

The top section of the poster features a collage of images: a man in a white suit and hat on the left, a saxophone in the center, and two palm trees on the right. The text 'JAZZ & BLUES' is written in large, stylized letters with a gradient. Below it, the word 'FLORIDA' is written in a spaced-out font. The date 'FEBRUARY 2014' is positioned near the palm trees.

JAZZ & BLUES
F L O R I D A
FEBRUARY 2014

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURED ARTIST

*JONATHAN
BATISTE*

**AUSTIN "WALKIN'" CANE • FREDDY COLE QUARTET • SATAN & ADAM
PAT METHENY UNITY GROUP • SHOWCASING THE BLUES VOL. 4
THE SPRING QUARTET • SHARON JONES & THE DAP-KINGS
BEATRIZ MALNIC • CEDRIC BURNSIDE • JEFF BERLIN TRIO**

24th Annual
**RIVERWALK
 BLUES & MUSIC
 FESTIVAL**

Presented by

Mosher St. Records Showcasing The Blues

Feb 14-16 2014 Fort Lauderdale

Johnny Sansone - Eric Lindell - Tinsley Ellis - Samantha Fish - JP Soars

Soullonic - Betty Padgett - The Regulators - Ernie Southern - Frank Ward

Matt Guitar Murphy - Satan and Adam - Albert Castiglia

www.RiverwalkBlues.com

RICK RANDLETT

"Nothing To Do"
available now!

#4 on Roots Music Report for 3 weeks

February 4
Skipper's Smokehouse, Tampa

February 7
Brass Tap, Gainesville

February 22
Downtown Blues Bar, Palatka

www.rickrandlett.com

MIKE NORRIS
JAZZ ORCHESTRA

17 of South Florida's Finest Musicians...
1 Amazing Big Band Experience!

Booking now at: mnbb.vpweb.com
[facebook.com/MNBIGBAND](https://www.facebook.com/MNBIGBAND)
954.616.0111 • sticks@att.net

Thursdays in February
Ye Olde Falcon Pub, Davie

When You Have to Jazz Things Up!

The tradition continues... jazz the night away

GOLD COAST JAZZ SOCIETY
2013-2014 CONCERT SEASON

February 12
FREDDY COLE QUARTET
Love Songs from the Great American Songbook

Featuring:
Freddy Cole, Piano
Elias Bailey, Bass
Curtis Boyd, Drums
Randy Napoleon, Guitar

Upcoming shows...
March 14
Jim Cullum Jazz Band
Classic Jazz
April 9
Lenore Raphael
Piano Tribute
to Oscar Peterson
May 14
GCJS Band featuring Billy Ross on sax
Tribute to Stan Getz

All shows at the Amaturio Theater, Broward Center for the Performing Arts, Ft. Lauderdale
Tickets \$45, Students \$10 at 954-462-0222
or www.browardcenter.org
www.goldcoastjazz.com

ANNENBERG FOUNDATION

JONATHAN BATISTE

by Bill Meredith

JON BATISTE IS A RISING STAR OF THE JAZZ world. At age 27, the singing pianist has appeared on the HBO series *Treme* — which was partially based on his family's Crescent City legacy — and has earned raves from *The New York Times*, NPR, *Esquire* and, of course, hometown music magazine *OffBeat*. He also just received the "Satchmo" Legacy Award from the Apollo Theater.

Batiste has earned that success, in part, through his ability to break down barriers between performer and audience. His prime directive lies in the name of his quartet, Stay Human, and their latest CD, *Social Music* (Razor and Tie). Batiste's keyboards and vocals are bolstered by alto saxophonist Eddie Barbash; tuba and trombone player Ibanda Ruhumbika; and drummer Joe Saylor, and augmented by the sound of thunder (on "D-Flat Movement") and the voice of Jelly Roll Morton ("The Jazzman Speaks"). "I love the idea of incorporating an environment to portray a narrative," Batiste says from his tour bus, conversing by phone between shows in Kansas City and St. Louis.

The pianist's uncle, guitarist Paul, founded the Batiste Brothers Band in New Orleans in 1976. Jon's father, Michael, is the group's bassist. And their legacy continues to influence the young Batiste's artistry, as can be heard on *Social Music*. The album is equally modern and traditional, including hip standards such as John Hicks' "Naima's Love Song," as well as the venerable

Big Easy classic "St. James Infirmary" (featuring a raucous Saylor drum solo).

"I played with the family band quite a bit as a kid," Batiste says. "It was the beginning of my musical exposure. Uncle Paul studied, and is now an educator, but I'm the only family member who went to a conservatory. And I received nothing but support when I went off to Juilliard."

The New York City school colors Batiste's music in multiple ways. His quartet comprises all Juilliard grads, and his studies there informed the concept and instrumentation of the group's preceding release. On the self-produced 2011 live EP *MY NY*, Stay Human literally took their music to the people by playing on Manhattan subway trains. Batiste utilized a portable melodica keyboard-wind instrument during that barrier-breaking school project, and its sound also resonates on the irrepressible *Social Music* track "Express Yourself."

During the past eight years, Stay Human has ranged from trio to big-band configurations. Recently, Batiste turned the recording quartet into a touring sextet, cherrypicking a couple of South Florida aces in the process. "We'll be playing with Barry Stephenson on electric, upright and keyboard basses," Batiste says, "plus Jamison Ross, who's a vocalist and plays percussion and laptop computer. Both of them are from Miami."

Perhaps the pianist's Florida shows will include his solo, cultural mashup of "The

JONATHAN BATISTE

Star-Spangled Banner,” a bonus track on his latest CD. Its arrangement showcases Batiste’s classical training, albeit with a New Orleans tinge. Juilliard’s outside-the-box lessons have also spilled over into Batiste’s duties as artistic director at large for the National Jazz Museum in Harlem. He’s overseen a computer-programming course to teach kids the history of jazz by creating a jazz video game, and instituted a series called *Jazz Is: Now!* in which artists like rocker Lenny Kravitz, Metropolitan Opera soprano Monica Yunus, and hip-hop drummer Questlove of The Roots perform in jazz contexts. “I’m a fan of all kinds of music happening in this era,” Batiste says. “Conceptually, everything has something to offer.”

Batiste’s next on-screen offering will be for director Spike Lee’s as-yet-untitled 2014 film. He also played a role in Lee’s 2012 drama *Red Hook Summer*, starring Clarke Peters of *Treme* fame. “Appearing in Spike’s films, and particularly in *Treme*, have definitely spiked the number of people who recognize me,” Batiste says. “That series resonated with New Orleans culture.”

Jon Batiste and Stay Human perform at 8PM on Feb. 18 at the Straz Center in Tampa (Strazcenter.org; 813-229-7827), and at 7:30PM on Feb. 20 at the Phillips Center in Gainesville (Performingarts.ufl.edu; 352-392-2787). The group will also perform on March 8 at the South Miami Dade Cultural Arts Center (Smcac.org).

JAZZIN' IT UP!
WITH FOOTSTEPS TO THE FUTURE

Saturday April 12, 6:00PM
Hodges University
2655 Northbrooke Drive, Naples

TENOR MADNESS
"A NYC TENOR SAXOPHONE SUMMIT"
An Electrifying Evening of Jazz with
Lew DelGatto Jeff Rupert
Jerry Weldon
and Featuring **Dan Miller** on Trumpet

Tickets on sale now at
FootstepstotheFuture.org

Footsteps to the Future is a mentoring, academic achievement and self-sufficiency program for young women in and aging out of foster care, and moving toward living independently.

HEIDI'S JAZZ CLUB
Cocoa Beach, Florida

Heidi's Jazz Club has been the #1 hangout for jazz lovers and jazz musicians on Florida's Space Coast since 1992.

Featuring live music
Wednesday-Sunday

Feb 7-8 Veronica Swift	Feb 14-15 Simone Kopmajer & Reinhardt Winkler	Feb 28-Mar 1 Ronnie Leigh
---	--	--

Heidelberg Restaurant & Jazz Club

FULL LIQUOR • FULL MENU

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

Longineu Parsons in Concert

TWO SIDES OF GENIUS

March 19, 2014 at 7:30pm
UF Auditorium, Gainesville

Admission is Free!

February 28 - March 2
Indian Riverside Park, Jensen Beach

Great music • Award-Winning BBQ • Expo
Competitive 5K • Half Marathon • Full Marathon • 4-Person Full Marathon Relay

Friday, February 28

Delta Dave & the Lagoon Squad
David Shelley & Bluestone

Saturday, March 1

Bobby & The Blisters
Category 5 & the Storm Horns
Jensen Beach All-Stars
Nouveaux Honkies
JP Soars & the Red Hots

Sunday, March 2

John Stratton/Stevie B
The Pitbull of the Blues Band
Bobby Lee Rodgers

Tickets \$10/day at bbqbluesfestivals.com

in conjunction with the Marathon of the Treasure Coast
and the 100th anniversary of the City of Stuart

HOT NEW RELEASE

from New Orleans Bluesman Joe "Survival" Caruso
on Lakehouse Records

JOESURVIVALCARUSO
I Gotta Tell Somebody

“...what I’m listening to
right now is somebody
mastering the blues...”

“ the best release I’ve
ever heard from
Joe ‘Survival’ Caruso.”

“...I’m absolutely
in heaven”

– Peter “Blewzzman” Lauro,
Blues Editor, www.Mary4Music.com
(Read full CD Review there!)

Check out ‘I Gotta Tell Somebody’ at
www.lakehouserecords.com

FEBRUARY AT

arts
garage

Saturday 02/01/2014
8:00 PM

Nancy Kelly | Jazz

Friday 02/17/2014
8:10 PM

Peter E. Will
Anderson | Jazz

Saturday 02/08/2014
8:00 PM

Federico Britos |
Jazz

Friday 02/14/2014
8:00 PM

Roseanna Vitro |
Valentine's Day
Special

Saturday 02/15/2014
8:00 PM

Johnny Rawls |
Blues

Sunday 02/16/2014
7:00 PM

Mark Morganelli &
The Jazz Forum All-
Stars ft Ira Sullivan

Friday 02/21/2014
8:00 PM

Dick Hyman | Jazz

Saturday 02/22/2014
8:00 PM

Manuel Valera &
New Cuban Express
| Jazz

BYOW – Bring Your Own Whatever
favorite bottle of wine and picnic of goodies

180 NE First St. | Delray Beach | artsgarage.org | 561.540.6357

AUSTIN "WALKIN' CANE"
 MILLTOP TAVERN, ST. AUGUSTINE/FEB. 1
 FLORIDA STATE COLLEGE, JACKSONVILLE/
 FEB. 4-6 (afternoons)
 HOLY SMOKE, ORLANDO/FEB. 7

Boasting a smoky, road-roughened growl and a haunting slide sound on the National Reso-Phonic guitar, Austin "Walkin' Cane" Charanghat conjures both Tom Waits and Blind Willie Johnson. His version of the blues classic "See That My Grave Is Kept Clean" is deeply moving, perhaps inspired by events of his own life. Born with an arterial venous malformation, the Cleveland, Ohio, native needed a cane to get around New Orleans, where he performed and was dubbed "Walkin' Cane." Then, in 1996, the bluesman's left leg was amputated

below the knee. A year later, he returned to the music scene, sans cane, and he's been at it ever since. A late-night conversation with Robert Jr. Lockwood inspired Walkin' Cane's 2008 CD *Murder of a Blues Singer*, which he followed up with the live CD *A World of Blues*. The latter showcases his excellent original tunes, solo and with a trio. **BW**

PAT METHENY UNITY GROUP
 FLORIDA THEATER, JACKSONVILLE/FEB. 5
 PHILLIPS CENTER, GAINESVILLE/FEB. 6
 ARSHT CENTER, MIAMI/FEB. 7
 HOUSE OF BLUES, ORLANDO/FEB. 8

Guitarist Pat Metheny, who will turn 60 in August, has racked up 20 Grammy Awards, an astonishing feat for a non-singing jazz musician. The surge continued last year with a Best Jazz Instrumental Album Grammy for the self-titled *Pat Metheny Unity Band*, which also featured saxophonist Chris Potter, bassist Ben Williams and drummer Antonio Sanchez. Listeners can expect the unexpected from Metheny, who's adept on everything from electric guitar to guitar synthesizer to a custom-made 42-string Picasso acoustic. Last

year, Metheny toured with his one-man Orchestriion Project. For this tour, the ageless guitar icon and company unite with a fifth member, singing multi-instrumentalist, Giulio Carmassi, who can play everything his handmates do and beyond. You can hear this configuration on their brand-new release, the aptly titled *Kin*. **BM**

FIU School of Music
presents
Jazz at the Wertheim
FIU Festival of Jazz Bands
Matinee Jazz Concert
 Saturday, January 18th at 4:00pm
Rio Carnival!
Bossa Nova Sinfónico
 Wednesday, January 22nd at 7:30pm
FIU Faculty Jazz Ensemble
 Wednesday, February 12th at 7:30pm
FIU Latin Jazz Ensemble
 Wednesday, March 5th at 7:30pm
FIU Jazz Big Band
 Tuesday, April 8th at 7:30pm
Tickets at music.fiu.edu
 Wertheim Concert Hall
 10910 SW 17th Street, Miami

FIU | Music
 COLLEGE OF ARCHITECTURE • THE ARTS

Bradfordville BLUES Club 7152 Moses Lane Tallahassee (850) 906-0766

Feb 1 Beth McKee
 Feb 7 Big Sandy & The Fly Right Boys
 Feb 8 Lauren Mitchell Band
 Feb 9 Harper & Midwest Kind
 Feb 12 Johnny Sansone
 Feb 14 Johnny Rawls
 Feb 15 The Tommy Talton Band
 Feb 20 Real Roots with Belmont & Jones and Slim Fatz
 Feb 21 Col. Bruce Hampton
 Feb 22 EG Kight
 Feb 28 JP Soars & the Red Hots

bradfordvilleblues.com

BLUE TUESDAYS

WITH
Famous Frank
AND HIS
SPECIAL GUESTS

FEB 4 SELWYN BIRCHWOOD

FEB 11 GANGSTER OF LOVE

FEB 18 JOHNNY SANSONE

FEB 25 MARQUISE KNOX

8:30-11:30PM

www.nucklebusters.com

A1A 40 South Ocean Blvd. | Delray Beach, FL 33483 | (561) 278-3364
www.bostonsonthebeach.com

Log on to www.bostonsonthebeach.com

for our complete lineup, menus, photos and more!

Located on the waterfront in Delray Beach, Boston's is the ideal place for casual dining, live music and sports viewing in our first-floor restaurant.

Or enjoy great cuisine and cocktails while taking in oceans views upstairs at our fine dining restaurant, 50 Ocean. And be sure to check out our newest addition, Sandbar, for the breezes and island feel while you enjoy great food and beverages. Boston's – Something for everyone, with the best service and quality to be found!

Great American Roots 'n' Roll!

BRAD VICKERS & HIS VESTAPOLITANS

March
SHOWS!

- 3/7 Jack of the Wood - Asheville NC
- 3/8 Darwin's Burgers - Marietta GA
- 3/9 Bradfordville - Tallahassee FL
- 3/11 The Blue Rooster - Sarasota
- 3/13 Dunedin Brewery - Dunedin
- 3/14 The Om Bar - New Smyrna Beach
- 3/15 The Arts Garage - Delray Beach
- 3/16 The Beach Shack - Cocoa Beach
- 3/17 Aloft Tapestry Pk - Jacksonville
- 3/18 Home Team BBQ - Charleston SC

www.BradVickers.com

Booking/Inquiries: Vestapolitans@aol.com

Featuring icy cold beer, provocative seafood cooked to perfection, and live music with quality service and a casual, relaxed nautical atmosphere

THE FISH HOUSE

Seafood and Raw Bar Market!

Enjoy the finest in seafood & local music at
BackRoom Live

Weds - Pro Jazz Jam w/David Leon Quartet
Thurs - Our famous Pro Blues Jam
Fri & Sat - Live entertainment

Appearing in February:
Motel Mel, Steve Duell, Michael Wainright

February 7: Aaron Lebos
February 15: Sandra Morales

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

FLORIDA MEMORIAL UNIVERSITY & MSM ARTS, INC.

present

Swinging in Miami

Jazz at the 17th Annual

MELTON MUSTAFA JAZZ FESTIVAL

Featuring saxophonist James Carter
with The Melton Mustafa Orchestra
and a host of top University and High School
Jazz Bands from around the country

February 14-15, 2014

Lou Rawls Center at FMU
15800 NW 42nd Ave, Miami Gardens

Tickets \$50 • Students w/ID \$25

MeltonMustafa.com

UNIVERSITY OF FLORIDA
PERFORMING ARTS

UF
UNIVERSITY OF
FLORIDA

SOUTHSIDE JOHNNY AND THE ASBURY JUKES

Thursday, February 27, 7:30 p.m.
Phillips Center

www.performingarts.ufl.edu

800-905-2787

GAINESVILLE

PAUL STOTT GROUP

High energy Chicago Style Blues

February 13 The Alley, Sanford

February 22 Murdock, Cocoa Beach

Wednesdays Wing Shack, Orlando

Weekly Jam & Rising Starz Competition

Get our brand-new CD 'Things Stay The Same' at
www.paulstottgroup.com

Things Stay The Same

PAUL STOTT GROUP

*Blending blues and rock with gutsy harmonica,
emotionally charged guitar, soulful vocals
and canyon cut grooves*

JEFF BERLIN TRIO
MINIACI CENTER, FORT LAUDERDALE/FEB. 8

Jaco Pastorius and Stanley Clarke were the dominant jazz/fusion bassists of the 1970s, with Weather Report and Return to Forever, respectively. At the same time, Jeff Berlin was a lesser-known bass virtuoso with drummer Bill Bruford's self-titled band (which also featured guitar icon Allan Holdsworth and keyboardist Dave Stewart). Now 61 and Florida-based, Berlin has alternated between session work and recordings under his own name. He's also operated his Players School of Music in Clearwater for the past 20 years. Berlin's last few CDs have featured Richard Drexler, a unique multi-instrumentalist who plays both piano and upright acoustic bass, and alternating drummers Dan Gottlieb

(whose credits include Pat Metheny) and Mike Clark (Herbie Hancock). For this show, it'll be Clark, whose inside-out rhythms propelled Hancock's visionary '70s Headhunters funk/fusion group. The trio will be joined by steelpan virtuoso and former Jaco bandmate Othello Molineaux, increasing the chances of some Word of Mouth tunes. **BM**

DR. LEE & THE REGULATORS/TINSLEY ELLIS
SHOWCASING THE BLUES VOL. 4 CD RELEASE
RIVERWALK BLUES FEST

POOR HOUSE, FORT LAUDERDALE/FEB. 14
 "Dr. Lee" Lowenthal (pictured) is among the 28 Florida-based harmonica aces assembled on the new two-disc collection *Showcasing the Blues, Vol. 4*. With a style rooted in the West Coast blues of Rod Piazza, and an affinity for Wynonie Harris-style jump blues, Dr. Lee has cherrypicked some of South Florida's top talents for his Regulators over the years, including blues stars Joel Da Silva and J.P. Soars. His current lineup features guitar wizard Steve Laudicina and the seasoned rhythm team of bassist A.J. Kelly and drummer Jerry Crepeau. Their entry on *Showcasing the Blues*, "Skeeter Boogie Woogie,"

is a Dr. Lee original inspired by the original kings of jukebox jump. The Regs will open for Tinsley Ellis, whose brand-new CD *Midnight Blue* features his towering guitar chops on a set of typically gut-punching blues rock. This double-header concert will kick off the 24th annual Riverwalk Blues Fest. Visit Riverwalkblues.com for more. **BW**

LITTLE MIKE
and the TORNADOES

'Forgive Me' available now!

February
 7-8 Ragtime Tavern, Atlantic Beach
 14 Mudville Grill, Jacksonville
 15 Great Outdoors, High Springs
 21 McCall's Tavern, The Villages
 28 Dos Mamas, Gainesville

More dates, info and booking at:
www.littlemikeandthetornadoes.com

264 THE GRILL
264thegrill.com

GREAT FOOD, MUSIC & DANCING with

Wednesdays 7:30PM
 The Great American Songbook with
THE SUSAN MERRITT TRIO
 with Paul Batitsky & Marty Campfield

Thursdays 7:30PM
THE JILL & RICH SWITZER DUO

Fridays & Saturdays 8:30PM
THE SWITZER TRIO

Sundays 7:30
JAZZ PARTY AND JAM
 hosted by The Susan Merritt Trio
 with Patti Wicks & Marty Campfield

264 S. County Road, Palm Beach • 561.833.6444

MARCH 14 & 15

RIVERSIDE PARK

BONITA SPRINGS

Bonita Blues
FESTIVAL
2014

5th Annual

...featuring...

Joe Louis Walker

Joe Moss

RJ Howson

**Rex Bongo & the
Sophisticated
Hippies**

**PLUS MORE BANDS
TO BE ANNOUNCED!**

Deanna Bogart

Dixie Peach

**Little Mike & the
Tomadoes**

Marquise Knox

**Ellie Lee &
Blues Fury**

Pitbull of Blues

ALL PROCEEDS GO TO THESE FINE LOCAL CHARITIES

produced by the
Bonita Blues
Charitable Foundation

BonitaBlues.com

THE JAM

817 WEST UNIVERSITY AVE, GAINESVILLE

SAT FEB 15

LITTLE JAKE & THE SOUL SEARCHERS
and
21 BLUE featuring LONGINEU PARSONS and TED SHUMATE

★ ★ ★ STARRING ★ ★ ★

Little Jake Mitchell

MR. EXCITEMENT

& THE SOUL SEARCHERS

21 BLUE

FEATURING
LONGINEU PARSONS
AND TED SHUMATE

UF UNIVERSITY OF FLORIDA
Performing Arts

JazzBluesFlorida/UFPA
Ticket Giveaway!

One set of 2 tickets to Jon Batiste & Stay Human on Feb 20
One set of 2 tickets to A Tribute to Ella Fitzgerald on March 21

Must be present to win

- ADMISSION \$10 -

JAMMING AT THE JUNCTION OF
BLUES, JAZZ AND CLASSIC R&B!

HOURS 9:00PM - 1:30AM ~ PHONE 352-577-5267

FEBRUARY

Mondays Biscuit Jam
with **David Shelley** & **FUNKY BISCUIT ALL STARS**
8pm

ECLECTIC TUESDAYS
"In The Biz Night" 8pm

Classic Rock
Wednesdays
8pm

GRATEFUL THURSDAYS
8pm

Every Friday A Funky Happy Hour Party! Live Entertainment 5-8 pm * No Cover

- Sat 1 Kids In Distress Benefit w/David Shelley & Friends 3pm
Sat 1 David Shelley & Bluestone 8pm
Mon 3 David Shelley & The Funky Biscuit All Stars 8pm
Tues 4 Lather Up 8pm
Wed 5 Rosco Martinez 8pm
Thur 6 Crazy Fingers 8pm
Thur 6 Dynohunter with Bells & Robes 11pm
Fri 7 Rebirth Brass Band 8pm
Sat 8 Rocket Man - A Tribute To Elton John 8pm
Mon 10 David Shelley & The Funky Biscuit All Stars 8pm
Tues 11 Grass Is Dead 8pm
Wed 12 Bodhisattva 8pm
Thur 13 Riverwalk Blues Festival Pre Party Featuring Hadden Sayers
& Special Guests Famous Frank Ward & The Riverwalk All Stars 8pm
Fri 14 The Long Run - America's Favorite Tribute To The Eagles 8pm
Sat 15 The Blue Fire Band 8pm
Mon 17 David Shelley & The Funky Biscuit All Stars 8pm
Tues 18 The Broadcast 8pm
Wed 19 Breeze 8pm
Thur 20 Crazy Fingers 8pm
Fri 21 Cedric Burnside w/ Special Guest Danny Brooks 8pm
Sat 22 Ike Stubblefield 8pm
Mon 24 David Shelley & The Funky Biscuit All Stars 8pm
with Special Guest Todd Wolfe
Tues 25 JP Soars Gypsy Duo 8pm
Wed 26 The Jeffrey James Gang 8pm
Thur 27 Crazy Fingers 8pm
Fri 28 Jon Cleary 8pm

For Event Details & Advanced Tickets Visit: FunkyBiscuit.com

303 SE Mizner Blvd.
Royal Palm Place
Boca Raton, FL 33432
(561) 395-2929

SATAN & ADAM RIVERWALK BLUES FEST

ESPLANADE PARK, FORT LAUDERDALE/FEB. 15

With an unshakable dedication to groove, Satan & Adam wowed passersby from a Harlem streetcorner in the mid-'80s. Preternaturally funky guitarist, percussionist and soul-on-fire shouter Mr. Satan (a.k.a. Sterling Magee) was matched groove-for-groove by harmonic master, author and educator Adam Gussow. Magee, who grew up in St. Petersburg, had been a sideman with the likes of James Brown, King Curtis and Big Maybelle and had much to teach his apprentice. The pair recorded and toured, their signature sound torching stages around the world. However, the mercurial Magee had health issues, and Satan & Adam went on a decade-long

hiatus. They resurfaced in 2008, releasing the archival CD *Word on the Street*, Harlem Recordings, 1989, and following it with the 2011 full-band release *Back in the Game*. Magee, who now lives in Gulfport, Fla., and Gussow, who teaches at the University of Mississippi, continue to perform as a duo on occasion, as they will at the Riverwalk Blues Fest. **BW**

THE SPRING QUARTET RUBY DIAMOND HALL, TALLAHASSEE/FEB. 8

The best thing about allstar collectives, whose individual members command big bucks on their own, is that they may collaborate more for musical than financial reasons. Jack DeJohnette, 71, has been one of the leading drummers in jazz in five different decades. Joe Lovano, 61, has been among the top-rated saxophonists and bandleaders since the 1990s. The two veterans are paired in the multigenerational Spring Quartet with singing bass phenom Esperanza Spalding, 29, whose impeccable musicality and exuberance is featured in Lovano's *Us Five* ensemble. The bassist's 2011 Grammy for Best New Artist marked the first time a jazz performer has ever won that award. Her longtime collaborator,

Argentinean piano whiz Leo Genovese, 34, rounds out the allstar group. The instrumentalists' chemistry will be accented and shaded by DeJohnette, the elderstatesman who's paced music by Miles Davis, Sonny Rollins, Joe Henderson and Charles Lloyd — not to mention Keith Jarrett's sublime piano trio for 30 years. **BM**

Michael Feinstein Swinging with The Big Band

Friday,
Feb. 7
at 8 pm

Dreyfoos Hall

Tickets start at \$25

Sponsored by Lee and John Wolf
With support from WPBQ

Visit
kravis.org/feinstein

EARL'S HIDEAWAY Lounge

FEB 2 DAMON FOWLER GROUP

FEB 9 KELLY RICHEY

FEB 16 STACY MITCHART BIG BAND

FEB 23 HARPER & MIDWEST KIND

1405 INDIAN RIVER DRIVE, SEBASTIAN
(772) 589-5700 www.earlshideaway.com
OPEN 7AM 7 DAYS A WEEK
LIVE ENTERTAINMENT • GREAT FOOD
FULL LIQUOR LOUNGE • PACKAGE STORE
YOU CAN'T BEAT THE FEELING AT EARL'S!

The Irish Rovers: Farewell to Roving | February 7

The Spring Quartet | February 8

Kathy Mattea | February 10

Poncho Sanchez | February 12

**Jonny Lang
Ana Popovic
February 14**

7days
of
opening
nights

SevenDaysFestival.org | 850-644-6500

"YEAH, WELL I THINK I'LL GO DOWN IN GAINESVILLE, JUST TO SEE AN OLD FRIEND OF MINE."
"DEEP" DOWN IN FLORIDA, BY MUDDY WATERS
(MANNING MORGANFIELD)

NCFBS The North Central Florida Blues Society proudly presents

JOE MOSS

Sunday, March 16 • High Dive • Gainesville

Doors Open ~ 6:00pm
Little Mike & The Tornadoes with Tony O ~ 7:00pm
Joe Moss ~ 8:30pm

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

facebook icon
necblues.org

Small Gainesville
where culture and nature meet

Large Gainesville
where culture and nature meet

JEFF BERLIN TRIO

with Richard Drexler & Mike Clark

Steel Drum Virtuoso
OTHELLO MOLINEAUX

FEBRUARY 8 - 8:00 P.M.

TICKETS & INFORMATION:
954.462.0222 OR [HERE](#)

Miniaci Performing Arts Center at NSU
3100 Ray Ferrero, Jr Blvd, Davie, FL 33314

JAZZLAND CAFE

1324 UNIV. BLVD. (904-240-1009)

SAT FEB 22
8:00p-12:00a

ADMISSION: \$10.00

★ ★ ★ STARRING ★ ★ ★

Little Jake Mitchell MR. EXCITEMENT

& THE SOUL SEARCHERS

★ ★ FEATURING ★ ★

HAL "HALAGAR" SAYLOR

THE BLACKLASH HORNS

★ AND ★

THE SOUL SEARCHERS BAND

WITH **"THE CONDUCTOR" KENNY EUNICE** EMCEE

www.littlejakemitchell.com • 352-372-8158

UNIVERSITY OF FLORIDA PERFORMING ARTS

UF UNIVERSITY OF FLORIDA

THE HIT MEN

featuring former stars of
Frankie Valli & The Four Seasons

Saturday, February 22, 7:30 p.m.
Phillips Center

www.performingarts.ufl.edu
800-905-2787

facebook icon

Small Gainesville
where culture and nature meet

MARCH 6TH - 15TH

Itzhak Perlman

Doris Kearns Goodwin

FORTE (From America's Got Talent)

Cirque de la Symphonie

Arturo Sandoval

8th ANNUAL

FESTIVAL OF THE MIZNER PARK ARTS

MARCH 6-15

BOCA 2014

TO PURCHASE TICKETS

866-571-2787

OR VISIT US ONLINE AT

FESTIVALBOCA.ORG

FREDDY COLE QUARTET
CAMBIER PARK, NAPLES/FEB. 3
(w/ The Naples Jazz Orchestra)

JAZZIZ NIGHTLIFE, BOCA RATON/FEB. 4-6
BROWARD CENTER, FORT LAUDERDALE/FEB. 12

Vocalist and pianist Freddy Cole, 82, could have exploited the fact that he's the younger brother of the legendary Nat "King" Cole. Yet this Cole had already started what's now a 60-year recording career in the early '50s, and he's charted a dignified and singular path ever since. Unlike Nat, who was born in Alabama and dropped out of high school for a musical career, Freddy was born after the family moved to Chicago, and turned toward formal musical education at the Juilliard School in New York City and the New England Conservatory in Boston. His voice bears a similarity to his brother's, yet is darker, rougher and more bluesy. The tireless octogenarian is certain to perform material from his latest standout CD, last year's *This and That*, with long-time quartet members Randy Napoleon on guitar, Elias Bailey on bass and Curtis Boyd on drums. **BM**

His voice bears a similarity to his brother's, yet is darker, rougher and more bluesy. The tireless octogenarian is certain to perform material from his latest standout CD, last year's *This and That*, with long-time quartet members Randy Napoleon on guitar, Elias Bailey on bass and Curtis Boyd on drums. **BM**

SHARON JONES & THE DAP KINGS
(w/ Valerie June)

BEACHAM THEATER, ORLANDO/FEB. 18
STATE THEATRE, ST. PETERSBURG/FEB. 20
VINYL MUSIC HALL, PENSACOLA/FEB. 21

"Give the People What They Want" was a number one R&B hit for The O'Jays in 1975. It's also the title of Sharon Jones & the Dap-Kings' latest album, and the mandate by which the exceptional soul singer and her crew operate. After taking a break last year to receive, and recover from, cancer treatments, Jones, 57, is back doing what she loves. While the new disc's release had been delayed, it was well worth the wait. The group had convened at their Brooklyn headquarters to write and record new material. Jones, on her fifth album with the

Dap-Kings, remains among the genre's greatest voices. She hits all the emotional highs and lows and soars over the classic, horn-fueled arrangements, which conjure the soul sounds of Motown, Memphis and Muscle Shoals. On their current tour, startlingly powerful roots-blues artist Valerie June opens the shows. **BW**

Bridget Kelly Band

February 1
Marty Scott Music Fest
Johnny's Restaurant & Bar, St. Augustine

February 19 **Ellie Ray's, Branford**

February 28 **ELAA Gala**
Thomas Center, Gainesville

Like us on Facebook & get a FREE CD!
Hurry, offer ends soon!

www.reverbnation.com/bridgetkellyband

SUPERB ARTISTS & EVENTS PRESENTS

ORIENTE
www.OrienteBand.com

11/11 Sun Eddy Balzola Acoustic Soul @ The Riptide
www.riptidehotel.com

1/11 Le Chat Noir, Wine Cellar Jazz Bistro
 2 South Miami Ave, downtown Miami, 5pm
www.facebook.com/pages/LE-CHAT-NOIR/180848375438592

2/25 Loew's Hemisphere Lounge SoBe 8pm
www.loewshotels.com/Miami-Beach-Hotel

2/28 Soyka's Restaurant "Living Room Jazz" 8pm
www.soykarestaurant.com

3/25 Cuenca Cigars Montecristo Lounge 7pm
www.cuencacigars.com/destination-cuenca

3/23 St. Max Pembroke Pines Fair Concert! 8pm
www.stmax.cc/Documents/Parish/Carnival

Magnificent Jazz, World, Magic & Production Services
 SuperbArtists@aol.com **TA1029**

Jazz Week

March 24 - 28

11AM - 2 PM daily on the waterfront at Ft. Pierce Marina Square.
Annual Brown Bag Lunch Jazz Concert Series

24th - Monday

Phill Fest Quintet

Phill Fest, known for his smooth, heart felt melodic jazz guitar "chops," delivers Brazilian Jazz, Bossa and popular songs known as a "Twist of Fest."

25th - Tuesday

Bluesday Tuesday with Rockin' Jake

Jake's original sound is a hybrid of second line, swamp funk, blues & zydeco. He is a five-time winner of *Off Beat Magazine's* coveted Best of the Beat award for best harmonica player. Jake is truly an extraordinary talent.

26th - Wednesday

FPJ&BS Ensemble with Maurice Frank on Vocals, and featuring James McCreavy & Steve Ahearn

27th - Thursday

Oscar Salas Latin Experience

Salas immigrated to the US from Cuba at age 9 and began his music career at 16. He has recorded and toured with an endless list of celebrities. You will NOT sit still while he performs...**GUARANTEED!**

28th - Friday

Smooth Jazz with Sound of Vision (Scott Klarman)

South Florida's leading smooth jazz band, Sound of Vision artfully blends contemporary jazz music with multi-cultural urban funk and latin rhythms.

Friday Evening - Jazz Week Finale at the Black Box Theatre! FDO - The BIG Swingin' Band featuring Bob Sagnella on Vocals & Alto Saxophone

VISIT OUR WEBSITE FOR INFO ON ALL OUR EVENTS: www.jazzsociety.org

UNIVERSITY OF FLORIDA
PERFORMING ARTS

UF
FLORIDA

A TRIBUTE TO

Elia
FITZGERALD

WITH THE

SMITHSONIAN
JAZZ MASTERWORKS

Friday, March 21, 7:30 p.m.
Phillips Center

www.performingarts.ufl.edu
800-905-2787

GALESVILLE
THE UNIVERSITY OF FLORIDA

Jazz, gospel, blues and soul,
swing on top of rock 'n' roll

The Best of
Bellevue Cadillac
available now!

www.bellevuecadillac.com

SWING & JAZZ PRESERVATION SOCIETY 2013-2014 CONCERT SEASON

Pine Crest School
2700 Andrews Boulevard, Boca Raton
All shows Tuesday Evenings at 7:30pm

561.470.0095
www.swingjazzfl.com

A 501 (c) 3 not-for-profit organization

\$18 Members • \$26 Non-Members
Special Group Prices Available

February 18, 2014, 7:30pm

THE DIAMONDS

with The Sid Parker Big Band

In 1957, The Diamonds released an instant million-selling hit called "Little Darlin'." Hailed as "the National Anthem of Rock and Roll," it has sold over 20 million copies. The Diamonds continue to expand their worldwide audience, proving that they are – truly – a cut above!
plus Pianist Extraordinaire Bob Weiner and His Trio

Mark your calendar for Tuesday, February 18:
THE FRANK DERRICK BIG BAND
plus THE JOHNNY AMOROSO QUINTET

The Naples Jazz Orchestra

Bob Stone, Musical Director

*'Southwest Florida's Premier
Big Band Jazz Experience'*

2014 Concert Schedule

Monday, January 6
The NJO with
The Four Freshmen

Monday, January 13
The NJO with
Mr. Byron Stripling

Monday, January 27
The NJO & Strings:
The Music of Nelson
Riddle, *Michael
Berkowitz* conducting

Photo by Ken Franckling

"...Florida's finest professional big band"
— Ken Franckling, *The Jazz Times*

"You people have a red hot band here"
— Doc Severinsen

"One of the great gifts of Naples sits behind me.
They are the best of the best."
— Byron Stripling

Join The Naples Jazz Orchestra, winner of The 2013 SW Florida Choice Champion Award for *'Musical Entertainment,'* for a season of internationally renowned guest artists and theme-based shows. Hear the music that defines the generation of our residents and neighbors, the great music of America's legendary jazz composers, arrangers and big bands. And hear The Naples Youth Jazz Orchestra, comprised of some of the area's finest young musicians.

Monday, February 3
The NJO with
Mr. Freddy Cole

Monday, February 10
The NJO plays
The Music of Broadway

Monday, February 24
Glenn Miller Show
with Voices

Monday, March 10
The NJO plays a Tribute
to Woody Herman, *Mike
Brignola*, Musical Director

Monday, March 24
Carmen Bradford
sings Ella Fitzgerald

Monday, March 31
The NJO plays
Tommy Dorsey
with Voices

Monday, April 7
The NJO plays
Harry James,
Debbie Orta, vocalist

Monday, April 14
The NJO plays
Audience Requests

Naples Daily News
naplesnews.com Best Play Shows

Cambier Park • Naples, FL
7:00 to 9:00pm
All concerts are \$10
Advance tickets at thenjo.com

*We promise you that this will be
another Season to Remember!*

Sponsored by WAVY 101.1-FM, Naples Daily News,
Cost: o, Stock Development, Gems & Gold,
and The Arlington

**CEDRIC BURNSIDE & GUESTS
FUNKY BISCUIT, BOCA RATON/FEB. 21**

Mississippi Hill Country blues builds on a foundation of molten rhythmic bedrock. Genre giants R.L. Burnside and Jr. Kimbrough piled intricate melodies and harmonies atop those trance-inducing rhythms. And Cedric Burnside, who played drums with grandpa R.L. from age 13, learned the craft from the bottom up. The younger Burnside not only remains among the top time keepers in his field, but also brings that groove mastery to his guitar and vocals. Utilizing the acoustic guitar almost as a percussive instrument, and working his voice into the rhythmic flow — beautifully showcased on 2011's *The Way I Am* — Burnside has performed as part of a duo with guitarist-vocalist Lightnin' Malcolm,

as well as with his own Cedric Burnside Project. Last year's *Hear Me When I Say*, by the CBP featuring guitarist Trenton Ayers, focused on original material that updates Hill Country tradition. Out this month, the self-titled *Allison Burnside Express*—with guitarist-vocalist Bernard Allison — marks the debut of a smoking team of blues legacies. **BW**

**BEATRIZ MALNIC
AVENTURA ARTS & CULTURAL CENTER/FEB. 15**

Vocalist Beatriz Malnic is perfectly suited to present a Brazilian-themed show titled "The Girl From Ipanema: 50 Years of Bossa Nova." A Brazilian native, Malnic graduated from her country's acclaimed University of São Paulo before relocating to South Florida in 1996. She's since become an in-demand studio vocalist and voice-over talent, known for her impeccable tone, pitch and sight-reading abilities. She's also recognized as an educator, teaching vocal master classes locally, as well as at the University of Florida, in Brazil, Spain, and even the Vatican. As the co-director and founder of the 50-piece, all-female group Brazilian Voices, she'll have the ensemble accompany her during this performance

— along with master musicians like pianist Jorge Sosa and guitarist Ivo de Carvalho — on classics such as Ary Barroso's "Aquarela do Brasil"; Heitor Villa-Lobos' "Bachianas Brasileiras"; and Antonio Carlos Jobim's "One Note Samba," "Desafinado," and, quite naturally, the evening's title song, which helped launch the bossa craze of the '60s. **BM**

SWINGIN' Harpoon

Big City Soulful & Swingin' Americana
Blues with some 'Swang' TailShakin'!

Feb 1 DUX, Crawfordville
Feb 8 Bank & Blues, Daytona Beach
Feb 9 316 Main St. Station, Daytona Beach
Feb 14 Tamara's Tapas Bar, Apalachicola
**unplugged show*
Feb 21 The Plaza, Thomasville, GA
Feb 23 Ouzts Too, Newport
Feb 28 Hobbit, Tallahassee

gigs, booking, CDs & more at swinginharpoon.com

Give the gift of Love this Valentine's Day...

The new CD from Shyrl "Tandy" Johnson available on iTunes, CD Baby and Amazon

Shyrl "Tandy" Johnson is a talented up-and-coming singer based in Florida. Her voice is distinctive and flexible, and her style crosses between R&B and jazz, always sounding soulful.... particularly impressive is that several of the originals, especially the opening "Shelter From the Rain," and the soulful love ballad "The Language of Love," sound like they could easily be hit songs if they received enough airplay..." — Scott Yanow

For bookings contact:
Sam Gunning • PS Promotions • (786) 301-8426
www.theladyringsjazzmore.com

NATE NAJAR

FEBRUARY 27

Palladium Theater
St. Petersburg

with Kenny Drew Jr, piano &
Mark Neuenschwander, bass

MARCH 1

The Independent
Tampa

with Steve Boisen,
bass and Stephen
Bucholtz, drums

WEDNESDAYS

The Mandarin Hide
St. Petersburg

with the
Ray Biscoglia Trio

The latest CD
available now at
natenajar.com

Open daily
at 11:00AM

Maguires

Live music!
Dance floor!

Irish Pub & Cattery

**LIVE MUSIC EVERY
FRIDAY & SATURDAY**

- Feb 1 Randi & The Blue Fire Band
- Feb 7 The Whipping Post Band
- Feb 8 Randi & The Blue Fire Band
- Feb 14 Classic Rock Therapy
- Feb 15 David Shelley & Bluestone
- Feb 21 Carnegie Street
- Feb 28 Albert Castiglia

535 North Andrews Avenue
Ft Lauderdale 954-764-4453
www.maguireshill16.com

The Sunshine Jazz Organization, Inc.

"Celebrating Our 27th Season"

The Sunshine Jazz Concert Series!

EVERY 4TH SUNDAY MONTHLY

4pm-7pm at Avenue D Jazz & Blues Lounge

8 South Miami Avenue, Downtown Miami, FL 33130. \$15

NEW MEMBERS AT THE DOOR GET FREE ADMISSION

SJO's Annual Jazz Showcase @ The Fair!

March 18th, 7-10pm
Arnold Hall Stage featuring
Othello Molineaux & Deedee Wilde
Miami-Dade County Fair & Expo
10901 SW 24 St • Miami, FL 33165

Saturday, March 15th at "Ollivier's Social Club"
Sponsored by The Sunshine Jazz Organization
777 NE 79th St Causeway, Miami, FL 33138 (786)323-7890
<http://www.olliviersocialclub.com/>

BECOME AN SJO MEMBER - SUPPORT LIVE JAZZ!

SJO's programs are presented with the support of The Miami-Dade
County Department of Cultural Affairs, The Cultural Affairs Council,
Miami-Dade County Mayor and The Board of County Commissioners

www.SunshineJazz.org

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

- Mondays Band rehearsals (reserve now!)
- Tuesdays Bar Side Trivia
- Wednesdays Local talent 7-10PM
- Thursdays Blew Country rehearsal night
- Fridays 1-4-5 Jam 8PM-12AM
- Saturdays Blues 8:30-11:30PM
- Sundays Blues Jam 4-8PM

- Feb 1 BAT
- Feb 2 NCFBS Palatka Jam with
Bubba Can't Dance
- Feb 14 7th Annual Valentine's Day
Red Dress Contest with
River City Bluez Band
- Feb 16 Kelly Richey
- Feb 22 Rick Randlett

714 St. Johns Avenue, Palatka, FL
(386) 325-5454 • downtownbluesbarandgrille.com

Brett Wellman & the Stone Cold Blues Band

Feb 7 Backwoods Bistro
Tallahassee

Feb 21 Schools Benefit
Crawfordville

New live acoustic roots CD coming out this Spring!

We perform both electric and acoustic roots shows

BOOKING 352-281-7934
StoneColdBluesBand@hotmail.com

DRUMMER ONLY DRUM SHOP

We BUY, SELL, RENT & REPAIR all Percussion Equipment & Accessories
Discount Prices • Lessons • All Major Brands
Drum Sets • Cymbals • Sticks & Mallets
Classical, Hand & Latin Percussion
Books & DVDs

1532 SE Village Green Drive
Port St Lucie, FL 34952

772-337-4002 • www.drummeronly.net

MARTY STOKES BAND

Get the new CD
Leavin' Blues

10 NEW ORIGINALS & JENNIFER MAZZIOTTI ON SAX
SCHEDULE • INFO • BOOKING AT
martystokesband.com

- 2/1 Englewood's on Dearborn
- 2/7 Bert's, Matlacha
- 2/8 Space 39, Ft. Myers
- 2/12 Flounders, Englewood Beach
- 2/14 George & Wendy's, Sanibel
- 2/15 Cadillac Jacks, Ft. Myers
- 2/21 Space 39, Ft. Myers
- 2/22 Gulf Coast Town Center, Ft. Myers
- 2/28 B.B. King's, West Palm Beach

ALL THAT JAZZ

This place is FUN! Café & Grill

*Delicious Food & Great Live Music
in a Casual Family Restaurant*

A WONDERFUL BLEND OF AMERICAN,
NEW ORLEANS AND WORLD CUISINES

Dinner & Live Music
Friday & Saturday Nights 5-11pm
Open Mic 9:30-11pm

Sunday Jazz Brunch
New Orleans Style • 10:30am-2:30pm

Argarita w/All That Jazz Trio
Valentine's Day Dinner & Concert
February 14 • Call for reservations

Beatles Tribute
Concert & Dinner
February 16 • Call for reservations

3491 N. Hiatus Road, Sunrise, FL
954-572-9399 • allthatjazzcafe.com

One mile from the Sawgrass Mills Mall
off Oakland Park Blvd.

Buckingham Blues Bar

Wednesdays
8PM
& Sundays
3PM
OPEN
BLUES
JAM with
TOMMY LEE COOK

FEB 8 BACKYARD BLUESFEST

WITH **Bobby Messano** PLUS
CANDACE ZONA & CERTIFIED
AND TOMMY LEE COOK

FEB 14 Johnny Allender

FEB 21 Candace Zona & Certified

FEB 22 BACKYARD BLUESFEST

WITH **JP Soars & the Red Hots**
PLUS REX BONGO & JOHNNY
AUVENDER AND TOMMY LEE COOK

FEB 28 Victor Wainwright & the Wildroots

5641 BUCKINGHAM ROAD, FT. MYERS
(239) 693-7111 BUCKINGHAMBAR.COM

MIDDLEGROUND

An eclectic collection of acoustic music

Decades of experience create a musical mix
for all ages, with a relaxed, intimate style

- February 2, 9, 16, 23 Café C, Gainesville
- February 7 Cymplify Coffee Co., Gainesville
- February 12 hosting Acoustic Blues Open Mic
at Cymplify Coffee Co., Gainesville
- February 13 Great Outdoors, High Springs
- February 15 Black Dog Bar & Tables
Cedar Key

Available for private parties, festivals, house concerts
and corporate events. For booking contact:

Barbara 352.672.8254 barbarbrecht@msn.com
Mark 352.672.8255 tallwoodforge@msn.com

Find us on Facebook!

SUSAN MERRITT JAZZ

Sundays 7:30-10:30PM 264 The Grill
Jazz Party/Pro Am Jam Palm Beach

Hosted by the Susan Merritt Trio: Susan Merritt/bass
Patti Wicks/piano+vocals • Marty Campfield/drums

Wednesdays 7:30-10:30PM 264 The Grill
Dining & Dancing to The Palm Beach

Great American Songbook with Susan Merritt/bass
Paul Batilsky/piano • Marty Campfield/drums

Thursdays 7:00-10:00PM Zuccarelli's
Susan Merritt West Palm Beach
with special guests

SUSAN MERRITT ~ MERRITT MUSIC

Licensed Booking Agency for public, corporate
and private music events in South Florida.

SusanMerrittMusic@gmail.com

(561) 835-0382

www.JazzBluesFlorida.com/SusanMerritt

PETE KARNES BLUES BAND

WORLD RENOWNED BLUES HARP PLAYER

New CD available now
at live shows and ccbaby.com

Blues Hall of Fame
www.BluesHallOfFame.org

Currently booking for 2014
Festivals • Events • Private Bookings
facebook.com/Pete.Karnes

JAZZLAND CAFE

1324 UNIV. BLVD. (904-240-1009)

SAT FEB 22

8:00p-12:00a

ADMISSION: \$10.00

★ ★ ★ STARRING ★ ★ ★

Little Jake Mitchell
MR. EXCITEMENT

& THE SOUL SEARCHERS

★ ★ FEATURING ★ ★

HAL "HALAG8R" SAYLOR

THE BLACKLASH HORNS

★ AND ★

THE SOUL SEARCHERS BAND

WITH **THE CONDUCTOR**
KENNY EUNICE

www.littlejakemitchell.com • 352-372-8158

Saturdays

Lake Worth Farmers Market.....9am-1pm
Wellington Green Market.....9pm-1pm

Sundays

Palm Beach Gardens Green Market.....8am-1pm
Royal Palm Beach Green Market.....9am-1pm
Boynton Beach Boutique Market.....10am-2pm

Tuesdays

Oakland Park Farmer's Market.....3pm-8pm

Thursdays

Delray Beach Big Apple Bazaar.....11am-4pm

ALSO PROVIDING FULL SERVICE CATERING AND
PROVISIONING TO PRIVATE YACHTS AND AIRCRAFT
561.835.0338 ~ gourmetgalaxy@gmail.com
Franny LaRue, President, Ultimate Specialty Foods, Inc.

For Press Releases, CD Reviews, Advertising Info or Listings, contact our Main Office at

561.313.7432 or

P.O. Box 2614, Palm Beach, FL 33480

PUBLISHER: Charlie Boyer
charlie@JazzBluesFlorida.com

CONTRIBUTING EDITOR: Bob Weinberg
bobweinberg@mac.com

ART DIRECTOR: Hope Jason
hope@JazzBluesFlorida.com

CONTRIBUTING WRITER: Bill Meredith

PHOTO CREDITS: Jon Batiste page 2 by
Jean Claude Pouget. Sharon Jones
by John Carrico

Jazz & Blues Florida is published monthly. All copyrights are the property of Charlie Boyer. All rights reserved. No material may be reproduced without written permission of the Publisher. No unsolicited manuscripts will be returned unless sent with a self-addressed stamped envelope.

LITTLE MIKE and the TORNADOES

'Forgive Me' available now!

February

7-8 Ragtime Tavern, Atlantic Beach
14 Mudville Grill, Jacksonville
15 Great Outdoors, High Springs
21 McCall's Tavern, The Villages
28 Dos Mamas, Gainesville

More dates, info and booking at:
www.littlemikeandthetornadoes.com