

JAZZ & BLUES

F L O R I D A


FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURE: JAZZ ARTISTS

BILL CUNLIFFE **WILLIE JONES III** **JEFF RUPERT**

BLUES ARTISTS

WILLIAM BELL
AMY BLACK
DIRTY CELLO
ANTHONY GERACI
GYPSY ELISE & THE ROYAL BLUES
KENNY WAYNE SHEPHERD
ZZ WARD

JAZZ ARTISTS

JOHN BEASLEY
HERB BRUCE
CHARLIE HUNTER
ELLIS MARSALIS
RÉGINALD POLICARD
STEVE WILSON

THIS ISSUE DEDICATED TO THE MEMORY OF SOUTH FLORIDA
JAZZ ICON MELTON MUSTAFA (1947 - 2017)

JEFF RUPERT • WILLIE JONES III

Three notable jazz icons will treat Florida jazz lovers to their special blend of rhythm with separate tours beginning February 14.

JEFF RUPERT *saxophonist*

South Florida favorite Jeff Rupert is a YAMAHA performing artist and Director of Jazz Studies at the University of Central Florida. He has performed and / or


recorded with Diane Schuur, Mel Tormé, and Benny Carter's Grammy winning Harlem Renaissance. Rupert toured for 15 years with Sam Rivers, and has played some of the world's most prestigious venues including the Blue Note, Birdland, Carnegie Hall, Lincoln Center, the Kennedy Center, the Tokyo Forum, the National concert hall of Taipei, Taiwan, and jazz festivals in Europe, Israel, Australia and Japan. Rupert's latest release, *Fly Away*, is a collaboration with jazz vocalist Veronica Swift. Says Maynard Ferguson, "From the moment I first heard Jeff Rupert with my band I considered him one of the great jazz players of today."

FEBRUARY 14
JEFF RUPERT QUARTET
W/VERONICA SWIFT
BLUE BAMBOO
WINTER PARK

FEBRUARY 24
TRIBUTE TO STAN GETZ
W/VERONICA SWIFT
SOUTH FLORIDA
STATE COLLEGE
AVON PARK

FEBRUARY 25
JEFF RUPERT QUINTET
W/VERONICA SWIFT
FRIDAY MUSICALE
JACKSONVILLE

MARCH 10
JEFF RUPERT QUARTET
W/T-BONE GIRARD
JAZZ ON THE GREEN
FORT MYERS

WILLIE JONES III *drummer*

FEBRUARY 14
GOLD COAST
JAZZ SOCIETY
BROWARD CENTER
FORT LAUDERDALE

FEBRUARY 15
DAVIS ARTS CENTER
FORT MYERS


Ever since 1997, when he moved to New York City from his hometown of Los Angeles, Willie Jones III has been one of the Big Apple's most prominent drummers. Whether functioning as a savvy

bandleader or high-profile sideman, Jones applies to every context an abiding musicality and a tonal personality that, as Wynton Marsalis puts it, is "ever tasteful," marked by what pianist Eric Reed, his frequent collaborator, calls "a West Coast swagger in his swing, with a looseness that isn't lackadaisical and an edge that isn't overwhelming." Jones' indomitable will to swing infuses each of his six CDs as a leader, issued on his imprint, WJ3 Records. The most recent is the 2015 release, *Groundwork*, on which a nonpareil rhythm section (Jones, Reed and legendary bassist Buster Williams) propels a multi-generational, all-star cast of improvisers (vibraphonist Warren Wolf, trumpeter Eddie Henderson, trombonist Steve Davis and tenor saxophonist Stacy Dillard). Jones has also played on, produced and released on WJ3 critically acclaimed CDs by pianists Reed and Cyrus Chestnut, alto saxophonist Justin Robinson and guitarist Jacques Leseure.

For these dates, Jones will be joined by Terrell Stafford on trumpet, Robin Eubanks on trombone, Ralph Moore on sax, Eric Reed on piano and Gerald Cannon on bass.

On Thursday, February 8 at 10:30PM, Jones III will interview with Tracy Fields, the jazz radio host on WLRN

FM in Miami
(wlrn.org).


ONES III • BILL CUNLIFFE

BILL CUNLIFFE *pianist*

Jazz pianist, composer and Grammy-winning arranger Bill Cunliffe is known for his swinging and lyrical pianism and for his agility and inventiveness in melding jazz with the classical and pop genres. He performs around the world as a leader and sideman as well as a soloist with symphony orchestras. Cunliffe wrote the score for the 2011 film *On the Shoulders of Giants*, Kareem Abdul-Jabbar's homage to the Harlem Rens basketball team of the 1920s and '30s. The movie received a 2013 NAACP Image Award for Best Documentary, and Cunliffe's soundtrack was nominated for Best Album. Cunliffe was the 1989 winner of the Thelonious Monk International Piano Competition. He is a professor of music at Cal State Fullerton and also teaches at the Vail Jazz Workshop and the Skidmore Jazz Institute.


Rounding out the The Bill Cunliffe Trio on these dates are bassist Martin Wind and drummer Tim Horner.

On March 2, Cunliffe will interview on the WUCF.ORG program Live from Studio A.

For more information or booking, contact Kathy Salem at 330.328.7337 or visit nightisalive.com. Night Is Alive manages some of the most inventive and respected musicians of our time.

MARCH 1
THE PALLADIUM
ST. PETERSBURG

MARCH 2
SOUTH FLORIDA
STATE COLLEGE
AVON PARK

MARCH 3
BLUE BAMBOO
WINTER PARK


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

ZZ Ward

FEBRUARY 24
SEA-BLUES
FESTIVAL
CLEARWATER

Fedora-rocking, guitar-shredding, harmonica-

wielding blues siren ZZ Ward peppered an old backporch musical recipe with hip-hop urgency and hashtagable wisdom on her 2012 mixtape *Eleven Roses*. It was followed by her full-length debut, *Til The Casket Drops*, which yielded a hit in "Put The Gun Down." The latter generated 7.4 million-plus Spotify streams and held strong in the Top 10 of AAA radio for 10 weeks as well as receiving over 100 high-profile licensing placements and syncs, including the feature film *We're The Millers*. Kendrick Lamar and Freddie Gibbs were quick to collaborate, while *Rolling Stone*, *Guitar World*, *USA Today*, NPR and more extolled her. She toured with Eric Clapton, Gary Clark, Jr., and Fitz & The Tantrums and performed at Coachella and Bonnaroo. Born in Pennsylvania and raised in small-town Oregon, Ward grew up listening to her father write and sing the blues. As a child, she began performing with him in his blues bands, falling in love with the sincerity of Etta, the soul of Muddy and the power of Big Mama. As she got older, she started writing hooks for and performing with local rappers. Equally evocative of blues grit and hip-hop bounce, the Los Angeles-based vocal powerhouse and multi-instrumentalist took a leap forward on her second release by looking more deeply at some of her earliest inspirations – Howlin' Wolf, Robert Johnson, and Vera Ward Hall and Big Mama Thornton.

Overall, *The Storm* represents Ward at her core. "Storms come and storms pass," she says. "It's how you weather them that defines you and makes you stronger."

More at zzward.com.


HOSTED BY THE CITY OF WINTER GARDEN

7th annual

Blues & BBQ Festival

Saturday, February 10th, 2018
4:00pm to 10:00pm
Downtown Plant St. Pavilion

- 4pm - Ari & The Alibis
- 6pm - Doug Deming & The Jewel Tones
- 8pm - Albert Castiglia

Enjoy award winning BBQ while taking in the sounds of some of the area's hottest blues bands. FREE Admission (BBQ available for purchase). The proceeds for Blues and BBQ will benefit various Winter Garden not for Profit/Community Organizations.
Rain or Shine • Call 407-654-4145 or visit www.wintergardens.gov for more info.

Sponsored by

Buckingham Blues Bar

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

FEB 2 **DAMON FOWLER**

FEB 3 **SELWYN BIRCHWOOD**

FEB 10 **JJ GREY & MOFRO** **SOLD OUT**

FEB 17 **BACKYARD BLUESFEST**
FEATURING **ALBERT CASTIGLIA**
GYPSY ELISE &
THE ROYAL BLUES
TOMMY LEE COOK & THE
HEATHENS w/PANACHE

FEB 23 **MATT ISBELL & THE**
GHOST TOWN BLUES BAND

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

FROM A PHOTO BY CHAPMAN BAEHLER


CUSHMAN & WAKEFIELD

COMMERCIAL PROPERTY
SOUTHWEST FLORIDA

JAZZ ON THE GREEN

— AT SIX BENDS —

MARCH 10
DOORS OPEN AT 5PM


FEATURING THE
JEFF RUPERT QUINTET
AND THE
BRANDON ROBERTSON QUARTET
AND MORE

WEAR YOUR BEST

ALL WHITE
ATTIRE

BENEFITING

MAKE-A-WISH
SOUTHERN FLORIDA

9510 THUNDER RD. FT MYERS, FL 33913

Steve Wilson

FEBRUARY 15
ARTIS-NAPLES
NAPLES

A musician's musician, saxophonist Steve Wilson has brought his distinctive sound to more than 150 recordings led by such artists as Chick Corea, Michael Brecker, Dianne Reeves, Bill Bruford, Charlie Byrd and many others. He also has eight recordings as a leader. After a year-long stint with singer Stephanie Mills, he majored in music at Virginia Commonwealth University while working as a session player and as a backing musician for touring acts like The

Four Tops and Sophisticated Ladies. A year after moving to New York in 1987, Wilson toured the U.S. and Europe with Lionel Hampton. In 1996 he joined the Dave Holland Quintet, and from 1998-2001 he was a member of Chick Corea's Origin sextet. In 2009 Wilson was a member of the Blue Note 7, assembled to celebrate the 70th anniversary of Blue Note Records. Wilson serves as an Associate Professor at City College of New York, and on faculty at the Juilliard School, and has been a featured performer, panelist, and clinician at prestigious conferences. In 2015 Wilson released his first live recording, *Wilsonian's Grain Live In New York: The Vanguard Sessions*. This dynamic quartet featured Bill Stewart, Orrin Evan and Ugonna Okegwo. Wilson is one-half of a formidable duo with renowned drummer Lewis Nash, co-leads a trio with pianist Renee Rosnes and bassist Peter Washington, and performs with several Grammy-winning ensembles. For this event, Wilson performs with the with Naples Philharmonic Jazz Orchestra, directed by Lew Del Gatto. More at stevewilsonmusic.com.

FROM A PHOTO BY JOHN ABBOTT


Tampa Jazz Club

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

FEBRUARY 26
JOHN BEASLEY

MARCH 26
STEVE ALLEE

At the Mainstage Theatre HCC Ybor

MARCH 11
FRED JOHNSON
WITH THE **MICHAEL ROSS QUARTET**

APRIL 8 HARRY ALLEN & 'THE FOUR OTHERS'

www.tampajazzclub.com

BLUE TAVERN

★  ☾

BEER • WINE • COFFEE • FOOD

LIVE MUSIC!

BLUES • JAZZ • ROOTS & MORE

QUALITY ACOUSTIC MUSIC & CULTURAL EVENTS EVERY NIGHT

FEB 3 LONGINEU PARSONS ENSEMBLE
FEB 9 MARDI GRAS PARTY WITH JB
FEB 15 ZACK BACAK & MASON MARGUT
FEB 16 BRIAN SMALLEY
FEB 20 DIRTY CELLO
FEB 23 SCOTTY BARNHART QUARTET
FEB 24 PAUL SANCHEZ

Booking at clhamby65@gmail.com

1206 N Monroe Street, Tallahassee
Mon - Thur 4PM - midnight • Fri - Sat 4PM - 1AM • 850-212-5204
Parking onsite, streetside & public lots • StarMetro bus stop
facebook.com/bluetavernallahassee

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

Dirty Cello

A classically trained cellist, Rebecca Roudman was playing with orchestras including the Oakland Symphony and the Santa Rosa Symphony. Meanwhile, the Dirty Cello project started as a chance to let loose a little. It started when she won a Vallejo's Got Talent contest by morphing a classical Bach suite into the Scorpions' "Rock You Like a Hurricane." Now performing close to 100 shows a year, the group specializes in odd shows in odd places, including a holiday-themed concert at the bottom of

Moaning Cavern in California's gold country. As Dirty Cello's vocalist and co-leader (along with her husband, guitarist Jason Eckl), Roudman channels heroes Yo-Yo Ma and Jimi Hendrix, and demonstrates the influence of Bonnie Raitt and Axl Rose. She performed on the soundtracks for the Bruce Willis film *Looper* and the Jeremy Renner film *Kill the Messenger*. The group's most recent release is 2017's *I May Not Be Perfect...* With their eclectic mix of blues, bluegrass, rock and a lot of oldies, Dirty Cello improvises every set list, whether in China, Italy or their Bay Area home. "The blues let you share your troubles with the world," Roudman explains, "rock music gets your heart thumping, and bluegrass is the musical equivalent of a breath of fresh air and a smile for a friend." More at dirtycello.com.


MARTY STOKES BAND

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

- FEB 2 Bert's, Matlacha
- FEB 3 Craft Wine/Beer/Cocktail Social
Riverside Park, Bonita Springs
- FEB 10 Unveil the Mask Gala
Pelican Preserve, Fort Myers
- FEB 15 George & Wendy's, Sanibel
- FEB 17 Froggy's
St. James City
- FEB 24 Blues, Brews & BBQ
Ave Maria


New CD available now!

www.martystokesband.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 David Leon and special guests

- FEB 7** Lowell Ringel Quartet
- FEB 14** Melinda Rose Quartet
- FEB 21** John Yarling Group
- FEB 28** Pete Zimmer Quartet (NYC)

Thursdays - Our **PRO BLUES JAM**

Fridays/Saturdays - **GREAT LIVE MUSIC**

- FEB 13** Mardi Gras Party
- FEB 18** Maria Rivas

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


March 10
ALBERT CASTIGLIA
Blues

March 24
DWAYNE DOPSIE
Zydeco

(305) 451-4885

99530 Overseas Highway, Key Largo
keylargo-baysidegrill.com

Dinner service starts at 5pm • 7pm showtime
LIVE MUSIC SEVEN NIGHTS A WEEK

TRUMPET • RECORDER • FLUTE • PERCUSSION • VOCALS


Dr. Neu & BluJaFunk with Rachel Miller
The funkier side of the band's blues & jazz talent

FEB 2 Prohibition Kitchen, St. Augustine
FEB 11 Bo Diddley Plaza, Gainesville
FEB 23 High Dive, Gainesville

Longineu Parsons Ensemble
FEB 3 Blue Tavern, Tallahassee

FAMU Faculty Ensemble
FEB 16 Rio Carrabelle, Carrabelle

21 Blue featuring Ted Shumate
FEB 17 Mudville Grill, Jacksonville

tribaldisorder.com


Old Dillard Museum & Dillard Center for the Arts present

Black History Month Concert
featuring **Critically Acclaimed Jazz Vocalist**

NICOLE HENRY

and the Award-Winning
DCA Jazz Ensemble

Saturday
February 3, 2018
6:00 – 8:00pm

\$20
RSVP 754.322.8828
olddillardmuseum.org

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


John Beasley

FEBRUARY 26
USF CONCERT HALL
TAMPA

Born in Louisiana, the cradle of jazz, John Beasley started writing arrangements in junior

high school, the first one for the University of North Texas Jazz Band. Jimmy Lyons, founder of the Monterey Jazz Festival, heard it and recommended Beasley for a scholarship at the Stan Kenton summer jazz camp. The song was added to The Stan Kenton Orchestra's repertoire that year. A third generation musician, Beasley learned to play trumpet, oboe, drums, saxophone and flute. Declining an oboe scholarship from Juilliard at 17, Beasley instead started playing in clubs. Soon after, he went on his first world tour with Sergio Mendes, then spent eight years with jazz icon Freddie Hubbard, while keeping up with his garage band Audio Mind. At 24, Beasley started writing music for television shows (including *Cheers*, *Family Ties*, *Star Trek* and *Fame*) and movies (the James Bond movies *Spectre* and *Skyfall*, *He Called Me Malala*, *Get on Up* and *Finding Nemo*, among others). He has written award-winning commercials for agencies in the U.S. and Germany for over 20 years. At 28, Beasley got the call of a lifetime from Miles Davis to join his band. While on tour with Davis, Beasley released his first CD, *Cauldron*. His *Positootly!* album earned a 2011 Grammy nomination for Best Jazz Instrumental Record. Beasley then formed a 15-piece big band, MONK'estra, to capture the of Monk's spirit and style in fresh arrangements of Monk's and

other classic and original compositions. *MONK'estra Vol 1 and Vol 2* both received Grammy nominations as well. More at

johnbeasleymusic.com.


International Blues Challenge Semifinalists 2016 and 2017

Bridget Kelly Band

..featuring Tim Fik

www.bridgetkellyband.com

Booking Now! • www.road-dawg.com/bridget-kelly-band

Feb 16 Darwin's Atlanta, GA
Feb 18 Daniel Day Gallery, Birmingham, AL
March 31 10th Annual Blues-n-Groove Weekend Mt. Dora, FL

7152 Moses Lane
Tallahassee
(850) 906-0766

Feb 2 Randall Bramblett Band
Feb 3 Bruce Katz Band
Feb 9 Delta Moon
Feb 10 Harper & Midwest Kind
Feb 14 Johnny Rawls
Feb 16 James Armstrong
Feb 17 John "Papa" Gros Band
Feb 23 Heather Gillis Band
Feb 24 Amy Black Band Memphis Revue

bradfordvilleblues.com

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


EG Kight

Andrew Jr. Boy Jones


James Armstrong

SPONSORED BY

Sande Caplin
& ASSOCIATES
WEBSITE DESIGN
"We build futures"

Budweiser

The Sarasota Post
HomeAdvisor

MLG MACKAY
LAW GROUP

U.S. TENT
RENTAL

Goodfellow's
Coff & Beans

Aces
SARASOTA

THE SUNCOAST
BLUES FESTIVAL

Goatnight
HELPING YOU FIND LOCAL LIVE MUSIC

SARASOTA
COMMUNITY RADIO

96.5 WSLR
Sarasota's only
community radio

EPICENTERS

Observer
"Be Your Neighbor. Your Neighborhood."
CoolToday

COMFORT
SUITES

THE SUNCOAST
BLUES FESTIVAL

THE SUNCOAST
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

FEBRUARY 10
BLOODHOUND
BREW PUB
ORLANDO

FEBRUARY 11
HARLEY DAVIDSON
WEST PALM BEACH

FEBRUARY 17
BUCKINGHAM
BLUES BAR
FORT MYERS

Gypsy Elise & the Royal Blues

With her 3.5 octave range, and silken, throaty lower range, Gypsy Elise is the rarest form of vocalist – a female contralto. Her band, the Royal Blues, features her husband Ryan De Sade Way on primary keys and key bass, John Lisi on guitar, Herman Halphen on the drums, and Reginald “The Voodoo Ninja” Smith Jr. on sax. Together, they vividly capture a bohemian, sensual mash-up of blues, R&B, jazz, rock and funk. Basque Gypsy by birth, but essentially southern musician by trade, Elise was born to a family of entertainers; her

flower-child era rearing is clearly heard in her music. FSU graduate Way has performed with a dozen professional performing bands, and appears on close to 20 CDs. With a worldwide fan base, more than 50 original songs in radio rotation, and a covers list that ranges into the thousands, Gypsy Elise and The Royal Blues were voted New Orleans’ No. 1 Performance Band (per ReverbNation) for eight years running. Currently based out of Orlando, Elise and Way perform in configurations ranging from duet to a full 12-piece band. Throughout their show, Elise’s warmth and wit prove a winning combination when interlaced with her powerful vocals, tight musical backing, and original lyrics. With an impressive seven original albums to their credit, the group’s proven blend of skills and musicianship will undoubtedly carry this Gypsy and her talented crew down whichever roads they choose. More at gypsyeliseandtheroyalblues.com.


DAN MILLER ~ JAZZ

TUESDAYS

The Dan Miller Quartet
The Roadhouse Café, Fort Myers

THURSDAYS

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

FEBRUARY 11

Naples Philharmonic Youth Jazz Orchestra
Naples United Church of Christ, Naples
Dan Miller, Musical Director

FEBRUARY 14

with the Naples Philharmonic Jazz Orchestra
Daniels Pavilion, Artis-Naples, Naples
featuring guest artist saxophonist Steve Wilson

MARCH 10

with the Jeff Rupert Quintet
Jazz on the Green, Six Bends, Fort Myers

MARCH 14

with the Naples Philharmonic Jazz Orchestra
Daniels Pavilion, Artis-Naples, Naples
featuring guest artist trombonist Steve Davis

MARCH 28

with the Naples Philharmonic Jazz Orchestra
Daniels Pavilion, Artis-Naples, Naples
featuring guest artist vibraphonist Warren Wolf


www.danmillerjazz.com


South MOTORS JAZZ

AT
PINECREST
GARDENS


FEBRUARY 17
**ELLIS
MARSALIS
TRIO**
NEA Jazz Master


#PinecrestJazz


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

2017-2018 CONCERT SEASON

GOLD COAST JAZZ SOCIETY

February 14

WILLIE JONES III ALL-STARS

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

It's Valentine's Day! For the love of jazz join Willie Jones/drums, Terrell Stafford/trumpet, Robin Eubanks/trombone, Ralph Moore/sax, Eric Reed/piano, and Gerald Cannon/bass for

a night of jazz love songs and more! Jones is one of NYC's most prominent drummers, with an abiding musicality and a tonal personality that Wynton Marsalis describes as "ever tasteful." Jones' frequent collaborator, pianist Eric Reed, says Jones has "West Coast swagger in his swing." It will be a great night for lovin' that jazz!

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


March 14

LOSTON HARRIS TRIO

Favorites from The Great American Songbook

April 11

THE FOUR FRESHMEN

An American icon since 1948

May 9

GOLD COAST JAZZ SOCIETY BAND & FRIENDS

*directed by Martin Hand
Honoring the Great Ladies of Jazz*

FIRST FRIDAY JAZZ JAMS: FEBRUARY 2, 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

Charlie Hunter

With a career spanning 16 years and almost 20 albums, Charlie Hunter consistently ups his game as an innovative writer and bandleader. He has worked with the likes of Norah Jones, Mos Def, John Mayer and D'Angelo, and is widely considered the authority on the seven- and eight-string guitar. A native of Rhode Island, Hunter was around guitars at an early age because his mother repaired them for a living. He took lessons from famed rock guitarist Joe Satriani in high school. In the 1990s, Hunter played in the band T. J. Kirk, which got its name from three musicians whose music it covered: Thelonious Monk, James Brown, and Rahsaan Roland Kirk. After the band's dissolution, Hunter co-founded Garage a Trois, a jazz fusion band with Stanton Moore and Skerik, and Groundtruther with Bobby Previte. Hunter's debut album was 1993's *Charlie Hunter Trio*, and featured Dave Ellis on saxophone and Jay Lane on drums. It was followed by 1995's *Bing, Bing, Bing!* Hunter was an inaugural member of the Independent Music Awards' judging panel to support independent artists. His most recent release is 2016's *Everybody Has A Plan Until They Get Punched In The Mouth*, recorded 100% live in a studio in Hudson, New York. On the CD, Hunter returns to his quartet to perform 10 all-new blues, rock, jazz and Latin-flavored songs alongside bandmates Kirk Knuffke (cornet), Bobby Previte (drums), and Curtis Fowlkes (trombone). More at charliehunter.com.


FEBRUARY 7
HEARTWOOD
SOUNDSTAGE
GAINESVILLE

FEBRUARY 8
FOGARTYVILLE
CENTER
SARASOTA

FEBRUARY 9-11
GROUND UP
MUSIC FESTIVAL
MIAMI

FOUNDING MUSIC

Soak up the
SUN
2018 TOUR

Bruce Katz Band

JAN 31	BLUE NOTE GRILL	DURHAM, NC
FEB 1	PROHIBITION	CHARLESTON, SC
FEB 2	BLUE JAY LISTENING ROOM	JACKSONVILLE
FEB 3	BRADFORDVILLE BLUES CLUB	TALLAHASSEE
FEB 6	BOSTON'S ON THE BEACH	DELRAY BEACH
FEB 7	ENGLEWOOD'S ON DEARBORN	ENGLEWOOD
FEB 8	TERRA FERMATA	STUART
FEB 9	HEIDI'S JAZZ CLUB	COCOA BEACH
FEB 11	EARL'S HIDEAWAY	SEBASTIAN

BOOKING:
Foundingmusic@gmail.com BruceKatzBand.com

**SOUL
KAMOTION**
FEATURING CECE TENEALE

BLUES ★ FUNK ★ SOUL

MUSIC ISN'T JUST WHAT WE DO, IT'S WHO WE ARE SOULKAMOTION.COM

FEBRUARY 11 ★ ARTS GARAGE ★ DELRAY BEACH

HEIDI'S JAZZ CLUB

Cocoa Beach, Florida since 1992

Feb 9 **BRUCE KATZ BAND** Feb 23 & 24 **SIMONE KOPMAJER w/TERRY MYERS**

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

Featuring live music
Wednesday-Sunday


Heidelberg Restaurant & Jazz Club

FULL LIQUOR • FULL MENU

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

BLUEBIRD PRODUCTIONS PRESENTS

FRIDAY, 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

BLUEBIRD PRODUCTIONS

BLUEBIRDSHOWS.COM

Great American Roots 'n' Roll!


BRAD VICKERS & HIS VESTAPOLITANS

2018 WINTER TOUR

SAT 2/10	Twisted Tail – Philadelphia PA
SUN 2/11	JV's – Falls Church VA
WED 2/14	Englewood's – Englewood FL
THU 2/15	Little Bar – Goodland FL
FRI 2/16	McCall's – The Villages FL
SAT 2/17	Blue Rooster – Sarasota FL
SUN 2/18	Kobernick Concert – Sarasota FL
WED 2/21	Awendaw Green – Awendaw SC
THU 2/22	Irregardless Cafe – Raleigh NC
FRI 2/23	Thomas St. Tavern – Charlotte NC
SAT 2/24	Fiddlin' Fish – Winston Salem NC

LEBBE'S STOCKLAND @BRADVICKERS

www.BradVickers.com

Kenny Wayne Shepherd

FEBRUARY 24
SEA BLUES
FESTIVAL
CLEARWATER

More than 20 years into his recording career, Kenny Wayne Shepherd has built an enviable resume as an accomplished recording

artist, a riveting live performer and one of the most talented and distinctive guitarists of his generation. He has received five Grammy nominations, released seven No. 1 blues albums and a string of No. 1 mainstream rock singles. The Louisiana-born Shepherd burst onto the national scene at the age of 16 with the release of his 1995 debut *Ledbetter Heights*. Relentless touring and rock radio success helped drive the album to Platinum sales status. His 1998 sophomore effort *Trouble Is...* also went Platinum. *Live On* and *The Place You're In* were followed by 2007's ambitious *10 Days Out: Blues from the Backroads*, for which Shepherd and his band traveled throughout the American South to record with vintage blues greats on their home turf. 2010 saw the release of Shepherd's long-awaited first live album, *Live! In Chicago*. In 2013, Shepherd teamed with veteran rockers Stephen Stills and Barry Goldberg to form The Rides, whose first album *Can't Get Enough* helped to expand Shepherd's audience. 2014's *Goin' Home* was Shepherd's sixth No. 1 debut on the Billboard Blues charts, and featured guests including fellow guitar icons Joe Walsh, Warren Haynes, Keb' Mo' and Robert Randolph. The band's

latest release, 2017's *Lay It On*

Down, is another tasty helping of the KWS band, comprised of singer Noah Hunt, drummer

and Rock and Roll Hall of

Fame inductee Chris Layton

of Stevie Ray Vaughan

& Double Trouble,

bassist Tony

Franklin and

keyboardist

Riley Osbourn.

More at

kennywayneshepherd.net.


WWW.HIGHSPRINGSMUSICINTHEPARK.COM
FEBRUARY 18TH HIGH SPRINGS MUSEUM 2PM

PRESENTS:
DIRTY CELLO
SAN FRANCISCO CELLO-LED BLUES AND BLUEGRASS

SPONSORED IN PART BY:
VISIT GAINESVILLE/
ALACHUA COUNTY
CITY OF HIGH SPRINGS
THE HIGH SPRINGS CRA

Visit **GAINESVILLE**
Alachua County, FL

The BEST food & live music destination!

Paradise
Bar & Grill
Inn

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


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


PAULIUKA-WARREN
CHARITIES

Investments
Limited


Coastal Star


DAY PITNEY LLP


Ellis Marsalis

FEBRUARY 17
PINECREST
GARDENS
PINECREST

Regarded by many as the premier modern jazz pianist in New Orleans, Ellis Marsalis began his formal music studies at age eleven. While

stationed in southern California as a U.S. Marine after graduating college, Marsalis honed his pianist skills as a member of the Corps Four, a Marines jazz quartet. After completing his duty, Marsalis married Dolores Ferdinand. The couple went on to have six sons; Branford, Wynton, Ellis III, Delfeayo, Mboya and Jason. You may have heard of some of them. From 1966 until 1974 Marsalis performed at New Orleans nightclubs, while teaching music. He then spent twelve years at the New Orleans Center for Creative Arts as an instrumental music teacher with a Jazz studies emphasis. After three years as a Professor at Virginia Commonwealth University, Marsalis returned to New Orleans in 1989 to become the Chair of Jazz Studies at the University of New Orleans. During his tenure at UNO he helped fellow colleague Charles Blancq develop a campus performance center called the Sand Bar. Marsalis would also develop a Jazz Orchestra, which he took, on the eve of his 2001 retirement, on a tour of Brazil. He is the recipient of multiple Honorary Doctorate degrees, including one from The Juilliard School, in New York. In 2011, Marsalis and his family were awarded the highest honor in Jazz, NEA Jazz Masters, the first group

award ever distributed by the National Endowment for the Arts. Marsalis continues to be active as a performing pianist leading, and occasionally touring, his own quartet. He currently releases recordings on his own label, Elm Records. More at ellismarsalis.com.


2018 St. Petersburg Jazz Festival
Five evenings of great jazz in St. Petersburg!
Feb. 21 - 25

WEDNESDAY, FEB. 21, 7:30 PM
The Tal Cohen Trio
Side Door at the Palladium Theater
\$20

THURSDAY, FEB. 22, 7:30 PM
The Jeff Rupert Quintet with Veronica Swift
Side Door at the Palladium Theater
\$20

FRIDAY, FEB. 23, 7:30 PM
83 Fury with the Shawn Brown Group
Side Door at the Palladium Theater
\$20

SATURDAY, FEB. 24, 7:30 PM
Hellas Jazz Orchestra with Whitney James & Chuck Wansley
The Palladium Theater
\$20

SUNDAY, FEB. 25, 7:30 PM
The Gabriel Hernandez Trio
Side Door at the Palladium Theater
\$20

The St. Petersburg Jazz Festival is a 501(c)(3) nonprofit organization. All proceeds go to support the festival.
For more information visit www.stpetejazzfest.com

AVAILABLE NOW!

NOBLE BREWING COMPANY
SUPPORT LIVE MUSIC

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

DIANA KRALL

Turn Up The Quiet

WORLD TOUR 2017-2018

FEBRUARY 7 • 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

FEBRUARY 23
THE REP
SANTA ROSA BEACH

FEBRUARY 24
BRADFORDVILLE
BLUES CLUB
TALLAHASSEE

Amy Black

She's always been drawn to soul singers, but it wasn't until Amy Black began exploring her own southern soul roots for her last album, *The Muscle Shoals Sessions*, that she found her musical sweet spot — and knew her next stop had to be the place where blues and soul converge. It's the place

where she herself was conceived. It's where Al Green, Otis Redding and so many others turned grit and groove into some of the world's most beloved tunes. Black then hunted down several top musical architects to help her lay down the sound she was meant to make — the sound of *Memphis*. Released mid-2017 on her own Reuben Records, *Memphis'* seven originals and three well-chosen covers nail the passion that flows through this town like the mighty Mississippi. Infusing her vocals with Saturday-night sultriness and Sunday-morning gospel, Black goes from silky smooth to raw and rough with equal ease. Her organic sound was recorded old-school analog style and mixed to tape. The result is pure and authentic — and she wouldn't have it any other way. "I love the music of Memphis; everything that came out of here in the '50s, the '60s, the '70s... I love the grit and the guts and the soul and the groove," Black says. "And the heart of it all is the blues." With her live Memphis Music Revue, she's ready to carry that music far and wide. When Amy Black takes you to Memphis, it's a journey you won't forget. More at amyblack.com.


FROM A PHOTO BY STACEI ANDERSON

NATE NAJAR

www.natenajar.com

miami Jazz cop

MJC MONDAY JAZZ

2/5 **ERROL RACKIPOV**
CD RELEASE

2/12 **BILL MAYS with JAMIE OUSLEY**

2/19 **MIAMI BIG SOUND ORCHESTRA**

2/26 **EMMET COHEN**

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

SOUTH DADE JAZZ WEDNESDAYS

2/7 **PETER & WILL ANDERSON TRIO**

2/21 **LENARD RUTLEDGE with THREE EMERGING DIVAS**

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

www.miamijazz.org


The Sunshine Jazz Organization, Inc.

The Sunshine Jazz Concert Series Miami Shores Country Club

Sunday, February 25th, 2018 6PM-9PM
presents

Alice Day & Friends!


Award winning founder
of The South Florida
Jazz Hall of Fame.
"Ain't nobody does
it better!" Frank Spena


Gen Adm \$20 | Members \$15 | Free when you Join at the Door
10000 Biscayne Boulevard, Miami Shores, Florida 33138
SunJazzOrg@aol.com; 954-554-1800; 305-693-2594

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


CABARET SERIES

SOUTH MIAMI DADE
CULTURAL
ARTS CENTER


SAT / MAR 3 / 7:30PM & 9:30PM

THE TIERNEY SUTTON BAND:

THE STING VARIATIONS

BUY NOW

BLACK BOX THEATER


PROHIBITION KITCHEN

ST. AUGUSTINE
FEBRUARY 15
10:00PM - 1:00AM

MUDVILLE GRILLE & MUSIC ROOM

JACKSONVILLE
FEBRUARY 24
7:00 - 10:00PM

★ ★ ★ STARRING ★ ★ ★


Little Jake Mitchell

MR.
EXCITEMENT

& THE SOUL SEARCHERS


★ ★ FEATURING ★ ★

HAL "HALAG8R" SAYLOR


TRAN WHITLEY "THE PIANO MAN"


THE SILVER-SONIC HORNS


"THE CONDUCTOR" KENNY EUNICE EMCEE

www.littlejakemitchell.com • 352-372-8158

SUPERB ARTISTS & EVENTS PRESENTS


Oriente
www.OrienteBand.com

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

FRI 2 Whole Foods Mkt, Dadeland - Weekend Music Series! 5-8PM

FRI 2/9 409 Wine Bar, 409 Dixie Hwy, Hollandale 9-11PM

SAT 2/10 The Titanic Brewery, Coral Gables, 10PM

Sat 2/17 CUENCA Cigar Lounge, Hollywood Artwalk...7-10PM

1928 Harrison Street, Downtown Hollywood, FL 33020

Thursday JAZZ JAMM @ Le Chat Noir!
2 South Miami Ave., downtown Miami 9PM

SUNDAY BRUNCH at The CHIMNEY HOUSE 12-2pm

Riptide Tiki Bar Hollywood Beach (Nevada St. on Ocean)

http://riptidehotel.com/

954.554.1800 www.SuperbArtistsAndEvents.com TA1029

Réginald Policard

FEBRUARY 24
STREET PAINTING
FESTIVAL
LAKE WORTH

Haitian-born Réginald Policard was introduced to music at the age of ten when his parents brought a piano home,

and the piano went on to shape his musical career. Policard put together his first band, Sugar Jazz, in 1969. Sugar Jazz opened the door to collaborations with other ensembles, particularly the famous Caribbean Sextet, which dominated the music scene in Haiti for many decades and of which he was the band leader and co-founder. Policard's discography includes 16 solo recordings and his participation in numerous projects, including films. His album, *Vinn Avem (Come With Me)*, was nominated for a Latin Grammy in 1994. Policard enjoys playing for his fans and his mastery in the piano comes alive every time he performs. His list of memorable performances includes the New Orleans Jazz Festival, The Smithsonian Folklife Festival, The Kennedy Center, Arturo Sandoval's Jazz Club and Festival International de Jazz de Port au Prince. Claiming Chick Corea, Bill Evans and Carlos Jobim as powerful influences, Policard has collaborated with very well-known south Florida musicians such as Sammy Figueroa, Nicole Henry, Ed Calle, Jeff Carswell and Nicky Orta. "I want to be able to contribute something special to the Haitian community and make sure that the Haitian art and culture are our best ambassador," says Policard. "I have always loved music and it gives me such pleasure to create and play it. I always wanted to do something different that will last and profit the new generation." His latest release is 2017's *Mirage*. More at reginaldpolicard.com.


GEORGE BENSON

DREYFOOS HALL
February 17
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.


PHOTO BY PAUL CARTER INFC PHOTOGRAPHY

LITTLE MIKE

and the **TORNADOES**.com

How Long?
available now!

February 9 Ragtime Tavern, Atlantic Beach
February 10 Blue Door, Brunswick, GA
February 15 One Love Café, Gainesville
February 16 McCall's Tavern, The Villages
February 17 Great Outdoors, High Springs
March 1 Ragtime Tavern, Atlantic Beach
March 16 McCall's Tavern, The Villages
March 17 Great Outdoors, High Springs
March 23-24 A1A Ale Works, St Augustine
March 25 - April 11 Canadian Tour

BLUE TUESDAYS

THE BLUES
AIN'T NOTHING BUT
A GOOD MAN
FEELIN' BAD
-LEIGH KENNEDY

HOSTED BY
Famous Frank

FEATURING
GUEST STARS

FEB 6 BRUCE KATZ BAND

FEB 13 JOEL DASILVA

**FEB 20 JP SOARS
GYPSY BLUES REVUE**

**FEB 27 SELWYN
BIRCHWOOD**

8:30-11:30PM NO COVER

NUCKLEBUSTER
SMASH! JAMESON'S
SINGLE STRAP
LUNCH SQUADZZY
PIZZA
SPECIAL \$6

ATA IPA'S
BOSTON'S PREMIER LABEL
BREWED BY
PROF BLUE BOTTLEWORKY
SPECIAL \$4


PHONE: 5612783364
BOSTONSONTHEBEACH/BLUETUESDAYS

40 S. OCEAN BLVD
DELRAY BEACH, FL 33483

FEBRUARY 19
FUNKY BISCUIT
BOCA RATON

Anthony Geraci

Pianist, Hammond organist and composer Anthony Geraci was born in Connecticut in 1954. His interest in playing piano began at age four, and lessons at the Neighborhood School of Music (affiliated with Yale University) followed. With the Big Apple only a few hours away by train, Geraci saw Muddy Waters, B.B. King and Willie Dixon as part of his blues education. Years later Anthony had the opportunity to play piano with King and Dixon, along with Otis Rush, Chuck Berry, Big Mama Thornton, Big Joe Turner, Jimmy Rodgers and others. Geraci has recorded with Big Walter Horton, Ronnie Earl, Big Jack Johnson, Zora Young, Sugaray Rayford, Debbie Davies and Kenny Neal. And Geraci continues to perform worldwide with Anthony Geraci and the HipNotics, Sugar Ray and the Bluetones, as well as with his latest music venture, The Redeemers. His 2015 release, *Fifty Shades of Blue*, was met with critical acclaim and earned multiple Blues Music Award nominations. It was also nominated for Traditional Blues Album of the year by *Blues Blast* Magazine, and was ranked as one of the top 50 Blues recordings of 2015 by *Living Blues* Magazine. Geraci has also been nominated for the BMA's Pinetop Perkins Piano Award for the last three years. Currently wrapping up his second album for Delta Groove Music, Geraci's new CD, due out this spring, features all-original compositions by Geraci, and a who's who of great blues musicians. More at anthonygeraciblue.com.


FROM A PHOTO BY BOB SEMENIK

and
CHARLIE'S
SUSHI & JAPANESE RESTAURANT

CLEVELAND STREET PRODUCTIONS

present **The Ron Reinhardt Group**
with very special guest

JEFF KASHIWA

Wednesday, February 21, 2018
Showtime 8pm – seating at 6:30pm

After a decade with The Rippingtons, Kashiwa has released nine solo CDs, and two more with The Sax Pack. He continues to perform and record regularly as a guest artist, including Rippingtons gigs and his 2017 CD *Fly Away*.

Tickets at clevelandstreetproductions.com

Live at **CHARLIE'S SUSHI & JAPANESE RESTAURANT**
1200 Cleveland Street, Clearwater 727-515-4454

MARCH 21 STEVEN COLE

STREET PAINTING FESTIVAL

FEBRUARY 24 & 25, 2018
DOWNTOWN LAKE WORTH

Join the tens of thousands of art lovers who attend every year. With 600+ artists on the pavement, music on the mainstage, restaurants, shops and food court, you're sure to get caught up with the excitement!

SATURDAY

MAIN STAGE
12:00 – 1:30 NATHAN SKINNER MUSIC GROUP
2:00 – 4:00 REGINALD POLICARD
4:30 – 6:30 JAZIL BRAZZ
7:00 – 9:00 GRACE & THE VICTORY RIDERS

LUCERNE STAGE
11:00 – 12:30 JIM MCCREAWY
1:00 – 3:15 MARTY GILMAN TRIO
3:45 – 6:00 MICHAEL THOMPSON

SUNDAY

MAIN STAGE
12:00 – 2:00 LYNN SIMONE
2:30 – 4:30 RICHIE COLE AND ALTO MADNESS
5:00 – 7:00 NICHOLAS MARKS

LUCERNE STAGE
11:00 – 12:30 FRANK AXTFI I
1:00 – 3:15 UNORTHODOX DUO: SAMM & JAMIE
3:45 – 6:00 JAZZ ON J STREET TRIO

FREE ADMISSION! Event starts at 10am both days
www.streetpaintingfestivalinc.org

GREGORY PORTER

THE VOICE OF OUR TIME


MAR 2

Adrienne Arsht Center
Knight Concert Hall

10TH
ANNIVERSARY
JAZZ ROOTS


TICKETS! 305.949.6722 • arshtcenter.org


FEBRUARY 15
SOUTH FLORIDA
STATE COLLEGE
AVON PARK

Herb Bruce

A veteran of the great Woody Herman Band and the U.S. Army band, Herb Bruce recently retired after serving 28 years as a reserve army officer and is still involved in U.S. Army musical groups. A world-class jazz trombonist, he has toured and recorded with many leading pop and jazz groups. Bruce is part of the Salvation Army International Band Program and tours on their behalf. Well known for his versatility and incredible power, he is a sought-after lead trombonist for shows and big bands. He has released several albums under his herbicide, label. His major tours include Boots Randolph, the Nashville Brass, and The Jack Daniels Silver Comet Band. Bruce has performed with show orchestras for Steve Lawrence & Eydie Gorme, Jackie Evancho, Bob Hope, Wayne Newton, Nelson Riddle, Jimmy Dorsey, Liza Minnelli, The Four Freshman, The Four Tops, The Temptations, Amy Grant, Al Hirt, Burt Bacharach, Bernadette Peters and Les Brown. He has even appeared on recordings by the Backstreet Boys and Hank Williams Jr. More name dropping? Okay! He has worked on music for The Green Bay Packers, Hector Camacho, the Atlanta Braves, and the Harlem Globetrotters. Then there's ABC's Wide World of Sports, the Country Music Association Awards, Ringling Bros. Circus Specials, Nashville Now, Michael Feinstein, and the list goes on. Bruce performs with his Herbicide band, and was recently appointed to the position of principal trombonist with the Venice Florida Symphony Orchestra. More at herbbruce.com.


HEFFNER & HEFNER
A mixture of artful keyboard arrangements, Hammond B3 organ and one of Florida's top female jazz and R&B vocalists

SKATTAN PRODUCTIONS
941-306-8574
skattanproductions.com
facebook.com/heffner-and-hefner

ST. AUGUSTINE LIONS
Saint Augustine
Fun Since '81
LIONS CLUB

Seafood FESTIVAL
Arts & Crafts • Music • Kid Zone
March 16th-18th, 2018
in Historic St. Augustine
Francis Field • 25 W. Castillo Dr.

Presented by
Winn/Dixie

Friday, March 16th — 3 p.m. to 9 p.m.
Saturday, March 17th — 10 a.m. to 9 p.m.
Sunday, March 18th — 11 a.m. to 5 p.m.
Arts and Crafts Village closes at Sundown.
Sorry, no pets or coolers on the field.

www.lionsfestival.com
\$5 for Adults, 15 & under admitted FREE
Proceeds benefit Lions Charities

“Hey, We’re Havin’ Fun Now!”

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.

FEBRUARY 2
STRAZ CENTER
TAMPA

FEBRUARY 3
BROWARD
CENTER
FT. LAUDERDALE

William Bell

After more than 50 years, the co-writer of "Born Under a Bad Sign"

(with Booker T. Jones) is still at it. Currently nominated for the Blues Foundation's Soul Blues Male Artist of the Year, Bell's 1961 solo debut, "You Don't Miss Your Water (Until Your Well Runs Dry)," became one of the Stax label's first major hits. The song is now considered one of the finest early examples of soul music, and was covered by many artists, including Otis Redding and The Byrds.

After a stint in the Army, Bell returned to Stax for his first full-length album, 1969's *The Soul of a Bell*, which included the Top 20 single, "Everybody Loves a Winner." That same year, the original version of "Born Under a Bad Sign" hit it big. The song has since been covered by many cultural icons, from Albert King to Jimi Hendrix to Cream to Homer Simpson. More success came in 1977 with "Tryin' to Love Two" on Mercury Records, which became a Top 10 pop hit and went to No. 1 on the R&B charts. Since then, Bell has continued to enjoy a distinguished career as a singer, songwriter and producer. This much-awarded musician's recordings have also been sampled by hip-hop and R&B artists including Kanye West and Ludacris.

In 2016, William Bell returned to Stax Records for his latest release, *This Is Where I Live*. The Take Me to The River: Memphis Soul & R&B Revue features

Bell along with Bobby Rush and Don Bryant.

More at williambell.com.

FROM A PHOTO BY DAVID MCCLUSTER

