

JAZZ & BLUES

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURE: BLUES ARTIST

SHANE DWIGHT

JAZZ ARTISTS MARCUS ANDERSON • DANNY BURGER
STEPHEN GUERRA • AUBREY LOGAN • ALICIA OLATUJA • LIZ SHARP

BLUES ARTISTS CAT DADDY BLUES BAND • DEB CALLAHAN
CHRIS THOMAS KING • ROBERT LIGHTHOUSE • RICK RANLETT

SHANE DWIGHT—NO C

Critically acclaimed blues maverick Shane Dwight will pull you into his house by the ear after the first chord of his new CD *No One Loves Me Better*. This collection of songs features some of his most personal, gut-wrenching and heart-breaking music to date. The story of a man finding love, committing a crime and wanting redemption runs deep in Dwight's songs.

From the heartwarming "No One Loves Me Better" to the dark "Bullets & Gasoline" to the sassy "Sucker," Shane nails life to the wall like a WANTED sign in the wild west. Recorded at Grammy-winning Kevin McKendree's studio with an all-star cast of players, the CD is slick, powerful and groove-driven, with some eccentric guitar tunings to bring haunted voices to life: "You will hear some of my friends, Bekka Bramlett (Elton John), Kenneth Blevins (John Hiatt), and Rob McNelley (Bob Seger) who all came to the table that day to be a part of this story," says Dwight. "The story is of a misunderstood man, his trials and tribulations over the perils of whiskey, women, and the music business."

Dwight grew up on a ranch in Morgan Hill, CA

a few hours from San Jose and Monterey. At the age of nine, he was diagnosed with Perthes bone disease in his hips that prohibited from him walking for about a year as a young boy. Since then, the debilitating illness does go into temporary remission, but when it returns it forces Dwight to live with severe chronic pain. Perseverance has always been a driving theme of the blues, and Dwight has soldiered on in his own inimitable way.

Dwight picked up the guitar in high school, playing with friends and bands before founding The Shane Dwight Blues Band at age 28. His musical roots were FM radio's Album Oriented Rock artists like Led Zeppelin, The Rolling Stones, and Stevie Ray Vaughan. He dug deep into their influences and found a stack of others: Muddy Waters, John Lee Hooker, and Albert King. And those gave him the nod to take it further.

His band went on to win the Monterey Blues Festival Battle of the Bands in 2001,

and that's when it really began. From 2002 through 2009, Dwight released seven discs, leading up to 2011's

A Hundred White Lies, which received praise from publications including *USA Today*, *Guitar World*, and *Living Blues Magazine*. It charted on several popular radio lists and on XM/Sirius' Bluesville. *Lies* was released following his 2009 move to Nashville to further his musical career. Within six months of arriving on the scene, Dwight had established a solid reputation as a guitarist. Not one to abandon his roots, Dwight still divides his time between Nashville and his childhood ranch. Likewise, on 2014's well-

ONE LOVES ME BETTER

received *This House*, Dwight held tight to his blues roots while allowing the influences of his new Nashville surroundings to seep into his music. Dwight then went into Greaseland Studios with Kid Anderson and did a fresh set of his favorite blues covers with another all-star cast of players. The resulting 2018 CD, *High Time I Got Mine*, is sold only at his live shows.

Dwight tries to balance his hectic touring schedule with bi-coastal routing to festivals, winery series

and stops to perform at his favorite dive bars. He has had more than 3,500 shows over the past 20 years, headlining some of music's

most significant events including the Beale Street Festival, Portland Waterfront, Reno Blues Festival, Legendary Rhythm & Blues Cruise and Ottawa Blues Fest. Dwight has shared stages with names from The Doobie Brothers to Los Lobos to B.B. King. He's backed off from the 200 dates a year he once did, but he still brings the rock to the table and the blues to the dance floor.

Dwight's music has been played on hundreds of radio stations in over 40 different countries, earning him considerable praise and accolades along the way. There's blues, rock, soul, country and a little bit of hip-hop that shows his California roots. It's heavy, it's deep, and it's a swamp full of characters that show up at the fight. More at shanedwight.com.

**JULY 28
NORTH CENTRAL
BLUES SOCIETY
HIGH DIVE
GAINESVILLE**

PIMP YOUR PAD
Grooviest Campsite Contest

WOOFSTOCK
Hippie Hound Pooch Parade & Costume Contest

SPirit OF WOODSTOCK
THE EVENT THAT NAMED A GENERATION
Lives On
3 Days of Peace & Music

FAMILY & DOG FRIENDLY
Children's Activities

HANG OUT!
Hotel, RV and Tent Camping Available

August 16-18, 2019 * Sertoma Youth Ranch * Brooksville, FL

PERFORMING:

The Hummingbirds * Tony Tyler Trance * Russ Bowers Isn't Dead Yet * Cadillac Cowboys
Bus Fulla Monkeys * LC Williams & the Driver * Uncle John's Band * Kettle of Fish
Alex Lopez Xpress Band * Yesterdayze * Moonflower * Peace of Woodstock

SINGLE-DAY & WEEKEND PASSES AVAILABLE NOW AT:
www.spiritofwoodstock.org

JULY 12
FLORIDA THEATRE
JACKSONVILLE

JULY 13
RUTH ECKERD HALL
CLEARWATER

Aubrey Logan

Seattle native Aubrey Logan trained in trombone performance at Berklee College of Music, then made her way west with dreams of becoming L.A.'s "most cerebral musician with a personality." Once there she began lining up professional work with acts as disparate as the Boston Pops, Pharrell, Josh Groban and Seth McFarlane while amassing a huge online following thanks

to her performances with PostModern Jukebox. Her concerts are a mix of excellent musicality, jaw-dropping vocals, expert trombone-playing, a breathtaking array of originals and distinctive covers. Logan's 2017 debut, *Impossible*, was a top 10 album on the iTunes, *Billboard* and Amazon charts. She then appeared on 2018's top-selling Contemporary Jazz Album *Summer Horns II, from A to Z* as a special guest of Dave Koz and Concord Records. Logan's appearances on *Jimmy Kimmel*, *The Grammy Awards*, a PBS special and *London Live* have kept her in the public eye and millions of fans have watched her head-spinning videos online. On her second studio album, 2019's *Where the Sunshine Is Expensive*, Logan pays homage to her adopted hometown with a twinkle in her eye and a newfound confidence in her mind. "I wrote these songs as a love letter to L.A. and I want people to see that through the darkness, the grit, the grime, there is hope," Logan says. She's currently touring with Summer Horns II, in a lineup featuring Koz, Gerald Albright, Rick Braun and Kenny Lattimore. A European Tour, an Australian Jazz Cruise and a new album are all lined up. More at aubreylogan.com.

MARC MONTESON PROMOTIONS PRESENTS

19th Annual New Smyrna Beach
JAZZ FESTIVAL
September 26-29, 2019

THURSDAY 9/26 6:00pm Kick-off Concert
FRIDAY 9/27 5:30pm Kick off Party, The Flagler Tavern TICKETED EVENT
Kick-off Party Tickets go on sale July 26 on the website

TWO FULL DAYS OF FREE LIVE MUSIC!

SATURDAY 9/28 noon-10:30pm Flagler Avenue intimate venues
6:00-10:30pm Jazz after Dark on Canal St. intimate venues
SUNDAY 9/29 11:30am-8pm 3rd Avenue and N. Causeway intimate venues

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

NATE NAJAR

AUGUST 10
BOSSA NOVA GUITARS
with PHILL FEST
Palladium Theater, St. Petersburg

AUGUST 12
THE NATE NAJAR TRIO
with DANIELA SOLEDADE
Florida Studio Theatre, Sarasota

AUGUST 30
DANIELA SOLEDADE
CD Release Concert
Studio@620, St. Petersburg

natenajar.com

SOUTH MIAMI-DADE
CULTURAL
ARTS CENTER

FRI, AUG 2 / 8:30PM
SAT, AUG 3 / 8:30PM
BLACK BOX THEATER

WENDY PEDERSEN AND JIM GASIOR – *A TRIBUTE TO NANCY WILSON*

Two of South Florida's most enduring and favorite performers present an evening tribute to the great Nancy Wilson.

BUY NOW

MIAMI-DADE
COUNTY

Cat Daddy Blues Band

In late 2000, The Cat Daddy Blues Band was formed with the sole purpose of keeping the blues alive in the Pensacola area. Proud members of the Blues Society of NW Florida, the band's leader Jim Richmond sits on the Society's Board of Directors and is a member of the Blues Foundation. "Cat Daddy" Richmond supplies vocals and lead guitar, and writes/arranges all of the original tunes. His style is a unique mixture with notes of Stevie Ray Vaughan, B.B. King, Eric Clapton, Albert King and Chuck Berry. Richmond and rummer Eddy Ray "Drummer Dude" Hattabaugh have been performing together for the last 23 years. In addition to keeping the beat, Hattabaugh produced, mixed, and engineered the band's latest CD, 2018's *Can't Catch a Break* (available on Amazon, Spotify, I-Tunes, et al) at his home-based Rimshot Studios. Harmonica master John "Johnny B" Barksdale has been in the band for almost five years. His flute skills add a nice touch on some of the slower songs. The newest band member is bassist

Howard "Low End" Erskine, who's been with the group for almost four years, busily driving the low end with his earth-quaking Fender USA P-Bass guitar. The Cat Daddy Blues Band performs in venues around Pensacola, Pensacola Beach, Fort Walton Beach and Southern coastal Mississippi, and at private parties. The band also performs as a two-piece acoustic duo with Jim and Howie on acoustic guitars. As Richmond says, "The blues is our business, and business is good!" More at thecatdaddybluesband.com.

Buckingham Blues Bar

**Wednesdays 8-11pm
& Sundays 3-6pm**
OPEN BLUES STAGE
with **Tommy Lee Cook**
All shows are non-smoking

JULY 27
8PM
**JP SOARS
& THE
RED HOTS**

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

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

THE **KELSEY THEATER**

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

JULY 20 - CD RELEASE PARTY
Acoustic Soul
DEBBIE TASSONE AND GARY FROST
Special guests: That Man & Robin
Doors 7PM • Show 8PM • All ages • Bar with ID
Free admission • Online RSVP recommended

AUGUST 31
Blues Brothers
Soul Band
Rhythm & Blues Revue
Doors 7PM • Show 8PM • All ages • Bar with ID
Tickets \$25/VIP \$35 • Day of +\$5 • Seated Show

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

JASON RICCI & THE BAD KIND

Sunday
August 11

High Dive
Gainesville

210 SW 2nd Avenue
Doors 6:30pm
Show 7:00pm

Openers:
Root Redemption

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

www.ncfblues.org

Gainesville.
Citizen centered
People empowered

150!
GAINESVILLE150
THE ANNIVERSARY

Visit
GAINESVILLE
Alachua County, FL

JULY 6
DANNY BURGER
TRIO
JULY 11 & 18
MUSICIANS
SHOWCASE
BLUE JEAN BLUES
FT. LAUDERDALE

Danny Burger

The infectious smile and intense positive energy of longtime Ft. Lauderdale area favorite Danny

Burger make him an ideal host for a weekly musicians' showcase that he's hosted for years, drawing the best of South Florida and visiting musicians. Burger attended the University of Rochester's Eastman School of Music and the Hochstein Conservatory, but he's got more than just technique. Along with his quickness, dexterity, professionalism and perfect time, Burger has created a device he has named "Tompani." He uses tubes that he blows into specially tuned drums to create variances in air pressure in his drums, creating changes in tone. Burger's credits include Caesar's Palace The Norway Jazz Cruise, QE II Jazz Cruise and extensive European jazz tours. He has played with greats such as Dizzy Gillespie, Clark Terry, Sonny Stitt, Herb Ellis, Papa Lou Donaldson, Ira Sullivan, Slide Hampton, Turk Mauro, Bucky Pizzarelli, Jack Pastorious and Dr. Lonnie Smith. Burger has also accompanied singers such as Joe Williams, Billy Eckstein, Johnny Hartman, Giacomo Gates and Eartha Kitt. A drummer since the first grade, Burger enjoys keeping his ears open to different musicians, styles and genres to appreciate a broad range of influences. His father, a trombone player with his own band, the Dixieland Ramblers, was a strict mentor, finally allowing Burger to sit in with his band when he reached the age of 14. After 50 years living and playing in South Florida, Burger shows no signs of slowing down. He was inducted in the South Florida Jazz Hall of Fame in 2017. More

at jazzbluesflorida.com.

JAZZ
SUMMER
CONCERT SERIES

JULY 28
MARCUS ANDERSON

AUG 25
NATHAN MITCHELL
CD RELEASE PARTY

FENWAY FENWAYHOTEL.COM/EVENTS
 DUNEDIN, FL

The Sunshine Jazz Organization
 and
 Ms. Alice Day
 FOUNDATION

Present

THE 10TH ANNUAL
SOUTH FLORIDA JAZZ
HALL OF FAME
INDUCTION CEREMONY & CONCERT

ESTRINE WINNERS

"Sweet Papa" Lou Donaldson
 *Jazz/Saxophone Legend

Bob Perry
 *Entrepreneur - Blue Note Records Miami

SUNDAY, JULY 28, 2019 | 6:00PM - 9:00PM

Miami Shores Country Club
 10000 Biscayne Blvd. Miami Shores, FL 33138

General Admission \$25 | SJO Members \$20
 Join SJO at the door and admission is waived.
 Reserve Seats at: SunJazzOrg@aol.com | 954-554-1800
SouthFloridaJazzHOF@gmail.com

SJO programming is presented with support of the Miami-Dade County Departments of Cultural Affairs and Cultural Affairs Council, the Miami-Dade County Mayor and Board of County Commissioners.

SJO EVENTS ARE ADA COMPLIANT

www.SUNSHINEJAZZ.org

HEIDI'S JAZZ CLUB

Cocoa Beach, Florida since 1992

JULY 4 SYBIL GAGE
JULY 6 REV. BILLY C. WIRTZ
JULY 26 MICHELLE MAILHOT
with **TERRY MYERS**

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

We're not fancy, we're FRESH!
seafood grill & raw bar
EST. 1995

WINNER
Miami
New Times
Best Blues
Jam!

BackRoom Live

Wednesdays - PRO JAZZ JAM with

JULY 3 Lowell Ringel Quartet

JULY 10 John Hart Trio

JULY 17 Kemuel Roig

JULY 24 John Yarling Quartet

JULY 31 Fernando Ulibarri Quartet

Thursdays - PRO BLUES JAM

Fridays & Saturdays - LIVE MUSIC

JULY 12 JazzANovaRock Fusion

AUG 1 Dan Aguilar - blues

10000 SW 56th Street, Miami

305-595-8453 TheFishHouse.com

PRESENTS

SUMMER JAZZ SERIES

3RD EDITION

HOSTED BY SAMMY FIGUEROA

JULY 17

POWERHOUSE JAZZ SINGER

ALICIA OLATUJA

FAENA THEATER, 3201 COLLINS AVE
DOORS OPEN AT 7PM / SHOW AT 8PM

TICKETS START AT \$45 AND ARE AVAILABLE
AT WWW.FAENATHEATER.COM
FOR SEASON TICKETS AND GROUP RESERVATIONS,
PLEASE CONTACT THEATER SALES AT +1 786 655 5742
OR EMAIL FAENATHEATER@FAENA.COM

Rick Randlett

JULY 13
SOLO
MARION STREET
BISTRO
LAKE CITY

JULY 28
HIGH DIVE
GAINESVILLE

A semifinalist at the International Blues Challenge in Memphis in 2017, Rick Randlett has released five CDs to date, ranging from his 1999 debut *All Alone* to his 2017 duet project with Cassie Keenum titled *Hauntings*.

He has toured the East Coast

extensively from Florida to Quebec, sharing the stage with such well-known musicians as Aerosmith's Joe Perry. *Hauntings* debuted at No. 9 on the Contemporary Blues Charts, and his last two solo CDs, 2013's *Nothing To Do* and 2011's *Change Coming On*, both charted in the Top 5 on the Roots Music Report's blues charts. Randlett first discovered the blues in college during the 1970s. Strongly influenced by the initial wave of British blues rockers, he began to study the originators of the style. A move to Florida in the 1980s led to gigs with country artists and now Johnny Cash and Hank Williams sit comfortably in his repertoire right beside Robert Johnson and Big Bill Broonzy. Along with guitar and vocals, Randlett is known for his lap steel work, and that instrument along with slide guitar and pedal steel all make appearances on the stage. His new band, with a focus on the lap steel, features Kellen Vincent on guitar and vocals, Mitch Rogers on bass and vocals, and

Lance Spano on drums. The

Rick Randlett Band is currently working on a

new CD, tentatively titled *Evening*

Train. For the July 28 North Central Florida Blues Society event, they'll be opening for Shane Dwight.

More at rickrandlettmusic.com.

BEER • WINE • COFFEE • FOOD

LIVE MUSIC!
BLUES • JAZZ • ROOTS & MORE

QUALITY ACOUSTIC MUSIC AND EVENTS EVERY NIGHT

JULY 5 ROBERT LIGHTHOUSE
JULY 18 THE DELTAZ
JULY 26 BIG POPPA & THE SHUFFLE BROTHERS
JULY 27 COLLEEN NIXON & BILL PETERSON

MONDAYS LOST MONDAYS EARLY BLUES

Booking at clhamby65@gmail.com
1206 N Monroe Street, Tallahassee
Mon - Thur 5PM - midnight • Fri - Sat 4PM - 1AM • 850-212-5204
Parking onsite, streetside & public lots • StarMetro bus stop
bluetavernallahassee.com

Bridget Kelly Band

BOOKING NOW!
Road Dawg Touring Co.
Doug Tackett
doug@road-dawg.com

BLUES WARRIOR AVAILABLE NOW!

SUMMER TOUR

ALABAMA, GEORGIA,
ILLINOIS, WISCONSIN
PENNSYLVANIA,
MAINE, NEW YORK,
OHIO, INDIANA,
IOWA, MINNESOTA,
NEBRASKA & COLORADO

BACK TO FLORIDA IN SEPTEMBER!

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

BridgetKellyBand.com

JULY 8
OPEN STAGE CLUB
CORAL GABLES

Stephen Guerra

As Managing Director of the Henry Mancini Institute (HMI) and a Lecturer in the department of Studio Music and Jazz at UM's Frost School of Music, Steve Guerra is also the director of the award-winning Frost Studio Jazz Band and teaches classes in jazz conducting and repertoire, composition, arranging, and saxophone. He formerly served as the director of Frost MusicReach and launched many of the programs that continue today. Guerra strives to create innovative learning and performance opportunities for HMI. Under his leadership, HMI has appeared in numerous PBS specials, major-label record releases, and high profile live events throughout the United States. In demand as a composer and arranger, Guerra has been commissioned to write music for the likes of Dave Koz, Ben Folds, Carmen Bradford, the National Symphony Orchestra and the Air Force Band of the West. In 2016, he traveled to Japan as the assistant orchestrator for Japanese music sensation Yoshiki's Classical Tour. He has served as a composer in residence throughout the U.S., thanks to the Commission Project and the National Endowment for the Arts. Guerra has also performed alongside many jazz greats, and was a featured soloist on the Clark Terry Young Titans of Jazz 2003 release *Live at Marihan's* and the Louie Bellson Big Band release, *Louie and Clark Expedition 2*. In addition to the Stephen Guerra Big Band's critically acclaimed first album *Namesake* in 2009, he also contributed to the New Hampshire Jazz Orchestra's 2015 release *Swingin' for the Holidays*. More at people.miami.edu.

BAILEY CONTEMPORARY ARTS

A TASTE OF JAZZ

LIVE JAZZ & WINE TASTINGS

A Taste of Jazz at Bailey Contemporary Arts will feature entertaining and educational encounters with the musical genre, accompanied by wine tastings.

JULY 11 | 7:00 - 8:30 PM | \$10-\$20

Bailey Contemporary Arts (BaCA)
41 NE 1st St, Pompano Beach, FL 33060
954.786.7879 | baileyarts.org

[pompano beach arts](http://pompanobeacharts.org)

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

JULY 13
BRADFORDVILLE
BLUES CLUB
TALLAHASSEE

Deb Callahan

Philadelphia's blues and soul-drenched vocalist and songwriter Deb Callahan grew up in the Boston area but has been a mainstay on the mid-Atlantic music scene since the late '90s. She's been busily earning a reputation for writing creative blues, soul and roots-influenced original music and using her powerful, expressive voice to deliver exciting live shows. Upon the release of her 2002 debut CD *If the Blues Had Wings*, *Blues Revue* magazine referred to her as the next Bonnie Raitt. 2005's *The Blue Pearl* was followed by 2008's *Grace & Grit*, on which all the vocal tracks were recorded live in the studio. The album's strong blues base incorporates gospel, soul, rock and jazz elements on thematically wide-ranging material. Her 2011 *The World Café Live* DVD showcases songs from all previous releases, along with a few choice covers, at a favorite Philly venue. Since 2010's *Tell It Like It Is*, Callahan became a mom, and the experience had a direct impact on her writing. The songs on Callahan's fifth and latest release, 2015's *Sweet Soul*, were written during an overall sweet and rich phase of life. The mood of this blues, soul, roots CD is upbeat, rockin', funky and fun and explores the themes of love and family with an honest and sometimes humorous view. It successfully rode the *Living Blues* magazine and *Roots Music Report* charts, was nominated for a Blues 411 Jimi Award, and led to a feature in *Big City Blues* magazine. More at debcallahanband.com.

7152 Moses Lane
Tallahassee
(850) 906-0766

- July 4 **Johnnie Marshall Band**
- July 5 **The Snacks Blues Band**
- July 6 **Bryan Lee & Six String Therapy**

LADIES SING THE BLUES WEEKEND

- July 12 **Kat Riggins & Blues Revival**
- July 13 **Deb Callahan Band**
- July 19 **Frank Jones Band**
- July 20 **Revival**
- July 26 **Darryl Steele & Friends**
- July 27 **Big Al & The Heavyweights**
- July 28 **Mark Leadon**

BLUEGRASS/AMERICANA SUNDAYS

bradfordvilleblues.com

MATT SCHOFIELD & FRIENDS

with special guest surprise appearance!

DJ's Rhythm House

A SHOW YOU DON'T WANT TO MISS!
Opening act: **The Marty Stokes Band**
DOORS 1PM/SHOW 2PM • TICKETS \$12/\$15 DOOR

July 28 • DJ's Rhythm House
therhythmhousefortmyers.com
16440 S Tamiami Trail, Ft. Myers • 863-336-1876
Open 7 nights • See website for entertainment schedule

"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

REGIONAL BLUES CHALLENGE

selecting representatives for the 2020

INTERNATIONAL
BLUES
CHALLENGE

to be held in Memphis in January!

SUNDAY, AUGUST 25
HIGH DIVE, GAINESVILLE

TIME & LINEUP TBA • AUGUST 10 REGISTRATION DEADLINE

100% of your \$5 cover goes
to the winning musicians

ncfblues.org

Gainesville.
Citizen centered
People empowered

150!
GAINESVILLE 150
THE ANNIVERSARY

Visit
GAINESVILLE
Alachua County, FL

Alicia Olatuja

JULY 17
FAENA THEATER
MIAMI BEACH

Praised by the *New York Times* as “a singer with a strong and luscious tone and an amiably regal presence on stage,” Alicia Olatuja began

garnering national attention in 2013, as the featured soloist with the Brooklyn Tabernacle Choir at President Barack Obama’s second inauguration. She assembled an ensemble and released her solo debut, *Timeless*, the following year. Olatuja’s 2019 sophomore release, *Intuition: From the Minds of Women*, celebrates the achievements of a long list of esteemed female composers, while offering a unique musical perspective. The material includes songs by Brenda Russell, Sade, Tracy Chapman, Kate Bush, Angela Bofill and Linda Creed. Originally from St. Louis, MO, Olatuja graduated with a Masters degree in Classical Voice/Opera from the Manhattan School of Music, and began appearing in numerous operatic and musical theater productions. Gradually, Olatuja found herself performing regularly in gospel and jazz concerts, and worked with such esteemed artists as Chaka Khan, BeBe Winans and Christian McBride. In 2014, Olatuja joined the touring incarnation of “Map to the Treasure: Reimagining Laura Nyro” alongside vocalist Becca Stevens. Legendary organist Dr. Lonnie Smith has invited her to join his band on

multiple concerts, including the Charlie Parker Festival and Montreal Jazz Festivals. Olatuja is one of three featured vocalists on the Jazz at Lincoln Center-commissioned project *Songs of Freedom*, which explores the works of Joni Mitchell, Nina Simone, and Abbey Lincoln. The project continues to tour. Alicia’s own band has been steadily and increasingly in demand, performing numerous top jazz festivals. More at aliciaolatuja.com.

FROM A PHOTO BY HARRISON WEINSTEIN

Longineu Parsons
To Satchmo With Love

JULY 20 • ST AUGUSTINE
PROHIBITION KITCHEN
CD RELEASE EVENT

Work Song
available now!

New release
coming soon
from 21 Blue

tribaldisorder.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!

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

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

Robert Lighthouse

JULY 5
BLUE TAVERN
TALLAHASSEE

Swedish native Robert Lighthouse made his way to the United States at age 18, determined to learn more about the music he loves -- Mississippi

Delta blues. He'd been a fan ever since a friend had shared some old Muddy Waters recordings with him a few years prior. For eight years he traveled around the country visiting blues meccas like Chicago's famed Maxwell Street and the music halls of New Orleans. He settled in Washington, DC in 1988 and quickly established a fervent following as a street musician. Upon returning from a tour of Belgium and Holland with the Charlie Sayles Band, Lighthouse landed a steady gig at City Blues Café in DC. Robert has represented the DC area at the International Blues Challenge twice: once with his band and once as a solo performer. Lighthouse' critically acclaimed debut CD, Drive-Thru Love, was released in 1998. After a long wait, its followup Deep Down in the Mud was released in 2007 to equivalent esteem. 2008's Democracy Boulevard and 2011's Russian release Made in Siberia gave his career additional steam. Known for his impressive simultaneous work on guitar and harmonica, Lighthouse has received rave reviews in major blues publications throughout the United States, Europe and Australia. He has even been called the second coming of the late Dr. Ross ("the Harmonica Boss," an American blues

singer, guitarist, harmonica player and drummer from Tunica, MS). With his swaggering baritone, soulful harmonica and blistering slide guitar, Lighthouse provides a musical experience of surprising authenticity.

More at robertlighthouse.com.

NIECIE

"Raw and Soulful....
Rocking Blues Powerhouse"
-Cashbox Magazine

"Niece is definitely
someone to look out for"
-Koko Taylor

Voted Top 25 Women in Music
-Blues-E News Magazine

"If you are an entertainer that is going to go by one name (like Sting, Cher or Bono), you had better have the talent to back it up, and Niece Passes this test easily." -Blues Blast Magazine

Booking Now Fall 2019/Spring 2020

Anne Bello Productions, LLC.
support@annebelloproductions.com
352-514-4996

www.niece.net

Johnny Sketch & The Dirty Notes

Irreverent funk cut with rock riffs, Gypsy/Klezmer flair, Latin flavor and a sense of humor

July 25
Funky Biscuit
Boca Raton

July 26, 27 & 28
The Green Parrot
Key West

Get the CD!

JohnnySketch.com

JULY 6
VENU
BOYNTON BEACH

JULY 12
GALUPPI'S
POMPANO BEACH

JULY 26
WITH THE SWEET TARTS
RIP'S
POMPANO BEACH

Liz Sharp

For 35 years Liz Sharp has sustained a singing career that continues to evolve, weaving styles ranging from scatting jazz and R&B to pop and dance music. Growing up in Cleveland in a musical and artistic family – her mother a jazz singer and artist, her father a Cleveland guitar institution and jazz historian – Sharp was influenced by their love of Bessie Smith, Billy Holiday and Django Reinhardt. Sharp's brother Todd, who went on to tour and write with the likes of Hall & Oates and Fleetwood Mac, brought her Hendrix, Clapton and Howlin Wolf. Liz began playing guitar and singing her original songs in clubs and

coffee houses at age 20, while earning a Bachelor's degree in Fashion Illustration. She collaborating with other jazz musicians while continuing to book her own groups in premier clubs and restaurants, and performed voice-overs, jingles and demos in the Cleveland area through the 1980s. She then spent two years in New York City, landing a steady engagement at the famed Catch a Rising Star comedy club, and appearances at clubs in the village. Then came four years in Los Angeles, performing in clubs and showcases, and developing her acting skills. Her early design career led her into the animation industry, and she was employed at Marvel Productions as a model designer and storyboard artist in the mid-1980s, receiving two Emmys. Based in South Florida for the past 20 years, Sharp is a mainstay at local clubs, festivals and corporate events. More at lizsharpsings.com.

Sit, Sing and
Swing

CLICK FOR TICKETS!

YOUR HOSTS **LaVie AND Allen Paul**

Enjoy an evening of jazz, soul and more in an intimate setting, with guest performances from world-class artists, plus LaVie and the S3 band

July 7 - Dwayne Bennett
August 4 - Leon Foster Thomas & Yellow
Sept 1 - Melton Mustafa, Jr & Leesa Richards

The Palace Hollywood
2029 Harrison St, Hollywood • Showtime 7pm
FULL DINNER MENU/BAR • PREMIUM SEATING AVAILABLE

COMMUNITY ARTS PROGRAM
2019
SUMMER CONCERT SERIES

JULY 11 KENNY BROBERG

Kenny Broberg won the 2017 Van Cliburn International Piano Competition Silver medal, at twenty-three!

JULY 25 JASON MARSALIS & THE 21ST CENTURY TRAD BAND

From the New Orleans' venerable first family of jazz, Jason Marsalis brings his unique sound on the vibraphone.

AUGUST 8 DAFNIS PRIETO SI O SI QUARTET

2019 GRAMMY winner Dafnis Prieto brings revolutionary drumming techniques and compositions.

AUGUST 22 QUARTETTO GELATO

Quartetto Gelato brings virtuosic showpieces, romantic tenor arias, pyro-technical solos, blazing gypsy tunes, multi-instrument mastery and a World Accordion Champion.

8 P.M. THURSDAY CONCERTS

INDIVIDUAL TICKETS \$35 ADVANCE | \$40 DOOR

PATRON TICKETS* \$50 ADVANCE | \$55 DOOR | SERIES AVAILABLE

*includes pre-concert receptions & reserved, general seating in rows 1-9

CORAL GABLES CONGREGATIONAL UNITED CHURCH OF CHRIST

3010 De Soto Boulevard, Coral Gables, FL 33134

305.448.7421, ext. 153 CommunityArtsProgram.org

JULY 13
VINYL MUSIC HALL
PENSACOLA

Chris Thomas King

After his 1979 discovery in Louisiana by a folklorist from the Smithsonian Institute, Grammy-winning guitarist Chris Thomas King was introduced to the world the following year as an authentic folk blues successor to the likes of Muddy Waters and Mississippi John Hurt. The darling of blues purists and aficionados, King shocked the music world in the early 1990s when he abandoned all pretenses of primitivism and embraced hip hop modernity and digital aesthetics. King moved to Europe in 1993 and went on to write and produce a series of groundbreaking recordings including *21st Century Blues* and *My Pain Your Pleasure*, which boldly challenged the ideology of authenticity. He was lauded a genius for his transcendent folk art, which he coined 21st century blues. When King returned to New Orleans in 1996 he found difficulty reentering the traditional American market. But then he was selected for the role of itinerant bluesman Tommy Johnson in the 2000 movie *O Brother, Where Art Thou?* King captivated audiences the world over, and a star of stage and screen was born. King's contributions to the *O Brother* phenomenon, along with its followup album and tour, *Down From The Mountain*, inspired a new generation of musicians that includes Hozier, Mumford & Sons, and the Lumineers. His songs have been covered by numerous artists including the legendary Buddy Guy. Following 2017's *Hoodoo Voodoo*, King recently performed in Los Angeles' The Center Group's production of *Lackawanna Blues*. More at christhomasking.com.

THE NEW CHOICE FOR LIGHT BEER

FRESH AMERICAN BEER

NOBLE BLUSH LIGHT ALE

SUPPORT LIVE MUSIC

NOBLE BREWING COMPANY
W. PALM BEACH, FL

FIND US ON FACEBOOK

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

WWW.NOBLEBREWINGCOMPANY.COM

MARTY STOKES BAND

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

JULY

- 12 Slate's, Cape Coral
- 13 Big Blue Brewery, Cape coral
- 19 George & Wendy's, Sanibel
- 20 Blue Monkey, Naples
- 25 Leroy's Southern Kitchen, Punta Gorda
- 26 Castaways, Fort Myers Beach
- 28 DJ's Rhythm House, Fort Myers
with Matt Schofield and Friends
w/special guest surprise appearance
— a show you don't want to miss!

www.martystokesband.com

MARTY STOKES
Blues On My Mind

"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

SHANE DWIGHT

Sunday, July 28
High Dive
Gainesville
210 SW 2nd Avenue
6:30pm

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

www.ncfblues.org

Openers:
Rick Randlett Band

Gainesville.
Citizen centered
People empowered

150!
GAINESVILLE150
THE ANNIVERSARY

Visit
GAINESVILLE
Alachua County, FL

Marcus Anderson

JULY 14
IT'S PERSONAL
BY SHEILA
PENSACOLA

JULY 28
FENWAY HOTEL
DUNEDIN

With ten studio albums under his belt to date, fusion jazz artist Marcus Anderson brings R&B, pop, rock, Latin and funk influences together to make music that puts listeners in another atmosphere. Charting at No. 1 in both categories of *Billboard's*

Smooth Jazz and Sirius XM's Watercolors with his hit "A Cup Of Joe" from the album *AND Coffee*, the Spartanburg, SC native's work with the late Prince and the New Power Generation led him to share stages with the likes of Ceelo Green and Stevie Wonder, and he became a key contributor in the touring band. Prince also featured Anderson on his last release *Hit N Run Phase 2*, playing on "Revelation" and "Look at Me Look at You." Whether performing for dignitaries such as President Barack Obama, Jesse Jackson and Hillary Clinton or blazing the stage with Sheila E., Anthony Hamilton or Miguel, Anderson delivers every time. He has opened for or performed with Lailah Hathaway, Esperanza Spaulding, George Duke and Jennifer Holiday, among others. Whether sharing the stage with music's elite or with his band Limited Edition, this high-spirited multi-instrumentalist is a fan favorite at festivals like the Essence Music Festival and the Catalina Island Jazz

Trax Festival. He has also appeared with headliners on *The Tonight Show*, *Arsenio Hall* and *Jimmy Kimmel Live*. His new CD is titled *My Inspiration: Vol. 2*. Sounds great with a cup of his AND brand coffee. More at marcusanderson.net.

JULY 2 JOHNNY SANSONE

From local acts to bands from across the world, Paradise hosts a variety of music styles ranging from blues to roots to funk. On Sundays, the bands start playing at 3pm. Monday-Saturday the live music starts at 6pm. All events are free and open to the public. You never know who might be playing in Paradise!

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

Superb Artists & Events presents...

JULY 2019

WED/FRI Wholefoods Dadeland Happy Hour Music Series
5-8PM El Bocadillo Cafe, 7930 SW 104 St, Miami

Eddy Balzola - Acoustic Rhythm & Soul
Riptide Tiki Bar Hollywood Beach Weds 4-8PM

FRI 5, 12 & 19 Eddy Balzola Acoustic Rhythm & Soul
7-10PM Carillon Hotel @ The Strand Bar 68 St. & Collins

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

SAT 20 DOWNTOWN HOLLYWOOD ARTWALK 5-10PM
Arts Market, Mural Tour, Live Music, Performance Artists
5:30PM JECC Bootcamp Jazz / 8PM French Horn Collective
ORIENTE Duo w/ percussionist Charlie Taylor (Barbados)
7-10PM at Cuenca Cigar Lounge 1928 Harrison Street

954.554.1800 www.SuperbArtistsAndEvents.com TA1029

KILLER BLUES

501(c)3 Nonprofit

HEADSTONE PROJECT

PROVIDING HEADSTONES
FOR BLUES MUSICIANS
LYING IN
UNMARKED GRAVES

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

www.KILLERBLUES.COM

PROFESSIONAL BOOKING
AGENCY SERVING FESTIVALS
AND VENUES

BLUES/JAZZ/SWING BANDS for
FESTIVALS/CONCERTS/SPECIAL EVENTS

352-514-4996

support@AnneBelloProductions.com

Congratulations to our artist roster for **11 INDEPENDENT BLUES AWARD NOMINATIONS**

- The Lucky Losers (6)
- Joyann Parker (3)
- Brigitte Purdy (1)
- Ruth Wyand (1)

VOTE BY JULY 31
at makingascene.org

