

JAZZ & BLUES

OCTOBER 2018

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURE: BLUES ARTIST

AMANDA FISH

JAZZ ARTISTS

SYNIA CARROLL
CLARENCE HINES
HOLEY MISS MOLEY
HENRY JOHNSON
MICHAEL ROSS
JB SCOTT
DAVID TRUILO

BLUES ARTISTS

GEOFF ACHISON
DIRTY RED
SHAW DAVIS & THE BLACK TIES
SCOTT ELLISON
RAY HANGEN
JONNY LANG
MARK MAY

AMANDA F

OCTOBER 10
SCALLOP REPUBLIC
PORT ST JOE

OCTOBER 11
BOWERY STATION
APALACHICOLA

OCTOBER 13
SPACE COAST
HARLEY-DAVIDSON
PALM BAY

OCTOBER 14
PARADISE
BAR & GRILL
GULF BREEZE

OCTOBER 16
FUNKY BISCUIT
BOCA RATON

OCTOBER 21
CAMPING WITH
THE BLUES
BROOKSVILLE

At eight years old, Amanda Fish would lock herself in her bedroom and howl along to vocal giants like Whitney and Mariah, and the rougher rock and blues vocals of Sheryl Crow and Shannon Curfman. When she was 18, she attempted to perform along with her younger sister Samantha, but gave up due to crippling stage fright. It wasn't until late 2012, when she was 25 and working as a security guard, that she would make another attempt at her career as a singer songwriter, quitting her job so she'd have no safety net and no choice but to overcome her stage fright and dive in head first.

She spent the first year of her career as a singer-songwriter solo act, writing material for all genres and appearing on local radio shows and small festivals. By late 2013, she was invited to rehearsals with a band of professional musicians for which this project was a "side thing." Out of this pool of musicians, she formed her own band in early 2014, a roots rock and soul project featuring Amanda's signature 'from-the-gut' vocals locked into a sturdy groove. Months after forming the band, she hit the studio to record a full-length auto-biographical concept album – her first one – that she'd been writing for years.

The recording wrapped at the end of the year and she set herself to the task of finding a label to release the record, venturing down to Memphis, Tennessee in January during the International Blues Challenge to hustle the new record. Having little money, she slept in a car at night while networking in

the daytime and jamming as often as she could, talking her way onto the stage. The hard work paid off and she attracted the attention of VizzTone Label Group, who agreed to put her record out. In 2015, she released, *Down in the Dirt*, an "all-original album, based in large part on Amanda's own real-life experiences with homelessness, abuse, and dysfunction – yet ending on a note of strength, survival and revelation," on VizzTone.

For the record she used core band members Sean McDonnell, Cole Dillingham, and Kristopher Schnebelen, and she brought in guest musicians including harmonica player Brody Buster, bassists Cliff Moore and Derek Tucker, guitarists Coyote Bill and Matt Peters, fiddler Jacob Hiser, and keyboardists Liam Goodrick and Tyson Leslie. Amanda recorded the album with sound technician Duane Trower at Weights and Measures in Kansas City, Missouri.

In 2016, she was awarded the Sean Costello Rising Star Blues Blast Music Award. She performed at Buddy Guy's Legends twice, and she won a local band competition which sent her on to compete the following February in Memphis. In 2017, Amanda and her band set Beale Street on fire at the International Blues Challenge, making it to the semifinals, where she played to a full house and began to attract more attention from the industry, later signing to a booking agency which allowed her to tour. At the end of the year she had to part ways with her band, who were unable to tour with her. She now appears live most commonly in a trio format, playing bass.

FISH ~ FREE

In 2018, Amanda returned to the studio between tours to record her long-awaited sophomore album, *Free*. Hailed as a "triumphant roar" (JD Nash, *American Blues Scene*), *Free* shows tremendous growth, personally and lyrically, while showcasing her maturation in her vocals and instrumentation. She played bass on each track and also contributed acoustic, electric, 12-string, and slide guitars, piano, and mandolin. Drummer Glen James laid down the groove for the record, while organ player Chris Hazelton and guitar player Dave Hays can be each be heard on five tracks. Also featured on the record are guitarists Ken Valdez, Carl Butler, Coyote Bill and Lois

Nadal, vocalist Sara Morgan, and special guests Alastair Greene and VizzTone label mates Steady Rollin' Bob Margolin, Tyler Morris and Richard Rosenblatt. Having recorded on numerous sessions in several different sound booths since recording *Down In The Dirt*, she found her best experience in the studio was still her first one with Duane Trower at Weights and Measures, which is where Amanda returned for production on the record. *Free* was released on VizzTone Label Group on September 14, 2018 to critical acclaim, reaching No. 6 on the *Billboard* Blues Albums Chart. Amanda is currently touring North America and writing for her next album. More at amandafishband.com.

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
 Quintette Trio with Janis Siegel (from the Manhattan Transfer)
 El Niño & The Latin Jazz Knights & more!!

Get your TICKETS ONLINE at...
AmeliaIslandJazzFestival.com

AVAILABLE NOW!

NOBLE BREWING COMPANY
 SUPPORT LIVE MUSIC
 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

OCTOBER 12
AMELIA ISLAND
JAZZ FESTIVAL
AMELIA ISLAND

Henry Johnson

Chicago-born guitarist Henry Johnson was playing in R&B groups by age 14. Although his parents brought him up with the music of Duke Ellington, Count Basie and Joe Williams, it wasn't until 1967 that Johnson was formally introduced to jazz in the form of guitarist Wes Montgomery. After developing a good reputation on the South side, in 1976, Johnson went on the road with jazz organist Jack McDuff. Johnson was called to work with vocalist Donny Hathaway in 1977, and with pianist Ramsey Lewis in 1979. In 1985 jazz legend Joe Williams added Johnson to his regular group. Johnson's musical roots run deep into gospel, blues, and jazz, influenced by Kenny Burrell, George Benson and Wes Montgomery. The music of Herbie Hancock, Oscar Peterson, Freddie Hubbard, Miles Davis, big bands, and jazz orchestras were also integral forces which shaped his sound and style. His 1986 debut, the Grammy-nominated *You're The One*, hit No. 1 on both the *Radio & Records* NAC chart and Contemporary Jazz chart for two months. In addition to his seven solo recording projects, Johnson has also recorded with the likes of Ramsey Lewis, vocalists, Joe Williams and Vanessa Ruben, and saxophonist Richie Cole. He has performed with Nancy Wilson, Marlena Shaw, Angela Bofill, Dizzy Gillespie, the Boston Pops, Sonny Stitt, Freddie Hubbard, Grover Washington Jr., Stanley Turrentine, Dr. Billy Taylor, and organist Jimmy Smith, James Moody, David "Fathead" Newman, Terry Gibbs, Bobby Watson, Nicholas Payton, and many other greats. More at truefire.com.

BLUE TAVERN
★

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

OCT 4 **ELI COOK** BLUES
OCT 6 **FRANK LINDAMOOD** BLUES/SONGSTER
OCT 10 **ABE PARTRIDGE** SONGSTER
OCT 13 **BRODY BUSTER** ONE-MAN BLUES BAND
OCT 19 **SCOTTY BARNHART** JAZZ
OCT 26 **BOB DOGAN & AVIS BERRY** JAZZ

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

GET YOUR GROOVE!
FLORIDA TOUR

FOUNDING MUSIC

BRUCE KATZ BAND
GET YOUR GROOVE!

OCT 11 THE ALE AND THE WITCH ST. PETERSBURG
OCT 12 THE BLUE ROOSTER SARASOTA
OCT 13 BUCKINGHAM BLUES BAR FT. MYERS
OCT 14 ARTS GARAGE DELRAY BEACH
OCT 18 2 BROS. HOODOO LOUNGE PUNTA GORDA
OCT 19 TERRA FERMATA TIKI BAR STUART
OCT 20 HEIDI'S JAZZ CLUB COCOA BEACH
OCT 21 BLUE JAY LISTENING ROOM JACKSONVILLE BEACH

BOOKING:
Foundingmusic@gmail.com **BruceKatzBand.com**

Jazz at the Kravis

DECEMBER 7, 2018 • Dreyfoos Hall
A Christmas Wish with
Herb Alpert and Lani Hall

JANUARY 4, 2019 • Dreyfoos Hall
Marilyn Maye and The Kravis Center
Pops Orchestra Big Band in Concert

JANUARY 5, 2019 • Dreyfoos Hall
Celebrating Ella: Live from the Apollo

FEBRUARY 6, 2019 • Dreyfoos Hall
Patti LaBelle

FEBRUARY 15-16, 2019 • Persson Hall
Bob Merrill – *Celebrating the
Jazz Piano Masters*

MARCH 12, 2019 • Dreyfoos Hall
Chris Botti

MARCH 13, 2019 • Dreyfoos Hall
Michael Feinstein and the
Kravis Center Pops Orchestra Big Band
Seasons of Sinatra: A Life in Music
Liza Minnelli, Executive Producer

MARCH 17, 2019 • Dreyfoos Hall
Ramsey Lewis & John Pizzarelli
*Straighten Up and Fly Right:
A Tribute to Nat King Cole*

MARCH 29-30, 2019 • Persson Hall
Catherine Russell

APRIL 11, 2019 • Dreyfoos Hall
Boz Scaggs – *Out of the Blues Tour*

MAY 17, 2019 • Dreyfoos Hall
Chick Corea & Béla Fleck Duet

...and don't miss

NOVEMBER 7, 2018 • Rinker Palyhouse
Will Ackerman: *The Gathering, 4 Guitars*

NOV 30-DEC 1, 2018 • Persson Hall
Jill and Rich Switzer – *Saloon Songs:
From the Rat Pack to Right Now*

DECEMBER 19, 2018 • Dreyfoos Hall
Soweto Gospel Choir – *Songs of the Free*
In Honor of Nelson Mandela's
100th Birthday

JANUARY 30, 2019 • Dreyfoos Hall
Michael Feinstein Conducts
The Kravis Center Pops Orchestra
The Legends We LOVE

FEBRUARY 1, 2019 • Dreyfoos Hall
We Shall Overcome – a A gospel gala
celebration of Dr. Martin Luther King, Jr.
featuring Damien Sneed

April 9, 2019 • Dreyfoos Hall
Storm Large in
Kiss! Kiss! Bang! Bang!

RAYMOND F. KRAVIS CENTER FOR THE PERFORMING ARTS
701 OKEECHOBEE BOULEVARD, WEST PALM BEACH, FL 33401

Tickets are on sale October 6 at kravis.org

Shaw Davis & the Black Ties

OCTOBER 6
RUBY'S ELIXIR
ST PETERSBURG

OCTOBER 20
FUNKY BISCUIT
BOCA RATON

A fast and flashy player whose approach rests equally on technical assurance and musical intelligence, Shaw Davis burst his way on to the blues-rock scene and is already known for his raw and emotional style. Backed

by long-time friend, drummer Bobby Van Stone and bassist Patrick Stevenson, Shaw Davis & The Black Ties feature their own brand of psychedelic blues-rock that continues to win over fans and crowds of all ages. Formed in 2016 in Pompano Beach, the young power trio made multiple appearances on Blues Radio International, and released their self-titled debut album the following year. It received steady airplay in the US and the UK, and received an impressive review from *Blues Magazine*: "We have a new young guitar hero! Shaw Davis of South Florida. Fierce, raw guitar licks... his guitar tears, barks and bites... We will certainly enjoy this guitarist in the future." As winners of the South Florida Blues Challenge 2017, the group proudly competed at the International Blues Competition earlier this year. In January, the trio released *Alive From Legacy*, a three-track live recording intended to capture the energy of the band's shows. They have opened for and shared the stage with respected artists such as Albert Castiglia, Matt Schofield, GE Smith, JP Soars and Mike Zito, playing a high-energy mix of originals along with covers of tunes from the likes of Jimi Hendrix, Stevie Ray Vaughan and Cream. Their

October 20 gig is a release party for their new CD, *Tales From the West*. More at shawdavisblackties.com.

FROM A PHOTO BY BRIAN BARNETT

VENICE BLUES FESTIVAL

MAXINE BARRITT PARK • VENICE

SATURDAY, NOVEMBER 17 • 5:30-7:00PM

★ ★ ★ 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

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

OCT 27 BACKYARD BLUESFEST

FEATURING • DAMON FOWLER

• TREY WANVIC PLUS

TOMMY LEE COOK & THE HEATHENS w/PANACHE

DEC 31

JJ GREY & MOFRO

TICKETS ON SALE NOW!

All shows are non-smoking

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

LAUREN MITCHELL

Friday
November 30
7:00pm

**FREE
ADMISSION!**

**Bo Diddley
Plaza
Gainesville**

111 E University Ave
OPENERS: Sheba the Mississippi
Queen and the Bluesmen
+ Sweet William

ncfblues.org

CITY OF
GAINESVILLE
every path starts with passion
FLORIDA

Visit
GAINESVILLE
Alachua County, FL

Clarence Hines

OCTOBER 10
AMELIA ISLAND
JAZZ FESTIVAL
AMELIA ISLAND

Trombonist and composer Clarence Hines has performed internationally with musicians such as Slide Hampton, Johnny

Mathis, Josh Groban, the Temptations, John Pizzarelli, Rochester Philharmonic Orchestra, Jacksonville Symphony Orchestra, the Harry James Orchestra, David Sanborn, and most recently with Diane Schuur. Numerous jazz festival appearances are complemented by his work with Latin pop and salsa legends Johnny Rivera and Hector Tricochek, and Hines' music has been performed by top military and college jazz ensembles around the country. As a composer and arranger, Hines has written works for small jazz ensembles to studio orchestras. His works have been premiered in the Distinguished Concerts International concert series at the Lincoln Center for the Performing Arts, the International Tuba-Euphonium Conference, the International Association for Jazz Education, and the Festival Les Rendez-vous de l'Erdre in France, among others. Currently, Hines is an Associate Professor of Jazz Studies at the University of North Florida. He is a recipient of UNF's Outstanding Undergraduate Teaching Award for 2012-2013. Prior to teaching at UNF, Hines coached combos and directed the Jazz Lab Band at the Eastman School of Music. He has served on the faculty of the Eastman Summer Jazz Studies and the Tritone Fantasy Jazz Camp and is currently on the faculty of the Birch Creek Music Performance Center's Jazz Session in Wisconsin. Hines also served as a trombonist/paratrooper in the All-American Band of the U.S. Army's famed 82d Airborne Division, and the 79th Army Band in the Republic of Panamá. More at clarencehines.com.

THE PLANET FESTIVAL

Raising awareness of social and environmental issues with music

ThePlanetFestival.com Windy Acres Farm, Fruitland Park FL 23 B-15

Music Schedule Main Stage (Starting @ 11am)

10-18-2018 THURSDAY	10-19-2018 FRIDAY	10-20-2018 SATURDAY	10-21-2018 SUNDAY
The Feeling Well	Toney Rocks	Shaw Davis & The Black Ties	Somebody's Sons
Somatic	The Reality	The Getbye	Forgiven Sinners
Grindstone Sinners	Shaw Davis & The Black Ties	Legacy Orchestra Collective	Bygone Brethren
Dirty Red & The SoulShakers	Beautiful Bobby Blackmon	Melissa Crispo	Francesca Ani
Shaw Davis & The Black Ties	Side Hustle	Revelry Soul	The Redneck Country Club
The Firewater Tent Revival	Eugene Snowden	Bridget Kelly Band	Irene Mandrell
Prestige Brothers	Moley Miss Moley	Russ Bowers Isn't Dead Yet	

Free Will Jam Stage Performers and Activities

The Feeling Well	Mother Medicine Music	Melancholy Weekend	Halfway Hippy	Francesca Ani	Somatic	Revelry Soul	The Getbye	Live Art & Fore	Medical Qigong	Local Foods	Plastic Impact Project
------------------	-----------------------	--------------------	---------------	---------------	---------	--------------	------------	-----------------	----------------	-------------	------------------------

And whoever else joins in!!

Food grown for festival by:

Bridget Kelly Band

THE NEW CD
Bridget Kelly Band
BLUES WARRIOR
AVAILABLE NOW!

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

- OCTOBER 5**
DELRAY BEACH
ARTS GARAGE
- OCTOBER 6**
DAYTONA
EMBRY-RIDDLE
- OCTOBER 13**
GOODLAND
THE LITTLE BAR
- OCTOBER 20**
FRUITLAND PARK
PLANET FESTIVAL

BridgetKellyBand.com

LEONARD BERNSTEIN

100 AND BEYOND

KIRK
WHALUM

ANN HAMPTON
CALLAWAY

JON
SECADA

Featuring Ann Hampton Callaway, Jon Secada, Kirk Whalum, Shelly Berg and the Henry Mancini Institute Orchestra

Don't miss this centennial celebration of one of America's greatest cultural superstars!

NOV 9

ADRIENNE ARSHT CENTER | KNIGHT CONCERT HALL

TICKETS! 305.949.6722 • arshtcenter.org/jazz

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

OCTOBER 5
PHILLIPS CENTER
GAINESVILLE

OCTOBER 6
BLUES & BOOZE
FEST
MIAMI

OCTOBER 7
KING CENTER
MELBOURNE

Jonny Lang

At 37 years old Jonny Lang has already had a successful career for two decades. His first platinum record, *Lie To Me*, revealed an already full-blown artist with a style of his own, along with a voice that sounded like a weathered soul shouter. What began as a bluesy sound, influenced by electric pioneers like Albert Collins, B.B. King, and Buddy Guy, has evolved over five uniformly excellent recordings into a modern R&B style closer to Stevie Wonder and contemporary gospel. Lang's distinctive, blues-inflected licks appeared on every album, but became one element in a sea of passionately sung and tightly arranged songs. His latest CD, *Signs* is not merely a return the artist's guitar-based beginnings,

but an embodiment of an even more elemental sound. It is about recapturing the spirit of the early blues, where the guitar was front and center. The record, which features funk, rock, and blues elements, is held together by Lang's distinctive playing and singing, and the lyrics, which center on themes of embattlement and self-empowerment. Since his auspicious debut, this Grammy winner has built a reputation as one of the best live performers and guitarists of his generation. He has performed with some music's most respected legends, including The Rolling Stones, B.B. King, Aerosmith and Buddy Guy, with whom he continues to tour today. *Signs* reaffirms his commitment to the blues and the guitar without sacrificing the modern approach that has made him such a singular artist. More at jonnylang.com.

FROM A PHOTO BY DANIELLA HOUSEPAIN

South JAZZ
MOTOWN
AT
PINECREST GARDENS
2018-2019

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

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

SINGLE TICKETS NOW ON SALE!

OCTOBER 20 RANDY BRECKER
6x Grammys • with the South Florida Jazz Orchestra

NOV 17
RAMSEY
LEWIS
QUINTET

 DEC 8 CHRISTIAN McBRIDE'S NEW JAWN	 JAN 19 GLEN MILLER ORCHESTRA	 FEB 16 RENEE OLSTEAD	 MAR 16 ANTONIO ADOLFO QUARTET	 APR 6 PAQUITO D'RIVERA SEXTET
---	--	---	---	---

PINECREST GARDENS
South Florida's Cultural Arts Park

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

HEIDI'S JAZZ CLUB
Cocoa Beach, Florida since 1992

OCT 12-13 STEPHANIE NAKASIAN
OCT 20 BRUCE KATZ
OCT 26 RONNIE LEIGH
OCT 27 REV. BILLY C. WIRTZ

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

Featuring live music
Wednesday-Sunday

FULL LIQUOR • FULL MENU

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

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 Sora Amanda Fish
1:30pm Jay 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

Presenting Sponsor:

Synia Carroll

Shortly after graduating from Wesleyan University, Synia Carroll moved to New York where her smooth, clear vocals led to session work with artists including Curtis Hairston, Lewis Caisson, Cookie Watkins, Will Galison and Henry Mitchell. It was vibraphonist Jay Hoggard who first encouraged Carroll to step forward to pursue a career as a lead vocalist. Her career transitioned to soca music – also known as the soul of calypso – where she worked for a number of years with groups lead by Bernard Liburd, Designer, and Lord Nelson. In 1984 Synia joined Mikata, an African/Caribbean funk ensemble, where she became a lead singer and contributing songwriter. From their first gig the band performed regularly at New York clubs, and appeared at colleges and festivals around the country, and in Canada and Japan. In 2008 Carroll developed an interest in jazz when she began her association with the Brian Butler Group. It was here that she discovered her love for jazz standards and greats like Billie Holiday, Ella Fitzgerald, Nancy Wilson and Sarah Vaughn. Other influences include Lizz Wright, Dianne Reeves, and Phyllis Hyman. Carroll relocated to Sarasota in 2014, and claims Sarasota’s musicians and vocalists as the most welcoming and generous she has ever known. Her 2016 CD is titled *Here’s To You*. More at syniacarroll.com.

SUNDAYS IN
OCTOBER
STARLITE ROOM
SARASOTA

OCTOBER 12
JAZZ ON THE BAY
VAN WEZEL CENTER
SARASOTA

OCTOBER 20
FIREHOUSE CENTER
RUSKIN

OCTOBER 22
VAN WEZEL CENTER
SARASOTA

OCTOBER 25-27
FESTIVAL OF
THE ARTS
ST. PETERSBURG

OCTOBER 28
HCC YBOR CITY
TAMPA

OCTOBER 30
AMERICAN STAGE
THEATRE
ST. PETERSBURG

MJC MONDAY JAZZ

10/1 CELEBRATING THE MUSIC OF
RANDALL DOLLAHON
WITH AN ALL-STAR ENSEMBLE

10/8 **BILLY ROSS**
TRIBUTE TO STAN GETZ

10/15 **UM FROST CONCERT**
JAZZ BAND
DIRECTED BY JOHN DAVERSA
WITH SPECIAL GUESTS

10/22 **MIAMI JAZZ CONSORT**

10/29 **MJC VOICES** WITH WENDY
PEDERSEN AND VOCAL JAZZ JAM

SHOWS 8PM
2325 Galiano Street
Coral Gables www.miamijazz.org

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

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

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

Seven and Nine Day Tours Available

On the ticket: Roberto Fonseca & X Alfonso, Dee Dee Bridgewater with Theo Broker, DVRKFUNK, Joe Lovano with the Orquesta Sinfonica Nacional de Cuba, Ted Nash Trio featuring Steve Cardenas and Ben Allison, Bobby Carcassés, César Lopez, Orquesta Aragon, Omara Portuondo, Pancho Amat, Isaac Delgado
and more than 48 national and international artists

JAZZ CUBA.COM

Mark May

OCTOBER 19
STOTTELMYER'S
SMOKEHOUSE
SARASOTA

OCTOBER 20
CAMPING WITH
THE BLUES
BROOKSVILLE

Perfecting his craft playing rough-and-tumble biker bars and blues clubs in Houston, Texas for over 20 years, Mark May recently returned to his hometown of Columbus, Ohio, where he was performing in

nightclubs before his 15th birthday. May's live shows feature dynamic twin leads and dual harmony guitar work, the perfect complement to his smooth vocals. The Mark May Band has performed at, among others, the Telluride Blues and Brews, Mississippi Valley Blues Fest, King Biscuit, and the Dallas International Guitar Show, and served as the opening act for an Allman Brothers Amphitheater Tour. May gets heavy rotation on satellite radio, and has been featured in *Blues Review*, *Guitar Player*, *Guitar World*, *Vintage Guitar* and other major publications. May played with Dickey Betts and Great Southern, and Betts has said, "When I heard the first CD, *Call on the Blues*, I was blown away! Mark is one of the best blues-rock artists to come along in years. With great singing/song-writing and guitar playing, he reminds me of everyone from Albert Collins to Stevie Ray to Carlos Santana. Hell, I even heard a couple of my licks in there!" That 1995 release, as well as 1997's *Telephone Road-Houston, TX*, were released under the moniker Mark May and the Agitators. There have also been a 2002 solo release, *Doll Maker*, 2009's live CD *In Texas Live* and 2011's *Release My Soul*. The Mark May Band's current release, 2016's *Blues Heaven*, features the Soul Satyr Horns. The album reached No. 6 on the *Billboard* Blues Chart and stayed on the chart for five weeks. More at markmay.com.

ELIZA NEALS & THE NARCOTICS

FLORIDA AREA DATES

October 19
Barrel Room
FORT MYERS

October 21
Skipper's Smokehouse
TAMPA
with Lauren Mitchell

October 24
Funky Biscuit
BOCA RATON

October 28
Earl's Hideaway
SEBASTIAN

October 30
Contact us for a party!
???OPEN???

November 3
Darwin's Burgers & Brews
SANDY SPRINGS, GA

ELIZANEALS.COM

Detroit Black Music Award-Blues Artist of the Year 2018

2018 Independent Blues Award Nominee Best Blues Rock Song

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

Superb Artists & Events presents

OCT 2018
www.OrienteBand.com

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

SAT 10/13 TONY ROMAS Acoustic Rhythm & Soul, 8PM
18050 Collins Ave, Sunny Isles Beach, FL 33160

FRI 10/19 ORIENTE TRIO - Jazz in The Lounge, 7PM
Miami Shores Country Club 10000 Biscayne Blvd.

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

SAT 10/20 CUENCA Cigar Lounge, Downtown Hollywood Artwalk
7PM-10PM @ 1928 Harrison Street, Hollywood, FL 33020

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

10/27 Eddy Balzola w/ Guerra Grooves, 9PM-12Mid
At The Commodore Room, Ritz Carlton Coconut Grove, on cover

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

Riptide Tiki Bar Hollywood Bch Weds 5-9PM (Nevada St/Ocean)

954.554.1800 www.SuperbArtistsAndEvents.com TA1029

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 PAPER OF VOLUPE & FLAMING COURTESY

Yuengling
Yuengling
AMERICA'S OLDEST BREWERY

POSTER DESIGN BY CEESAW GRAPHICS · JCEESAW@GMAIL.COM

Michael Ross

OCTOBER 12
JAZZ ON THE BAY
VAN WEZEL CENTER
SARASOTA

Get a good sound, swing hard and play the bass like a boss. So says Michael Ross about his one and only instrument:

double bass. On his fourth and most recent album, 2013's *Ginger*, Ross is joined by an impressive lineup of players including saxophonist/flutist Danny Jordan, pianist William Evans, guitarist LaRue Nickelson and drummer Walt Hubbard. Ross' far-reaching talents are on display as a composer, in his own sublime blend of muscle and fluidity, and in his ability to seamlessly merge into an ensemble concept or take center stage as a fleet and inventive soloist. After a few months playing blues-rock tunes as a teen, Ross fell under the thrall of jazz. As a high school senior, Ross was gigging regularly in a Harrisburg, Pennsylvania piano trio, and traveling to New York twice a week to study with Cecil McBee before hitting the jazz clubs. He also began to write. Urged to study classical bass, Ross migrated to Tampa, where he matriculated at University of South Florida. Soon he was playing jazz and pop on local stages, and over the ensuing years Ross has become a fixture on the Florida jazz scene. In the early 1980s he joined, and soon led, Liquid Bebop, a formidable Tampa Bay jazz outfit specializing in the jazz repertory.

After 20 years with the group, in 2000, The new Michael Ross Quartet released *Doghouse*, followed by two more critically lauded discs, 2002's *Dog Eat Dog* and 2004's *Year of the Dog*, completing a series Ross calls his Dog Trilogy. More at michaelrossbass.com.

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 **LOVE OUT!** Reserved Seat
online now \$50 Sunday Blues Brunch

BradentonBluesFestival.org

MARTY STOKES BAND

WINNER - SW Florida Blues Society IBC
and 4X winner of the Peoples' Choice Award!

Oct 5 Berts, Matlacha
Oct 19 George & Wendy's, Sanibel
Oct 20 Blue Monkey, Naples
Oct 26 Downtown Concert Series, Ft Myers
Oct 28 Barrel Room, Ft Myers
IBC Fundraiser
Oct 31 Halloween Party, Sanibel

www.martystokesband.com

Geoff Achison

OCTOBER 12
BRADFORDVILLE
BLUES CLUB
TALLHASSEE

Known for his live performances, songwriting, and unique guitar mastery, Australian Geoff Achison

began his apprenticeship with legendary Australian bluesman 'Dutch' Tilders. After several years' loyal service, Achison recorded his debut album, *Big Machine* in 1994. The next year he represented Melbourne at the International Blues Challenge, winning the coveted Albert King Award. Successful tours of the U.S. and U.K. followed, including a stint in Portland, Oregon where he recorded an album of original music. Upon his return to Melbourne, Achison recruited an all-star band, The Souldiggers. With a solid blues foundation embracing a variety of music styles, he has won awards for his guitar playing, songwriting and live performances, and his music has been compared favourably to artists such as Eric Clapton, JJ Cale and the Allman Brothers. Equally adept with electric and acoustic guitar, Achison's "bluesic," (as he calls it) while steeped firmly in the blues, is injected with funk, soul, jazz and even classical influences. His vocals have been likened to those of Joe Cocker, Warren Haynes and Paul Weller. A driving force on the Australian blues/roots scene, he has been honoured in Australian Guitar Magazine's Top 50 Guitarists, True Fire's 100 Guitarists You Should Know and is an Official Patron of the Melbourne Blues Appreciation Society. Jorma Kaukonen calls him "one of the finest blues guitarists I know with a completely individual style." This CD Release show is for Achison's new

album, the intimate, acoustic, song-driven *Sovereign Town*. More at geoffachison.com.

FROM A PHOTO BY GARY BRADSHAW

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

Blake Aaron

Wednesday, October 24, 2018
Showtime 8pm – seating at 6:30pm

Called "a genius on the guitar" by the *LA Times*, Blake Aaron has four solo CDs, has hosted a KSBP radio show for the last eight years, plays with luminaries like Carlos Santana and Bobby Womack, and was the guitarist for MadTV for 14 years.

Tickets at clevelandstreetproductions.com

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

DECEMBER 5 JULIAN VAUGHN

THREE FLAVORS 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

J.B. Scott

While studying to become the first graduate of the jazz program at the University of North Florida, J.B. Scott performed with several pro groups including the Jimmy Dorsey Orchestra, was a band member on the 1988 Japan Tour with the Ringling Bros. and Barnum & Bailey Circus, and performed regularly at Disney World parks. After graduating, he did a three-year stint in New Orleans as the trumpeter and musical director of the world-famous Dukes of Dixieland. Earning his M.S. in Music Ed. at Florida International University, Scott also performed professionally with the Mickey Finn Show and numerous Latin bands led by the likes of Eddie Palmieri, Paquito D'Rivera and Arturo Sandoval. Scott has performed as a soloist at festivals, and as a Yamaha Artist he has appeared with such notables as Ira Sullivan, Arturo Sandoval and Ed Calle. Returning to UNF in 1996, Scott served as Assoc. Professor of Jazz Studies. Under his

- OCTOBER 8
WAKEMAN CENTER
PORT CHARLOTTE
- OCTOBER 13
COBALT LOUNGE
ST. AUGUSTINE
- OCTOBER 14
AMELIA ISLAND
JAZZ FESTIVAL
AMELIA ISLAND
- OCTOBER 18
UNF ROBINSON
THEATER
JACKSONVILLE

direction, the UNF Jazz Ensemble I was the first collegiate winner of the Monterey Jazz Festival's Next Generation Competition and was the first jazz big band to perform on the Great Wall of China. Partnering in 1997 with vocalist Lisa Kelly, the two have performed internationally for major jazz festivals, clubs and societies, as featured soloists with big bands, and with their own big band and small groups. They are highly regarded adjudicators and guest artist/clinicians for secondary to collegiate music programs. Scott has been featured on TV and radio commercials, and has co-released six successful CDs with Kelly. More at kellyscottmusic.com.

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!

NOTES MUSIC ROOM
& WINE BAR

872 Colorado Avenue
Stuart, Florida
StuartWineBar.com

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

FREE! *The Acoustic Circle* FREE!

presents

the RiverFront

FOLK-N-BLUES

Festival

Dedicated to local Acoustic Folk and Blues

OCTOBER 27 RIVERFRONT PARK PALATKA

10:00AM - 7:00PM on THREE STAGES

Bear & 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

South Florida JAZZ at Bailey Hall

2019 SEASON SCHEDULE

JANUARY 18
RANDY BRECKER
QUINTET

FEBRUARY 16
DONNY MCCASLIN
QUARTET

MARCH 16
JOHN SCOFIELD'S
COMBO 66

MAY 18
KURT ELLING
QUINTET

APRIL 20
STEFON HARRIS
& BLACKOUT

JUNE 15
RAUL MIDÓN &
LIONEL LOUEKE

BAILEY HALL • Broward College
A. Hugh Adams Central Campus
3501 SW Davie Rd • Davie, FL 33314

southfloridajazz.org

Scott Ellison

OCTOBER 19
BLUES 'N' BREWS
ST CLOUD

OCTOBER 20
CAMPING WITH
THE BLUES
BROOKSVILLE

By the 1970s, Tulsa had become an unexpected hotbed of blues-based rock bands, with both Eric Clapton and Freddie King's backing bands hailing from the area. It was exactly the right sound at exactly

the right time for native-born guitarist Scott Ellison's heavy, shredding blues-rock style. Soon he was playing with music legends including country singer Jesseca James (Conway Twitty's daughter) in 1977 and bluesman Clarence "Gatemouth" Brown in 1981. A mid-'80s relocation to Los Angeles led to work with The Box Tops, The Shirelles, The Marvalettes, The Drifters, The Coasters, Gary "US" Bonds and Peaches & Herb. By the '90s Ellison had formed his own blues band and opened for the likes of Joe Cocker, Roy Orbison, The Fabulous Thunderbirds, Leon Russell, Bobby Bland and Buddy Guy. Ellison's solo debut, *Chains of Love*, was released in 1993. Returning to Tulsa in the mid-'90s, Ellison was relentlessly prolific. His fifth CD, 2001's *Cold Hard Cash*, was highly successful, and kicked off a string of high-profile festival appearances. 2008's *Ice Storm* produced Ellison's first No. 1 blues hit, "Cadillac Woman." As an opening act for B.B. King in 2009, King called Ellison out to play — twice — during his show. Ellison's compositions have appeared on movies including *Home Front*, *Reindeer Games* and *Feast of Love*, and TV shows including *Sister*

Sister, *Nashville*, *Justified* and the soap opera *Santa Barbara*.

His most recent CD is 2017's well-reviewed *Good Morning Midnight*. More at scottellisonband.com.

BLUEBIRD PRODUCTIONS & AMERICAS PRESENT

FRIDAY, NOVEMBER 2
VANESSA COLLIER

DECEMBER 1 NICK SCHNEBELN 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 SOUTH 2ND ST • FORT PIERCE
SHOWTIME 8PM • TICKETS \$25 ADVANCE / \$27 DAY OF
BLUEBIRDPRODUCTIONS.ORG

BackRoom Live

Wednesdays – PRO JAZZ JAM with

OCT 1 Sam Hart Quartet
OCT 10 Ashley Pezzotti
OCT 17 Aldo Salvant Quartet
OCT 24 Russ Spiegel
OCT 31 No Session – Happy Halloween!

Thursdays – PRO BLUES JAM
Fridays & Saturdays – LIVE MUSIC

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

OAK 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: Debbi.Ramsey@gmail.com

www.facebook.com/PatRamseyLegacy

David Truilo

OCTOBER 12 & 13
AMELIA ISLAND
JAZZ FESTIVAL
AMELIA ISLAND

2018 Amelia Island Jazz Festival Scholarship winner David Truilo was born and raised in Ormond Beach. He began studying

the clarinet when he was in the fifth grade, adding the tenor sax in eighth grade when his middle school started a jazz band. Truilo attended Spruce Creek High School in Port Orange, where he was a member of the school's top ensembles for both jazz and classical music. As a member of the school's 12 O'clock Jazz Band, he had the opportunity to perform and solo alongside Jeff Coffin and Carl Fisher. He also traveled with the band to the Savannah Music Festival for the Swing Central Jazz Competition. In middle school, Truilo was a member of the All-State band as a clarinetist. As a high school senior, he was the first chair tenor saxophonist in the All State Jazz Band. He was also the first chair tenor in the inaugural Florida Symphony Youth Jazz Orchestra under the direction of Jeff Rupert. Truilo was a member of the Stanford Jazz Institute in 2017, where he learned from luminaries such as Ravi Coltrane, Anat Cohen and Kendrick Scott. He was also one of a select group of musicians selected for Jazz at Lincoln Center's Summer Jazz Academy in 2018. For his undergraduate degree, David is attending The New School of Jazz and Contemporary Music in New York City. For these dates, Truilo will play

with the Dynamic Les DeMerle Trio featuring Bonnie Eisele, and host the Late Nite Jam Sessions. More at ameliaislandjazzfestival.com.

The Sunshine Jazz Organization, Inc.

Established 1986

The Sunshine Jazz Concert Series

Monthly at Miami Shores Country Club

SJO Celebrates Our 32nd Season of Jazz!

Happy Anniversary!

Sunshine Jazz Organization
32nd Season Celebration!
Sunday, October 28, 2018
Miami Shores Country Club
6:00pm - 10:00pm, Ballroom

PLEASE JOIN THE SUNSHINE JAZZ ORGANIZATION FOR ANOTHER FABULOUS JAZZ PARTY TO RING IN SJO'S 32ND YEAR!

— Musical Guests include —
The Mustafu Family Band featuring Jesse Jones, Jr. With special guests Carole Ann Taylor & Brenna Alford!
*stay tuned for updates!

10000 Biscayne Blvd, Miami Shores, FL 33138
General Admission \$50 | SJO Members \$40
RESERVATIONS: SunJazzOrg@aol.com (954)554-1800

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

ILANA KATZ KATZ

BLUES SINGER & FIDDLER

New CD on Vizztone

"Brilliant & soulful"
— Ronnie Earl

BOOKING 2019
solo or with band
ilanakatz.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

OCTOBER 28, 2018

SYNIA CARROLL and FRED JOHNSON

JANUARY 13, 2019

JACK WILKINS and JAMES SUGGS

FEBRUARY 17, 2019 TBA

APRIL 7, 2019 TBA

APRIL 28, 2019

JACK WILKINS CD RELEASE PARTY

www.tampajazzclub.com

Ray Hangen

A professional since the age of 17, drummer Ray Hangen defines the term “deep in the pocket.” No matter the genre, Hangen hits a hard, hot and steady beat, preferring subtle and tasteful fills and flashes to any hint of bombast. Over the years, Hangen has been hired by many renowned blues artists for full tours, recording sessions, and special appearances. The list includes Lurrie Bell, Joe Louis Walker, Brandon Santini, Ana Popovic and John Nemeth. Hangen has also played with Bryan Lee and Kim Wilson, among others. In 2004, Hangen joined the band of lauded Atlanta blues artist Sean Costello. During his time with Costello, the group recorded three internationally-released albums and kept up a busy touring schedule. They also backed blues guitar icon Hubert Sumlin

several times, including one legendary night at the 2005 South By Southwest Festival. Amazingly, Hangen played that stellar show and finished the entire tour with the use of only one foot – his bass drum foot was in a cast, due to a broken toe. Now that’s a dedicated professional! In addition to touring and recording with the Chris O’Leary Band, Hangen was hired by Bruce Katz to join his band in late 2016. Hangen is featured on the brand new Bruce Katz Band album, *Get Your Groove!* and these October dates are with the band.

Hangen will be honored as part of the Buffalo Music Hall of Fame 2018 induction class. More at rayhangen.com.

OCTOBER 11
THE ALE & THE WITCH
ST. PETERSBURG

OCTOBER 12
BLUE ROOSTER
SARASOTA

OCTOBER 13
BUCKINGHAM
BLUES BAR
FORT MYERS

OCTOBER 14
ARTS GARAGE
DELRAY BEACH

OCTOBER 18
2 BROTHERS LOUNGE
PUNTA GORDA

OCTOBER 19
TERRA FERMATA
STUART

OCTOBER 20
HEIDI’S JAZZ CLUB
COCOA BEACH

OCTOBER 21
BLUE JAY
LISTENING ROOM
JACKSONVILLE

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

October 27 ~ Jeff Jensen Band

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

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

7152 Moses Lane
Tallahassee
(850) 906-0766

Oct 5 **Peter Karp Band**

Oct 6 **Donnie Miller
& Rude Awakening**

Oct 12 **Geoff Achison
& The Soul Diggers
CD RELEASE SHOW**

Oct 13 **Tommy Talton Band**

Oct 19 **Maurice John Vaughn**

Oct 20 **Tas Cru & His Band
of Tortured Souls**

Oct 21 **The Nighthawks**

Oct 26 **JB’s Zydeco Zoo
HALLOWEEN PARTY**

Oct 27 **Brandon Santini Band**

Nov 3 **Pat Ramsey/
Big Bend Hospice Benefit**

bradfordvilleblues.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 6th 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
 www.floridastate.com

Helen Ingham
 Foundation

Mary N. Porter
 Fund of the Community
 Foundation of Broward

Holey Miss Moley

Described as “a quintet dripping in jazz, funk, rock and blues with a touch of reggae and ska thrown in for good measure,” Holey Miss Moley draws from a wealth of influences and repertoire while never giving up the groove. Despite their relatively short tenure as a band, this Clermont-based group has performed at music festivals around the state including Orange Blossom Jamboree, Zach Deputy’s Suwannee Disc Jam and Jambando... and shows no signs of slowing down. Quickly becoming one of Orlando’s fastest growing bands, they’re one of the few to bridge Orlando and Tampa/St. Pete’s thriving music scenes. Primarily an instrumental group, they are not afraid to bring in some of the plethora of

Florida’s talented vocalists and MCs. Compositionally they can range from hard hitting riffs and dynamic grooves to calming harmonies and smooth melodies. The lineup features bassist Kenneth Harvey, Jacob Cox on guitar and vocals, drummer Jamal Wright, percussionists Antonio Morales and Vernon Suber, Christian Ryan on saxophone/vocals/flute, Jen Peacock on trumpet, Mikey Guzman on keys, and vocalists Danny Clemmons and Robyn Alleman. Currently in the production of their debut release, Florida Grown, the HMM crew is ready to take it to the next level. More at

holeymissmoley.com.

OCTOBER 19
PLANET FESTIVAL
FRUITLAND PARK

OCTOBER 26
SUWANEE
HULAWEEE
LIVE OAK

OCTOBER 31
VENU
BOYNTON BEACH

NATE NAJAR

October 4
Palladium Theater
St Petersburg

October 5
Blue Bamboo
Center for the Arts
Winter Park

New CD
available now!

natenajar.com

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

HURRICANE HAWK

Click for more info!

13th Annual Bonita Blues Festival Riverside Park, Bonita Springs, FL

March 8 - 9, 2019

FRIDAY MARCH 8

Southern Hospitality *featuring*
Damon Fowler, JP Soars and
Victor Wainwright
Albert Cummings
Markey Blue Ric Latina Project
Kilborn Alley Blues Band
Gabe Stillman Band

FRIDAY & SATURDAY

After Hours Jam *hosted by*
Josh Rowand &
The Pitbull of Blues Band

SATURDAY MARCH 9

Johnny Rawls
Teresa James & the
Rhythm Tramps
Rusty Wright Band
The Jimmys
Angel Forrest Band
Eric Johanson

SUNDAY

Blues and Bloodys *with*
Amanda Fish • Levee Town

BonitaBlues.com

Bonita Blues
Charitable Foundation

Dirty Red

Dirty Red & The SoulShakers are a modern-day powerhouse blues band, built on old-school influences and a love for the down-and-dirty blues that defines the band's original sound. A dangerously tight rhythm section brings a funky shake-your-money-maker groove. Then add jaw-dropping guitar licks, wailing harmonica and soul-filled vocals that echo the influences of Muddy Waters, Howlin' Wolf, Junior Wells, Otis Rush, Otis Redding, James Brown, Booker T and The MGs, and The Rolling Stones. Earlier this year, the band represented Oklahoma at the International Blues Challenge, making it to the semifinals. Eric "Dirty Red" McDaniel fronts the band with a fiery blues harp and a high-energy stage presence that he himself describes as "an old timey, gun-toting, whiskey-sipping Southern preacher hell bent for higher ground." He has more than 30 years' songwriting experience, getting his start on stage with Oklahoma blues legend Miss Blues. McDaniel has appeared on recordings with Miss Blues and The Blue Notes, Old Gray Mule, Rickett Pass and Cedric Burnside as well as writing and co-producing the band's debut CD, *Soul Shakin'*. The SoulShakers are comprised of guitarist Ike Lamb, drummer Forrest Worrell and bassist John Stendel. Their brand spankin' new album is titled *Cloudless Day*. More at dirtyredandthesoulshakers.com.

- OCTOBER 11
ENGLEWOODS
ON DEARBORN
ENGLEWOOD
- OCTOBER 12
ARTS GARAGE
DELRAY BEACH
- OCTOBER 13
BARREL ROOM
FORT MYERS
- OCTOBER 14
THE ALLEY
SANFORD
- OCTOBER 17
BREWS 'N' BLUES
SAINT CLOUD
- OCTOBER 18
PLANET FESTIVAL
FRUITLAND PARK
- OCTOBER 20
CAMPING WITH
THE BLUES
BROOKSVILLE
- OCTOBER 21
BOWERY STATION
APALACHICOLA

5TH ANNUAL

**ELAN TROTMAN'S
BARBADOS
JAZZ
EXCURSION
GOLF WEEKEND**

**COLUMBUS DAY WEEKEND
OCT. 4-8, 2018**

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

CO-HOSTS

PAT PRESCOTT

MICHAEL TUZZI

MUSICAL DIRECTOR

ELAN TROTMAN

WEST BYRD

PARTY BAND

NATHAN MITCHELL

WWW.BARBADOSJAZZEXCURSION.COM | 1-800-920-5299

The BEST food & live music destination!

OCT 2	MICHAEL DOUSSAN BAND
OCT 3-7	PENSACOLA BEACH SONGWRITERS FESTIVAL
OCT 5	EMERALD COAST BLENDERS
OCT 14	AMANDA FISH
OCT 19	JEFF JENSEN BAND
OCT 20-21	SHARI PUORTO
OCT 26	MICHAEL VINCENT BAND
OCT 27	EMPIRE STRIKES BRASS
OCT 28	TAS CRU
OCT 31	MIKE NORRIS BAND

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 11-2 Grill Sun-Thur 11-9/Fri-Sat 11-10

TRUMPET • RECORDER • FLUTE • PERCUSSION • VOCALS

Longineu Parsons

OCT 10 "TO SATCHMO WITH LOVE"
A Tribute to Louis Armstrong
Prohibition Kitchen • St. Augustine
119 St. George Street

OCT 15-20 LONGINEU PARSONS JAZZ ENSEMBLE
multiple jazz venues/master classes/
workshops throughout Switzerland

OCT 27 performing with the
NAT ADDERLEY, JR. QUARTET
Museum of Arts and Sciences
Daytona Beach

tribaldisorder.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

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

TheJimmys.net

**NEW BLUES/ROCK/ROOTS CD
AND FLORIDA TOUR**

SHARI PUERTO BAND

Live at
Bogie's

CD AVAILABLE EVERYWHERE!

The Shari Puerto Band, with
Doug Woolverton (Roomful of Blues) and
Greg Poulos (Freddy King), performing
in **FLORIDA OCTOBER 13 - 21**

Full schedule, booking info, music and more at
www.BluesRockMusic.com

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

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

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

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

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