass at the New South Wales Conservatorium of Music, Australia native Nicki Parrott began playing and touring with local and not-so-local musicians. After she was awarded first place in the 1992 Jazz Action Society's Annual Song Competition for her composition "Come and Get It"

(the opening track of Parrott and her sister's debut CD, *Awabakal Suite*), The Arts Council of Australia granted her the funds to come to New York to study with Rufus Reid. Parrott soon began performing on Monday nights at the Iridium Jazz Club with legendary guitarist and inventor, Les Paul. As part of the Les Paul Trio, Nicki worked side-by-side with a lengthy list of guitar greats. Since then she has performed with such notable musicians as Randy Brecker, Clark Terry, Jose Feliciano, Dick Hyman, Harry Allen, Ann Hampton Callaway, Bill Mays and Larry Carlton. Parrott has also performed in several Broadway shows, including *Avenue Q*, *Imaginary Friends*, *You're a Good Man, Charlie Brown*, *Summer of '42* and *Jekyll and Hyde*. She also has several television and documentary credits, including *Gossip Girl*, *Chasing Sound* and *Thank You Les* (Les Paul tribute). In 2007 and 2008, Nicki received back-to-back honors for *Swing Journal's* Best Jazz Vocal Album (*Moon River* and *Fly Me to The Moon*, respectively). In 2012, Nicki headlined the Fujitsu Concorde Jazz festival after the release of her CD *Sakura Sakura*. Her latest release is the brand new *Close To You: Burt Bacharach Songbook*. More at nickiparrott.com.

FROM A PHOTO BY BRIAN WITTMAN

AMELIA ISLAND
CHAMBER MUSIC FESTIVAL

presents

CHICK COREA

JANUARY 19 ~ FERNANDINA BEACH
First Baptist Church ~1600 South 8th Street

A 22-time Grammy winner and DownBeat Hall of Famer, keyboard virtuoso Chick Corea has attained living legend status after five decades of unparalleled creativity.

ALSO APPEARING AT THE FESTIVAL:
Miro Quartet ~ February 9 • Gil Shaham ~ February 15
Garrick Ohlsson ~ March 4 • Dover Quartet ~ March 18, April 8
Grascals ~ April 15, 16, 17
Chee-Yun, Andres Diaz & Wendy Chen ~ April 27
Julie Coucheron & Elizabeth Pridden ~ Closing Gala, April 29

Tickets & information at www.aicmf.com

7152 Moses Lane
Tallahassee
(850) 906-0766

- Jan 5 Peter Karp Band
- Jan 6 Watermelon Slim Band
- Jan 9 Rodney Dillard & The Walker Brothers
- Jan 12 Andy T. Band featuring Alabama Mike
- Jan 13 EG Kight
- Jan 19 JW-Jones Band
- Jan 20 Sam Frazier Jr.
- Jan 26 Jonn Richardson Band
- Jan 27 Grayson Capps CD Release Party

bradfordvilleblues.com

January 27th, 2018

CHARLOTTE HARBOR CHILI COOKOFF
 Sample chili from more than 15 teams
 Vote for your favorite
 Prizes awarded

GREAT LIVE MUSIC THE REVEREND SHAWN AMOS

 His high-energy show will turn our festival into a 1960s-era blues club
Special Guest: Deb & the Dynamics
 Music starts at 12:30pm

CHARLOTTE HARBOR CRAFT BEER TASTING
 35+ craft beers
 Purchase by the sample, cup or bottle!
 Full list on website

**MERCHANDISE, RETAIL, ARTS & CRAFTS VENDORS
 ADDITIONAL FOOD VENDORS & FULL BAR AVAILABLE
 ADVANCE ADMISSION & SAMPLING TICKETS ONLINE AT
www.PuntaGordaChiliFest.com**

 BACARDÍ	 Visit our Cheney Express Open to the Public	 Charlotte County Ford	 WORKSITE EMPLOYEE LEASING	 2018 Marine Ave 941-837-1511 www.PGRentAll.com	
 SUN <small>AMERICA'S BEST COMMERCIAL DRYER</small>	 PODS	 RAPID PRINT <small>Everything In Print</small>	 pepsi	 WM WASTE MANAGEMENT	 HD 941.585.1077

Shawn Amos

Through the 1980s, Shawn Amos rose from aspiring sax player to singer in a succession of almost-famous bands. After the

1992 Rodney King verdict, race began playing a larger role in his work, evidenced in his 2000 debut *Harlem*, and its 2002 follow-up *In Between*. Work in A&R led to a connection with R&B/gospel legend Solomon Burke. "Solomon quickly became very much a father to me," Amos says. "He was a mentor in every sense." For a 2013 invitation to sing the blues for a week of gigs in Italy, Amos decided to follow Burke's example. He wore patent leather shoes, a purple, three-button suit and a trilby hat. Onstage, guitarist Jeremy Parzen christened him the Reverend Shawn Amos, and the crowd went wild. Afterward, Amos booked a residency at a LA hotel to hone his performance, and the following year, he released the EP *The Reverend Shawn Amos Tells It* on his new label, Put Together. It was quickly followed by *The Reverend Shawn Amos Loves You*, which spent two weeks at No. 1 on the Roots Music Report's Top 50 Contemporary Blues Album Chart, received international praise, and landed the several Best Of 2015 lists. In early 2016, he left Freshwire, and

launched Put Together Media, a collective focusing on what he has coined nimble content creation. While keeping his hand in the business world, this boutique venture allows time to dedicate due energy to the Reverend, spreading joy, he says, "one gig at a time." More at shawnamos.com.

BLUEBIRD PRODUCTIONS PRESENTS

SATURDAY, JANUARY 20
SELWYN BIRCHWOOD

FEBRUARY 23 TORONZO CANNON
MARCH 17 CECE TENEAL
APRIL 6 JOEY GILMORE

SUNRISE THEATRE • 117 SOUTH 2ND ST • FORT PIERCE
SHOWTIME 8PM • TICKETS \$25 ADVANCE / \$27 DAY OF
BLUEBIRDSHOWS.COM

CLEVELAND STREET PRODUCTIONS

AND PRESENT THE RON REINHART GROUP
WITH VERY SPECIAL GUEST:

ADAM HAWLEY

WEDNESDAY, JANUARY 10, 2018
SHOWTIME 8PM - SEATING AT 6:30PM

Adam's song, *15th St*, has reached #1 on Billboard and he has performed and/or recorded with such artists as Jennifer Lopez, Natalie Cole, The Backstreet Boys and many more.

For Reservations and Info Contact Mr. Jimmy Richman 727-515-4454

Live at Charlie's Sushi & Japanese Restaurant
1200 Cleveland Street, Clearwater Florida 33755

Proceeds to benefit the
Jennifer Dubler Research Fund.

FEBRUARY 21 JEFF KASHIWA MARCH 21 STEVEN COLE

2017-2018 CONCERT SEASON

GOLD COAST JAZZ SOCIETY

January 10
CYRILLE AIMÉE
with the
SHELLY BERG TRIO

Winner of the Montreux Jazz Festival Vocal Competition and the Sarah Vaughn International Jazz Vocal Competition, **Cyrille Aimée's** latest CD, *Let's Gef Lost*, is another innovative outing.

Stephen Sondheim cast her in an Encores Special Presentation starring Bernadette Peters at New York City's City Center. **Shelly Berg**, Dean of the UM Frost School of Music, is an internationally recognized jazz pianist, composer, arranger and producer.

Pre-show Wine & Jazz Talk with Lyn Farmer @ 6:45pm RSVP required

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*

FIRST FRIDAY JAZZ JAMS: JANUARY 5, 2018 7:30PM

Jazz students come jam with the pros at ArtServe in Ft. Lauderdale
Audience members welcome • Free admission • Free parking

Thank you to our sponsors:

Shows 7:45pm at the Amatur Theater at Broward Center
Jazz Samplers and Single Tickets available | Students \$10
954.462.0222 | www.browardcenter.org | www.goldcoastjazz.org

Joey Alexander

JANUARY 12
ARSHT CENTER
MIAMI

At the age of six, Balinese pianist Joey Alexander began teaching himself to play piano. His musicianship developed at a remarkable pace, and at age eight UNESCO invited him to play solo piano for Herbie Hancock during the piano great's visit to Indonesia. Alexander later remarked to Hancock, "You told me that you believed in me, and that was the day I decided to dedicate my childhood to jazz." The following year, Joey won the grand prize at the first Master-Jam Fest, an all-ages competition in Ukraine boasting 200 competitors from 17 countries. By age 10, he was performing at jazz festivals in Jakarta and Copenhagen. An invitation from Wynton Marsalis led to his U.S. debut appearance at Jazz at Lincoln Center's Rose Hall, followed by an appearance before the Jazz Foundation of America at the Apollo. After the Alexander family relocated to the U.S., Joey received an invitation to perform on two stages at the prestigious Newport Jazz Festival. Since then, the young man has been paying his dues and honing his craft. Along the way, The Joey Alexander Trio has performed at venues and festivals around the globe. His 2015 debut album for Motema Music, *My Favorite Things*, garnered two Grammy Award nominations, making him the youngest jazz artist ever nominated. Through all this Joey has remained focused on developing as a player and pursuing his growing interest in composing. His sophomore album, 2016's *Countdown*, showcases Alexander's remarkable development as a contemporary jazz bandleader and promise as a composer. More at joeyalexander.com.

*Preserving America's Indigenous
Art Form in South Florida
Since 1985*

**The Sunshine Jazz
Organization, Inc.**

Celebrating Our 31st Season!

SJO's 31st Anniversary Gala!

~ RICHIE COLE & The Alto Madness Orchestra ~

Sunday, January 28, 2018, 6-10pm @ Miami Shores Country Club

"From Buddy Rich in 1969 to Lionel Hampton and Doc Severinsen's Tonight Show Band, Cole continues to make his mark. He's toured the world, performed with icons incl Ellis Fitzgerald, Tony Bennett, Sarah Vaughn and Nancy Wilson, and has several new recordings out."

10000 Biscayne Blvd, Miami Shores, FL 33138
Gen Admission \$50 | SJO Members \$40 | Reserve Seats
SunJazzOrg@aol.com | 954-554-1000 | 305-693-2594

Sunshine Jazz Org. sponsors Jazz @
the 41st Annual ART DECO Weekend!

FRI 1/17: *Oriente & The SJO Allstars*
SUN 1/14: *JECC Jazz Bootcamp Ens.*

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)

MARTY STOKES BAND

WINNER
SW Florida Blues
Society IBC 2016
and third-time winner of
the Peoples' Choice Award!

Jan 5	Berts, Matlacha
Jan 6	Bonehook Brewery, Naples
Jan 12	Little Bar, Goodland
Jan 20	The Club at Pelican Preserve Fort Myers
Jan 27	Froggys St. James City

New CD
available now!

www.martystokesband.com

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

Tickets Available at BonitaBlues.com

JANUARY 9
BOSTON'S ON
THE BEACH
DELRAY BEACH

Rachelle Coba

Recently relocated back to South Florida from Wichita, Kansas, Coba has a burning new trio and they're playing to steadily-growing audiences in the U.S. and abroad. Coba got her first guitar on her 15th birthday, but went to college to study violin. Around this time she met Buddy Guy. The two became friends, so Coba decided she better learn the blues. While jamming at Miami's famous Tobacco Road on Monday nights, and sitting in with numerous blues legends (including Guy), Coba switched instruments from violin to guitar in college and earned a bachelors degree in classical guitar performance from the University of Miami. With all of these influences, Coba developed a unique finger-style approach, which led to opportunities to work with artists such as Super Chikan, Albert Castiglia and Grady Champion. She played countless clubs and festivals, and joined extended tours with Johnny Winter and Coco Montoya. Eventually, Coba decided to play her own style and front her own band. Since then, she has competed in the International Blues Challenge as both a solo act and with a band, becoming a semi-finalist in 2013. Her first full-length disc, *Mother Blues*, was released in 2014, the same year she garnered a nomination for the Sean Costello Rising Star Award at that year's Blues Blast Awards. Since then, Coba has toured extensively in Australia and the U.S., performing at venues and festivals. She has opened for and jammed with artists including Dr. John, Candye Kane and Marcia Ball, Iko-Iko. More at rachellecoba.com.

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

JANUARY 19

The Dan Miller - Lew Del Gatto Quintet
Wang Opera Center for CAPA, Naples
playing the music of George & Ira Gershwin

JANUARY 26

The Dan Miller - Lew Del Gatto Quintet
Arts Garage, Delray Beach
featuring jazz vocalist Kenny Washington

JANUARY 27

The Dan Miller - Lew Del Gatto Quintet
Sidney Berne Davis Art Center
featuring jazz vocalist Kenny Washington

JANUARY 28

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

www.danmillerjazz.com

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

You never know who might be playing in Paradise!

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

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

January 6
GEORGE FREEMAN
Jazz

January 13
BISCUIT MILLER
Blues

January 20
JAMES ARMSTRONG
Blues

(305) 451-4885

99530 Overseas Highway, Key Largo
keylargo-baysidegrill.com

Dinner service starts at 5pm • 7pm showtime
Live music every evening Monday – Saturday

JANUARY 20
PINECREST
GARDENS
PINECREST

Nick Hilscher

A first-rate singer of the American Songbook, Atlanta native Nick Hilscher was already playing piano and singing professionally while still in his teens. While attending Samford University, he performed for stints as the featured male vocalist with the Glenn Miller Orchestra. He graduated from in 2000 with a Bachelor of Music degree in piano performance. Hilscher then resumed his singing post with the GMO, performing an average of 300 shows a year in venues in all fifty states, Canada, Mexico, Europe, South America, and Japan. He is featured on the GMO albums *On The Air* (2002) and *Steppin' Out* (2005). In 2002, Nick recorded his first solo album, *Nick Hilscher Sings with the Glenn Miller Orchestra*. The recording features original big band arrangements written by Raleigh Dailey, Paul Ferguson, Mike Kamuf, Tony Migliore, Jeffrey Steinberg, and Dave Wolpe. Since 2005, Hilscher has been performing solo acts as well as small tours as a featured artist with various bands. In 2005, Nick was the featured vocalist for a major event in celebrating Tommy Dorsey's 100th birthday, and continued in that role working closely with the legendary Buddy Morrow. Morrow selected Hilscher to carry on as director of the Tommy Dorsey Orchestra after

him. A 2010 solo release with a big band, *Young and Foolish*, features the music of Hank Williams, Sr., Elvis Presley, Buddy Holly, Roger Miller, Nat "King" Cole, and Cole Porter.

Hilscher arranged and orchestrated every tune.

More at
[glennmiller
orchestra.
com.](http://glennmillerorchestra.com)

MICHAEL FEINSTEIN

An Evening of
COLE PORTER

DREYFOOS HALL
January 31
at 8 pm

TICKETS FOR THE 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.

AVAILABLE NOW!

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

"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

THE REVEREND SHAWN AMOS

Sunday
January 28

High Dive
Gainesville
210 SW 2nd Avenue

Doors 6:00pm
Show 6:30pm

OPENER:
The Shakedown
featuring
Michelle Banfield

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

www.ncfblues.org

CITY OF
GAINESVILLE
every path starts with passion
FLORIDA

Visit
GAINESVILLE
Alachua County, FL

Alabama Mike

JANUARY 12
BRADFORDVILLE
BLUES CLUB
TALLAHASSEE

Michael A. Benjamin, aka Alabama Mike, grew up influenced by his father's gospel singing. But Mike was the only one of the family's seven children to pursue and develop his vocal talent. A hitch in the U.S. Navy ultimately landed him in the San Francisco Bay Area by age 20. After soaking up all he could from his extensive blues record collection, local blues acts and other popular associates in the blues community, Mike started performing in 1999. He co-founded a record label, Jukehouse Records, and released his first record, *Day to Day*. Named 2010 Blues New Artist Of The Year by the Bay Area Blues Society, Mike received domestic and international attention for his first-rate tenor vocals and his witty songwriting. Mike's 2011 sophomore offering, *Tailor Made Blues*, garnered five-star reviews in all the major blues magazines, along with heavy airplay worldwide. A recent side trip with

his acoustic blues trio The Hound Kings led to the 2013 CD *Unleashed*, which was nominated for a 2014 Blues Music

Award. After performing at the awards, their show was rated one of the Top Ten Highlights

of the show by the Blues Foundation. Mike's most

recent release of blues/soul original compositions, *Upset the Status Quo*, features the likes of Jim Pugh (Robert Cray for 25 years, Etta James, Otis Rush) and Jerry Jemmott (King Curtis, Aretha Franklin, B.B. King, Freddie King and Otis Rush). For this show he'll be performing with the Andy T. Band. More at alabamamikeblues.net.

Clearwater Sea-Blues Festival

COACHMAN PARK • CLEARWATER FL • GATES OPEN AT NOON
FEBRUARY 24-25, 2018

SATURDAY, FEB 24, 2018

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

SUNDAY, FEB 25, 2018

ANA POPOVIC
TORONZO CANNON
SAMANTHA FISH
RUSTY WRIGHT BAND
DAVID JULIA

CLICK FOR INFORMATION AND TICKETS

JONNY LANG

TONY LUCCA WILL OPEN

JANUARY 16 • 8PM

TICKETS ON SALE NOW

904-355-ARTS (2787) | floridatheatre.com
128 East Forsyth Street, Downtown Jacksonville

Follow us for the latest event news

**COMMUNITY
FIRST**
Credit Union
Love Where You Bank

SEASON SPONSOR

JANUARY 30
ECKERD HALL
CLEARWATER

JANUARY 31
MANN HALL
FORT MYERS

Diana Krall

Multiple Grammy-winning jazz pianist and world-

renowned singer Diana Krall returns to North America this month for the third U.S. leg of her Turn Up The Quiet World Tour. The tour includes a date in Fort Myers at Barbara B. Mann Performing Arts Hall at FSW on Wednesday, January 31. The Fort Myers date is part of the Bank of America Series. Krall recently wrapped the second leg of her North American tour with two incredible nights at The Hollywood Bowl in August, along with a stellar performance on *Jimmy Kimmel Live!* Turn Up The Quiet World Tour features material from Krall's stunning new album *Turn Up The Quiet* (Verve), as well as a mix of some of Krall's fans' favorites. *MOJO Magazine* called the album "spectacular" and said Krall was "on top form." *People* magazine said, "Diana Krall's new music will have fans falling for her all over again." Krall is the only jazz singer to have eight albums debut at the top of the Billboard Jazz Albums chart. Since her 1993 debut, *Stepping Out*, her albums have garnered five Grammy Awards and eight Juno Awards, and have also earned nine gold, three platinum and seven multi-platinum albums. Since her 2003 marriage to British musician Elvis Costello, Krall has been working on composing her own songs. Krall's unique artistry transcends any single musical style and has made her one of the most recognizable artists of our time. More at dianakrall.com.

FROM A PHOTO BY MARY MCCARTNEY

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 David Leon and special guests

- JAN 3** David Leon Quartet
- JAN 10** Melinda Rose & Benny Benack
- JAN 17** Aaron Lebos Reality
- JAN 24** John Yarling
- JAN 31** For Trees And Birds

Thursdays - Our **PRO BLUES JAM**

Fridays/Saturdays - **GREAT LIVE MUSIC**

JAN 19 Debbie Orta

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

Tampa Jazz Club

At the Mainstage Theatre HCC Ybor

JANUARY 28
DAVE STRYKER

MARCH 11
FRED JOHNSON
& MICHAEL ROSS

APRIL 8
HARRY ALLEN &
'THE FOUR OTHERS'

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

JANUARY 29
PETER BERNSTEIN

FEBRUARY 26
JOHN BEASLEY

MARCH 26
STEVE ALLEE

www.tampajazzclub.com

A NEW YEAR FULL OF GREAT MUSIC!

January 5
SOUL PARTY: ALEX HARRIS
and SIOBHAN MONIQUE

Classic soul meets Neo-Soul when Alex Harris and Siobhan Monique seize the stage for a dazzling evening of extreme virtuosity.

January 18
JONNY LANG

Grammy-winning singer/songwriter and guitarist Jonny Lang's mix of blues, gospel and rock is characterized by his unusual voice, impressive guitar work and bluesy rhythms.

January 19
JAMES SUGGS PLAYS
THE MUSIC OF LEE MORGAN

In the recent documentary film "I Called Him Morgan," James Suggs interprets the music of jazz trumpet legend Lee Morgan. Suggs and his quartet pay tribute to the man and his music.

January 20
THE EVE OF JACKIE
featuring CHESTER GREGORY

This recreation of the final concert of the late, great Jackie Wilson features Broadway star Chester Gregory in the lead role, supported by a full band.

January 21
NICKI PARROTT, ROSSANO
SPORTIELLO and ED METZ

Arbors Records recording artists Nicki Parrott (bass/vocals), Rossano Sportiello (piano) and Ed Metz (drums) return to the Side Door following a sold-out show last February.

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

Sam Frazier, Jr.

JANUARY 20
BRADFORDVILLE
BLUES CLUB
TALLAHASSEE

From a very young age, Sam Frazier Jr. was determined not to become a coal miner like his father. To help support the family, his mother would hold huge barbecues in their backyard on Friday nights. Among the attendees, entertainers such as Jimmy Reed and Sonny Boy Williamson showed up to eat, drink, and perform. It was Williamson that gave Frazier his first harmonica, along with a few lessons on playing the blues. As he got older, Frazier formed his own one-man band, blowing his harmonica and singing while playing the drums with his feet. He recruited one of his sisters to play the bass. Their break came when Birmingham DJ Maurice "The Thin Man" King arranged a recording session in New York where they recorded "You Got Me Uptight." After working in clubs in New York for a while, they came back to their home state of Alabama, where Frazier performed with the Birmingham gospel group, The Golden Hummingbirds while working at a car dealership. He was introduced to one of their customers, TV show host, Country Boy Eddie, and Frazier became a regular on *The Country Boy Eddie Show* for 14 years. Eddie encouraged Frazier to spread his wings a bit and perform country music like Charley Pride, who had succeeded as the first black singer to make it big in country music. Frazier would go on to perform in clubs across the country, and he recorded songs including "Mr. Wrong," "Cabbage Man," "Crying Melody" and many more. He continues to work steadily on blues projects with Don Mosley and Les Alexander at the Sound of Birmingham. More at birminghamrecord.com.

International Blues Challenge Semifinalists 2016 and 2017

Bridget Kelly Band

...featuring Tim Fik

www.bridgetkellyband.com

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

January 16-20 **Competing in the 2018 International Blues Challenge in Memphis, Tennessee**
Representing the Blues Society of Northwest Florida

CHRIS O'LEARY BAND

January 20
Funky Biscuit
Boca Raton
w/ Betty Fox

January 21
Earl's Hideaway
Sebastian

January 22
Jack's Bail Shack
Naples

January 24
Friendly Conlines
Orlando

January 25
Englewood's
on Dearborn
Englewood

January 26
Barrel Room
Fort Myers

January 27
Kelley Brothers
Ft Lauderdale

All-100-true lyrics that resonate... low down, dirty and mean harp playing that will blow you away... and a vocal delivery that's sure to send chills down your spine...

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

thechrisolearyband.net

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 STRIP
LUNCH SOBBLE
PIST
SPECIAL \$6

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

JAN 2 JL FULKS BAND

JAN 9 RACHELLE COBA

JAN 16 ROCKIN' JAKE

JAN 23 TAS CRU

JAN 30 JOEY GILMORE

8:30-11:30PM NO COVER

PHONE: 5612783364
BOSTONSONTHEBEACH/BLUETUESDAYS

40 S. OCEAN BLVD
DELRAY BEACH, FL 33483

Dave Stryker

JANUARY 28
HCC YBOR
MAINSTAGE
TAMPA

Whether you've heard guitarist Dave Stryker leading his own group (with 28 CDs as a leader to date), co-leading The Stryker/Slagle Band, or as a featured sideman with Stanley Turrentine, Jack McDuff, and many others, you know why the Village Voice calls him "one of the most distinctive guitarists to come along in recent years." Stryker's 2017 CD *Strykin' Ahead* features the same lineup as its predecessor, *Eight Track II* – Steve Nelson, Jared Gold and McClenty Hunter – and is getting positive press. 2015's *Messin' with Mister T* is a celebration of the man he worked with for over a decade — Stanley Turrentine — with ten tenor sax greats. It went to No. 1 on JazzWeek Radio and stayed in the Top 50 for 20 weeks. Stryker was recently voted into the 2017 Downbeat Critics and Readers Poll for the tenth time. After establishing himself in the early '80s New York City music scene, Stryker joined organist Jack McDuff's group for two years. While working their steady gig in Harlem, Stryker met Turrentine, who would occasionally sit in. After leaving McDuff, Stryker was asked to join Turrentine's quintet. From 1986-1995 he played with the legendary saxman as they toured the world, and he is featured on two Turrentine CDs.

Stryker has recorded and published over 150 of his own composition and appeared on more than 50 CDs as a sideman. He continues to perform with The Dave Stryker Organ Trio, his Blue to the Bone Band, and The Stryker/Slagle Band. More at davestryker.com.

HEIDI'S JAZZ CLUB

Cocoa Beach, Florida since 1992

HAPPY NEW YEAR!

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

Featuring live music
Wednesday-Sunday

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

Buckingham Blues Bar

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

JAN 6 GYPSY ELISE &
THE ROYAL BLUES
JAN 12 JP SOARS & THE RED HOTS
JAN 20 BACKYARD BLUESFEST
RUSTY WRIGHT BAND
TBA + TOMMY LEE COOK &
THE HEATHENS w/PANACHE
JAN 26 TAS CRU
FEB 2 DAMON FOWLER
FEB 3 SELWYN BIRCHWOOD
FEB 10 JJ GREY & MOEPA
SOLD OUT

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

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
BY COUNSEL AT LAW

PALM BEACH CHARITIES

Investments
Limited

Coastal Star

Florida IBC Participants

Each affiliate of The Blues Foundation has the right to send one band and one solo/duo act to represent its organization at The International Blues Challenge, held annually in Memphis, TN along historic Beale Street. The artists must be currently unsigned by a record label to compete. The IBC is judged by blues professionals from across the world who have years of experience producing, creating and appreciating blues music. Affiliated organizations are required to stage a regional preliminary IBC competition to select winners to compete in the IBC. The regional competitions were held in 2017; now these folks are headed to this year's IBC January 16-20 in Memphis. Regional Florida winners include:

BLUES SOCIETY OF NORTHWEST FLORIDA
Band Winner – **Bridget Kelly Band**
Solo/Duo Winner – **Spearman Brewers** (duo)

FIRST COAST BLUES SOCIETY
Band Winner - **Mama Blue**
Solo/Duo Winner – **John Austill**
Youth Winner – **Allie and the Kats**

NORTH CENTRAL FLORIDA
BLUES SOCIETY
Band Winner – **The DevilJays**
Solo/Duo Winner – **Mr. Aullie**

SOUTH FLORIDA BLUES SOCIETY
Band Winner – **Shaw Davis & The Black Ties**
Solo/Duo Winner – **Ericson Holt** (solo)

SOUTHWEST FLORIDA BLUES SOCIETY
Band Winner – **The Funky Blues Band**
Solo/Duo Winner – **Little Eddie** (solo)
Youth Winner – **Trey Wanvig** (solo)

SUNCOAST BLUES SOCIETY
Band Winner – **David Julia Band**
Solo/Duo Winner – **George Worthmore**

VOLUSIA COUNTY BLUES SOCIETY
Winner – **The Souliz Band**

THE GREATER ZEPHYRHILLS CHAMBER OF COMMERCE PRESENTS

8TH ANNUAL

BBQ & BLUES FESTIVAL

BBQ COMPETITION

LIVE MUSIC

CLASSIC CARS

KIDZ ZONE

SATURDAY

JANUARY 20, 2018

10 AM - 6 PM

5200 AIRPORT ROAD
ZEPHYRHILLS, FL 33542

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

FLY ON IN!

FEATURING

**NO COOLERS • NO PETS
LIMITED SEATING
BRING LAWN CHAIRS**

THE LEGENDARY JC'S
CHUCK RILEY'S ALL-STAR REVUE

SOME DAY HONEY

DOUG SOUTH & THE ROUNDABOUTS

THE ED WRIGHT DUO

FUNDED IN PART BY
VISITFLORIDA.

visit PASCO
OPEN SPACES. VIBRANT PLACES.

FREE ADMISSION • \$10 PARKING

BENEFITING LOCAL YOUTH & EDUCATION PROGRAMS

ZEPHYRHILLS, FL • 813-782-1913 • ZEPHYRHILLSCHAMBER.ORG

Bob Merrill

JANUARY 19 & 20
KRAVIS CENTER
WEST PALM BEACH

While attending Harvard, Bob Merrill led the Harvard Jazz Band, and also attended

New England Conservatory, studying and performing with legendary pianist Jaki Byard and his Apollo Stompers Big Band. In 1981 Bob became a teaching fellow for Harvard's Seminars in Jazz course and founded the Jazz at the Pudding concert series at the famed Hasty Pudding Club. In 1986, Merrill opened Hip Pocket Studios, a recording facility specializing in music for commercials and TV, and host for recordings by artists such as Patti LaBelle, Sting and Art Garfunkel. He produced three CDs for his father-in-law, legendary pianist and composer Joe Bushkin, for whom he served as trumpeter, musical director and arranger. In 1997, Bob released his first album as a leader, *Catch as Catch Can*, and was featured on the AMC channel leading the AMC Orchestra in the television series *Gotta Dance!* Merrill's third album, *Christmastime at the Adirondack Grill*, was followed by 2015's *Cheerin' Up The Universe*, an eclectic mix of modern popular classics with jazz interpretations. In 2017, Bob released *Tell Me Your Troubles: Songs of Joe Bushkin, Vol. 1*, the first of a two-volume celebration of the works of the legendary pianist and composer, featuring an array of guest artists including Bucky Pizzarelli, Kathryn Crosby, Nicki Parrott, Wycliffe Gordon, Eric Comstock, as well as the final recording of Bushkin himself accompanying Merrill on his classic "Oh! Look at Me Now." Merrill's charismatic musical style and his top-notch band never fail to get a crowd on its feet. More at bobmerrill.net.

GOLD COAST JAZZ SOCIETY
PRESENTS

COME to the Copa

HOT JAZZ, GREAT FOOD
AND A PERFORMANCE
BY GRAMMY-WINNING
JAZZ ARTIST

Ed Collé

AND THE FOUR
LATIN KNIGHTS

JANUARY 26 @ THE VENUE
2345 WILTON DRIVE @ WILTON MANORS
Private reception, gourmet dinner and jazz show
RESERVATIONS REQUIRED \$150 PER PERSON CALL 954.524.0805
All proceeds benefit the programs and presentations of the Gold Coast Jazz Society, a non-profit organization

Voltaire

1/7 JM AND THE SWEETS
1/11 LATHER UP
1/14 MEDICINE HAT
1/21 JP SOARS & THE REDHOTS
1/28 ROCKIN' JAKE
2/1 PRESTAGE BROTHERS
W. FIREWATER TENT REVIVAL

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

DIANA KRALL

Turn Up The Quiet

WORLD TOUR 2017-2018

BROWARD CENTER
FOR THE PERFORMING ARTS

FEB 1

Tas Cru

JANUARY 23
BOSTONS ON
THE BEACH
DELRAY BEACH

JANUARY 24
ENGLEWOODS
ON DEARBORN
ENGLEWOOD

JANUARY 27
GAVEL GRILLE
NAPLES

JANUARY 28
ACE'S LOUNGE
BRADENTON

Raucous, rowdy, gentle, sweet, eccentric, quirky and irreverent are all words that fittingly describe Tas Cru's songs and testify to his reputation. It's not for nothing that Cru has received wide praise for his songwriting. His latest album, 2016's *Simmered and Stewed*, received wide acclaim and extensive international airplay, and sat comfortably near the top of the Roots Music Report's Contemporary Blues Chart for most of 2017. *Simmered...* consists of eleven songs flavored in most part by resonator, cigar box and acoustic guitar. The album features Cru, along with his Band of Tortured Souls, on harmonica, honky-tonk piano, Hammond B3 organ and rich backing vocals. It was named 2016 Best Blues Album by the Syracuse Area Music Awards. It is a worthy follow up to Cru's 2015 album *You Keep the Money*, which was that year's No. 3 blues album. A new album, *Memphis Song* is due out later this year. Based out of upstate New York, Cru's first foray into the blues came after

leaving the U.S. Navy, when he briefly joined a band formed by a former shipmate. Going solo, Cru's seven albums of original music, starting with 2006's *Biscuit*, are supplemented by his 2009 release, *Even Bugs Sing the Blues*, an album of original blues music for kids, and a 2016 album for dog lovers titled *Doggone Blues*. He also brings his award-winning Blues Education programs and workshops to numerous schools, hospitals and community centers. Cru being awarded the 2014 Blues Foundation's Keeping the Blues Alive Award for Blues Education. More at tascru.com.

High Springs Music in the Park LLC
2018 Season Kickoff
Jan 21, 2018

Jacob Johnson Elio Piedra

www.jacobjohnsontunes.com www.elioptedra.com

High Springs Community Center & Museum
Two O'clock until Four O'clock

www.HighSpringsMusicinthePark.com

This activity has been funded in part by a Tourist Development Tax Grant from the Alachua County Board of County Commissioners in conjunction with the Alachua County Tourist Development Council, the City of High Springs & the High Springs CRA.

SOUTH FLORIDA CULTURAL ARTS CENTER

GABARET SERIES

TRIO NATION:
DAVE HOLLAND, IGNACIO BERROA
AND MARTIN BEJERANO

SAT, JAN 13 / 7:30PM & 9:30PM
BLACK BOX THEATER

BUY NOW

WILLIAM BELL* • BOBBY RUSH*
DON BRYANT

FRAYSER BOY • AL KAPONE • THE HI RHYTHM SECTION
THE STAX ACADEMY ALUMNI

TAKE ME TO THE **RIVER**

**MEMPHIS SOUL AND
RHYTHM & BLUES REVUE**

WITH MUSIC DIRECTOR BOB MITCHELL*

*GRAMMY AWARD WINNERS

JANUARY 30 • 8PM

TICKETS ON SALE NOW

904-355-ARTS (2787) | floridatheatre.com
128 East Forsyth Street, Downtown Jacksonville

Follow us for the latest event news

**COMMUNITY
FIRST**
Credit Union
Love Where You Bank

SEASON SPONSOR

Cyrille Aimée

JANUARY 10
BROWARD CENTER
FT. LAUDERDALE

Improvisation is not just a technique for jazz vocalist Cyrille Aimée, but a way of life, one that has not only allowed her to share her engaging voice and sparkling creativity with the world, but has led her on an unexpected journey. From her modest beginnings singing on the street corners of Europe to winning the

Montreux Jazz Festival Vocal Competition, the Sarah Vaughn International Jazz Vocal Competition and ranking as a finalist in the Thelonious Monk Jazz Vocal Competition, Aimée taken the jazz world by storm. Her fresh and innovative style caught the attention of Stephen Sondheim, who cast her in an Encores Special Presentation starring Bernadette Peters at New York City's City Center in 2013. Since then she has been hailed by *The Wall Street Journal* as "one of the most promising jazz singers of her generation" and called a "rising star in the galaxy of jazz singers" by the *New York Times*. More at cyrillemusic.com. Shelly Berg is an accomplished pianist in both classical and jazz styles, is a recording artist for Concord Music Group, and a Steinway piano artist. He has arranged, produced and recorded with many award-winning artists. In 2007, Berg was appointed as Dean of the University of Miami's Phillip and Patricia Frost School of Music where he teaches both privately, in the Frost Experiential Music Curriculum, and administers the academic, musical and research pursuits of over 700 music students and 100 faculty. He was formerly the McCoy/Sample endowed music professor at USC Thornton School of Music where he taught for 16 years. More at shellyberg.com.

MIAMI'S JAZZ COMMUNITY PERFORMS & JAMS

miami
Jazz
cop

MJC MONDAY JAZZ

1/1 CLOSED – HAPPY NEW YEAR!
1/7-8 SPECIAL EVENT: LIVE CD
RECORDING SESSIONS
ED CALLE/RICK MARGITZA
ADVANCE TICKETING ONLY

1/15 JAVIER NERO JAZZ ORCHESTRA
1/22 LISANNE LYONS
1/29 TBA

 SHOWS 8PM 2325 Galiano Street, Coral Gables
\$10 donation at the door • Free for students with ID

SOUTH DADE JAZZ WEDNESDAYS

1/10 JAZIL BRAZZ
1/24 HENDRICK MEURKENS QUARTET

SHOWS 8PM South Miami Dade Cultural Arts Center
Cutler Bay • \$20 in advance • \$25 at the door

www.miamijazz.org

TRUMPET • RECORDER • FLUTE • PERCUSSION • VOCALS

JANUARY 3 – 6
HYATT REGENCY DALLAS
with the FAMU Jazz Ensemble

JANUARY 15 – 21
CUBAN TOUR
with 'Black Stars of the
Great White Way'

tribaldisorder.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

DOUG MACLEOD

Saturday, March 10

Heartwood Soundstage

Gainesville

619 Main Street

GAINESVILLE'S PREMIERE
LISTENING ROOM

Doors 6:30pm

Show 7:00pm

General Admission \$25
NCFBS Members \$15

www.ncfblues.org

CITY OF
GAINESVILLE
every path starts with passion
FLORIDA

Visit
GAINESVILLE
Alachua County, FL

JANUARY 20
AIRPORT ROAD
ZEPHYRHILLS

Pigz in Z'hills Festival

As the name suggests, The Zephyrhills Annual Pigz in Z'Hills BBQ & Blues Festival features a barbecue competition amidst a background of blues music. More than 50 teams will compete in this Florida BBQ Association-approved competition, with trophies awarded in the categories of Chicken, Pork, Brisket, and Ribs. Professional teams have the added incentive of potentially winning \$10,000 in prizes. This year, the brand new Florida Hospital Stage will feature an impressive lineup of local, regional and national blues artists, including The Legendary JCs, Chuck Riley's All-Star Revue, Some Day Honey, Doug South and the Roundabouts, and the Ed Wright Duo. The Legendary JCs (pictured) started flooring Central Florida crowds with their brand of soulful rocking blues in 2000. A typical show touches on roots and blues – along with sweaty, horn-fueled, old-school R&B. The band has performed with James Brown, B.B. King, Dr. John and Al Green; and opened for Tab Benoit, Robert Randolph, The Black Keys, Dirty Dozen Brass Band, and J.J. Grey and Mofro, among many others. Bassist Chuck Riley has become a Zephyrhills fixture, hosting Chuck Riley's Blues Revue with guest stars from across the blues spectrum. For this event he's put together an All-Star version to provide a powerful blend of blues, soul and R&B. Since its inception, this event has helped The Greater Zephyrhills Chamber of Commerce to provide approximately \$24,000 in scholarships to Zephyrhills area students. Admission is free so come on down! More at zephyrhillschamber.org.

South MOTORS JAZZ
AT
PINECREST GARDENS

PINECREST GARDENS
11000 Red Road, Pinecrest, FL 33156

Facebook, Twitter, Instagram, YouTube icons
#Pinecresting

JANUARY 20
WORLD FAMOUS
GLENN 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

LITTLE MIKE
and the **TORNADOES**.com

PHOTO BY PAUL CARTER FOR THE PHOTOGRAPHY

LITTLE MIKE WHO?

How Long?
available now!

Jan 7-17 Northeast US Tour
Jan 5 & 6 Tall Paul's, Gainesville
Jan 18 One Love Café, Gainesville
Jan 19 McCall's Tavern, The Villages
Jan 20 Great Outdoors, High Springs
Jan 26 A1A Ale Works, St Augustine
Jan 27 First Magnitude Brewing Co., Gainesville

Attention **JAZZ** and **BLUES** artists...

You know you're good, but does anyone else know?

Don't you deserve the same coverage given to the names everyone already knows?

With our policy of selling features as ad content, emerging artists can achieve the same visibility as the major names that use our promotion services. Spotlight features in our online magazine are only \$50 with a promotion package purchase, and are available monthly. Cover features are \$250 with a promotion package purchase, and are usually available six months out.

Conditions: Must have fully developed web presence, including photography. Must be playing publicly the month of publication. Must be of the jazz and/or blues persuasion. **Contact us today!**

www.jazzbluesflorida.com
561.313.7432

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

JazzBluesFlorida-Official Sponsor of 2018

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.

JANUARY 27
BLUE TAVERN
TALLAHASSEE

Andy Cohen

A virtuoso finger-style guitarist who has been described as a "walking, talking, folk/blues/roots music encyclopedia," Andy Cohen grew up in a home with a piano and a pile of Dixieland jazz records. During the 1960s folk revival, he got hooked on the music of Big Bill Broonzy and Jim Kweskin Jug Band. And when he heard South Carolina's Rev. Gary Davis perform, Cohen decided to devote his life to the study, performance and promotion of traditional folk and blues music of the pre-WWII era. Cohen has helped to support a number of his mentors and younger players by organizing festivals and other venues for them to play. He has been assiduous in sharing his expertise in classes and camps, and many of his students are now professional touring musicians. Cohen has more than a dozen recordings to his credit. He is an enthusiastic proponent of the dulcinea. Often described as a miniature piano, the strings are struck with wooden mallets. Along the way, Cohen earned a Master's Degree in anthropology. His passions come together in his essay, "The Hands of Blues Guitarists," published in *Ramblin' On My Mind: New Perspectives on the Blues*, edited by David Evans (2008). At an Andy Cohen concert, expect to hear blues rooted in Mississippi, the Piedmont, Memphis and Chicago, along with some ragtime, gospel and original tunes. Among other accolades, Cohen received a Lifetime Achievement Award from the California Autoharp Gathering. More at andycohenmusic.com.

GEORGE BENSON

A Night of BREEZIN' and Greatest Hits

FEB 16 Adrienne Arsht Center
Knight Concert Hall

10TH
ANNIVERSARY
JAZZ ROOTS

TICKETS! 305.949.6722 • arshtcenter.org

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

