

JAZZ & BLUES

SEPTEMBER
2018

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURE: BLUES ARTIST

BRIDGET KELLY

JAZZ ARTISTS

ABE ALAM
AMY ALYSIA
THOM CHAMBERS
GREG DIAMOND
DANIELLE EVA
STEVE SCHOLZ
ELAN TROTMAN
YAMIT & VINYL BLVD.

BLUES ARTISTS

BELMONT & JONES
BROWN KID
GHOST TOWN BLUES BAND
JASON ISBELL
LUCKY MUD
SOUTHERN AVENUE

BRIDGET KELLY ~

Inspired by classic and electric blues, the hot Gainesville-based Bridget Kelly Band has placed their unique stamp on the blues genre.

Inspired by classic and electric blues, the Gainesville-based Bridget Kelly Band has placed their unique stamp on the blues genre, with high-energy live performances and a hybrid sound that mixes Texas and Memphis blues with various southern blues traditions. The powerful and sultry vocals of singer Bridget Kelly, along with the incendiary lead guitar work of Tim Fik forge a signature hybrid sound that combines female urban blues with riff-driven rockin' blues guitar. Boasting a rock-solid rhythm section comprised of the powerful and dynamic Tim Mulberry on drums and the seasoned Mark Ambrecht on bass, their star continues to shine and rise.

SEPTEMBER 23
HIGH DIVE
GAINESVILLE

The Bridget Kelly Band is a two-time IBC Semi-Finalist (2015 and 2016) and now boasts five consecutive albums on Alpha Sun Records that have received significant radio airplay, including Sirius XM, and high rankings on the Roots Music Review Contemporary Blues and RMR Electric Blues Charts. The newest release, 2018's all-original *Blues Warrior*, may be the best of all of them, with impassioned singing, fantastic instrumental prowess, and lyrics about real-life issues including domestic violence, drug abuse and homelessness. They also have "Little Mike" Markowitz blowing harp on the song "Blues Inside Me."

BKB's continued success has been largely attributed to its insistence on giving it their all, every time they take the stage. Their passion for the music is evident in the energy of their live shows. They have made numerous successful tours of the Southeast and Midwest, and earlier this year played Chicago's House of Blues, Buddy Guy's Legends, and Infinity Hall (with Alexis P. Suter and Annika Chambers) in Connecticut. In December they'll embark on their first tour of the West - including Las Vegas, Colorado and Arizona.

Bridget is also very active in the Women in Blues movement, performing for the national Women in Blues annual showcase in Memphis to help raise awareness, and now manages the Women

in Blues Showcase for the North Central Florida Blues Society every May. This show format has become very popular, and similar shows can now be seen around different regions of Florida. "So many great female musicians in the blues were not receiving bookings for gigs or festivals, not getting fair pay, and not getting the recognition they deserved. With the efforts from Women in Blues this is changing."

Bridget is also a businesswoman, and a partner in Alpha Sun Records, with a fantastic recording studio expected to open in October. "Part of the mission statement of the Women in Blues movement is to do what we can to assist other women in blues," Kelly said. "When I heard how much some of the women artists I know were paying to record their albums, I thought 'What if they had the opportunity to record their music at a high-quality professional recording studio without paying such exorbitant charges?'"

Bridget was first turned on to the blues when she attended the University of Wisconsin, quickly becoming a Muddy Waters fan, but also enjoying the performances of regional acts such as Leroy Airmaster and Milwaukee harmonica legend Jim Liban. But she didn't decide to play blues until later, when living in Florida and meeting her future guitarist, musical partner, and husband Tim Fik. "I was singing folk music, some-

BLUES WARRIOR

thing I have enjoyed for years. He told me that he thought I should be singing the blues. Together we have worked on several projects and we perform together in our band. If it wasn't for Tim I wouldn't be doing what I'm doing today. Tim is there for me in every way, supporting me; he is a great sound tech, guitar and equipment genius, a fantastic guitar player and he has mentored me in the ins and outs of the trade and professionalism."

Looking to the future, Bridget announced that the next two releases, both planned for 2019, will continue the evolution of the band's sound. "One will be a more contemporary blues album, similar to what Jonny Lang and Kenny Wayne Shepherd are currently doing, and the other will be an old-school stripped-down acoustic album. I want to embrace all of the various aspects of the blues."

And of course, she's looking forward to her birthday party,

a concert known as Bridget's Birthday Bluesapalooza, a North Central Florida Blues Society event at the High Dive in Gainesville on September 23 with the Ghost Town Blues Band, the Betty Fox Band and the Bridget Kelly Band. More at bridgetkellyband.com.

+ COVER FROM PHOTOS BY SHAE MULLBERRY

5TH ANNUAL

ELAN TROTMAN'S
BARBADOS
JAZZ
EXCURSION
GOLF WEEKEND

BARBADOS Hilton

COLUMBUS DAY WEEKEND
OCT. 4-8, 2018

Brian Bromberg • Nestor Torres • Karen Briggs • Najee • Maysa • Alex Duignon • Jeff Bradshaw

CO-HOSTS: PAT PRESSCOTT, MICHAEL TUZZI, ELAN TROTMAN, MUSICAL DIRECTOR: WEST BYRD, PARTY BAND: NAIRIAN MITCHELL

WWW.BARBADOSJAZZEXCURSION.COM | 1 888 920 5299

Bradfordville
BLUES
Club

7152 Moses Lane
Tallahassee
(850) 906-0766

Sept 1 Packrat's Smokehouse
Sept 7 Beautiful Bobby Blackmon & the B3 Band
Sept 8 Frank Jones Band
Sept 14 Ghost Town Blues Band
Sept 15 Bobby Messano
Sept 21 The Cazanovas
Sept 22 Southern Avenue
Sept 28 John Primer & The Real Deal Blues Band
Sept 29 Joe "Survival" Caruso Band
Sept 30 New Orleans Suspects

bradfordvilleblues.com

SEPTEMBER 1
FUNKY BISCUIT
BOCA RATON

Elan Trotman

Saxophonist Elan Trotman continues to push boundaries as a composer, performer, teacher and recording artist. His playing, though inspired by Grover Washington, Jr., Kirk Whalum and Najee, displays his own fresh ideas and distinctive tone. So much so that the New England Urban Music Awards, and The Barbados Music Awards both named him Jazz Artist of The Year on multiple occasions. Trotman is also the Executive Producer and host of the Barbados Jazz Excursion, an annual jazz and golf getaway held over Columbus Day Weekend. Next month's performers include Brian Bromberg, Nestor Torres, Karen Briggs, Najee, Maysa, Alex Bugnon and Jeff Bradshaw. Trotman is also the founder of the Never Lose Your Drive Foundation – a nonprofit which directly funds the Headstart Music Program, providing weekly instrument instruction to students ages 7-11. Born and raised in Barbados, and educated at the Berklee College of Music, Trotman blends Caribbean rhythms from his roots with skillful horn textures. He has recorded and performed with a list that includes Michael McDonald, Roberta Flack, Jonathan Butler, Keiko Matsui, Johnny Gill, Jeffrey Osborne, Sheila E, Marcus Miller, Earl Klugh, Jeff Lorber, and Peabo Bryson. A huge sports fan, Trotman has performed the National Anthem on numerous occasions for NFL and MLB teams. As a recording artist Elan has topped the *Billboard* Radio Charts over 10 times. As a solo artist, he has charted with songs featuring Brian Simpson, Peter White, Lin Rountree and Will Downing. Chart-topping collaborations include "Magic Men" (Marion Meadows), "Groove Me" (Greg Manning), "Just What You Need" (Brian Simpson), "Smooth" (Cal Harris) and "Ride Along" (Julian Vaughn). More at elantrtoman.com.

Buckingham Blues Bar

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

OCT 5 RUSTY WRIGHT BAND

OCT 13 BRUCE KATZ BAND

OCT 18 THE NIGHTHAWKS

DECEMBER 31

JJ GREY
& MOFRO

TICKETS ON
SALE NOW!

All shows are
non-smoking

5604 BUCKINGHAM ROAD, FT. MYERS
(239) 693-7111 BUCKINGHAMBAR.COM

Relax... mix and mingle while
enjoying great wine and tapas in
a warm and inviting atmosphere

33rd Street
WINE
BAR

THE ULTIMATE WINE DESTINATION

3337 NE 33rd Street
Ft. Lauderdale
Opens @5pm
Tuesday-Sunday

WINE FLIGHTS • JAZZ NIGHTS
MICROBREWS • PARTIES & EVENTS
120 WINES BY THE GLASS
954.566.2111 • 33rdstreetwinebar.com

— Bringing Exceptional Artists to Downtown High Springs —

100% ORIGINAL MUSIC FROM 100% ORIGINAL ARTISTS

CHRIS KASTLE
James Paul Park
12-1 PM

2PM BAND
High Springs
Museum
1-2 PM

LUCKY MUD
High Springs
Fire Dept
2-3 PM

**WELL WORN
SOLES**
High Springs
Library
3-4 PM

**ELAINE &
SAM MAHON**
High Springs
Women's Center
4-5 PM

5TH ANNUAL

**Free
event!**

FOLK IN THE SPRINGS

**DOWNTOWN
HIGH
SPRINGS**

SEPTEMBER 16TH 2018

**DAMAGED
DAUGHTERS**
Great Outdoors
5-6 PM

**GAILANNE
AMUNDSEN**
Great Outdoors Rest.
6-8 PM

**TOM
SHED**
Priest Theatre
5:30-6:30 PM

ELI TRAGASH
Priest Theatre
5-5:30 PM

www.HighSpringsMusicInThePark.com

THANKS TO
OUR SPONSORS!

AL MINCEY
SITE PREP

Southern Avenue

SEPTEMBER 21
SING OUT LOUD
FESTIVAL
ST. AUGUSTINE

SEPTEMBER 22
BRADFORDVILLE
BLUES CLUB
TALLAHASSEE

There's a Memphis street that runs from the easternmost part of the city limits all the way to Soulsville, the original home of Stax Records. Southern Avenue is also the name of a fiery young Memphis quintet that embodies its home

city's blues, soul and gospel traditions, while adding a dynamic energy all their own. Their self-titled 2017 debut is a breath of fresh air with its unique blend of gospel-tinged R&B vocals, roots/blues-based guitar work and soul-inspired songwriting. These five young but seasoned musicians come from diverse backgrounds to create music that spans their wide-ranging musical interests, while showcasing their powerful and well-honed chemistry. Memphis-born, church-bred sisters Tierinii and Tikyra Jackson, respectively a soulful, charismatic singer and a subtle powerful drummer; guitarist Ori Naftaly, an Israeli-born blues disciple who first came to America as an acclaimed solo artist; versatile jazz-inspired bassist Daniel McKee; and the band's newest addition, keyboardist Jeremy Powell, an early alumnus of Stax's legendary music academy. Despite not having a record deal, Southern Avenue quickly found success touring in America and Europe, and earned attention playing prestigious festivals and representing Memphis in the International Blues Challenge. And the group's upcoming release on Stax is a testament to their talent and vision. Naftaly says, "Our goal is to keep doing this for a long time and leave our mark. We're trying to build a legacy." More at southernavenue.com.

FROM A PHOTO BY DAVID MCQUISTER

ILANA KATZ KATZ
BLUES SINGER & FIDDLER

New CD on Vizztone

"Brilliant & soulful"
— Ronnie Earl

BOOKING 2019
solo or with band
ilanakatz.com

We're not fancy, we're FRESH!

THE FISH HOUSE
seafood grill & raw bar
EST. 1995

WINNER
Miami
New Times
Best Blues
Jam!

BackRoom Live
Wednesdays – PRO JAZZ JAM with

- SEPT 5 Calvin Gay Quartet
- SEPT 12 Lucas Apostoleris Quartet
- SEPT 19 Greg Diamond Quartet
- SEPT 26 Sherrine Mostin & Anymore
- OCT 1 Sam Hart Quartet

Thursdays – PRO BLUES JAM
Fridays & Saturdays – LIVE MUSIC

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

GOLD COAST **JAZZ** SOCIETY LIVING
JAZZ
 LIVE

NOVEMBER 14 | WEDS. | 7:45PM
South Florida Jazz Orchestra
with Antonio Adolfo
An Evening of Classic Latin Jazz

DECEMBER 5 | WEDS. | 7:45PM
Jason Marsalis and The
21st Century Trad Band

JANUARY 9 | WEDS. | 7:45PM
Paquito D'Rivera
with The Shelly Berg Trio

FEBRUARY 13 | WEDS. | 7:45PM
Svetlana & the Delancey Five
Special Guest: Wycliffe Gordon
Wonderful World of Ella & Louis

MARCH 13 | WEDS. | 7:45PM
Five Play
Swinging Into Spring

APRIL 10 | WEDS. | 7:45PM
Carol Welsman Trio
An Evening of Jazz
Vocals & Piano

MAY 3 | FRI. | 7:45PM
Tamir Hendelman Trio
Playgrounds & Destinations

2018-2019
CONCERT
season

Concerts held at the
 Amatur Theater/
 Broward Center for
 the Performing Arts

201 SW 5th Avenue
 Fort Lauderdale, FL 33312
 Ticketmaster: 954.462.0222
 Group Sales: 954.660.6307

FULL & TRIO SUBSCRIPTIONS: 954.524.0805 | goldcoastjazz.org

SINGLE TICKETS: 954.462.0222 | browardcenter.org

Morgan Stanley

Florida Department of State
 Division of Cultural Affairs

Mary N. Porter
 Fund of the Community
 Foundation of Broward

Danielle Eva

SEPTEMBER 23
NEW SMYRNA
BEACH
JAZZ FESTIVAL

Vocalist and song-writer Danielle Eva fuses jazz, pop, modern folk and echoes of Appalachian roots music to serenade in

shades of Americana soul with a compelling sincerity and a side of sass. Growing up in Pittsburgh, Eva honed her craft in the city's jazz clubs and festivals, while also experimenting in world beat and modern gospel bands. In 2001, Danielle was chosen to participate in the prestigious Jazz Aspen Snowmass. She then spent several years in New York where she was a regular on the Manhattan scene. Festival appearances have included Great Women in Jazz, Mellon Jazz Festival, and Seven Springs Jazz Festival. Eva also spent two years in Washington DC, where she began recording her debut, 2010's *Road and Moon*. After taking third place in the 2007 Billie Holiday Vocal Competition, and was placing in the Final Four in the 2008 New York's JazzMobile Vocal Competition, Eva spent the next five years fulfilling her dream of traveling and performing while learning about other cultures and music. She lived a musically nomadic existence, sometimes the resident artist in a five-star hotel club, sometimes traveling with a Turkish party band, or bouncing around China for various gigs. Internationally, she has been a feature in the venues of Hong Kong, Tokyo, Beijing, Shanghai, Bodrum

and Istanbul. Eva has performed at hundreds of private events, records for various commercial projects and voice-overs, and enjoys teaching voice technique. She is currently back in the U.S. and preparing to record her next album. More at danielleeva.com.

CITY WALK STAGE CELEBRATION POINTE

"CHOMP THE BLOCK!"

GAINESVILLE • FRIDAY, SEPT. 7 • 6-10PM

★ ★ ★ 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

The Sunshine Jazz Organization, Inc.

Established 1986

The Sunshine Jazz Concert Series
Monthly @ Miami Shores Country Club
Sunday, September 23rd, 2018 6PM-9PM
presents

The LeNard Rutledge Band!

*LeNard Rutledge Bio -
"...frequently compared to the
legendary Lou Favis... LeNard's
classic elegance is permeated by
the raw passion of his church
choir background."*

Gen Adm \$25 | Members \$20 | Free when you join SJO at the Door!
10000 Biscayne Boulevard, Miami Shores, Florida 33138
Info/Reservations: SunJazzOrg@aol.com 954-554-1800

Save The Date! SJO's 32nd Season Celebration, Oct. 28th!

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)

BLUEBIRD PRODUCTIONS PRESENTS

NOVEMBER 2
VANESSA
COLLIER

DECEMBER 1
NICK
SCHNEBELEN BAND

JANUARY 11
JAREKUS SINGLETON

FEBRUARY 2
LIL' ED & THE
BLUES IMPERIALS

MARCH 22
CECE TENEAL
& SOUL KAMOTION

APRIL 20
ED CALLE

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

Ghost Town Blues Band

SEPTEMBER 14
BRADFORDVILLE
BLUES CLUB
TALLAHASSEE

SEPTEMBER 23
HIGH DIVE
GAINESVILLE

SEPTEMBER 24
SEVILLE QUARTER
PENSACOLA

Recently featured at Montreal Jazz Festival, Beale Street's latest success story is the Ghost Town Blues Band. The 2014 International Blues Challenge runners-up hit No. 4 on the 2018 *Billboard* Blues Album Chart with 2017's live CD *Backstage Pass*, and won a 2016 Independent Blues Award for Best Contemporary Blues Song with "Hard Road to Hoe." Touring since 2015 (Mess O' Blues Fest), this is not your grandpa's blues band, their live show has been captivating audiences in the U.S. and Canada with a second-line horn entrance, cigar box guitars and electric push brooms to Allman Brothers style jams and even a hip-hop trombone player. Horns, harmonies and homegrown instruments combined with an energetic and roots-rich festival set have made them one of the must-see live bands since their inception in 2009. Both Andrew McNeill behind the drums

and Matt Karner on the bass guitar are a punishing rhythm section behind multi-instrumentalist / frontman Matt Isbell (who also owns his own cigar box guitar company, Memphis Cigar Box) with raunchy cigar box guitar licks and raspy Dr. John-like, whiskey and gravel-soaked vocals. With the addition of trombonist Suavo Jones, Cedric Taylor on B3 and Taylor Orr on lead guitar, the grooves go from funky to "funk-nasty" as the band gains more notoriety in the blues festival and jam circuit. They've also opened for, among others, such notables as the Steve Miller Band, Neil Young, Keb Mo, Jonny Lang and John Lee Hooker. More at ghosttownbluesband.com.

AN INTIMATE VENUE IN THE HEART OF LAKE PARK'S
BUDDING ARTS DISTRICT AND HISTORIC DOWNTOWN

THE
KELSEY THEATER

EXPERIENCE THE FINEST IN LIVE MUSIC
REGGAE, ROCK, BLUES, JAZZ, COMEDY & MORE

**September 8 ~ FRANK BANG
& THE COOK COUNTY KINGS**

**September 30 ~ JL FULKS
CD RELEASE PARTY**

For a complete line-up of summer concerts visit TheKelseyTheater.com

700 PARK AVENUE LAKE PARK, FL 33403
561-328-7481 • THEKELSEYTHEATER.COM

THREE of Christmas
THREE UNIQUE SOUNDS

Holiday favorites set to a jazzy beat.

A VERY Saxy Christmas
JEFF RUPERT GROUP
W. SPECIAL GUEST VOCALIST

Christmas Jazz
WJ3 ALL-STARS
W. SPECIAL GUEST VOCALIST

BILL CUNLIFFE TRIO
W. SPECIAL GUEST VOCALIST
THAT TIME OF the year

Booking
2018

Night is Alive

Kathy Salem
kathy@nightisalive.com
330.328.7337

15th Annual

Amelia Island Jazz Festival

October 7 to 14, 2018

Les De Merle

Exciting Concerts, Clinics & Jam Sessions...

Bonnie Eisele

Les DeMerle

Henry Johnson

Requinte Trio with Janis Siegel from the Manhattan Transfer

El Niño & The Latin Jazz Knights

...& more!!

Bonnie Eisele

Les DeMerle

El Niño & The Latin Jazz Knights - Oct. 11

Henry Johnson - Oct. 12

Requinte Trio - Oct. 13

Get your TICKETS ONLINE at...

AmeliaIslandJazzFestival.com

SEPTEMBER 22
NEW SMYRNA BEACH
JAZZ FESTIVAL

Abe Alam

Currently teaching guitar, jazz ensemble/combo and music history at Daytona State College (DSC) and Seminole State College, Abe Alam is an avid performer in Central and North Florida. He has recorded or performed with artists such as Ira Sullivan, Kurt Elling, Jason Marsalis, Ingrid Jensen, Dave Steinmeyer and others. Alam has performed regularly with the Jacksonville Symphony Orchestra and Space Coast Orchestra, and worked with the Orlando Shakespeare Theater and Titusville Playhouse as well as other theaters and orchestras. He has performed at the Savannah, Jacksonville and Monterey Next Generation Jazz Festivals, as well as the Jazz Education Network's annual conference. Alam has also toured nationally with singer-songwriter Emily Kopp, where he shared the stage with artists such as Boyce Avenue and Michelle Branch. Alam received his undergraduate in Music Performance from the University of Central Florida, where he performed with UCF's Jazz Ensemble One under the direction of Jeff Rupert. A few years later, he went on to receive his Master's in Music Performance with an emphasis in Jazz Studies from the University of North Florida. While at UNF, Abe performed with UNF's prestigious Jazz Ensemble One directed by JB Scott, and studied with world-renowned guitarist, Barry Greene. Alam was the sole recipient of the UNF Jazz Fellowship Grant in 2014. More at abealam.com.

Cece Teneal &
SOUL

KAMOTION

CD AVAILABLE NOW!

#5OR5000
CECE TENEAL & SOUL KAMOTION

BLUES ★ FUNK ★ SOUL

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

SEPTEMBER 2 ★ THE ABBEY ★ ORLANDO
SEPTEMBER 8 ★ ARTS GARAGE ★ DELRAY BEACH
SEPTEMBER 22 ★ PHILLIPS CENTER ★ ORLANDO

The BEST food & live music destination!

SEPT 1 **JON RONIGER & THE GOOD FOR NOTHING BAND**
SEPT 2-3 **LOUISIANA'S LeROUX**
SEPT 8 & 15 **JOHN HART PROJECT**
SEPT 9 & 11 **SELWYN BIRCHWOOD**
SEPT 14 **JEFF JENSEN BAND**
SEPT 16 & 18 **BILLY IUSO**
SEPT 21 & 23 **NICK BLACK**
SEPT 22 **BIG AL & THE HEAVYWEIGHTS**
SEPT 26 **LUCKY LOSERS**
SEPT 27 **JOHNNY SKETCH & THE DIRTY NOTES**
SEPT 29 **LONG TALL DEB & COLIN JOHN**

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

13th

A N N U A L

CALLING ALL HARMONICA PLAYERS!

Florida ★ ★ ★ ★ ★

HARMONICA

Championships

HARMONICA FESTIVAL

SUNDAY, OCTOBER 21, 2018 · NOON - 9PM

Trophy
For
BEST
★ in ★
SHOW

INTERNATIONAL
RECORDING
ARTISTS

**LITTLE & the
MIKE & Tornadoes**

SPECIAL GUEST **Stephen Kampa**

*Workshop
With*

**STEPHEN & LITTLE & FARLEY
KAMPA & MIKE & PALMER**

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

*Your
Hosts*

**ADAM FLOYD
and
FARLEY PALMER**

12 NOON Workshop

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

BEACHSIDE TAVERN

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

SPONSORS

Lee Oskar
HARMONICAS
A note and the instrument dedicated to perfection.

The Daytona Beach
**News-
Journal**
THE INDISPENSIBLE PIONEER OF VOICES & IMAGES COURTESY

Yuengling
AMERICA'S OLDEST BREWERY

POSTER DESIGN BY CEESAW GRAPHICS · JCEESAW@GMAIL.COM

Jason Isbell

SEPTEMBER 22
ST. AUGUSTINE
AMPHITHEATRE
ST. AUGUSTINE

After six years with Southern rockers Drive-By Truckers, singer/guitarist Jason Isbell left to pursue a solo

career in 2007. He already had credibility, having played at the Grand Ole Opry at age 16 with his friend, songwriter Chris Tompkins. Isbell's solo debut, *Sirens of the Ditch*, was a tasty concoction of blues, punk and Southern swagger. With a new band, the 400 Unit, Isbell toured and worked on his followup, 2009's *Jason Isbell and the 400 Unit*. The recording introduced a hefty dose of melancholy balladry to Isbell's Muscle Shoals sound. For a well-deserved break from the road after several years and close to 1,000 gigs, Isbell returned home to northern Alabama, an area that had fallen on difficult economic times. The people he encountered made their way into the songs on 2011's *Here We Rest*, which was followed a year later *Live from Alabama*. With newfound sobriety, Isbell found next-level success with 2013's *Southeastern*, which boasted a clean sweep of the 2014 Americana Music Awards. After 2014's *Live at Austin City Limits* video release, Isbell returned to the studio. 2015's *Something More Than Free* debuted at No. 1 on Billboard's rock, folk and country record charts, and won the Grammy for Best

Americana Album. Last year, Jason Isbell and the 400 Unit released *The Nashville Sound*, which won the Grammy for Best Americana Album. Isbell won

for Best American Roots Song. More at jasonisbell.com.

BEER • WINE • COFFEE • FOOD

LIVE MUSIC!

BLUES • JAZZ • ROOTS & MORE

QUALITY ACOUSTIC MUSIC & CULTURAL EVENTS EVERY NIGHT

SEPT 7 **RICHIE SUMMA** JAZZ

SEPT 15 **SPEARMAN BREWERS** BLUES

SEPT 20 **BROWN KID** BLUES/AMERICANA

SEPT 21 **BILL WHARTON** BLUES

LOST MONDAYS HOSTED BY
BELMONT & JONES BLUES

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

The Jimmys

Sponsored by:
Jose Cuervo HAMMOND

Soul music for the 21st Century - Marcia Ball • The Jimmys are Pure R&B gold - Tinsley Ellis

February 24 - March 3, 2019
Riu Negril Resort, Jamaica
with special guest **Greg Koch**
March 8 - Blue Rooster, Sarasota
March 9 - Bonita Blues Fest, Bonita Beach

Two Time Blues Blast Winner!

NOW BOOKING FLORIDA DATES IN EARLY MARCH
Rico1@aol.com • 763-477-6729 • ricoentertainment.com
TheJimmys.net

"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 BRIDGET KELLY BAND

Sunday, September 23

High Dive, Gainesville

210 SW 2nd Avenue

Doors 6:00pm • Show 7:00pm

BETTY FOX BAND

with 2018 Blues
Foundation 'Keeping
the Blues Alive' Award
recipient **Tim Fik**

General Admission \$20
NCFBS Members \$10
Students/Vets with ID \$5

www.ncfblues.org

GHOST TOWN BLUES BAND

CITY OF
GAINESVILLE
every path starts with passion
FLORIDA

Visit
GAINESVILLE
Alachua County, FL

Thom Chambers

SEPTEMBER 22
OCEAN BREEZE
NEW SMYRNA BEACH
JAZZ FESTIVAL
W/ RON CANGRO

Known as a co-founder and on-stage leader of the former jazz group Indigo City, one of saxophonist Thom Chambers'

last performances with the group was the 1999 opening of CityJazz, a nightclub at Universal Studio's City Walk in Orlando. The appearance preceded the release of his debut solo CD, *Under Covers*. An original song from the disc, "Montreaux," was featured on a JAZZIZ On Disc CD, while a previous issue featured "September Samba," a tune from Indigo City's first release, *Samba Electrique*. He has performed with Miami Sound Machine, opening for Earth, Wind & Fire, Chris Botti, Eric Marienthal and NBA star-turned-musician Wayman Tisdale. Whether he's performing original material, traditional jazz, or jazz standards, Chambers' class and clarity, elegance and intelligence make a definitive mark on listeners before blending like spice into a Latin beat, a jazz standard, or one of his signature tunes like Chet Baker's "My Funny Valentine," which Chambers makes his own as "My Funky Valentine." Complementary contrasts are consistent throughout Chambers' music. Where his sound is particularly crisp, it's also particularly full; where it's especially clean, dark and haunting tones lie just beneath

the surface; soothing rhythms give way to fierce energy. His love of entertaining is proven in media reviews which describe his performances using terms like "captivating, entertaining, showmanship" "crowd-pleasing" and "great musicianship." See for yourself! More at

thomchambers.com.

MARTY STOKES BAND

- WINNER**—SW Florida Blues Society IBC
and three-time winner of the Peoples' Choice Award!
- Sept 1 Blue Monkey, Naples
 - Sept 7 Bert's, Matlacha
 - Sept 21 George & Wendy's, Sanibel
 - Sept 28 Downtown Concert Series, Fort Myers
 - Sept 29 Big Blue Brewery, Cape Coral

www.martystokesband.com

MJC MONDAY JAZZ

- 9/3 CLOSED/HOLIDAY
- 9/10 **SOUTH FLORIDA JAZZ ORCHESTRA**
SUMMER OF THE BIG BAND FINALE!
- 9/17 **ALEX HERNANDEZ QUARTET**
- 9/24 **RUBEN CABAN**
- 10/1 **CELEBRATING THE MUSIC OF RANDALL DOLLAHON**

SHOWS 8PM
2325 Galiano Street
Coral Gables

www.miamijazz.org

NOTES

-Wine -Music -Art -Love

- LIVE MUSIC
6 Nights a Week

**- Thursday &
Sunday JAZZ**

**- Unique, Fun
SPECIAL EVENTS**

- 2 for 1 HAPPY HOUR
Tuesday-Saturday
'til 6:30pm
All Beers & Wines

There's no place
like *NOTES!*

Tues 6-11:30pm
Wed/Thur 5-11pm
Fri/Sat 5-mid
Sun 1-6pm

NOTES MUSIC ROOM & WINE BAR

872 Colorado Avenue
Stuart, Florida
StuartWineBar.com

THE APP FOR
MUSIC PROFESSIONALS

FIND YOUR
NEXT GIG!

SIGN UP AT
GIGMONSTER.COM
OR IN THIS APP

FEATURING SOME OF THE BEST
MUSICIANS IN CENTRAL FLORIDA

EVERY NIGHT FROM 7:00 TO 10:00PM

3 IN 1 CAFÉ
9401 W. COLONIAL DRIVE
SUITE 546, OCOEE
WEST OAK MALL LOT 12

SEPT 3 - LABOR DAY BBQ & CONCERT
JAZZ • BLUES • GOSPEL • LATIN JAZZ • BRAZILIAN JAZZ

JAZZMEETSMOTOWN.COM

FOR MORE INFO CONTACT ALEX FOSTER AT 407-780-1111

TRUMPET • RECORDER • FLUTE • PERCUSSION • VOCALS

Sept. 22 Longineu Parsons Ensemble
Arts Foundation Park
1500 Central Avenue
Palm Coast

Sept. 29 "To Satchmo With Love"
A Tribute to Louis Armstrong
Prohibition Kitchen
119 St. George Street
St. Augustine

tribaldisorder.com

SEPTEMBER 20
BLUE TAVERN
TALLAHASSEE

Brown Kid

Singer-songwriter Eduardo aka "Brown Kid" was born in Lima, Peru but currently resides in the U.S. Since early in his career, he has traveled playing music, recording and collaborating with different artists and in different genres, leading to a 2010 10-track LP, *The Unknown*. His 2013 six-track EP *Rusty Strings* was nominated for a Toronto Independent Music Award, and was featured on local and national radio. Kid's song "La Farra" was an overall winner in Radio Airplay's 2017 Summer Song Contest. His newest single, "Sunrise," is gaining national attention and will be featured on his yet-to-be-titled upcoming CD. Alec Cunningham of *Memphis Blank Newspaper* says Eduardo's music has, "a carefree attitude and combines sunny and beach vibes. The melodies of the songs seem to get people engaged." Though Eduardo grew up with traditional Peruvian music, he was more strongly influenced by traditional American roots and soul artists. Of his music's island inflection, he explains, "I enjoy telling stories, and that's when the folk thing came in more. And I like the way the reggae beats allow me to keep tempo going since I enjoy playing by myself." He has been featured in various publications, most recently in an article in *Americana Rhythm Music Magazine*, and especially enjoys performing for worthy causes, including Relay for Life and March of Dimes. Look for Eduardo's new music later this year. More at brownkid.com.

ALBERT CASTIGLIA

September 22 8PM

Tickets: \$30 / \$25 / \$20

After more than 27 years of house-rocking studio albums and live shows, Castiglia is the master of scorching, raw-and-sweaty blues

DAMON FOWLER

October 6 8PM

Tickets: \$30 / \$25 / \$20

With his hybrid style of roots rock, blues and sacred steel, Fowler takes his listeners on an unwavering tour of American roots music

CENTER FOR PERFORMING ARTS BONITA SPRINGS
10150 Bonita Beach Road • Bonita Springs

239-495-8989
www.artcenterbonita.org

HEIDI'S JAZZ CLUB

Cocoa Beach, Florida since 1992

SEPT 1 ~ RICHIE COLE

THURSDAYS SYBIL GAGE

FRIDAYS STEVE KIRSNER & FRIENDS
& THE RON TEIXEIRA TRIO

SATURDAYS HELLA AYELET GAL

SUNDAYS JAM SESSION

Featuring live music
Wednesday-Sunday

FULL LIQUOR • FULL MENU

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

Jonny Lang

Robert Randolph
& The Family Band

Albert Castiglia

**Blues
BAND
BOOZE**
Groove in the Glades

Authentic blues, bona fide spirits.

October 6, 2018

Eventbrite

RESERVE YOUR
ROOM NOW!
MICCOSUKEE.COM

Yamit & Vinyl Blvd.

SEPTEMBER 13
NMB BANDSHELL
NORTH MIAMI
BEACH

Born in Israel, Yamit Lemoine began her classical training in voice and violin at the age of five. She was raised in Toronto, where she developed her love for jazz, soul, blues and Broadway styles. Since then, Lemoine studied voice with many respected artists, acquired her Music and Theater education at York University (Toronto), as well as her Audio Engineering education at SAE Miami.

While living in New York City, Lemoine performed regularly with local jazz musicians, and when moving to Miami, she immersed herself in the world of musical theater. Through her multiple talents in the performing arts Lemoine has participated in notable events and venues as a performer, director, musical director and producer in the U.S., Canada and Israel. She wrote, directed and produced her musical Making Angels in Miami in 2010, then she jumped right back into jazz. At the onset of 2014, Lemoine began leading her own jazz ensemble, Vinyl Blvd., building her audience and dedicated fan base. The ensemble showcases an impressive roster of Miami's – and New York's – best musicians. Vinyl Blvd. performs classic jazz and is known for their lush, sophisticated, vintage sound focusing on jazz from the 1920s-1940s era, with a repertoire consisting of uptempo swing tunes, bossa novas, New Orleans jazz, gypsy jazz and some beautiful classic ballads. While singing mostly in English, Lemoine also tastefully includes a handful of era-specific tunes in Spanish, French and Italian. Their self-titled debut album was released last year. More at vinylblvd.com.

NATE NAJAR

October 4
Palladium Theater
St Petersburg

October 5
Blue Bamboo
Center for the Arts
Winter Park

New CD out
September 7

natenajar.com

Tampa Jazz Club

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

OCTOBER 1, 2018
JOHN LAMB:
THE MUSIC OF DUKE ELLINGTON

NOVEMBER 5, 2018
TERELL STAFFORD

JANUARY 28, 2019
ELLEN ROWE PROJECT

FEBRUARY 25, 2019
MARK TAYLOR with MARVIN STAMM

MARCH 25, 2019
GARY VERSACE TRIO

Shows at the Mainstage Theatre HCC Ybor

SAVE THE DATES!

OCTOBER 28, 2018

JANUARY 13, 2019

FEBRUARY 17, 2019

FEBRUARY 28, 2019

APRIL 7, 2019

www.tampajazzclub.com

MARC MONTESON PROMOTIONS PRESENTS

18th Annual New Smyrna Beach

JAZZ FESTIVAL

September 20-23, 2018

THURSDAY 9/20
6:00pm
Kick-off Concert
Woman's Club
Magnolia Street
Admission Free

JANE SLIVKA "JAZZ IN THE COURTYARD"

FRIDAY 9/21
5:30pm
Kick-off Party
The Grille
@ Riverview
Ticketed Event

TWO FULL DAYS of FREE LIVE MUSIC in INTIMATE VENUES

SATURDAY 9/22 noon-10:30pm along Flagler Avenue
6:00-10:30pm Jazz after Dark on Canal Street
SUNDAY 9/23 11:00am-8pm 3rd Ave, N. Causeway & S ATL

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

APPEARING THIS YEAR

Abe Alam & Ray Guiser Duo • Amy Alysia Jazz Quartet • Laree App & Al Maniscalco Duo • Dave Capp Project
Thom Chambers & Ron Cangro Duo • Corey Paul Cortez • Chris Cortez • Per Danielsson Quartet
featuring Michelle Amato • Kid Dutch & His Delegates of Rhythm • 80s Mix Tape Mayhem
Danielle Eva Quartet • Sybil Gage & Her Catahoulas • Ray Guiser's Volusia County Sax Quartet
Robert Harris Band • Jaime Hollis • Bobby Koelble Quartet plays Pat Metheny
Louisiana Steve • Steve Luciano Trio • The Mighty Flea Circus • Music Remembrance Dixieland Duo
Greg Parnell Group Tribute to The Great Jazz Quintets *with special guest Linda Cole* • Brian Petras Trio
The Porchdogs Zydeco Band • Jose Rojas • Dimas Sanchez Quartet • Steve Scholz Trio
Thin Film Magnetism • Tres Bien Trio • Allan Vache Quartet

HOST HOTELS

Atlantic Plaza

Best Western

Hampton

Oceania

JOHN & BARBARA VAZQUEZ-REALTORS

The Keyes Company

the garlic

BOB & BARBARA ALLEGRO

NEW SMYRNA BEACH

NEW SMYRNA BEACH

ED & MINDY MC DOWELL and TONNA KENOYER

TOM & BARBARA WILLIAMS

THE PRESTON LAW FIRM

DEE & LEE

SOUTHERN TRISTARS

KATHY KOSHAN & WILL WEATHERBEE

NAARSCO

JOHN W. LESLIE

WSEB

106.9

Key To Success

State Farm

BUGGY DAVENPORT

WUCF 89.9

44

Hometown News

WASTE PRO

First Summit Financial

WILLIAM PICKERING

Kim's CLEANING SERVICE

Belmont & Jones

— by Joel Zoss

MONDAYS
BLUE TAVERN
TALLAHASSEE

Belmont & Jones perform the pre-electric blues songbook with the integrity, frankness, brilliance, and humor with

which it was performed by the great musicians who wrote and sang it. The authenticity of their work is in part due to Hepzibah Jones' vocal chops, which rival those of the great vocalists whose hits she recreates. She would be an outstanding vocalist in any genre, and we thank her for putting her fine instrument to the service of preserving and transmitting this seminal moment in American music. Walter Belmont sings it right too, but it is his National guitar, at times sounding eerily like it was recorded in 1926, that is the perfect complement to their living museum. The artists Belmont and Jones feature may not resonate much as names today, but there was nothing marginal about them in their day, when their latest releases commonly sold in the millions of 78 rpm "race" records – and their stature remains undiminished. Belmont and Jones don't just memorialize a time in American music that influenced everything that was to come. They bring it alive. In so doing they reconnect the wellspring of the blues to the mainstream of American music. Bob Weinberg once wrote in this very magazine: "The pair conjures early blues greats such as Memphis Minnie and Charley Patton. Both partners are strong, natural singers. Their repertoire ranges from familiar staples to obscure gems, and their originals sound authentic enough to have emanated from an old 78." More at belmontandjones.com.

FROM A PHOTO BY RAY PROETTO

**SUBSCRIBE TODAY!
7 CONCERT SERIES
PACKAGE SUBSCRIPTIONS**

\$155 & \$180

SINGLE TICKETS NOW ON SALE!

**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
RENEE
OLSTEAD**
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

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

www.ThePlanetFestival.com

THE PLANET FESTIVAL

Raising awareness of social and environmental issues with music

**Join us in an Effort to
Make a Positive Impact on Our Planet**

Prestage Brothers ~ Holey Miss Moley
Russ Bowers Isn't Dead Yet
Irlene Mandrell ~ Melissa Crispo
The Firewater Tent Revival
Beautiful Bobby Blackmon
Somebody's Sons ~ Forgiven Sinners
Shaw Davis and the Black Ties
Grindstone Sinners ~ Revelry Soul
The Feeling Well ~ Toney Rocks
Legacy Orchestra Collective ~ Tucker
Bygone Brethren ~Jon Prestage
The GetBye ~ Side Hustle ~ Carly Bak
Eugene Snowden of the Legendary JC's
Somatic ~ Frances ~ Bridget Kelly Band
String Shine ~ Meloncholy Weekend
Dirty Red & The Soul Shakers

October 18th - 21st, 2018
4 DAYS Camping Not Required **21&Up**
 @ Windy Acres in Fruitland Park, FL
 Check us Out on Facebook

The Mackey Law Group, PA Proudly Presents
THE 5TH ANNUAL

CAMPING WITH THE BLUES

OCTOBER 19-21, 2018

THE MOST FUN WEEKEND OF BLUES

SERTOMA YOUTH RANCH-BROOKSVILLE, FL

SINGLE DAY & WEEKEND PASSES ON SALE - CAMPING OPTIONAL
CALL 941-758-7585 OR WWW.CAMPINGWITHTHEBLUES.COM

FAMILY & DOG FRIENDLY

RENT A GOLF CART FOR THE FEST!

CALL 813-996-6500

Friday:

4pm Campers Acoustic Jam

5pm Brody Buster

6:15pm LC Williams & The Driver

7:30pm Duffy Bishop

8:45pm JP Soars & The Red Hots

Jam to Follow

Sunday:

10am Campers Acoustic Jam

11am Blues Doctors

12:15pm Sara Amanda Fish

1:30pm Jas Oru & The Tortured Souls

2:45pm Brandon Santini

Jam to Follow

Saturday

11am Campers Acoustic Jam

12pm Scott Ellison

1:15pm Packrats Smokehouse

2:30pm Prestige Brothers

3:45pm Gracie Curran & The High Falutin' Band

5pm Dinner Break

6:00pm Beautiful Bobby Blackmon

7:30pm Dirty Red & The Soul Shakers

9:00pm Mark May Band

Jam to Follow

Like On Facebook

Like On Twitter

Presenting Sponsor:

Amy Alysia

TUESDAYS & THURSDAYS
JAZZ DUO
FRIDAYS & SATURDAYS
W/SOUL OPERATION
GARLIC BLU
NEW SMYRNA BEACH

SEPTEMBER 21
SONAPA GRILLE
JAZZ FESTIVAL KICKOFF
NEW SMYRNA BEACH

Born in Jacksonville, vocalist Amy Alysia grew up in music and in a family centered in the church. She discovered her earliest musical influences by listening to gospel artists such as the Winans, Commissioned, Andre

Crouch and the Clark Sisters. Although listening to secular music wasn't allowed in her household, she heard other types of music at school. So while there's a cassette tape of a two-year-old Alysia singing "Yes Jesus Loves Me," by her mid-teens Alysia was traveling and performing with local gospel artists throughout Florida. Her high school music teacher took notice and helped Alysia launch a career as a vocalist for weddings, civic events, and the like. Working tirelessly to maintain her place as one of the premier vocalists in central Florida, Alysia is known for her heartfelt ballads, impressive vocal range, and unique approach to a song. Her list of influential female vocalists ranges from Dinah Washington and Sarah Vaughn to Bonnie Raitt and Chaka Khan, from Aretha Franklin and Natalie Cole to Tina Turner, Sade and Whitney Houston. As if Alysia's musical abilities weren't enough, she holds a Masters Degree in Business Administration and an All-Lines Claims Adjuster Certification. But with the management and support of her husband and drummer Phil Reed, she is able to focus on building her musical brand. Currently, working on her debut release,

Alysia stays busy entertaining audiences as a jazz duo and with her band The Soul Operation. These well-seasoned musicians provide ample and diverse support for an impressively diverse song list. More at amyalysia.com.

Florida swamp, swingin' & jump blues!
Hosting the Bluesberry Jam
every Thursday at
Terra Firma in Stuart

Click for
more info!

Superb Artists & Events presents...

ORIENTE
www.OrienteBand.com

SEPT 2018
ORIENTE's Latest CD Release "Soul EnClave" @ CD Baby

FRI 9/28 HISTORIC HAMPTON HOUSE Jazz Series, 8PM
4240 NW 27th Ave., Miami 33131 | Presenter: Miami Jazz Society

SAT 9/22 THE TITANIC BREWERY 10PM
5813 Ponce De Leon Blvd. Coral Gables, FL 33146

FRI 9/14 TONY ROMAS Live on The Patio, 8PM
18050 Collins Ave, Sunny Isles Beach, FL 33160

FRIDAYS Whole Foods Market. Davie - Happy Hour Music Series
5PM-8PM @ The Watering Hole Bar 1903 S. University Drive 33324

SAT 9/15 CUENCA Cigar Lounge, Downtown Hollywood Artwalk
7PM-10PM @ 1928 Harrison Street, Hollywood, FL 33020

WEDS/FRIDAYS Whole Foods Market. Dadeland - Music Series
5PM-8PM @ Bocadillo Bar & Cafe 7930 SW 104th St. 33156

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

Riptide Tiki Bar Hollywood Bch 5-9PM (Nevada St. on Ocean)
954.554.1800 www.SuperbArtistsAndEvents.com TA1029

2019
OFFICIAL

Cuba Jazz Tours

The 34th International Jazz Festival of Havana (Jazz Plaza 2019), sponsored by famed Cuban jazz artist Chucho Valdes and the Cuban Institute of Music, and featuring more than 50 national and international artists, will be held throughout the Cuban capital January 13 - 21, 2019.

Booking now

Event Lineup TBA
Seven and Nine Day Tours Available

SEPTEMBER 23
NEW SMYRNA BEACH
JAZZ FESTIVAL

Steve Scholz

Raised in the heat of Florida's Latin rhythms and the soulful blues of the deep south, Steven "Jimmy-Joe" Scholz is an award winning jazz composer and artist who released his debut album as a leader, *When You Feel it Within*, in 2012. The album celebrates his joy for living, and the magic of creation through the spirit of his music, with all-original compositions and an all-star cast. A working professional since the age of 15, Scholz holds his masters degree in jazz piano performance from Florida State University – where he joined the faculty as an educator in 2009 and performed, composed, and recorded for top FSU jazz combos and the nationally acclaimed Jazz Ensemble I, became a protégé and the official assistant to the world renown artist in residence Marcus Roberts, and toured the world as a pianist/bandleader on cruise ships. He was awarded Outstanding Soloist and IAJE notification at numerous jazz festivals, First Place in the Duke Brown Blues Competition and First Place in the Central Florida Jazz Society Competition. Scholz is a sought-after solo artist and educator on the west coast and is often the resident pianist for leading hotels and clubs in San Francisco and Los Angeles (and held residency at the famous Vitello's Jazz and Super Club from 2013-2015). He currently performs as a solo pianist/keyboardist, sideman and bandleader for events, shows and gigs around the Bay Area, Los Angeles and Las Vegas, while actively developing his band Professor Jimmy-Joe and the Soundship. More at stevescholzmusic.com.

Bridget Kelly Band

THE NEW CD
Bridget Kelly Band
BLUES WARRIOR
AVAILABLE NOW!

SEPTEMBER 23
GAINESVILLE
HIGH DIVE
*Bridget's Birthday Bash
with The Betty Fox Band
and The Ghost Town
Blues Band*

SEPTEMBER 28
PORT CHARLOTTE
TWO BROS. LOUNGE

OCTOBER 5
DELRAY BEACH
ARTS GARAGE

OCTOBER 6
DAYTONA
EMBRY-RIDDLE

2X IBC semifinalists
and award-winning
blues artists, featuring
the 2018 Blues Foundation
Keeping the Blues Alive Award
recipient: Tim Fik

BridgetKellyBand.com

and
CHARLIE'S
SUSHI & JAPANESE RESTAURANT

CLEVELAND STREET
PRODUCTIONS

present **Tim George & the Backline**
with very special guest

Nils Jiptner

Wednesday, September 26, 2018
Showtime 8pm – seating at 6:30pm

With three No. 1 hits on the *Billboard* Smooth Jazz charts, including the Song of the Decade 2001-2010 "Pacific Coast Highway" and Song of the Year 2011 "Jump Start," guitarist Nils shows no signs of slowing, with his latest CD *Play*.

Tickets at clevelandstreetproductions.com

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

OCTOBER 24 **BLAKE AARON**

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 ~~Row~~ Reserved Seat
online now \$50 Sunday Blues Brunch

BradentonBluesFestival.org

Lucky Mud

SUNDAYS
ROBERTS HALL
LYNN HAVEN

SEPTEMBER 8
MILLIE'S - REXFEST
PANAMA CITY

SEPTEMBER 16
FIRE DEPARTMENT
HIGH SPRINGS

SEPTEMBER 27
GRAM PARSONS
FESTIVAL
WAYCROSS, GA

After almost seven years under the Nashville spell, Michael and Maggie McKinney returned to their Florida roots disillusioned with music. Michael became a well-respected author with a starred review in *Publishers Weekly* and accolades across the country for his first novel, *A Thousand Bridges*. But the love of songwriting still haunted them. After realizing that Nashville had become the "Business of Music," and not the music itself, the couple became Lucky Mud. Their reformation became their musical salvation. Their love of a great song has taken them on journeys throughout the world, opening for and sharing stages with a diverse list of performers. From yodeling to rhythmic drumbeats, from soft, sweet harmonies to rootsy, wicked, belt-it-out swamp sounds, Lucky Mud makes 'Mud Music.' After more than a dozen CDs, the latest collection of original 'SwampyTonk' and 'FolkaBilly' is 2018's *Feelin'*

Lucky. One of Maggie's original songs, "Banshee," is the title cut of both a 2011 play and a new independent Canadian film. The couple live near Econfina Creek and have converted an old horse barn into a performance space; they also present guest performers at their Americana Café Sundays concert series. Michael's second novel is currently being actively shopped to publishers. Too honest for Nashville. Too gifted to compromise by writing songs-by-committee. To Lucky Mud, the music – and nothing but the music – matters. More at luckymudmusic.com.

AVAILABLE NOW!

NOBLE BLUE ALE
SUPPORT LIVE MUSIC

NOBLE BREWING COMPANY
PALE ALES & BEERS

FIND US ON FACEBOOK

ASK FOR **NOBLE BLUE ALE**, **NOBLE RED LAGER** AND **NOBLE WHITE WHEAT** AT ALL OF YOUR FAVORITE FLORIDA MUSIC VENUES AND CLUBS

WWW.NOBLEBREWINGCOMPANY.COM

November 3, 2018 • Bradfordville Blues Club
Tallahassee • www.bradfordvilleblues.com • (850) 906-0766

TENTH ANNUAL PAT RAMSEY BENEFIT FOR BIG BEND HOSPICE

All Day Event
Rain or Shine
Food On-Site + Trucks

Silent Auction & Raffles
RVs Welcome
Gates open 1pm

DAK STAGE (Outside) 2:00PM
High Test • Bridget Kelly Band • Acme Rhythm & Blues
Frank Jones Band • *Crosscut Saw*: Julien Kasper, Greg Poulus, Mike Howell, Jerry Thigpen, Steve Howell, Clyde Ramsey

SAW STAGE (Inside) 2:30PM
Ontological Elephants • LCP & The Gangbusters
Brown Goose • Jerry Thigpen Trio • Revival/AVIS Berry
Major Bacon with special guest Choo Choo Charlie

FIRE STAGE (acoustic) 9:00PM
Debi Jordan

\$20 • Kids 12 & under free • \$5 campsites
Booking/Sponsorship: Debi.Ramsay@gmail.com

www.facebook.com/PatRamseyLegacy

**6-CONCERT
PACKAGES
START
AT JUST
\$232
SUBSCRIBE
NOW &
SAVE UP
TO 28%**

NOVEMBER 9, 2018
LEONARD BERNSTEIN 100 AND BEYOND
Ann Hampton Callaway, Jon Secada, Kirk Whalum
and the Henry Mancini Institute Orchestra celebrate
America's greatest cultural superstar

DECEMBER 7, 2018
ARTEMIS: GREAT WOMEN IN JAZZ
Cecile McLorin Salvant, Renee Rosnes, Melissa Aldana,
Anat Cohen, Noriko Ueda, Allison Miller and Ingrid Jensen

JANUARY 18, 2019
JOSHUA REDMAN QUARTET
The *New York Times* described Redman as "one of
the most visible jazz musicians of the last 15 years"

FEBRUARY 8, 2019
JAZZ IN THE KEY OF ELLISON
Will Downing, Nona Hendryx, Nicholas Payton, Quiana
Lynell and the Andy Faber Jazz Orchestra present a concert
inspired by one of America's great novelists, Ralph Ellison

MARCH 8, 2019
REFLECT + RESPOND = NOW
Christian Scott, Terrace Martin, Derrick Hodge, Justin Tyson,
Taylor McFerrin and Robert Glasper, blur jazz's genre lines

APRIL 12, 2019
FROM BRAZIL WITH LOVE: SERGIO MENDES
This three-time Grammy-winning producer, composer and
keyboardist presents an evening of bossa nova and samba

TICKETS! 305.949.6722 • [arshtcenter.org /jazz](http://arshtcenter.org/jazz)

Greg Diamond

SEPTEMBER 19
THE FISH HOUSE
MIAMI

SEPTEMBER 21
ARTS GARAGE
DELRAY BEACH

SEPTEMBER 12
WYNWOOD YARD
MIAMI

Critically acclaimed guitarist, composer, and bandleader Greg Diamond creates music inspired by Latin American sounds and rhythms which he seamlessly infuses into the context of contemporary jazz — with modal harmonies, compound meters, and various other elements that

comprise the vibrant and dynamic musical tapestry of his native city of New York. Latin Jazz Network writes that Diamond is a “composer of great maturity and genius” and featured his sophomore release *Conduit* as an Editor’s Pick for Best Albums of 2012. Indeed, Diamond has cultivated a distinguishable sound with his own his writing, a crack ensemble, and his use of the electric guitar — an instrument not often associated with this genre. Diamond and his group have been seen performing at numerous premier New York venues, as well as numerous festivals. In 2007 he was a semi-finalist at The Gibson International Jazz Guitar Competition, hosted by The Montreux Jazz Festival in Switzerland, where he performed before jazz guitar legend George Benson. Diamond has shared the stage with such luminaries as Seamus Blake, Steve Turre, Hector Martignon, Antonio Hart, John Benitez, Henry Cole, Oscar Stagnaro, Stacy Dillard, Emilio Solla, Michael Philip Mossman, Don Friedman, Gretchen Parlato, Asha Puthli, and many others. Diamond is now based in Miami, where he is pursuing a

DMA in Jazz Performance at the Frost School of Music at the University of Miami.

For these events he’ll be performing with his Nuance Quartet. More at regdiamondmusic.com.

FREE! *The Acoustic Circle* **FREE!**
the RiverFront
present

FOLK-N-BLUES Festival

Revitalize
Sponsored by: *the historical*
HISTORIC PALATKA

ARTS COUNCIL
of Greater Palatka

Dedicated to local Acoustic Folk and Blues

OCTOBER 27 RIVERFRONT PARK PALATKA
10:00AM – 7:00PM on **THREE STAGES**

Beer & Robert ♪ Harri Buffalo ♪ Lee Kelly ♪ Lori Baxter
One Eyed Cat ♪ Brett Cammack ♪ Denny Blue ♪ Snow Day
Sandbar Bill Chambliss ♪ Gunner Kai Duo ♪ Ranger
Larry Davis ♪ Nicole Wagner ♪ Rick Hahn ♪ Amy Webster
Sweet William ♪ Katie Ann ♪ Chip Laibl ♪ Chuck Hardwicke
♪ Stephan the Cello Man ♪ ...plus an Acoustic Orchestra
featuring the Anke Dje' Anke Be' Palatka Drum Circle

Food trucks on site • Children's fun and games
Bring your lawn chairs, picnic baskets and soft drinks for
a full day of local talent at the beautiful Palatka Riverfront

FIND US ON FACEBOOK

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