

JAZZ & BLUES

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURE: BLUES ARTIST

VANESSA COLLIER

JAZZ ARTISTS

- LINDSAY BEAVER
- DICK HYMAN
- STEFON HARRIS
- STORM LARGE
- SERGIO MENDES
- KIM WATERS
- CAROL WELSMAN

BLUES ARTISTS

- 8BALL AITKEN
- DAVE ALVIN
- BRODY BUSTER
- JOHN NÉMETH
- JON SHAIN
- JOHNNY SKETCH & THE DIRTY NOTES

VANESSA

As a master musician and multi-instrumentalist, Vanessa Collier weaves funk, soul, rock, and blues into every powerful performance. With soulful vocals, searing saxophone, and witty songwriting, Collier is blazing a trail, racking up an impressive arsenal of honors, and has already distanced herself from the pack as an artist of distinction. It's not simply the accolades she has accumulated so far, although they've been many – five Blues Music Award Nominations, a Blues Blast Award nomination, two Jammingest Pro Awards bestowed by the Legendary Rhythm & Blues Cruise, first place in the 'Lyrics Only' category of the 2017 USA Songwriting Competition, the list goes on – it's the fact that she has accumulated all these honors even while her career is still in its infancy.

Born in Dallas, Texas, Collier's interest in blues music started at age 11. She went on to study saxophone privately with Chris Vadala for a number of years, on her way to earning dual degrees in Performance and Music Production & Engineering at Berklee College of Music in Boston. While still completing her degree, Collier landed a position touring with Joe Louis Walker for a year and a half before he encouraged her to strike out on her own.

In 2014, Collier's adult solo debut, *Heart, Soul & Saxophone*, was declared "magnificent" on Dan Aykroyd's blues radio show, and named Best of 2014 Blues Breakers. The album, which consisted of five Collier compositions and four covers, generated enough interest to send Collier on her first national solo tour. A top-three finish in the John Lennon Songwriting Competition, and a semi-finals spot in the 2016 semi-finals International Blues Challenge, hinted at things to come. The followup CD, 2017's *Meeting My Shadow* (Ruf Records), featured eight Collier compositions, plus three covers. The release saw her tour in 12 countries, alternating between three major tour legs in Europe as a featured artist with Ruf's Blues Caravan, returning

to the U.S. and Canada with her own band, and a tour in Brazil with Fred Sunwalk and The Dog Brothers.

Collier released *Honey Up* in mid-2018. The CD spent nine weeks in the *Billboard* Blues Album Top 15 and three months on the Living Blues Charts Top 25. The CD consists of nine Collier originals, and a cover of the fan favorite, "Love Me Like A Man." Like her previous records, the songs on *Honey Up* pay respect to the traditions and roots of blues music, but branch out with Collier's unique blend of rock, funk, gospel, NOLA, and soul grooves... plus her inimitable saxophone.

These days, Collier spends much of her time on the road, performing at music festivals in the world. Collier enjoys performing, hoping that she can make a difference with fans and followers along the way. "I am driven to do this because I find it a total form of expression and connection," she explains. "I love connecting with an audience and feeling their energy and I hope to inspire

COLLIER

people to follow their dreams and passions, to find what brings them joy, and then to pursue it doggedly." She also works hard to share her love of music and the blues with the next generations. Collier maintains a private saxophone studio teaching around 30 students per week, is active with Blues in the Schools programs; regularly volunteers her time in schools in Pennsylvania, Delaware, and Maryland; serves as an adjudicating judge at solo and ensemble festivals; and offers jazz, blues, and saxophone clinics throughout the U.S.

Recently, Collier has been setting the saxophone aside for a few songs here and there in order to play a lovely resonator guitar instead. She'd purchased it to experiment on, and came up with a lick that ignited 'When It Don't Come Easy,' which Collier now describes as her favorite of the songs she's written to date. But don't worry, she's still a saxophonist first and foremost. "I need to create something new, something I haven't done before," she says. "The saxophone, after all, is my first love." This year she is nominated in two categories at the Blues Music Awards – Contemporary Blues Female Artist of the Year' and 'Instrumental-Horn Player of the Year – for the second year in a row. Vanessa starts this short tour in Gainesville in a NCFBS-sponsored show at Heartwood Soundstage with The Bridget Kelly Band and Little Mike & the Tornadoes that is sure to be a real treat for those looking for the best sound quality at a live performance. More at vanessacollier.com.

APRIL 5
HEARTWOOD
SOUNDSTAGE
GAINESVILLE

SEE WEBSITE
FOR FULL
SCHEDULE

BAILEY CONTEMPORARY ARTS

A TASTE OF Jazz

03/07/2019

04/04/2019

05/02/2019

LIVE JAZZ TASTINGS & WINE

BAILEY CONTEMPORARY ARTS

41 Northeast 1st Street

Pompano Beach, FL 33060

954.284.0141 | BAILEYARTS.ORG

Funding for this organization is provided in part by the Broward County Board of County Commissioners as recommended by the Broward Cultural Council.

Carol Welsman Trio

Canadian jazz artist Carol Welsman is an internationally-acclaimed singer and pianist whose expressive vocal styling and dynamic stage presence have captivated audiences around the world. An extraordinary musician, she has sold over 60,000 CDs in Canada, an accomplishment of very few Canadian jazz artists. This acclaimed artist has received six Juno Award (Canadian Grammy) nominations, a Jazz Album of the Year award and several Canadian Smooth Jazz Awards. Granddaughter of the founder and first conductor of the Toronto Symphony Orchestra, music came naturally. Welsman mastered the violin and bass before completing high school and her musical passion led her to jazz at Boston's Berklee College of Music where she majored in piano performance. After a stint in Europe where she studied voice with Christiane Legrand (sister of Michel), Welsman joined forces as a songwriter with Romano Musumarra, writing lyrics for artists such as Ray Charles, Pavarotti, Celine Dion and Nicole Scherzinger. Her discography includes 12 CDs, six of which were nominated for Junos. Fluent in many languages, Welsman blends language and rhythms with a versatile repertoire including swing, samba, R&B, pop and jazz. She delivers a mix of American Songbook classics and original compositions in a style that ranges from sensuous and warm to infectiously energetic. *The Los Angeles Times* says "Welsman is that rarest of discoveries: a fully formed artist with the musicality, imagination and looks to cruise to the top of the jazz vocal genre." More at carolwelsman.com.

APRIL 10
GOLD COAST
JAZZ SOCIETY
BROWARD CENTER
FT. LAUDERDALE

APRIL 12
BLUE BAMBOO
CENTER
WINTER PARK

APRIL 13
FOGARTYVILLE
ARTS CENTER
SARASOTA

South JAZZ
AT PINECREST GARDENS
2019-2020

PRE-SALE ANNOUNCEMENT!
TICKETS AVAILABLE LATER IN APRIL
7 CONCERT SERIES
PACKAGE SUBSCRIPTIONS

\$162 & \$187
PLUS SERVICE FEES

 OCTOBER 19 NESTOR TORRES Latin Grammy winner	 NOVEMBER 16 CLAYTON BROTHERS QUINTET w/John and Jeff Clayton	 DECEMBER 7 DELFEAYO MARSALIS featuring the Uptown Jazz Orchestra	 JANUARY 11 HARRY JAMES ORCHESTRA The Music That Won WWII
 FEBRUARY 8 NICOLE HENRY Soul Train Award winner	 MARCH 14 GRACE KELLY Award-winning singer and saxophonist	 APRIL 16 ARTURO SANDOVAL 10X Grammys 6X Billboard Awards	

The Clayton Brothers are generously supported by the Pareira Family Foundation

TICKETS 877-496-8499 • pinecrestgardens.org
305.689.6990 11000 RED ROAD, PINECREST, FL 33156

Tampa Jazz Club

Shows at the Mainstage Theatre HCC Ybor

APRIL 7, 2019
AN AFTERNOON WITH
DICK HYMAN

APRIL 28, 2019
JACK WILKINS
CD RELEASE PARTY

www.tampajazzclub.com

FROM BRAZIL WITH LOVE

SERGIO MENDES

APR 12

ADRIENNE ARSHT CENTER
KNIGHT CONCERT HALL

**JAZZ
ROOTS**
2018-2019

TICKETS! 305.949.6722 • arshtcenter.org/jazz

8Ball Aitken

Coming from a farming community in Queensland, Australia, 8 Ball Aitken spent his adolescence working as a farm laborer on the mango and banana plantations of the Ather-ton Tablelands. But at 19 years old an Aboriginal elder heard him play and advised Aitken not to waste

his talent and life away. So he packed his bags and hitch-hiked south to Brisbane to seek his fortune. With his funky, foot stomping energy and infectious blend of swampy blues, this slide-guitarist, singer and songwriter has been bringing the party vibe to festivals, clubs, concert halls, pubs and house gatherings in more than a dozen countries worldwide for a decade. That vibe is proudly on display on Aitken's 2018 album *Swamp Blues*. It debuted at No. 2 on the Australian Blues Music Charts, and the single "High Water" hit No. 1 on Australia's AMRAP AirIt radio charts. Aitken laid down his guitar tracks through an analogue tape machine at Yellow Dog Studios in Wimberley, Texas for the warm guitar tones. JJ Johnson from Tedeschi Trucks Band played drums on the album, and legendary Austin musician Glenn Fukunaga played bass, while songwriter Guthrie Kennard co-wrote two tracks and provided backing vocals. "Swamp Blues is my salute to the rhythms and grooves of the deep south and is my most stripped-back studio recording to date," Aitken explains.

"Much of my USA touring is traversing between Texas, Tennessee and Florida, traveling through Louisiana, home to the gritty, sub-genre sound I love the most." As a regular spin

for years on Salty Dog's world-re-nowned Blues n Roots podcast out of Victoria his music precedes him wherever he plays.

More at 8ballaitken.com.

APRIL 13
ACMA
FORT MYERS

APRIL 16-17
CASEY'S
UPPER DECK
NEW SMYRNA
BEACH

APRIL 18
PROHIBITION
KITCHEN
ST. AUGUSTINE

SEE WEBSITE FOR
FULL SCHEDULE

TINSLEY ELLIS

APRIL 19, 2019

PONTE ★ VEDRA
CONCERT HALL

1050 AIA North, Ponte Vedra Beach, FL 32082

TICKETS ON SALE NOW

(800) 745-3000 • pvconcerthall.com

AVAILABLE NOW!

NOBLE BREWING COMPANY
"PAID BREWERY"
FIND US ON FACEBOOK
WWW.NOBLEBREWINGCOMPANY.COM

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

CELEBRATING 17 YEARS WITH THE BLUES

7152 Moses Lane
Tallahassee
(850) 906-0766

- April 5** Terry Hanck Band
April 6 Mac Arnold
& Plate Full O' Blues
April 7 New Orleans Suspects
April 11 Mike Zito
April 12 Mr. Sipp
April 13 Frank Jones Band
April 19 Joey Gilmore
& The TCB Express
April 20 Rev. Raven & The Chain
Smokin' Altar Boys
featuring Westside Andy
April 26 Geoff Achison
& The Soul Diggers
April 27 John Nemeth

bradfordvilleblues.com

Stefon Harris

APRIL 20
DAVIE JAZZ FEST
BROWARD COLLEGE
DAVIE

Vibraphonist-composer Stefon Harris' passionate artistry, energetic stage presence, and astonishing virtuosity

have propelled him into the forefront of the current jazz scene. His long string of kudos and awards includes four Grammy nominations, leading a 2017 win for Vibes in the 65th Annual *Downbeat* Critics' Poll. Harris has performed at many of the world's most distinguished concert halls and jazz festivals, and has toured South Africa, Asia, South America and Europe. Commissioned concert pieces include 2001's Grammy-nominated *The Grand Unification Theory*, 2005's *Suite Moments*, and 2006's *Portraits of The Promised*, among others. Harris toured with the San Francisco Jazz Collective from 2007 to 2013 while also leading his band Blackout and other special projects. A passionate educator, Harris became Associate Dean/Director of Jazz Arts at Manhattan School of Music in 2017. He also teaches virtually through his Distance Learning Lab. For the past decade he has been on the faculty at New York University and was Artist in Residence at sites around the country. His 2011 TED talk on "There are no mistakes on the bandstand" led to an active career speaking at corporate leadership conferences, and in 2013 he co-founded The Melodic Progression Institute (MPI) with partner Clif Swiggett, focusing on designing innovative ways to help musicians learn and grow. In 2018, Stefon Harris & Blackout released *Sonic Creed*, their first since 2010's Grammy-nominated *Urbanus*. In addition to leading his own band, Harris has also recorded as part of The Classical Jazz Quartet, a series of jazz interpreted classics with Kenny

Barron, Ron Carter, and Lewis Nash.

More at stefonharris.com.

FROM A PHOTO BY ELIZABETH LEITZELL

CELEBRATING INTERNATIONAL JAZZ DAY
www.kccproductions.com

KCC PRODUCTIONS presents

LENARD RUTLEDGE JAZZ ENSEMBLE
April 26 • 8pm • MOCA

NICOLE HENRY JAZZ QUINTET
April 28 • 4pm • Collins Park, Miami
Opening act: Dr. Ed Calle Student Jazz Ensemble
Courtesy Global Arts Project Inc.

NESTOR TORRES JAZZ ENSEMBLE
April 26 • 8pm
Arts Garage, Delray Beach
Courtesy KCC Productions

FRENCH HORN COLLECTIVE
April 5 • 7pm
Normandy Fountain
Presented by the City of Miami Beach
Courtesy KCC Productions

BOZ SCAGGS
Out of the Blues Tour
APRIL 11
Dreyfoos Hall • 8 pm

STORM LARGE
Kiss! Kiss! Bang! Bang!
APRIL 19
Rinker Playhouse • 8 pm

RAYMOND F. KRAVIS CENTER FOR THE PERFORMING ARTS
701 OKEECHOBEE BOULEVARD
WEST PALM BEACH, FL 33401
Tickets are on sale now at kravis.org
or call 561.832.7469 • 800.572.0471
All programs and artists subject to change.

THE CULTURAL COUNCIL OF THE NEW BEACHES
KCC BUILDS

KRAVIS CENTER FOR THE PERFORMING ARTS

Brody Buster

APRIL 2
LITTLE BAR
GOODLAND

APRIL 6
BREWHOUSE
GALLERY
LAKE PARK

APRIL 12
WALDO'S
VERO BEACH

APRIL 14
BOWERY STATION
APALACHICOLA

When Brody Buster was mere seven years old, he picked up one of his mother's old harmonicas and taught himself how to play it. A year later, he was jamming on Beale Street. Of a nine-year-old Buster, B.B. King stated, "Despite his age, Brody Buster is one of the greatest harmonica players of our time." The former child prodigy was featured on countless TV shows from the Tonight Show and Date-line to Full House and Baywatch Nights. At the age of 12, he shared the stage at the Montreux Jazz Festival in Switzerland with Quincy Jones, Isaac Hayes and Keb' Mo'. A whirlwind career start, followed by a teenage recess from the life of a world-traveled performer, eventually lead Buster to the 2017 International Blues Challenge in Memphis, Tennessee. He was named Best Harmonica Player, and also placed second in the

Solo/Duo category. He was inspired to change his approach and now works as a one-man band. Distinguished by Buster's uniquely skillful harp playing, what started with a guitar, a harmonica and his foot tapping on a suitcase has progressed to a solid niche. "And thank God," Buster says, "because if it didn't I probably wouldn't be playing music full time. I would probably have to work a job." His debut, *Brody Buster's One Man Band*, was digitally released last year, along with *The Brody Buster Band Will Die Young* featuring Chris Handley and Tommy Dimmel. These Florida dates are one-man band shows. More at brodybusterbandland.com.

INTERNATIONAL BLUES CHALLENGE FINALIST

ONE WOMAN BAND

May 16	Blue Tavern	Tallahassee
May 19	Cypress & Grove	Gainesville
May 22	Kelly Brothers	Fort Lauderdale
May 23	Englewood's	Englewood
May 24	Kelly Brothers	Fort Lauderdale
May 25	The Little Bar	Goodland
May 26	Bert's Bar	Matacha

Booking, music and more at ruthwyand.com

The BEST food & live music destination!

APRIL

2 HONEY ISLAND SWAMP BAND
5 JOHN HART PROJECT
7 & 9 JOHNNY SKETCH & THE DIRTY NOTES
17 & 18 LINDSAY BEAVER & THE 24TH STREET WAILERS
28 & 30 BISCUIT MILLER & THE MIX
29 BRYAN LEE

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 11-7 Grill Sun-Thur 11-9/Fri-Sat 11-10

Sergio Mendes

In the late '60s, Sergio Mendes was the top-selling Brazilian artist in the U.S. Born in Brazil, Mendes studied classical piano as a boy. But living in Rio de Janeiro when the bossa nova craze hit led him to form his own group, the Sexteto Bossa Rio, and release *Dance Moderno* in 1961. His early music was heavily influenced by Antonio Carlos Jobim, on whose recording Mendes worked. In 1966, Sergio Mendes and Brasil '66's eponymous debut rose to No. 6, propelled by "Mas Que Nada." It was inducted into the Grammy Hall of Fame in 2011. Their third album, *Look Around*, hit No. 5. After years of performing and recording both with the

group and on his own, Mendes later relaunched his career with 1983's *Sergio Mendes*, his first Top 40 album in nearly 15 years. During the '90s, Mendes performed with a new group, Brasil '99, and then Brasil 2000, and began integrating the sounds of Bahian hip-hop into his music. In 2012, Mendes received his first Oscar nomination, for "Real In Rio" from the film *Rio*. He served as executive music producer for the film and contributed five songs to the soundtrack. 2014's *Magic* featured a host of special guests including John Legend, will.i.am., and Brazilian artist Carlinhos Brown, with whom he cut the first single, "One Nation," issued on *One Love, One Rhythm: The 2014 FIFA World Cup Official Album*. *Magic* was nominated for a Grammy for Best World Music Album. There are rumors of a feature documentary and companion album. More at sergiomendesmusic.com.

Davie Jazz Fest
 Sunday, April 28 • 2pm
 Bergeron Rodeo Grounds
 4271 SW 64th Avenue, Davie • Gates open 12pm

Also appearing:
 Alvin Bell
 Vikki Romero
 Kayla Waters

MARION MEADOWS

KIM WATERS

Tickets \$30 and \$65 at daviejazz.com

Steph & Ross
 BUSINESS SOLUTIONS
 HOSPITALITY MARKETING CONSULTANTS

AZUR
 SUITES
 PRIVATE REAL ESTATE FIRM

JU JAZZ
 Jacksonville University Jazz Studies

JAZZ WORKSHOP

June 16-20, 2019
 FOR STUDENTS ENTERING GRADES 9-12

An immersive on-campus experience where students will participate in group and individual study of all things jazz within the small group dynamic

Auditions must be submitted no later than Friday April 26

For more information please visit jujazz.com/ju-summer-jazz-workshop

2018-2019 CONCERT SEASON

GOLD COAST **JAZZ** SOCIETY

APRIL 10

CAROL WELSMAN TRIO

One of Canada's top-selling jazz artists, Welsman is an internationally acclaimed singer and pianist whose expressive vocal styling and dynamic stage presence have captivated critics and audiences around the world.

SEASON FINALE: MAY 3

TAMIR HENDELMAN TRIO

The pianist for the Jeff Hamilton Trio, Hendelman also performs with numerous stars including Harry Allen, Teddy Edwards, Warren Vache and Houston Person – and leads his own trio with bassist Alex Frank and drummer Dean Koba.

Thank you to our sponsors:

Shows 7:45pm at the Amaturio Theater at Broward Center

TICKETS: 954.462.0222 | browardcenter.org

INFO: goldcoastjazz.org | 954.524.0805

Lindsay Beaver

When drummer, songwriter and bandleader Lindsay Beaver takes the stage, she makes an immediate and unforgettable impression. She delivers high-energy blues, R&B and old school rock in a voice brimming with attitude and soulfulness, merging influences ranging from Little Richard to The Ramones into an urgently unique style that cannot be denied. Hailing from Halifax, Nova Scotia, Beaver is a classically trained

vocalist and a jazz-trained drummer with a deep love and knowledge of roots music. She regularly lays it all on the line, performing a mix of unforgettable originals and dance floor-filling versions of songs by artists as diverse as Sam Cooke and The Detroit Cobras. Her solo debut, *Tough As Love*, introduces her as a true force of nature with a sky's-the-limit future. After graduating high school, Beaver received a scholarship to train as a classical soprano. She also put together a small jazz band featuring her vocals. Since her drummer didn't want to keep bringing his drums over for rehearsal, her Beaver's father bought a kit to keep in the house. "As soon as I sat down at that set, I got it," she says. To broaden her horizons, Beaver headed to Toronto to study jazz drumming, and started a blues and soul group—the 24th Street Wailers – with whom she released five albums, producing three of them.

She started making regular trips to Austin to jam with locals beginning in 2014, and when she relocated there permanently in 2018, she formed a new band featuring guitarist Brad Stivers and bassist Josh Williams. More at lindsaybeaver.com.

SOUTH FLORIDA JAZZ HALL OF FAME INDUCTEE

Mo Morgen

KEYS-VOCALS-SAX plus special & surprise guests

Thursdays, Fridays & Saturdays 7:30–10:30

THAI DISH & SUSHI

2188 NE 123rd Street, N Miami
Next to the Cleaners in the Sans Souci Plaza

786-464-0888 • NO COVER • FREE PARKING

— *Tasty jazz and tasty food* —
— *Pro sit-ins always welcome* —

**Just say "MOJAZZ" when you order
and get 10% off your bill!**

Buckingham Blues Bar

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

All shows are non-smoking

APR 6 **BETTY FOX BAND**
APR 13 **BRIDGET KELLY BAND**
APR 19 **LINDSAY BEAVER & THE
24TH STREET WAILERS**
APR 20 **BACKYARD BLUESFEST**
• **SELWYN BIRCHWOOD**
• TBA
TOMMY LEE COOK & THE HEATHENS w/PANACHE
APR 27 **BACKYARD BLUESFEST**
• **JEFF JENSEN BAND**
• TBA
TOMMY LEE COOK & THE HEATHENS w/PANACHE
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

THE BRIDGET KELLY BAND

Friday, April 5

Heartwood
Soundstage

Gainesville

619 S Main Street

Doors 6:00pm

Show 7:00pm

LITTLE MIKE & THE TORNADOES

VANESSA COLLIER

General Admission \$30

NCFBS Members \$15

www.ncfblues.org

NCFBS ANNUAL MEETING/MEMBERS APPRECIATION PARTY

Sunday, April 7, 2019 3-5pm • Cypress & Grove Brewing Co. • Gainesville

immediately followed by our the monthly **BLUES JAM**

Gainesville.

Citizen centered

People empowered

Visit
GAINESVILLE
Alachua County, FL

APRIL 27
w/ THE SAX PACK
SEABREEZE
JAZZ FEST
PANAMA CITY

APRIL 28
DAVIE JAZZ FEST
DAVIE

Kim Waters

Prolific saxophonist, composer, and producer Kim Waters has made a career of writing timeless anthems with insatiable grooves, un-

deniable hooks and memorable melodies that combine the best of jazz, R&B, funk and soul. Waters has enjoyed a career of rare longevity. His most recent solo effort, 2018's *What I Like*, is dedicated to his inspirations: his parents, wife and daughters. The CD showcases Waters' compositional prowess and features seven dynamic originals and three re-workings of hits by Bruno Mars, Maxwell and The Isley Brothers. Waters' 23rd recording as a leader, *What I Like* finds the saxophonist doing what he does best: creating dreamy melodies, crafting funky dance-inspired originals, immortalizing sultry ballads, and putting his own indelible imprint on timeless R&B hits. He has also proven through the years to be a master composer. In typical fashion, Waters plays almost all the instruments on *What I Like*, along with a little help from his impressive list of friends. Originally from Maryland, Waters was born into a musical family and started the violin at age eight, soon moving to saxophone. He began playing in a band with his brothers, James (who he still performs with) and Eric, and his old friend, pianist Cyrus Chestnut. Over the years, Waters has been called on to perform with or open shows for the likes of Isaac

Hayes, Ray Charles, Phyllis Hyman and Quincy Jones, among others. He has also released three CDs with The Sax Pack, a sax trio with Steve Kashiwa and Steve Cole. More at kimwaters.net.

PISTACHE
presents

Le
JAZZ CAFÉ

LIVE MUSIC. COCKTAILS. BAR BITES

EVERY FRIDAY | 8-11PM

LEARN MORE

BLUEBIRD PRODUCTIONS & AMERICAS PRESENT

SATURDAY, APRIL 20

LATIN GRAMMY WINNER / 5X GRAMMY NOMINEE

ED CALLE

SUNRISE THEATRE • 117 SOUTH 2ND ST • FORT PIERCE
SHOWTIME 8PM • TICKETS \$27 ADVANCE / \$29 DAY OF

BLUEBIRDPRODUCTIONS.ORG

BLUEBIRD productions

South Florida JAZZ at Bailey Hall
Presents

DOWNBEAT'S "Mallet Player of the Year"

STEFON HARRIS & BLACKOUT

featuring
Casey Benjamin
with Ben Williams
& Terreon Gully

SATURDAY, APRIL 20
8:00 P.M.

Tickets: BaileyHall.org or 954.201.6884

BAILEY HALL • 3501 SW DAVIE RD
DAVIE, FL 33314

SouthFloridaJazz.org

APRIL 7 & 9
PARADISE
BAR & GRILL
PENSACOLA
BEACH

Johnny Sketch & the Dirty Notes

Classically trained New Orleans-based Johnny Sketch and the Dirty Notes delivers a smorgasbord of musical genres every time they hit the stage. Blithely defying easy categorization, their irreverent funk is cut with rock riffs, a gypsy / klezmer flair, a Latin tinge courtesy of a hard-hitting horn section, and a sense of humor. This a noble tale of friends, funk and fortitude is comprised of a collection of carefully crafted alter egos, mystical musicians hesitant to share their personal selves but collectively ready to funk beyond the call of duty. The ensemble features Johnny Sketch (Marc Paradis) on guitar, electric cello, and lead vocals, Busta Gnutt (Dave Pomerleau) on bass and backing vocals, Dirty Johnny (Andre Bohren) on drums and backing vocals, Johnny Rico (Omar Ramirez) on trumpet and flugelhorn; Sage Rouge (Sage Newell) on saxophones, and Josh Paxton on keyboards. With a live show that is as carefully crafted as their musical arrangements, JSDN are committed to bringing the fun, carrying their audiences from a calm, funky groove to a full-blown frenzy at the drop of a hat. Formed in 2001, JSDN have been known to boldly impress their audiences with more than music, which sometimes involves the removal of clothes, bizarre costumes and the coercion of certain audience members to partake in odd antics. In 2017, JSDN released their seventh album, *Sketch*, and scored a Best Rock Artist nomination from *Offbeat* magazine. More at johnnysketch.com.

Vanessa Collier

2019 BLUES MUSIC AWARD NOMINATIONS:

- CONTEMPORARY FEMALE BLUES ARTIST
- INSTRUMENTALIST OF THE YEAR - HORN

April 5 Heartwood Soundstage, Gainesville
 April 6 Springing The Blues, Jacksonville
 April 7 Arts Garage, Delray Beach
 April 13 Tampa Bay Blues Festival

www.vanessacollier.com

BLUE TAVERN

★ ☾

BEER • WINE • COFFEE • FOOD

LIVE MUSIC!
 BLUES • JAZZ • ROOTS & MORE

QUALITY ACOUSTIC MUSIC
 AND EVENTS EVERY NIGHT

APRIL 4 **IBC WINNER**
 JON SHAIN *BLUES*

APRIL 8 **JORDAN YOUNG** *BLUES*

APRIL 20 **LIBBY RAE WATSON**
 & **WES LEE** *BLUES*

APRIL 22 **REV ROBERT** *BLUES*

APRIL 27 **SAM PACETTI** *GIUITAR*

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
bluetavernallahassee.com

Veronica Swift

APRIL 24
WITH NAPLES
PHILHARMONIC
ORCHESTRA
ARTIS-NAPLES
NAPLES

In the 2015, Veronica Swift won second place at the prestigious Thelonious Monk Jazz Competition. Less than two years later, she began her residency at New York City's infa-

amous Birdland Jazz Club. On into 2018, Swift began touring with the Emmet Cohen Trio, as well as with the Benny Green Trio, Wynton Marsalis and Jazz at Lincoln Center Orchestra, and Chris Botti. She rocked the Monterey and Montreal Jazz festivals, did two runs at Jazz at Lincoln Center, and wowed audiences in China and Switzerland. Swift grew up on tour with her parents, renowned jazz pianist Hod O'Brien and celebrated jazz singer and educator/author Stephanie Nakasian. The precocious Swift recorded two CDs as a child: one at age nine with Richie Cole, and her father's rhythm section and her mother; and one at age 13 with saxophonist Harry Allen. Her 2015 album *Lonely Woman* featured some of the hottest young jazz players on the scene at the time, and led to 2017's *Let's Sail Away*, a well-received project with saxophonist Jeff Rupert. *Birdland Big Band Live* was released late last year, and features Swift on five tracks. In addition to performing the Great American Songbook and bebop and vocalese classics, Swift is also a passionate devotee of 1920s and '30s music, and has sung with Vince Giordano, Terry Waldo, and Drew Nugent.

A new album featuring the pianist Benny Green and his trio, as well the Emmet Cohen Trio, is in the works. More at veronicaswift.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
APR 3 FIU Jazz Faculty Quintet
APR 10 Russ Spiegel Organ Quartet
APR 17 Jake Shapiro Quartet
APR 24 Javier Nero Septet CD Release
Thursdays – PRO BLUES JAM
Fridays & Saturdays – LIVE MUSIC
APR 2 Cuban Jam Descarga featuring Bobby Ramirez
APR 4 Mike Cady blues
APR 20 Betan & Berner jazz

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

The **SUNSHINE JAZZ**
Concert Series Presents

Sunday, April 28th
MS. CAROLE ANN TAYLOR
w/ The **TAL COHEN** Trio

"a special talent that needs to be heard"
"A renaissance woman born with an artist's soul"

5/3 Music in The Park: Yamin Mustafa; Groove Soul Band
5/28 Miami Shores Country Club: SJO presents ORIENTE

MIAMI SHORES COUNTRY CLUB
10000 Biscayne Blvd. Miami Shores, FL 33138
General Admission \$25 | SJO Members \$20
Become a member at the door and your admission is Free!
INFO SunJazzOrg@aol.com | 954-554-1800

www.SunshineJazz.org
www.facebook.com/SunshineJazzOrg

Jon Shain

Veteran singer-songwriter, and 2019 IBC winner in the solo / duo category, Jon Shain has been turning

heads for years with his words, his fiery acoustic guitar work, and his evolved musical style – combining improvised piedmont blues with bluegrass, swing, and ragtime. Shain's most recent solo disc, *Gettin' Handy with the Blues: A Tribute to the Legacy of WC Handy*, was released early last year. His latest is the roots album *Tomorrow Will Be Yesterday Soon*, with longtime collaborator FJ Ventre. While studying American History at Duke University, Shain played in Big Boy Henry's backing band, and with a number of North Carolina blues greats. That mixture of the academic environment and real-world blues is what has most informed his musical direction. Shain touring from 1989 to 1998 with his folk-rock group Flyin' Mice and their spin-off, WAKE. The band performed with acts such as Hot Tuna and the Dixie Dregs, and released four CDs. Shain then went solo, returning to his roots in the folk and blues circuit. In addition to an album with Joe Newberry and a live album with Jon Shain Trio, Shain has released eight studio albums, and his instrumental music can be heard in documentary films and commercials, and on the Discovery Channel and Animal Planet networks. Shain's spent the last few years headlining listening rooms in the U.S. and Europe, and opening shows for the likes of John Hiatt and Keb' Mo'. When he's not recording, producing other artists, or performing, he offers private instruction and group workshops. More at jonshain.com.

NOMINATED FOR THREE INDEPENDENT BLUES AWARDS

The LUCKY LOSERS
with Cathy Lemons & Phil Bombardieri

Get the CD "Blind Spot"

MAY 1
BLUE TAVERN
TALLAHASSEE

NOW BOOKING
APRIL/MAY 2020
FLORIDA TOUR
Contact: Anne Bello Productions

theluckylosers.com

Featuring Wastside Andy

We're back!

April 13
Hartwell, GA
High Cotton Music Hall

April 16-17
Englewood
Englewoods on Dearborn

April 18
Sarasota
Blue Rooster

April 20
Tallahassee
Bradfordville Blues Club

ReverendRaven.com

THE NORTH CENTRAL FLORIDA BLUES SOCIETY PRESENTS
THE SIXTH ANNUAL

Women in Blues Showcase

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

Melanie Murray • Nora Gauck
Amanda Ferwerda • Barbara Paul Ambrecht
Michelle Banfield • Tullie Brae • Doris A. Fields
Bridget Kelly • Niece • Patti Parks
Beverley Perrone • Brigitte Rios Purdy
Deb Ryder • Queen Iretta Sanders
Sheba the Mississippi Queen
Pam Taylor • Ruth Wyand

HOUSE BAND: Pam Taylor
Christine Alexander • Leigh-Anne Stanton

Admission: \$10 suggested donation

May 19, 2-7PM • Cypress & Grove Brewing Co.

1001 NW 4th Street

Gainesville, Florida

Gainesville.
Citizen centered
People empowered

ncfblues.org

Visit **GAINESVILLE**
Alachua County, FL

APRIL 4
STRAZ CENTER
TAMPA

APRIL 5
PHILLIPS CENTER
GAINESVILLE

APRIL 9
KRAVIS CENTER
WEST PALM BEACH

Storm Large

As a 2006 finalist on the CBS show *Rock Star: Supernova*, Storm Large built a fan base that has since exploded. The musician, actor, playwright and author spent the 1990s singing in San Francisco clubs. A move to Portland led to a standing weekly engagement at a local club. A cult-like following quickly developed, leading to Large's well-received starring role in a 2007 Portland production of *Cabaret*. Her autobiographical musical memoir *Crazy Enough* sold out its unprecedented 21-week run in 2009. The book was released in 2012 and named Oprah's Book of the Week. She debuted with the Oregon Symphony in 2010, and returns for sold-out performances each year. Large debuted as guest vocalist with Pink Martini in 2011, and continues to perform with the band, nationally and internationally. She has also performed with k.d. lang, Rufus Wainwright, and George Clinton. When Large made her Carnegie Hall debut in 2013 with the Detroit Symphony, *The New York Times* called her "sensational." In 2014, Large and her band Le Bonheur released a record designed to capture their sublime and subversive interpretations of the American Songbook. *Le Bonheur*, released on Pink Martini's Heinz Records, is a collection of tortured and titillating love songs: beautiful, familiar, yet twisted... much like the lady herself. Recent highlights include debuts and return engagements with numerous major symphonies across North America, from Baltimore to San Francisco, from Vancouver to Houston. Storm and Le Bonheur continue to tour, interspersed with guest appearances and occasional forays into movie and stage work. More at stormlarge.com.

FROM A PHOTO BY LAURA DOMELA

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

APRIL 4
Rayland Baxter
Alt Country • presented by AEG

APRIL 6
**Never To Be Trusted:
Ordinary Boys**
A tribute to the Smiths and Morrissey

APRIL 28
Tribute to The Jersey Boys
Featuring William Cintron as Frankie Valli

MAY 11
Anniversary Block Party
*Art, Music & Craft Beer Festival Celebrating 5 Years
Live music from 19 bands on 3 stages!*

For a complete lineup of upcoming concerts visit TheKelseyTheater.com
700 PARK AVENUE LAKE PARK, FL 33403
561-328-7481 • THEKELSEYTHEATER.COM

HEIDI'S JAZZ CLUB
Cocoa Beach, Florida since 1992

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

Featuring live music
Wednesday-Sunday

**Heidelberg
Restaurant
&
Heidi
Jazz Club**

FULL LIQUOR • FULL MENU

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

DEC 6-8,
2019

BRADENTON BLUESFEST

IN THE FLORIDA SUNSHINE ON THE BRADENTON RIVERWALK

GET YOUR **TICKETS** online now

\$45 General Admission/\$20 Student
\$55 Day-of at Festival Gate
\$115 Front Stage Reserved Seat
\$55 Sunday Blues Brunch

BradentonBluesFestival.org

APRIL 27
BRADFORDVILLE
BLUES CLUB
TALLAHASSEE

John Németh

Already established among the top ranks of blues musicians and modern soul singers, John Németh broke the mold with his ninth record, 2017's *Feelin'*

Freaky. He crushes style and genre barriers with an album of original songs that defies all pigeon-holes. Drawing from his blues and R&B influences, plus contemporary hip hop and rock flavors, Németh creates music that is personal as well as universal. He brought the new songs to his touring band, the Blue Dreamers – Danny Banks on drums, Matthew Wilson on bass and guitar, and Johnny Rhodes on guitar – so they could finish building the album as a group. Willie G. Stephens, on keyboards and vocals, joined the group in 2018. Németh's pitch-perfect tenor vocals are complemented by power that he keeps on a tight leash. He's also an accomplished harmonica player who can boogie with the best of them. As a teen in the early 1990s, Németh was drawn to the hip hop sounds and rock music of the day – but upon hearing Buddy Guy and Junior Wells's classic "Hoodoo Man Blues," he was hooked. Németh played harp and sang in local bands, often opening for nationally touring blues acts. Soon he was releasing his own CDs and performing in Junior Watson's band. A two-year stint with Anson Funderburgh presaged Németh's highly-acclaimed 2007 national debut *Magic Touch*. Németh won the 2104 Blues Music Award for Soul Blues Male Artist, and his album of revisited soul classics, *Memphis Grease*, took the prize for Soul Blues Album in 2015. More at johnnemeth.com.

FROM A PHOTO BY LISA MAC

Bridget Kelly Band

BOOKING NOW!
Road Dawg Booking Agency
Doug Tackett
doug@road-dawg.com

THE NEW CD
Bridget Kelly Band
Blues Warrior
AVAILABLE NOW!

APRIL 5
GAINESVILLE
HEARTWOOD SOUNDSTAGE

APRIL 13
FORT MYERS
BUCKINGHAM BLUES BAR

APRIL 21
STUART
ROCKIN' RIVER WALK

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

BridgetKellyBand.com

MARTY STOKES BAND

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

APRIL

- 5 Big Blue Brewery, Cape Coral
- 6 Castaways, Fort Myers Beach
- 12 Slate's, Cape Coral
- 19 George & Wendy's, Sanibel
- 20 Blue Monkey, Naples
- 26 Barrel Room, Fort Myers
- 27 Leroy's Southern Kitchen & Bar, Punta Gorda

www.martystokesband.com

APRIL 7
MAINSTAGE
THEATRE
YBOR CITY

Dick Hyman

Throughout a busy musical career that got underway in the early '50s, Dick Hyman has functioned as pianist, organist, arranger, music director, and composer. His versatility underscores a long career involving film scores, orchestral compositions, concert appearances, and more than 100 albums recorded under his own name. While developing a masterful facility for improvisation in his own piano style, Hyman has also investigated ragtime and the earliest periods of jazz. His concert compositions for piano and orchestra include a concerto and his *Ragtime Fantasy*. Other works include a clarinet concerto, a cantata based on the autobiography of Mark Twain, *Bottle It Up* for voices and chamber orchestra, and a growing catalog of chamber music pieces. Hyman has enjoyed a prolific career in New York as a studio musician, and served as artistic director for the acclaimed Jazz in July series at the 92nd Street Y for 20 years. He's won seven MVP Awards from the National Academy of Recording Arts and Sciences and two Emmys. He is a member of the Jazz Hall of Fame of the Rutgers Institute of Jazz Studies and the New Jersey Jazz Society. In 2017, Hyman received the NEA Jazz Master Award, as well as an honorary doctorate from the Juilliard School of Music. Hyman has been the music director for Arthur Godfrey, orchestrator of the musical *Sugar Babies*, and composer/arranger/conductor/pianist for 12 Woody Allen films. He scored the movie *Moonstruck* and several dances for Twyla Tharp. This solo recital event is presented by the Tampa Jazz Club. More at dickhyman.com.

FROM A PHOTO BY GERI REICHSHT

RICH BROWN BLUES

Down-home blues and more

April 13 • Indian Harbour Beach
Fresh Scratch Bistro

April 20 • Palm Bay
Space Coast Harley Davidson

April 27 • Indian Harbour Beach
Fresh Scratch Bistro

April 28 • Palm Bay
Space Coast Harley Davidson

richbrownblues.com

NOTES

-Wine -Music -Art -Love

There's no place like NOTES!

- 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

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

WITH JIMMIE DALE
GILMORE AND
THE GUILTY ONES

APRIL 11
SKIPPER'S
SMOKEHOUSE
TAMPA

APRIL 12
PONTE VEDRA
MUSIC HALL
PONTE VEDRA

Dave Alvin

Singer-songwriter and self-described "barroom guitarist," Dave Alvin is widely considered to be one of the pivotal founders of the current Americana music scene. Since forming the highly influential roots

rock/R&B band The Blasters with his brother Phil in 1979, and throughout his long and critically acclaimed solo career, Alvin has mixed his varied musical and literary influences into his own unique, updated version of traditional American music that somehow combines elements of blues, folk, R&B, rockabilly, Bakersfield country and garage rock with lyrical inspiration from local writers and poets like Raymond Chandler, Gerald Locklin and Charles Bukowski. Alvin's career twists and turns from the early '80s years of The Blasters' loud, aggressive rock, to his 1987 solo debut *Romeo's Escape*, to the contemplative acoustic storytelling of his solo albums, from the traditional folk of his Grammy-winning *Public Domain* to the electric blues of *Ashgrove*. He has always managed to unite seemingly disparate genres into a cohesive vision of contemporary roots music. His latest is 2018's *Downey to Lubbock*, born from shows he performed with Jimmie Dale Gilmore 2017. Just the two of them, swapping songs and cutting up, each with a guitar and a heart full of soul, musicians who've been on the road their entire adult lives. Alvin's songs have been recorded by roots artists including

Los Lobos, Joe Ely, Dwight Yoakam and Buckwheat

Zydeco. His songs have also been featured in movies and TV shows such as *Justified*, *The Sopranos*, *True Blood*, *The Wire*, *Crybaby*, *Miss Congeniality* and *From Dusk Till Dawn*.

More at davealvin.net.

2018 Blues Blast Awards Sean Costello
Rising Star Nominee

JOYANN PARKER

Get the CD
*Hard To
Love*

OCT 11 TALLAHASSEE Bradfordville Blues Club
OCT 18 GOODLAND The Little Bar
OCT 19 BROOKSVILLE Camping with the Blues
OCT 20 DELRAY BEACH Arts Garage

BOOKING FALL 2019
FLORIDA TOUR NOW!

joyannparker.com

BOOKING NOW for 2019
FESTIVALS and VENUES

PUBLICITY AND BOOKING for
BLUES/JAZZ/SWING BANDS and
FESTIVALS/CONCERTS/SPECIAL EVENTS

352-514-4996

AnneBelloProductions.com

SOCIAL MEDIA
WEB ADMINISTRATION
EVENT COORDINATION
CALENDARS
PRESS/MEDIA KITS
PHOTOGRAPHY
...and more

Tribal Records

proudly announcing upcoming music releases from **Longineu Parsons**, **21 Blue** and **To Satchmo With Love**

tribaldisorder.com

Superb Artists & Events presents

APRIL 2019

WED/FRI Wholefoods Dadeland Happy Hour Music Series
4/5: Apostolo-Payne Jazz 10: Oriente 12: Santana-Kornicks
19: Fernando Ulbarri 24: Rose&Ramatis 26: Pinecrest Pickers
5-8PM El Bocadillo Cafe 7930 SW 104 St, Miami 33156

SAT 20 HOLLYWOOD ARTWALK - Cuenca Cigar Lounge
ORIENTE Duo 7-10PM 1928 Harrison St Hollywood 33020
Coming Up...

New Music by **EDDY BALZOLA & ORIENTE!**

Sat May 4 @ LE CHAT NOIR | Sun May 26 MIAMI SHORES

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

The Riptide Tiki Bar Hollywood Beach Weds 12-4PM

SUNDAY BRUNCH @ The Chimney House 701 W. Las Olas 12-2pm

ORIENTE'S CD Release "Soul EnClave" @ CD Baby

954-554.1800 www.SuperbArtistsAndEvents.com TA1029

Attention Artists, Clubs & Venues...

We get it. Maybe you're not exactly in the right position to do monthly package placements with us to promote your shows. That's why we provide our **PREMIUM Listing Services**, for only \$10 per month, stand alone.

Keep your name/brand in front of the eyes of people looking for your music, whether they know you yet or not... *and* in front of the eyes of those who make booking decisions.

Your presence on the JazzBluesFlorida platform shows booking agents and venues that you're going the extra mile to promote yourself, which benefits them.

This service includes priority updating, highlighted entries, hyper-linking, logo inclusion and mapping/venue details (for clubs/venues), complete listings, and meta tag inclusion.

Must have fully developed web presence, including maintained calendar. Must be of the jazz and/or blues persuasion. **Contact us today!**

NATE NAJAR

From Rio With Love:
The Bossa Nova Songbook
with saxophonist *Jeff Rupert*
and vocalist/guitarist *Daniela Soledade*

April 18 • St. Petersburg
Palladium Theater

April 19 • Winter Park
Blue Bamboo Center

New CD
available now!

natenajar.com

