

JAZZ & BLUES

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURE:
BLUES ARTIST

PACKRAT'S SMOKEHOUSE

JAZZ ARTISTS

AVIS BERRY • BON BON VIVANT • CHAMPIAN FULTON

RACHEL HILLMAN • WHITNEY JAMES • MARIA RIVAS • RICHIE SUMMA

BLUES ARTISTS

BRYAN LEE • BETH MCKEE • BOBBY MESSANO • LAUREN MITCHELL

SHEBA THE MISSISSIPPI QUEEN • LAURIE WRIGHT

PACKRAT'S S

Welcome to Florida Swamp Blues... Although they had shared bandstands since the late 1970s, it wasn't until 1988 that Anthony "Packrat" Thompson and Robert "Top" Thomas began to explore their common roots and musical interests. Florida swamp blues band Smokehouse was born, and the name was kept until 1998. Packrat's Smokehouse had its first incarnation from 1998 to 2004, and relaunched in 2015. They're set to release their fifth album, *The Men of the Swamp*, later this year.

"Packrat's" exposure to the blues came at an early age due to his mother's interest in the blues greats. Her record collection leaned heavily on the likes of John Lee Hooker, Jimmy Reed and Howlin' Wolf. But the music of Sonny Boy Williamson was Thompson's greatest influence. Thompson began his professional career as a drummer, but soon switched to harmonica. He is a raw, greasy harmonica player, bringing the swampy sounds of Baton Rouge to spread and take root in the steamy Florida lowlands, with a voice reminiscent of Little Walter and Howlin' Wolf.

Guitarist Robert "Top" Thomas can spit out fiery solos and muscular riffs reworking the deep, swampy groove of New Orleans and Delta blues, evoking the pine flatwoods and

BLUE TAVERN
★ BEER • WINE • COFFEE • FOOD
LIVE MUSIC!
BLUES • JAZZ • ROOTS & MORE
QUALITY ACOUSTIC MUSIC & CULTURAL EVENTS EVERY NIGHT
MAY 4 RICHIE SUMMA JAZZ
MAY 15 BRETT WELLMAN BLUES
MAY 29 RHYS BENNETT QUARTET JAZZ
MAY 19 ~ STARTING AT 3:00PM
BACKYARD BLUES FEST
BRIDGET KELLY BAND • BELMONT & JONES
BRETT WELLMAN • DARRYL STEELE • AVIS BERRY
CHARLES ATKINS NEW BLUE BAND and more!
Booking at clhamby65@gmail.com
1206 N Monroe Street, Tallahassee
Mon - Thur 5PM - midnight • Fri - Sat 4PM - 1AM • 850-212-5204
Parking onsite, streetside & public lots • StarMetro bus stop
bluetaverntallahassee.com

5TH ANNUAL
FLAVIUS TROTMAN'S
BARBADOS
JAZZ
EXCURSION
AND GOLF WEEKEND
In Association with **BARBADOS** Hilton
COLUMBUS DAY WEEKEND
OCT. 4-7 2018

Brian Bromberg - Nestor Torres - Karen Briggs - Najee - Moysa - Alex Bugnon - Jeff Bradshaw
EXCURSIONS CONCERTS GOLF
CHARITY
WWW.BARBADOSJAZZEXCURSION.COM | 1-888-920-5299

MOKEHOUSE

cypress bottoms of Central Florida. After an early stint with popular Central Florida southern rock band The Payne Brothers, Thomas' formed his own band, Town Crier, in 1987. The group recorded several sides for King Snake Records. He also released a solo CD, *The Town Crier*, in 2013... and then Packrat's Smokehouse came calling again.

Aaron "Pop" Watson began playing drums as a youngster in Daytona Beach, Florida. His professional career can be traced from playing in the officer's club while in the Army to drummin' for recording greats such as Rufus Thomas, The Drifters, The Temptations and others. A member of The American Federation of Musicians, Watson played beachside for many years with The Duke Gainous Quartet, Lawrence "Bird" Burdine, and several other area jazz and pop bands. He joined the band in 1993

New York City native Kenny "The Wizard" Sly started playing guitar at age nine, then switched to trumpet. But after seeing a live funk group at age 15, Sly picked up the bass. His influences range from the blues to funk to heavy metal and even Latin and reggae. Kenny got his professional start with music playing in bands on military bases in Puerto Rico. After years of playing in the Daytona area, he joined Smokehouse in 1995 as the newest member and has been with band ever since.

The group recorded four CDs in the 1990s that defined the genre of Florida Swamp Blues. Their debut release, 1991's *Let's Swamp Awhile*, introduced the band's foot-stompin', back-porch-swingin' style to an eager audience. It was followed the next year by another excellent collection, *Swamp Jive*.

The torrid, soulful *Cadillac in the Swamp* reworked the deep, swampy groove of New Orleans and Delta blues, adding the electric energy of Chicago blues. *Living Blues Magazine* said of *Cadillac*: "The year 1995 was a great one for blues recording, but this irrepresible set of updated swamp blues earns this reviewer's vote as the best

of the lot." The band had a song on the 1996 WB Network television show *Savannah*, and their music was used on the soundtrack for the 2004 feature film *The Road to Canyon Lake*. Over the years, the group has opened for a long list of blues acts including Elvin Bishop, Canned Heat, The Fabulous Thunderbirds, Taj Mahal, Kenny Neal and Koko Taylor.

In the words of the late blues producer Bob Greenlee, "With this band, you're seeing the spring itself, not the inlet to the sea." More at packratssmokehouse.com.

MAY 3-6
CHICAGO'S
PEMBROKE PINES

MAY 11
THE HUB ON CANAL
NEW SMYRNA BEACH

JUNE 3
RIVERWALK
STUART

MAY 25
JACKSONVILLE
JAZZ FEST
JACKSONVILLE

Champion Fulton

Born in Oklahoma, world-class jazz pianist and vocalist Champion Fulton grew up with music in the home. The presence of her father's (jazz trumpeter and educator Stephen Fulton) musician friends, including Clark Terry and Major Holley, inspired her focus on jazz. Fulton's first paid musical engagement was with her own band at Clark Terry's 75th birthday party; she was 10 years old. Since then, her piano and voice skills have been recognized by peers and critics as distinctive and sophisticated. A mainstay on the vibrant New York Jazz scene, she has performed with musical royalty such as Lou Donaldson, Frank Wess, Eric Alexander, Buster Williams, and Louis Hayes. From New York to Barcelona, Fulton's swinging style and charismatic performances have made her a guardian of the legacy of Jazz. Jazz education is a concern near and dear to Fulton's heart, and she is involved in educational programs such as Litchfield Jazz Camp and Rutgers Jazz Institute. As a leader she has nine recordings to her credit. In 2017, she published no less than three albums: an instrumental one, *Speechless*; a duo recording with Scott Hamilton, *The Things We Did Last Summer*; and the self-released *Christmas with Champion*. Recognized as a Rising Jazz Star by the *Downbeat Magazine* Critic's Poll, Fulton was named Female Jazz Vocalist Of The Year at the 2017 *Hot House Jazz Magazine* Fans Decision Award Ceremony. More at champion.net.

FROM A PHOTO BY JANICE YI

Buckingham Blues Bar

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

MAY 4-5 **JASON RICCI**

MAY 12 **BACKYARD BLUESFEST**

FEATURING • **BOBBY MESSANO**

PLUS • **REX BONGO BAND**

TOMMY LEE COOK & THE HEATHENS w/PANACHE

MAY 18 **GYPSY ELISE
& THE ROYAL BLUES**

MAY 25 **BRYAN LEE**

JUNE 1 **BRIDGET KELLY BAND**

564 BUCKINGHAM ROAD, FT. MYERS
(239) 693-7111 BUCKINGHAMBAR.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 special guests:

MAY 2 Sherrine Mostin Quartet

MAY 9 Melinda Rose Residency

MAY 16 Russ Spiegel Organ Group

MAY 23 Dave Fernandez Motet

MAY 30 Rodolfo Zuñiga Surfaces

Thursdays – **PRO BLUES JAM**

MAY 10 Rachelele Coba

Fridays/Saturdays – **GREAT LIVE MUSIC**

MAY 18 David Julia *blues*

MAY 25 Federico Britos & Amed Barroso

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

THE NORTH CENTRAL FLORIDA BLUES SOCIETY PRESENTS

Women in Blues Showcase

Join us in celebrating the Blues and the important role female performers have played, do play, and will play in keeping the music vibrant, featuring:

Barbara Paul Armbrecht • Michelle Banfield
Cindy Bear • Amanda Ferwerda
Doris "Lady D" Fields • Bridget Kelly
Amy Hart • Cassie Keenum
Laurie Lacross-Wright • Lauren Mitchell
Niece • Chelsea Oxendine
Sheba the Mississippi Queen
Sugar & Spice • Pam Taylor

with an all-female house band, including
Christine Alexander (drums) and Pam Taylor (guitar)

Admission: \$10 suggested donation

May 20, 3–9PM • Cypress & Grove Brewing Co.
1001 NW 4th Street Gainesville, Florida

ncfblues.org

CITY OF
GAINESVILLE
every body starts with passion
FLORIDA

visit
GAINESVILLE
Alachua County, FL

Bobby Messano

MAY 11
SABROSA
SARASOTA

MAY 12
BUCKINGHAM
BLUES BAR
FT MYERS

MAY 13
BLUE BAMBOO
WINTER PARK

MAY 15
BOSTON'S ON
THE BEACH
DELRAY BEACH

MAY 16
ENGLEWOOD'S
ON DEARBORN
ENGLEWOOD

The work of legendary guitarist and Delaware Blues Hall of Fame member Bobby Messano can be heard on seven solo CDs, numerous network and cable television shows, and on more than 50 major label and indie albums. His playing has been heard on everything from MTV jingles to Benny Mardones' smash hit "Into The Night." Messano has performed on records by Clarence Clemons, Franke & The Knockouts, Joe Lynn Turner and Starz, and produced the hit 1960s act The Shadows of Knight. Live he has played and served as music director for Steve

Winwood, Lou Gramm and country artists Jimmy Wayne, Rodney Atkins and Steve Holy. The guitarist's last five CDs have garnered 26 Grammy first round ballots in eight categories and airplay on over 275 blues shows. *Love & Money* was nominated for a Blues Blast Award for Best Rock-Blues Album in 2015. It hit No. 1 on the *Billboard* Blues Chart and spent a total of nine weeks in the Top 10, while also cracking the Top 40 on both the *Billboard* Rock and Indie Charts. Messano's latest CD, 2017's *Bad Movie*, is a collection of 15 incredible songs offering a unique perspective of personal traumas and a country in a state of flux. Late last

year, Messano won a Hollywood Music In Media Award (HMMA) for the Blues Genre. More at bobbymessano.com.

and
CHARLIE'S
SUSHI & JAPANESE RESTAURANT

CLEVELAND STREET PRODUCTIONS

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

Nick Colionne

Thursday, May 17, 2018
Showtime 8pm – seating at 6:30pm

Since breaking through to contemporary urban jazz stardom in the early 2000s, Nick Colionne has been a tireless live performer. His 2016 CD *The Journey* hit No. 1 on the *Billboard* Smooth Jazz and Groove Jazz Music charts.

Tickets at clevelandstreetproductions.com

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

JUNE 6 OLI SILK & JAZMIN GHENT

BRICK CITY BLUES FESTIVAL

REILLY ARTS CENTER, OCALA
FRIDAY, MAY 18
7:00 – 9:00PM

★ ★ ★ STARRING ★ ★ ★

Little Jake Mitchell MR. EXCITEMENT

& THE SOUL SEARCHERS

★ ★ FEATURING ★ ★

HAL "HALAG8R" SAYLOR

TRAN WHITLEY "THE PIANO MAN"

THE SILVER-SONIC HORNS

★ AND ★ **"THE CONDUCTOR" KENNY EUNICE** EMCEE

www.littlejakemitchell.com • 352-372-8158

Avis Berry

MAY 19
BLUE TAVERN
TALLAHASSEE

The young Avis Berry got her start with a hometown community group called Kids-A-Poppin. They

would rehearse song and dance numbers on the weekends, practicing choreography and developing stage presence. Berry's confidence soared onstage, and she went on to earn her bachelor's degree in vocal performance. She joined the FSU University Singers as a freshman, while performing in the classical, rock and jazz genres at area venues. She worked steadily as a freelance singer and substitute teacher around Tallahassee, eventually returning to school to earn her master's degrees in Elementary Education and Library Information Studies from FSU. Berry works in the Music Library at FSU's College of Music, and also teaches fifth-grade math and science, incorporating music into her lessons. She has recorded with various artists as a background vocalist and as a soloist with the Berlin Radio Choir on the record *True Light: The Berlin Christmas Concert*. Berry has also performed in Vietnam, China, Germany and England under the direction of Dr. Andre Thomas. For the past few years, she's been part of the group Jazz Copeland, and performs regularly around the Tallahassee area. Berry spent 2017 working on her solo debut. "I want the album to be who I am and who I am is so varied because I've done so many different things with different people and types of music," she explains. Find her on Facebook.

FROM A PHOTO BY ELLE BELLE

dreamwood acres
... a new work of soul
from the heart of Florida
songwriter and
community cultivator,
beth mckee

"*dreamwood acres*
could be any place –
from a summer camp
to a cemetery, suburb
or a sanitarium – and
this record runs that
gamut. I just let the
songs go wherever
they wanted.
Let's call it free-range music."
– Beth McKee

Pre-order at BethMcKee.com

Preserving America's Indigenous Art Form JAZZ! Since 1986

The Sunshine Jazz Organization
Celebrating Our 31st Season!

The Sunshine Jazz Concert Series
Presents

Eddy Balzola & ORIENTE
jazz ~ blues ~ rhythm & soul!

Sunday, May 27th, 2018 ... 6PM - 9PM

MIAMI SHORES CATERING CLUB
10000 Biscayne Blvd, Miami Shores, FL 33138
Guest Adm: \$20 | SJO Members: \$15 | Info: 954-554-1800

5/4: Music in Park 6:30-9PM
Othello Molineaux Quintet
Mustafa on Sax/Groove Box
Betty Ferguson Amphitheater
3000 NW 199 St. Miami Gardens
FREE Concert Under the Stars!

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

Facebook.com/sunshinejazzorg | www.SunshineJazz.org

Lauren Mitchell

The year 2016 was one of large-scale and unexpected change for Tampa-area blues/soul vocalist Lauren Mitchell. During a tumultuous time in both her personal and professional life, she was given the opportunity to rise from the challenges she was facing and make the album of her career. Mitchell realized that the blues is a genre that's all about finding a way to transform difficult experiences into something cathartic. *Desire* is her most fully realized musical statement to date. Through a mix of her own original material, hand-picked selections from the repertoires of friends, and covers of tunes first performed by

Etta James, Bettye Lavette, Diana Ross, Aretha Franklin and Betty Davis, Mitchell tells a blues story that's

been a lifetime in the making. The stylistically varied 13-song set was expertly recorded by drummer and Grammy-winning producer Tony Braunagel. Recorded during a ten-day trip to Los Angeles, Braunagel brought out the best in Mitchell, highlighting every nuance in her powerful vocals and helping her craft an emotionally resonant album. Besides Braunagel, the band features guitarists Johnny Lee Schell and Josh Sklair, keyboardist Jim Pugh, bassist Reggie McBride, sax player Joe Sublett, trumpet player Darrell Leonard, and percussionist Lenny Castro. "The blues is a song of victory," Mitchell says. "It's a way to say, 'I'm over it,' and now I'm turning it into this beautiful thing that can help someone else heal. That's what this record is for me." More at laurenmitchellband.com.

MAY 05
BLUE BAMBOO
WINTER PARK

MAY 08
BLUE ROOSTER
SARASOTA

MAY 20
FLORIDA WOMEN
IN BLUES
SHOWCASE
CYPRESS & GROVE
GAINESVILLE

HEIDI'S JAZZ CLUB
Cocoa Beach, Florida since 1992

May 26 **MARIA RIVAS** June 1 & 2 **JESSE JONES JR & TERRY MYERS**

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

Featuring live music
Wednesday-Sunday

Heidelberg Restaurant
Heidel's Jazz Club

FULL LIQUOR • FULL MENU

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

BAYSIDE GRILLE
Key Largo, Florida

2017 ALABAMA
BLUES HALL OF FAME
INDUCTEE

MAY 10-11-12
MAC ARNOLD
AND PLATE FULL O' BLUES
Cornbread & Collard Greens Festival!

(305) 451-4885
99530 Overseas Highway, Key Largo
keylargo-baysidegrill.com
Dinner service starts at 5pm • 7pm showtime
LIVE MUSIC SEVEN NIGHTS A WEEK

South
MOTORS

JAZZ

AT
PINECREST
GARDENS

2018-2019

SUBSCRIBE TODAY!
7 CONCERT SERIES
PACKAGE SUBSCRIPTIONS

.....
\$155 & \$180

OCTOBER 20
**RANDY
BRECKER**
*6x Grammys
w/South Florida
Jazz Orchestra*

NOVEMBER 17
**RAMSEY
LEWIS
QUINTET**
*3x Grammys
NEA Jazz Master*

DECEMBER 8
**CHRISTIAN
McBRIDE'S
NEW JAWN**
5x Grammys

JANUARY 19
**WORLD
FAMOUS GLEN
MILLER
ORCHESTRA**

FEBRUARY 16
**SHELLY
BERG**
*w/Frost Concert
Jazz Band*

MARCH 16
**ANTONIO
ADOLFO
QUARTET**
*w/vocalist
Carol Saboya*

APRIL 6
**PAQUITO D'RIVERA
SEXTET**
*14X Grammys
NEA Jazz Master*

 **PINECREST
GARDENS**

South Florida's Cultural Arts Park

TICKETS 877-496-8499 • pinecrestgardens.org
305.669.6990 11000 RED ROAD, PINECREST, FL 33156

Maria Rivas

Born in Caracas, Venezuela, Maria Rivas began singing professionally in night clubs starting in 1983, but soon moved to Aruba where, for more than two years, she performed in a nightly

MAY 26
HEIDI'S JAZZ CLUB
COCOA BEACH

jazz show named *Sentimental Journey Through Jazz*. Much of its material was in the style of Ella Fitzgerald and other notable divas. Rivas has become a leading voice in the region's environmental movement, and her musical message as a composer often has ecological undertones. Rivas' sound is a unique blend of classic American jazz and Latin music, with Brazilian accents, and highlighted by her signature indigenous, Caribbean, European and African strains. She interprets her music in English, Spanish, Italian and Portuguese. For the last twelve years, Rivas has made regular appearances in Tokyo, where she has found acclaim for her performances of Brazilian and Latin jazz, along with classic American jazz, sharing the summertime stage with the Indigo Trio, a jazz ensemble in Roppongi, Japan. In a musical career spanning 35 years, Rivas has released ten albums while headlining concerts in Latin America, North America, Europe, and Asia, including the world-famous Montreux Jazz

Festival. She has won every prestigious singing award Venezuela and much of Latin America has to offer. Her No. 1 song, "Manduco," remained in the Top 10 on the Latin America charts for more than three years. Now making her home in South Florida, Rivas is also an accomplished painter and visual artist, with a refreshing and distinctive style.

More at
mariarivasjazz.com.

BRICK CITY

BLUES FESTIVAL

FRIDAY

MAY 18

7-9PM

SOULSVILLE USA!

MEET THE LEGENDARY
LITTLE JAKE
THE SOUL SEARCHERS

MEET THE NIGHT AWAY WITH

RONDO AND THE MOJO DOWNS BAND

MEET THE MISSISSIPPI QUEEN

SHEBA

MEET THE REVEREND

BILLY C. WIRTZ

Reilly arts center
550 no 9th st
Ocala fl 34470
Phone 352-351-1808

TICKETS ONLINE AT REILLYARTSCENTER.COM

A TRIBUTE TO THE SWEET SOUNDS OF AMERICAN SOUL MUSIC

PRESENTED BY:

FLORIDA CANCER SPECIALISTS
SONNY'S
IPANEMA

CRANTZ
SUBWAY
PASTA

OCALA State Farm
Cheney Brothers

Become A Sponsor TODAY!
info@feedtheneedmarioncounty.com

The BEST food & live music destination!

MAY 1	JOSH GARRETT BAND
MAY 4-5	TYLER MAC
MAY 6 & 8	BON BON VIVANT
MAY 9	PAUL NELSON BAND
MAY 10 & 12	JOHN HART PROJECT
MAY 13-14	BEAUSOLEIL
MAY 15	JP SOARS & THE RED HOTS
MAY 20 & 22	GAL HOLIDAY & THE HONKY TONK REVUE
MAY 23-24	EDDIE SMITH BAND
MAY 25	HONEY ISLAND SWAMP BAND
MAY 27-28	30X90 BLUESWOMEN

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

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

International Blues Challenge Semifinalists 2016 and 2017

Bridget Kelly Band

...featuring **Tim Fik**, 2018 recipient of the Blues Foundation's *Keeping the Blues Alive* Award

New CD *Blues Warrior*

COMING THIS SUMMER ON ALPHA SUN RECORDS

www.bridgetkellyband.com

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

- May 19 Backyard Blues Festival
Blue Tavern, Tallahassee
- May 20 Women in Blues Showcase
Cypress & Grove, Gainesville
- May 31 Englewood's, Englewood
- June 1 Buckingham Blues Bar, Ft. Myers
- June 2 The Little Bar, Goodland
- JUNE/JULY *Blues Warrior* National Tour!

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

BRINGING
EXCEPTIONAL
ARTISTS TO

DOWNTOWN
HIGH
SPRINGS

HIGH SPRINGS MUSEUM

23760 NW 187th Avenue, High Springs, FL

Upcoming Events

JUNE 17

FATHER'S DAY BLUES

featuring

Sheba the Mississippi Queen

JULY 15

RICHARD GILEWITZ

World-renowned Guitarist

AUGUST 19

ABE PARTRIDGE

Preachin' the Blues

SEPTEMBER 16

FOLK IN THE SPRINGS

All-Day Event

in Historic High Springs

HighSpringsMusicInThePark.com

SPONSORED
IN PART BY:

Visit
GAINESVILLE
Life is better here.

Bryan Lee

MAY 25
BUCKINGHAM
BLUES BAR
FORT MYERS

Legally blind by the age of eight, the man now known as "Braille Blues Daddy" started out playing for midwest crowds at age 15,

soon opening for Bill Haley & The Comets with his band The Glaciers. By the early 1960s and throughout the 1970s, Lee's musical interest turned to the sound of Chicago blues. Although his acceptance in the Chicago blues scene didn't come until later in his career, Lee has been a fixture of the French Quarter music scene since moving there in the early '80s. He made his stand performing five nights a week for more than 14 years at the Old Absinthe House, contributing to his other nickname "New Orleans Blues Institution," along with more than 25 years of appearances at the NOLA Jazz and Heritage Festival. Starting in the 1990s, Lee's work with his Jump Street Five Band, along with his individual sets, would lead to 13 albums over two decades. Never one to rest, Lee formed a new band and hit the road. With Brent Johnson on guitar and John Perkins on drums, Bryan Lee and The Blues Power Band started touring all over the world. These days, Lee continues to mentor young blues musicians in hopes of keeping the art form alive and true to its original form. On his latest CD, 2013's Play One For Me, Lee is joined by the Severn House

Band and featured guests Kim Wilson and Johnny Moeller of the Fabulous Thunderbirds. More at braillebluesdaddy.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

SUPERB ARTISTS & EVENTS PRESENTS

ORIENTÉ
www.OrientéBand.com

MAY 2018
ORIENTÉ'S New CD Release "Soul EnClave" @ CD Baby

SUN 5/6 **LIVE on LINCOLN Concert Series presents ORIENTÉ!**
Lincoln Road @ Euclid Circle Stage 1PM-4PM. Sponsored by KCC Prod.

WEDS 5/2 & 23 **Whole Foods Market. Dadeland - Music Series**
5PM-8PM @ Bocadilla Bar & Cafe 7930 SW 104th St. 33156

SAT 5/19 **CUENCA Cigar Lounge, Downtown Hollywood Artwalk**
7PM-10PM @ 1928 Harrison Street, Hollywood, FL 33020

SAT 5/20 **MIAMI JAI-ALAI CASINO presents ORIENTÉ!**
4PM-7PM Club Rio Stage 3500 NW 37th Ave, Miami, FL 33142

SUN 5/27 **SUNSHINE JAZZ Concert Series presents ORIENTÉ!**
6PM-9PM, Miami Shores Country Club, 10000 Discayne Blvd, FL 33138

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

SUNDAY BRUNCH at The CHIMNEY HOUSE 12-2pm
<http://www.thechimneyhouse.net/>

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

954.554.1800 www.SuperbArtistsAndEvents.com TA1029

NOV 30—
DEC 2, 2018

BRADENTON BLUESFEST WEEKEND

IN THE FLORIDA SUNSHINE ON THE BRADENTON RIVERWALK

GET YOUR **TICKETS** \$40 General Admission/\$20 Student
\$50 Day-of at Festival Gate
\$100 Front Stage Reserved Seat
online now \$50 Sunday Blues Brunch

BradentonBluesFestival.org

Bon Bon Vivant

MAY 6 & 8
PARADISE INN
PENSACOLA BEACH

Self-described as an Indie-Gypsy / New Orleans band playing original bawdy gypsy swing, dark ballads and uptempo indie rock / dance music, Bon Bon Vivant can be seen playing regularly at clubs all over New Orleans, and were featured at the French Quarter Festival, New Orleans Film Fest and the

Creole Tomato Fest this year. The band sparked in 2013 when Abigail Cosio (singer/songwriter) and Jeremy Kelley (saxophone) were asked to play a drag show during the New Orleans Fringe Festival. With a pack of ferocious jazz musicians in tow, they began booking gigs all over the city. Within weeks they were in the studio cutting their debut EP, *Evangeline*. Cosio's songs were ripe with electrifying melodies, rich story-lines and wild energy. Sister harmonies, rowdy drums, upright bass, and piano round out the sound as BBV pays homage to the New Orleans music tradition with a dollop of modern edge. Recently, the group partnered with the New Orleans Jazz Museum's record label, Gallatin Street Records, for a recorded live performance at the museum. Selections from the band's album *Paint & Pageantry* were showcased, along with a cover of the classic "Shout Sister Shout," famously sung by the Boswell Sisters, and gypsy

jazz favorite "Bei Mir Bist Du Schoen." The first single off the album, "The Jazz Axe Man of New Orleans, was inspired by the true story of the city's most notorious serial killer. More at bbvband.com.

**Bradfordville
BLUES
Club**

7152 Moses Lane
Tallahassee
(850) 906-0766

- May 3 Jason Ricci & Bad Kind**
- May 4 Selwyn Birchwood**
- May 5 Mac Arnold & Plate Full O' Blues**
- May 11 Little G Weevil**
- May 12 JP Soars & The Red Hots**
- May 18 Peter Karp Band**
- May 19 EG Night Trio**
- May 24 Rachel Hillman Band**
- May 25 Albert Castiglia**
- May 26 Frank Jones Band**

bradfordvilleblues.com

YOU DON'T KNOW MUSIC

**IF YOU DON'T
KNOW THE BLUES**

Roxy Perry
RADIO SHOWS

Best of Indie and Vintage Blues

Tues. 11am-1pm est
Thurs. 7-9 pm est
Sun. 7-9 pm est

KCOR

www.kconlineradio.com

2017-2018 CONCERT SEASON

GOLD COAST **JAZZ** SOCIETY

May 9 - Season Finale

GOLD COAST JAZZ SOCIETY BAND & FRIENDS

Honoring the Great Ladies
of Jazz

MARTIN HAND
Musical Director

featuring

DEBBIE ORTA • WENDY PEDERSEN • NICOLE YARLING

FIRST FRIDAY JAZZ JAMS: MAY 4, 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

Tickets \$55 | Students/Teachers \$10

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

Beth McKee

Beth McKee is the gestalt of all the places she's settled. From her native Mississippi, where she learned the blues firsthand from Malaco Records session musicians, to her immersion in the scenes of Austin, New Orleans, and now Orlando – all their musical terror is in her sound. But those influences, too, have become less distinct in the distillation of Beth's aesthetic. You'll

recognize the hues if you really wanna parse it. But if you just listen, you'll hear a sound that is quintessentially Southern. It's tapped from the roots and rolls like honey. Her voice is rich and fortified but never has to peacock to show its easy radiance. For *Dreamwood Acres*, Beth's fifth solo album which releases May 16, 2018, the former Evangeline singer/keyboardist has adopted a new region of the South, the fertile musical realm of North Carolina. And the results offer new sonic adventures while adhering to Beth's signature of roots music that rides the idyllic backroads of soul, gospel, blues, folk, pop, and rock. According to Beth, "*Dreamwood Acres* could be any place – from a summer camp to a cemetery, suburb or a sanitarium – and this record runs that gamut. I let the songs go wherever they wanted, so let's call it free-range music." The May 19 event is her 7th Annual

Swamp Sistas La La, featuring an all-female lineup, raising money to help the Second Harvest Food Bank feed hungry area children.

More at bethmckee.com.

FROM A PHOTO BY JIM LEATHERMAN

Ocean BREWS & BLUES
DEERFIELD BEACH, FL
PRESENTED BY J.R. DUNN JEWELERS

Spend a day at the beach while enjoying samples from an assortment of 125 beers from some of America's best craft breweries, PLUS...

3:00PM MARK TELESKA BAND
4:45PM SHAW DAVIS & THE BLACK TIES
6:30PM JAREKUS SINGLETON

Local food & beverages • Arts & crafts
Complimentary shuttle

Saturday, May 19 • 3:00 – 8:00pm
Main Beach Parking Lot
149 SE 21st Avenue, Deerfield Beach
FREE to attend
Sampling Ticket (21+) \$40/\$45 day of • VIP \$60
www.dfb.city/oceanbrew

Welcome to Florida Swamp Blues

PACKRAT'S SMOKEHOUSE

May 3–6 Chicago's, Pembroke Pines
May 11 The Hub On Canal, New Smyrna Beach
June 3 Rock'N Riverwalk Series, Stuart
June 8 Blue Rooster, Sarasota
June 14 Englewood's on Dearborn, Englewood
June 15 Little Bar, Goodland
June 16 Barrel Room, Fort Myers

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

"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 SAUCE BOSS

BILL WHARTON

**Sunday
June 10**

**High Dive
Gainesville
210 SW 2nd Ave**

**Doors 6:00pm
Show 7:00pm**

PHOTO BY ERIC UASEHIKO

**Opener:
Big Time Juke
& The Joints**

**General Admission \$15
NCFBS Members \$8
Students & Vets with ID \$5**

www.ncfblues.org

CITY OF
GAINESVILLE
every path starts with passion
FLORIDA

Visit
GAINESVILLE
Alachua County, FL

Rachel Hillman

MAY 3
BACKWOODS CROSSING
TALLAHASSEE

MAY 10
LAKE ELLA
TALLAHASSEE

Inspired by musicians and groups such as the Tedeschi Trucks Band, the Kinks, and Amy Winehouse, Rachel Hillman's music crosses between jazz, swing, soul and southern rock.

The Pompano Beach native picked up the guitar upon moving to Tallahassee in 2007, began studying music in high school, and has been songwriting ever since. Her style is influenced by artists such as Kimbra, Michael Jackson, Jack Johnson, Ingrid Michaelson, and John Mayer... and also by Beethoven, Bach, and Britten. "I was influenced by the classical music I learned in lessons as well as the exciting orchestrations I heard in musicals," she explains. "I really want to bring that excitement to my performances." A student of FSU's college of music, she embraces both the vocal jazz she studied at school and the native Southern blues found so frequently in Tallahassee's music culture. She enjoys performing a wide variety of genres and specializes in quick finger picking and jazz chords. A true music lover, Hillman spent the four years following her 2013 CD release, Lions & Lambs (as Rachi Ru), teaching voice, guitar, piano and music theory. She is currently performing in support of her 2017 debut release, Bonfire. Find her on Facebook.

FROM A PHOTO BY BOB OLNEY

NATE NAJAR

June 16
Blue Bamboo Center
Winter Park

June 17
Palladium Theater
St Petersburg

natenajar.com

SAVE THE DATE

November 3, 2018
Bradfordville Blues Club
Tallahassee

www.bradfordvilleblues.com • (850) 908-0768

TENTH ANNUAL
PAT RAMSEY
BENEFIT FOR
BIG BEND HOSPICE

All Day
Event

Rain or
Shine

Food
On-Site
+ Trucks

Inside &
Outside
Stages

Silent
Auction
& Raffles

Vendor
Booths

For booking and sponsorship opportunities, contact
Debbi Ramsey: debbiramsey@gmail.com

facebook.com/PatRamseyLegacy

BLUE TUESDAYS

THE BLUES
AINT NOTHING BUT
A GOOD MAN
FEELIN' BAD
-LEON REDDING

HOSTED BY
Famous Frank

FEATURING
GUEST STARS

NUCKLEBUSTER
SMASH! JAMESONS
SINGLE CRYSTAL
LUNCH SOUVAGE
RUBY
SPECIAL \$6

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

MAY 1 JP SOARS
GYPSY BLUE REVUE

**MAY 8 FRANK BANG &
THE COOK COUNTY KINGS**

MAY 15 BOBBY MESSANO

**MAY 22 ALBERT
CASTIGLIA**

**MAY 29 BLUE TUESDAY
ALL STARS**

8:30-11:30PM
NO COVER

PHONE: 5612783364
BOSTONSONTHEBEACH/BLUETUESDAYS

40 S. OCEAN BLVD
DELRAY BEACH, FL 33483

Sheba - The Mississippi Queen

MAY 20
FLORIDA WOMEN
IN BLUES SHOWCASE
CYPRESS & GROVE
GAINESVILLE

Born in Sunflower, Mississippi, Sheba the Mississippi Queen's father was a gospel singer who traveled the South. Sheba's career has taken her to New York City and Miami, where as the star of Sheba and The Rhythm Kings, she gained fame as a uniquely talented singer and performer. Now making Ocala her home, she regularly delights North Florida audiences with her powerful and passionate voice, and the ability to thrill and chill equally. Much like the Holmes Brothers and Alexis P. Suter, Sheba can straddle the line between blues and gospel music, but when singing a Billie Holiday song it's clear that her immense range includes jazz as well. Currently performing with guitarist Tim Gant (The Jacoby Brothers Band, Little Mike & the Tornados), Sheba is proving to be one of the most captivating performers in the area. She has recently played numerous blues festivals in Florida and New York, getting rave reviews at all of them. When you hear Sheba sing, you may hear the influences of Koko Taylor, Etta James, Tina Turner, Aretha Franklin, and Big Mama Thornton. But she writes her own songs as well, and her albums are almost entirely made up of original material, written from years of pain and hard times, but also about transcending those experiences. Her latest CD, 2017's *A Real Good Woman*, offers a modern take on the classic blues sound. More at sheba.cc.

MARTY STOKES BAND

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

May 4 Bert's, Matlacha
May 5 Blue Monkey, Naples
May 11 Nemo's, Cape Coral
May 18 George & Wendy's, Sanibel
May 26 Downtown Concert Series Ft. Myers
June 1 Bert's, Matlacha

New CD available now!

www.martystokesband.com

miami Jazz cop

MJC MONDAY JAZZ

5/7 **MARK SMALL TRIO**

5/14 **RUSS SPIEGEL BIG BAND**

5/21 **SANDY POLTARACK QUINTET**

5/28 **CLOSED/HOLIDAY**

SHOWS 8PM
2325 Galiano Street
Coral Gables

www.miamijazz.org

TRUMPET • RECORDER • FLUTE • PERCUSSION • VOCALS

Longineu Parsons

May 24 – 26
Breezy Jazz Club
Jacksonville
119 W Adams Street

longineu.com
tribaldisorder.com

Richie Summa

MAY 4
BLUE TAVERN
TALLAHASSEE

Tallahassee jazz aficionados will recognize Richie Summa's guitar artistry from several regular

appearances around town. Summa hails from Stamford, Connecticut, where he studied guitar with jazz great Sal Salvador. Summa continued his studies with Salvador at the University of Bridgeport, where he received his music degree. Salvador's influence, along with that of jazz guitarist Mundell Lowe, can be heard on his 1998 debut, *Alone Together*. The album marked Summa's return to jazz after a three-year hiatus to earn a law degree from the Florida State University School of Law and work as a public defender in Tallahassee. On his sophomore release *Tear It Down*, Summa leaves the vocal responsibilities he handled on the first album to showcase his solo guitar artistry in a quartet setting with piano, bass and drums. The song list pays tribute to a few of Summa's favorite guitarists, with personal interpretations of tunes written or recorded

by Wes Montgomery, George Benson, and Pat Martino.

Four Summa originals demonstrate his unique style, one highlight

being "Blues

for

Sal," dedicated to his mentor.

During the course of his career, Summa has worked with such notable performers as Englebert Humperdinck, Julie Andrews, The Fifth Dimension, Della Reese, Connie Francis, Bobby Vinton, The Drifters, and Bob Hope. He played in pit bands for the productions of *La Cage Aux Folles*, *A Chorus Line* and *Zorba*. Find him on Facebook.

501(c)3 Nonprofit

HEADSTONE PROJECT

PROVIDING HEADSTONES
FOR BLUES MUSICIANS
LYING IN
UNMARKED GRAVES

We've placed 92 so far, but there are many more to go and we need your help. Please don't let these influential blues musicians rest in obscurity...
donate today!

WWW.KILLERBLUES.COM

BLUES

Laurie Wright

Laurie LaCross-Wright describes herself as a singer who plays guitar and a woman with the soul of a gypsy and the heart of a homebody. Since 2004 she has been co-fronting the Rusty Wright Band with her husband Rusty, but the lure of a musical life grabbed hold long before the couple met. "Music has been the driving force in my life since I was 10. I loved to sing and learned to play guitar so I could accompany myself." The years of music training that followed were a bit schizophrenic: bluegrass, classical guitar, choral music, country, show tunes, singer-songwriter and Americana. Rufus Thomas' "Walkin' the Dog" was her introduction to the blues, and she was hooked. Wright spent years touring as a solo entertainer, and while

albums by SRV, LouAnn Barton and Bonnie Raitt were mainstays of her music collection, it would be 20 years before she and Rusty put together the original music act they both had dreamed of. Their second show was opening for Lynyrd Skynyrd. More recent credits include a syndicated PBS concert program, tours across three continents and five acclaimed albums of original works, with a sixth to be released later this year. The band's 2015 album *Wonder Man* reached #8 on the *Billboard* Blues Chart and was nominated for Album of the Year in *Vintage Guitar Magazine's* Reader's Choice Awards. More at rustywrightband.com.

JazzBluesFlorida

we're more than just...

a magazine – We present a **FREE** monthly online magazine featuring local acts along with artists visiting Florida
Ad reservations: one week before the end of the month. Ads supplied done: three days before the end of the month. The issue posts early on the first of each month.

a blog – We update a **DAILY** news blog featuring postings with coordinated social media distribution

a resource – We offer **LOCALIZED LISTINGS** of live performances, plus more than 140 **FESTIVALS**
(Check out our premium listing service!)

eblasts – We provide **TARGETED** messaging that reaches your audience directly

banners – We deliver **IMMEDIATE** impact with spots on regionally targeted pages... or all pages, take your pick!

PLUS, WE REACH YOUR TARGET AUDIENCE

What are you waiting for?!

THE RHYTHM FOUNDATION

30TH ANNIVERSARY CELEBRATION FEATURING MARCO BENEVENTO

PLEASE JOIN US FOR A BENEFIT CONCERT AND SILENT AUCTION
 BENEFITTING THE NORTH BEACH BANDSHELL
MAY 19, 2018 - 6:00 PM

NORTH BEACH BANDSHELL
7275 COLLINS AVE MIAMI BEACH

 NORTH BEACH
BANDSHELL

Tickets/Info

RhythmFoundation.com
 NorthBeachBandsHELL.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

RESCHEDULED!

Saturday, July 7

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

MAY 4
PALLADIUM
ST. PETERSBURG

Whitney James

On her stunning debut album, 2010's *The Nature of Love*, vocalist Whitney James blended a singer's sensitivity to lyrics with an instrumentalist's command of phrasing, melody, and timbre. James doesn't just sing a tune—she creatively engages it. Every time she approaches a melody and a lyric, she finds a new way to phrase them, shape them, highlight a word or a few notes that shade the meaning and make the music richer. Her sense of time and pacing make her a consummate musician's singer—she knows how to work with a band, instead of asking it to merely back her. Her supple alto voice wraps itself around a song like a sheer silk scarf. She sings with a bright clarity of tone, yet she colors her sound with earthy inflections, subtle squeezed notes, dark growls, and notes of soaring purity. The album's ambitious program of material includes classics from the Great American Songbook along with challenging jazz tunes such as Benny Golson's "Whisper Not" and Jimmy Rowles's "The Peacocks." Her polished musicianship helps her interpret this impressively wide range of selections. The upper edge of her voice gently caresses "Tenderly," then she matches the trumpet tone for tone with an instrumentalist's full sound. She subjects "Long Ago and Far Away" to playful transformations, and negotiates the transitions between Latin and swing beats on "How Deep Is the Ocean" with elegance. For this show she'll be joined by jazz trumpeter James Suggs. More at whitneyjames.com.

