


JAZZ & BLUES

F L O R I D A

JANUARY 2016


FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

PLUS...

BONEFISH JOHNNY
TERELL STAFFORD
MIKE QUICK
BOB DEVOS
MATT SCHOFIELD
PAUL TAYLOR
HEATHER GILLIS
CHRISTIAN SCOTT
24TH STREET WAILERS
JOHN DePAOLA
REVEREND RAVEN
LOSTON HARRIS
ROY ROBERTS
PATRICIA DEAN

FEATURED
ARTIST

**John
Pizzarelli**

www.reverendraven.com


Reverend Raven CDs available at CDBaby.com

"They are very,
very good.
That's why I
keep having
them back."

BUDDY GUY

"These guys are
really good..."

BRUCE IGLAUER
ALLIGATOR RECORDS

REVEREND RAVEN

AND THE CHAIN SMOKIN' ALTAR BOYS

featuring *Westside Andy Linderman* on harmonica

- | | |
|---------------|--------------------------------------|
| January 13 | Englewoods on Dearborn, Englewood |
| January 14 | The Blue Rooster, Sarasota |
| January 15 | Little Bar, Goodland |
| January 16 | Crawdaddy's, Jensen Beach |
| January 17-24 | Blues Cruise, departs Ft. Lauderdale |
| January 25 | Bert's Bar, Matlacha |

SEA OF JAZZFEST

JAN 16
POMPANO BEACH AMPHITHEATER

AN EPIC LINEUP OF
GRAMMY WINNERS
AND JAZZ ICONS

RANDY BRECKER QUINTET
W/ ADA ROVATTI

TERELL STAFFORD

DICK OATTS

KEN PELOWSKI

DAVID FINCK

ERNIE ADAMS

TIM HORNER

SHELLY BERG

POMPANOBEACHARTS.ORG

WLRN
Public Media

pompano beach arts

pompano beach
FLORIDA

MEDIA SPONSOR
589 FM WDNA
SUNSHINE STATE

POMPANO BEACH AMPHITHEATER
the amp

John Pizzarelli

Written by Buzz Lamb

John Pizzarelli is an amazing live artist. His song knowledge and arrangements are always phenomenal. His respect to the “fathers of jazz” is always at the forefront and he makes sure to tell stories about where his ideas and inspirations come from. His commentary between songs is quick-witted, informative and engaging.

The world-renowned jazz guitarist and singer has been called “hip with a wink” by *Town & Country*, “madly creative” by the *Los Angeles Times* and “the genial genius of the guitar” by *The Toronto Star*. Pizzarelli will bring his musical panache and outstanding creativity to the Gold Coast Jazz Society’s Concert Series at the Broward Center for the Performing Arts stage at the Amaturio Theater in Fort Lauderdale on Friday, January 15.

Pizzarelli will be performing with his own jazz quartet, composed of his brother Martin Pizzarelli on double-bass, drummer Kevin Kanner and Konrad Paszkudzki on piano. John is sometimes compared to Harry Connick, Jr., for his performances of jazz standards and overall popularity.

Pizzarelli is both a jazz virtuoso and a skilled interpreter of the Great American Songbook. What sets him apart are his skills as an entertainer and a firm belief the Songbook is an ever-evolving work in progress. Pizzarelli’s instrument of choice: the seven-string guitar (a guitar with an added low A string). John is a light “jazz standards”


singer, capable guitarist, and a good showman. He can “speak” to the audience in both words and music.

Using performers like Nat “King” Cole, Frank Sinatra and Joao Gilberto – and the songs of composers from Richard Rodgers, George Gershwin to James Taylor, Antonio Carlos Jobim and Lennon & McCartney as touchstones – Pizzarelli has established himself as one of the prime interpreters of the Great American Songbook and beyond, bringing to his work the cool jazz flavor of his brilliant guitar playing and singing.

For Pizzarelli though, his hero and foundation was Nat “King” Cole, and the comparison to his iconic trio is the highest of compliments.

“I’ve always said in my concerts that Nat ‘King’ Cole is why I do what I do.” But Pizzarelli adds, “We aren’t trying to copy him. His sound was singular and inspired. I’ve always said we’re an extension, a 21st-century version of what that group was.”

In fact, John devoted his RCA albums *Dear Mr. Cole* and *P.S. Mr. Cole* to music made famous by the beloved song stylist. Pizzarelli’s catalog of albums also includes a touching cycle of torch ballads (*After Hours*), a collection of classic swing and bold originals (*Our Love is Here to Stay*), and a charming holiday disc (*Let’s Share Christmas*). On one of his last projects for RCA, *John Pizzarelli Meets the Beatles*, he brought classic Beatles


“King” of Jazz

songs into the worlds of swing and smoky balladry.

Although lauded for his swinging interpretations of jazz standards, Pizzarelli also composes his own songs. He is also a fan of bossa nova and released an album entirely composed of that type of music.

Pizzarelli, an Italian-American, was born in Paterson, New Jersey, the son of legendary jazz guitarist Bucky Pizzarelli. During childhood, Pizzarelli attended Don Bosco Preparatory High School in Ramsey, New Jersey, an all-boys Roman Catholic High School. In high school he split his time between studying music and playing sports. As he once said in an interview, “I wasn’t making any of the sports teams and I was a big sports fanatic. That’s when I realized there was a reason why I was going to band practice.”

Pizzarelli started playing guitar at age six, following in the tradition of his father. After playing in pickup groups and garage bands through high school he began exploring jazz with his father as a teenager, and was able to perform with a number of great jazz musicians who would be a major influence on his work, including Benny Goodman, Les Paul, Zoot Sims, Clark Terry and Slam Stewart. A *JazzTimes* critic once raved, “Spend five minutes with Pizzarelli and you’ll fully appreciate his inimitable warmth, humor and munificence of spirit.” More at www.goldcoastjazz.org.

JOHN PIZZARELLI

JANUARY 15
GOLD COAST JAZZ SOCIETY
CONCERT SERIES
AMATURO THEATER
FORT LAUDERDALE

JANUARY 16
SOUTH MIAMI DADE
CULTURAL ARTS CENTER
MIAMI

COVER PHOTO BY ANDREW LEPLLEY

IN FT. LAUDERDALE'S SEA CLUB RESORT


STUDIO 619

SATURDAYS
Live Music 8-11:30pm • No cover

Jan 2 **LINDSEY BLAIR TRIO**
Polished, passionate jazz trio

Jan 9 **ORIENTE**
Jazz, blues, rhythm and soul

Jan 16 **DAVIS & DOW**
Magnificent jazz vocals and guitar

Jan 23 **AMY ARLO & ALMOST BLUE**
Funky soul and rockin' roadhouse blues

Jan 30 **JOEY GILMORE BLUES BAND**
South Florida king of the blues

THURSDAYS Karaoke w/Johnny B Elvis
FRIDAYS Karaoke w/Donald & Bobbi
SUNDAYS Live music on The Deck Patio 5-8pm

Class & sophistication on the Ft. Lauderdale beach waterfront!
954-537-1722  Find us on Facebook
619 N FT LAUDERDALE BEACH BLVD • FT LAUDERDALE

THE BLUES ARE NICER IN KEY LARGO AT...


January 16
ALBERT CASTIGLIA

January 23
JOEY GILMORE

January 30
SELWYN BIRCHWOOD

February 2-3
JW-JONES BAND

(305) 451-4885
99530 Overseas Highway, Key Largo
keylargo-baysidegrill.com

Dinner service starts at 5pm
Live music every evening Monday – Saturday


SATURDAY JAZZ MARKET

Saturdays - 8:00am - 1:00pm

Along the Indian River waterfront in Ft. Pierce. Funds raised support educational programs & local scholarships

Saturday, Jan 2 - 9:00am - 12pm

Live Jazz in the Gazebo

JAZZ JAMS

Tuesdays 7:00 - 10:00pm

Jan 5, 12, 19 & 26

Sunrise Theatre Black Box, Ft. Pierce
\$6 / \$5 cover - Cash bar

Jan 5 Irish Jiggedy Jam (\$12 / \$10)

Jan 26 FDO big swingin' band (\$12 / \$10)

Alt. Wednesdays 6:30 - 9:30pm

Jan 13 & 27

Botanical Gardens, Port St. Lucie (\$5 / \$4)

JAZZ WEEK 2016 POSTER DESIGN COMPETITION

Submissions must be received by February 1

Open to professional and amateur artists residing in St. Lucie, Martin, Indian River or Okeechobee counties. \$500 Prize!

JAZZ WEEK IS COMING!

March 27 - April 1

**A week of free concerts
On the waterfront at 101 Melody Lane**

HEIDI'S JAZZ CLUB

Cocoa Beach, Florida since 1992


January 16 ~ two shows

LANDAU EUGENE MURPHY JR.

Wednesdays Steve Kirsner & Friends
Thursdays Kenny Cohen Trio Fridays Steve Kirsner & Friends
Saturdays Ron Teixeira Trio Sundays Jam Session 7-11pm

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

AGENTS FOR COMMUNITY CHANGE FOUNDATION presents

Be My Jazzy Valentine

Sat, February 13

Inaugural "Concert of Hope" Fun-Raiser

7:00pm event doors open

8:00pm concert begins

Gerald Albright


Bobby Caldwell

...A night of love songs, champagne and sipping back


Tickets \$46 - \$126

All VIP Guests meet both artists

Lauderhill Performing Arts Center
3300 NW 11th Place, Lauderhill

Ticket & sponsor info at www.agentscc.org

All proceeds go to Agents for Community Change Foundation to benefit educational programs in South Florida


Suncoast BLUES FESTIVAL

FEBRUARY 26-27, 2016
SARASOTA FAIRGROUNDS

CAMPING AVAILABLE • TICKETS ON SALE NOW!

presented by **AMERICAN MOMENTUM BANK®**
BUILDING FLORIDA'S BANK™

FRIDAY

JP Soars & The Red Hots
Andy T & Nick Nixon Band • Anthony Gomes

SATURDAY

Kettle of Fish • Markey Blue
Sean Chambers Band • Brandon Santini
Howard & The White Boys • Albert Castiglia

Rain or shine • Free parking • Reserved seating available • Leashed dogs allowed
No coolers or weapons allowed • Merchandise, food and beverage vendors
Bring lawn chairs/blankets and sunscreen • Call 941-758-7585 for more information


We support Mothers Helping Mothers


Non-perishable food donations will be accepted at the festival entrance.

www.SuncoastBluesFestival.com


brought to you by


Commercial
Insurance
Marketing


Bonefish Johnny

BONEFISH JOHNNY

JANUARY 3
DANIA BEACH BAR
& GRILL
DANIA BEACH


JANUARY 23
GREEN MARKET
POMPANO BEACH

JANUARY 30
FROST PARK
DANIA BEACH

Even though he doesn't quite fit, Bonefish Johnny has found his place. His name is borrowed from a Bahamian fishing guide, his music from a driftwood pile of blues, funk and island grooves. "I'm in the moving business," he says. "That used to make me 'alternative', but nowadays it just means I was ahead of

my time," jokes the driving force behind funk rock act Groove Thangs and eclectic bar band Shack Daddys. With his Funky Roots Revue, Bonefish Johnny crafts his signature brand of "sugarcane soul" music, blending it live on stage with guest stars like the enigmatic Raiford Starke. He also performs with The Quiet Villagers, providing live retro lounge sounds – cocktail jazz, exotica, bossa nova, Caribbean and more. Meanwhile Johnny keeps issuing tuneage from his bungalow hideout, marooned in the swamp yet plenty wired. Groove Thangs' "60 Somethin'" (from 2009's *Loose Ends*) was created via email and Bonefish acts out on YouTube, producing everything from a shopping show to video mash-ups of himself jamming with ancient blues legends. Video mash-ups comprise

The Groovy Guitar of Bonefish Johnny, a six-song EP of original instrumentals masquerading as an album side. Fuzzed out wah wah jams and throwaway strip twang underscore film clips of '70s car chases, kung fu fighting and sleazy go-go girls. A digital anthology was released in 2014, and more new music is upcoming. More at bonefishjohnny.com.


MARKET ST. PUB & CABARET		THE DIRTY BAR	
SAT JAN 9	112 SW 1ST AVE GAINESVILLE 352-317-1516	2441 NW 43RD ST GAINESVILLE 352-373-1141	SAT JAN 30
+ JAN 29 OPENING FOR REBIRTH BRASS BAND AT THE HIGH DIVE IN GAINESVILLE			
★ ★ ★ STARRING ★ ★ ★			
 Little Jake Mitchell MR. EXCITEMENT		 & THE SOUL SEARCHERS	
★ ★ FEATURING ★ ★			
 HAL "HALAG8R" SAYLOR			
 TRAN WHITLEY "THE PIANO MAN"			
THE SILVER-SONIC HORNS		 "THE CONDUCTOR" KENNY EUNICE EMCEE	
★ AND ★			
www.littlejakemitchell.com • 352-372-8158			

Open daily at 11:00AM

Maguires

Live music! Dance floor!


Irish Pub & Cattery

LIVE MUSIC EVERY FRIDAY & SATURDAY

January 1	JP Soars
January 2	Albert Castiglia
January 7	T-R-N
January 8	Albert Castiglia
January 9	Randi & the Wildfire Band
January 15	Albert Castiglia
January 16	Shane Duncan Band
January 21	T-R-N
January 22	Forever Young
January 30	Randi & the Wildfire Band

Texas Hold 'em Tues & Thurs 7:00PM & 9:15PM
Home-cooked authentic Irish favorites

535 North Andrews Avenue
Ft Lauderdale 954-764-4453
www.maguirehill16.com

MIKE QUICK BAND

MikeQuickBand.com

Now available on
Lakehouse Records


*Soul blues music you
can feel down to
your bones...*


- January 1** Beach Shack, Cocoa Beach
- January 10** 11:00AM Rollins College WPRK radio show
"Biscuits, Bacon & Blues" live on-air interview
with "Texas Outlaw" Jerry Waller
Listen at tunein.com/radio/WPRK-915-s22034
1:00PM Copper Rocket Pub, Maitland
- January 13** 31 Supper Club, Ormond Beach
- January 16** Pisces Rising, Mount Dora
- January 17** 316 Main Street Station, Daytona Beach
- January 21** The Whiskey, Orlando
- January 22** 31 Supper Club, Ormond Beach
- January 23** Pisces Rising, Mount Dora
- January 29** Café Da Vinci, Deland
- January 30** Pub 44, New Smyrna Beach

Christian Scott

Christian Scott, aka Christian Scott aTunde Adjuah, is a two-time Edison Award winning trumpeter, composer, producer and music executive. His Grammy-nominated debut, *Rewind That*, was called "arguably the most remarkable premiere the genre has seen in the last decade" by *Billboard Magazine*. In 2015, Christian established a partnership between his newly formed Stretch Music label and the lauded Ropeadope Music family. Christian's debut release on Stretch Music/Ropeadope, *Stretch Music*, was

released along with the first interactive Stretch Music App. Nephew of jazz innovator and legendary sax man Donald Harrison Jr., and graduate of the Berklee College of Music, Christian has released seven studio and two live recordings. According to NPR, "Christian Scott ushers in new era of jazz." He is known for developing the harmonic convention known as the "forecasting cell" and for his use of an un-voiced tone in his playing, emphasizing breath over vibration at the mouthpiece, widely referred to as his "whisper technique." Christian is also widely recognized as one of the progenitors of "Stretch Music," a jazz-rooted, genre-blind musical form that attempts to stretch jazz's rhythmic, melodic and harmonic conventions to encompass as many other musical forms, languages and cultures as possible. Over the years, Christian has worked with numerous notable talents, and has contributed to an impressive number of movie scores. He is also half the inspiration for HBO's *Tremé* series character Delmond Lambreaux. Christian also gives his time and talents to a number of organizations, including his family's nonprofit Guardians Institute. More at Christianscott.tv.


CHRISTIAN SCOTT

JANUARY 22
ARTS GARAGE
DELRAY BEACH

JANUARY 23
BAYSHORE BAND SHELL
MIAMI


Basil
BAR & GRILL

NEW LIVE JAZZ VENUE IN MANALAPAN

Sunday evenings, 6:00-9:00pm

*Live jazz to accompany
your dinner and cocktails*

**THE
SUSAN MERRITT
TRIO**

CONVENIENT, UPSCALE LOCATION • PATIO
MENU SPECIALS • AMPLE FREE PARKING
THE BEST PIZZAS IN MANALAPAN

243 S Ocean Boulevard, Manalapan
(561) 588-2405
facebook.com/basilbarpb • manalapan-pizza.com
AKA MANALAPAN PIZZA & ITALIAN CUISINE


**EARL'S
HIDEAWAY
Lounge**

**JAN 3 JP SOARS
& THE RED HOTS**

**JAN 10 VICTOR WAINWRIGHT
& THE WILDROOTS
+ REV. BILLY C. WIRTZ**

All acts subject to change without notice

**JAN 17 MIKE ZITO
& THE WHEEL
+ JAY STOLLMAN**

**JAN 24 SAMANTHA FISH
+ J-W JONES**

**JAN 31 THE LONG RUN
(EAGLES TRIBUTE)**

1405 INDIAN RIVER DRIVE, SEBASTIAN
(772) 589-5700 www.earlshideaway.com
OPEN 7 AM 7 DAYS A WEEK

LIVE ENTERTAINMENT • GREAT FOOD
FULL LIQUOR LOUNGE • PACKAGE STORE
YOU CAN'T BEAT THE FEELING AT EARL'S!

Matt Schofield

MATT SCHOFIELD

JANUARY 8
BRADFORDVILLE
BLUES CLUB
TALLAHASSEE

JANUARY 10
HIGH DIVE
GAINESVILLE

Although he holds a British passport and is an inductee of the British Blues Hall of Fame, Matt Schofield has been making his mark globally. *The Los Angeles Daily News* wrote, "In Schofield, the UK has produced

the best Blues guitarist from any country in decades... head and shoulders above the herd," while *Guitar & Bass Magazine* rated him in the top ten British blues guitarists of all time. "Although my formative guitar influences are the largely the old school blues players, I never wanted my own music to be constrained by a rigid formula, or even genre. I just want to play 'Matt Schofield music.'" "Remaining open to where the music might take me while maintaining the excitement that improvising and collaborating with talented musicians allow, is key to me. My inspiration and goals came from many places: My influences old and new, including musicians I have wanted to collaborate with for years. Things I still feel I hadn't fully realized on previous studio records, and a need to keep pushing myself. It all meets at the place where I'm heading now. I'm always aiming to go as far as possible to capturing the same connection with the listener that I aim to make at a live show or on record. That's the goal. Capturing that special moment." Matt is signed to the Mascot Label Group, home to some of the world's top guitarists. He was named British Blues Awards Guitarist of the Year 2010, 2011 and 2012, garnering him that British Blues Hall of Fame induction. More at mattschofield.com.

PHOTO BY SAM HARE


LUIS ALAS


Shades of My Soul,
available January 2016

LUIS ALAS

Live appearances:

January 15
Miramar Cultural
Center, Miramar

January 29
Edgewater United
Methodist Church
Port Charlotte

Music, booking and more at
www.LuisAlas.com


- Jan 2-3 JOSH GARRET BAND
- Jan 8 KELLY RICHEY
- Jan 9-10 BISCUIT MILLER & THE MIX
- Jan 12 VICTOR WAINWRIGHT & THE WILDROOTS
- Jan 17 NWFL BLUES SOCIETY IBC FUNDRAISER

Live music starts 3pm Sundays, 6pm Monday-Saturday
All shows are free and open to the public.

You never know who might be playing in Paradise!

21 Via de Luna, Pensacola Beach
paradisebar-grill.com 850-916-5087

Bar Sun-Thur 11-10 / Fri-Sat 11-?
Grill Sun-Thur 11-9 / Fri-Sat 11-10

John DePaola

A full-time freelance trumpet/flugelhorn player for more than 25 years, John DePaola's style of jazz improvisation radiates warmth. He performs regularly at jazz societies and varied venues in central and southern Florida, and participates in tributes to Nat and Cannonball Adderley, Chet Baker and

Gerry Mulligan, and his own John DePaola Trio. The trio features Jeff Phillips on piano and organ, Paul Parker on drums, and guests

on upright bass or tenor saxophone. At the age of ten, John like to listen to his father's Harry James and Al Hirt records. Soon dad bought him a trumpet at a flea market for \$20 and he was on his way. Of his later addition of the flugelhorn to his repertoire, John explains, "The sound is rounder, not as edge, velvety, not as brilliant. It is really good for the ballads." After college and a touring gig with the show band Delegation, John moved to Orlando to perform for Disney in 1987. Working at the theme parks by day, he also played nights at Rosie O'Grady's showroom along with other area venues. John has played with Ray Charles, The Moody Blues,

Bob Hope, Sammy Davis, Jr., Kenny Rogers, Ira Sullivan and others. His latest CD, *Take Two*, is a soulful collection of jazz standards, popular songs from the '60s, and two new originals featuring

the John DePaola Quartet with Jeff Phillips and Paul Parker, plus Charlie Silva on upright and electric bass.

He is also the author of the book "How to Learn Jazz Solos."

More at johndepaolamusic.com.


THE RHYTHM FOUNDATION


SEASIDE SESSIONS

SAT. JAN 16

Keyboard wizard **Marco Benevento**
Opening set, alt-soul chanteuse **Brika**

SAT. JAN 23

New Orleans trumpet sensation **Christian Scott**
Ethiopian jazzman **Hailu Mergia**
Opening set **Aaron Lebos Reality**

SAT. JAN 30

DRKWAV
(Medeski, Adam Deitch, DJ Skerik)
Opening set **Aroze Troubadou**

NORTH BEACH BAND SHELL

7275 Collins Ave
Miami Beach
(305) 672-5202

Buy Tickets: SeasideSessions.com

LITTLE MIKE
and the **TORNADOES**

The new CD
Friday Night
featuring
Zora Young

ZORA YOUNG
LITTLE MIKE
AND THE TORNADOES

Jan 1, 2	Mangrove Mama's Summerland Key
Jan 8, 9	Tall Pauls, Gainesville
Jan 15	McCall's, The Villages
Jan 16	Great Outdoors, High Springs
Jan 22	Mikki V's, Winter Springs
Jan 29, 30	Lillian's, Gainesville

www.littlemikeandthetornadoes.com

BLUE TUESDAYS

THE BLUES
AINT NOTHING BUT
A GOOD MAN
FEELIN' BAD
-LEON NEKONE

HOSTED BY
Famous Frank

FEATURING
GUEST STARS

JAN 5 MITCH WOODS

JAN 12 JOHN NEMETH

JAN 19 24TH STREET WAILERS

**JAN 26 JP SOARS
GYPSY BLUE
REVIEW**

\$5
BLUE MARTINIS
WITH STOLICHNAYA
PREMIUM VODKA
AND
\$3.50
CORONA &
CORONA LIGHT

Small THE VODKA


9PM-12AM - LIMITED ENTRY

CALL OR CLICK FOR
TICKET INFORMATION

PHONE: 5612783364
BOSTONSONTHEBEACH/BLUETUESDAYS

40 S. OCEAN BLVD
DELRAY BEACH, FL 33483

**HEATHER
GILLIS
BAND**

JANUARY 7
LIBERTY BAR
TALLAHASSEE

JANUARY 9
BRADFORDVILLE
BLUES CLUB
TALLAHASSEE

JANUARY 17-23
LEGENDARY RHYTHM
& BLUES CRUISE

JANUARY 29
THE BIRDSEYE
STUART

JANUARY 30
BUCKINGHAM
BLUES BAR
FT. MYERS

JANUARY 31
ACES
BRADENTON

Heather Gillis Band

FSU student Heather Gillis is a guitarist/vocalist from Tampa who fronts her own band based out of Tallahassee. With her husky voice, guitar chops and songwriting skills, this triple threat has the stage presence and confidence that belie her young age. After more than five years playing professionally in Florida, her local following has blossomed into opportunities to play alongside members of the Allman Brothers, Col Bruce Hampton, Tedeschi Trucks Band, North Mississippi All-Stars, Jeff Jensen, E.G.

Kight, Derek Trucks Band, The Lee Boys and many more. And touring with Butch Trucks provided Heather with professional experience on the road. Heather's live shows consist of her original music along with energetic rock-soul-blues infused music. She is backed by a tight group of musicians including Gerald Watkins on drums, Nyan Feder on sax, and Kyle Chervanik on bass. The band's recently released self-titled debut is available

now. Tickets for the Heather Gillis Band Birthday Party Celebration on January 9 at Bradfordville Blues Club are going fast. The band recorded some outstanding

live performances there last year, available as free digital tracks via Soundcloud. More at HeatherGillisBand.com.


DAN MILLER ~ JAZZ

Tuesdays
The Roadhouse Café, Fort Myers

January 6
with The Naples Philharmonic Jazz Orchestra
Daniels Pavilion, Artis-Naples, Naples
with special guest NYC guitarist Joe Cohn

January 17
with The Naples Philharmonic Jazz Orchestra
Hayes Hall, Artis-Naples, Naples
opening for Bob Newhart

January 24
with The Gulf Coast Big Band
Cambier Park, Naples

January 31
Dan Miller - Lew Del Gatto All Stars
North Naples United Methodist Church, Naples


www.danmillerjazz.com

DRUMMERSONLY 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.drummersonly.net


GRAMMY-AWARDED DRUMMER

TERRI LYNE CARRINGTON'S

"MONEY JUNGLE"


AN HOMAGE TO
DUKE ELLINGTON,
CHARLES MINGUS
& MAX ROACH

JANUARY 9 - 8:00 PM

A three-time Grammy-awarded drummer, Terri Lyne Carrington reprises the iconic Duke Ellington "Money Jungle" recording from 1963 that featured bassist Charles Mingus and drummer Max Roach. In the process, she won a Grammy for Best Jazz Instrumental Album, the first ever awarded to a female jazz artist.

MINIACI PERFORMING ARTS CENTER

3100 Ray Ferrero Jr Blvd • Davie, FL 33314

Tickets: SouthFloridaJAZZ.org

or 954.462.0222


Reverend Raven

Bringing hard-to-please crowds to their feet at the most sophisticated night clubs in the Midwest, Reverend Raven and the Chain Smokin' Altar Boys play traditional blues, straight up with a big dose of passion. Smoking grooves are served up with hot harmonica and smooth stinging guitar. Any given set will find original songs peppered with nods to Slim Harpo, Little Walter, Jimmy Rogers, Billy Boy Arnold, Junior Wells and the three Kings. Born and raised on the south side of Chicago, the Reverend has been playing the blues since 1971 when he first saw Freddy King play. After 15-year hitch in the Navy, he moved to Milwaukee where he began a long friendship and collaboration with Madison Slim, long-time harmonica player for

Jimmy Rogers. Since 1990 he has opened for B.B. King, Gatemouth Brown, Pinetop Perkins, Koko Taylor Band, Junior Wells, Billy Branch, Magic Slim, Elvin Bishop, Sugar Blue, Lonnie Brooks, William Clarke, Lefty Dizz, Rod Piazza, Fabulous Thunderbirds, Duke Robillard, Jeff Healy, Trampled Underfoot, Mike Zito, Nick Moss, Tommy Castro and many others. He has also been on rotation as a headliner at Buddy Guy's Legends for 16 years.

The Altar Boys are comprised of P.T. Pedersen Sr. on bass, Bobby Lee Sellers Jr. on drums and vocals, and Danny Moore on piano and organ. Westside Andy will be joining the group on harmonica for the Florida leg of their tour. More at reverendraven.com.


REV. RAVEN & THE CHAIN SMOKIN' ALTAR BOYS

JANUARY 13
ENGLEWOODS
ON DEARBORN
ENGLEWOOD

JANUARY 14
THE BLUE ROOSTER
SARASOTA

JANUARY 15
LITTLE BAR
GOODLAND

JANUARY 16
CRAWDADDY'S
JENSEN BEACH

JANUARY 25
BERT'S BAR
MATLACHA

PHOTO BY CHUCK RYAN

SUSAN MERRITT JAZZ

The Susan Merritt Trio
Thursdays 6:30 – 9:30PM
Zuccarelli's, West Palm Beach
4595 Okeechobee Blvd • (561) 686-7739

Sundays 6:00 – 9:00PM
Basil Bar & Grill, Manalapan
243 S Ocean Blvd • (561) 588-2405

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

Buckingham Blues Bar

Wednesdays 8pm
& Sundays 3pm
Open Blues
Jam with
Tommy Lee Cook

January 9
JP Soars
& The Red Hots

January 23
Betty Fox B and

January 29
24th Street
Wailers

January 30
Heather
Gillis Band

JANUARY 16
BACKYARD BLUESFEST
featuring John Nemeth • Selwyn Birchwood
+ Tommy Lee Cook & The Wildbunch

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

Mix equal helpings of top-notch musicianship, vintage blues passion, Southern rock verve, blue-collar sentiment, and a joyous stage attitude... this is the

Rusty Wright Band


PHOTO BY MARIANUS SKIBA

Now based in Florida, visit us at

RustyWrightBand.com

Celebrating 28 years!

GRAND OPENING ~ COMING SOON
Gourmet Galaxy
905 N. Dixie Hwy, West Palm Beach

Tuesday - Sunday
Big Apple Shopping Bazaar, Delray Beach
Serving homemade ice cream!

CAVIAR HEADQUARTERS
Look for the Soup Boss Food Truck... coming soon

ALSO PROVIDING FULL SERVICE CATERING AND PROVISIONING TO PRIVATE YACHTS AND AIRCRAFT

561.835.0338 ~ gourmetgalaxy@gmail.com
Fanny LaRue, President, Fanny's Foods, Inc.

Patricia Dean

Patricia Dean and the legendary Grady Tate are among the few artists in the history of jazz who play drums and sing, and who do both at an exceptional level. But Patricia Dean is no mere "singing drummer" or "drumming singer." As a drummer, she's an inspiring and supremely tasteful time-keeper, accompanist and soloist. As a jazz vocalist,

PATRICIA DEAN

WEDNESDAYS
ROADHOUSE CAFÉ
FT. MYERS

THURSDAYS AND
JANUARY 22 & 29
JD'S BISTRO & GRILLE
PORT CHARLOTTE

Dean is swinging yet sensitive, equally skilled and convincing as a heartfelt "ballad singer, swinging scatter, and evocative interpreter of Brazilian melodies. This Tampa native was literally and figuratively sur-

rounded by music while growing up. Her father, a clarinetist and alto saxophonist, later switched to piano, and her brother played bass. But the person who, as she says, "totally blew me away," was none other than singer/drummer Karen Carpenter. "My fascination with the drums and singing came about when I first saw her," Dean says. "I knew that that's what I wanted to do." At the age of 11, she got an actual drum set and began studying privately. She played her first professional job with her father and brother when she was 14. Through the years, Dean has worked with any number of jazz legends, including Nat Adderley, Ira Sullivan, Giacomo Gates and Harry Allen. Her most recent release, 2010's *You Go To My Head*, received glowing reviews. She also performs with pianist Stu Shelton as the jazz duo Jazzuo. More at reverbNation.com/patriciadean.


B L U E S

MIKE QUICK

Mike Quick

JANUARY 10
10AM LIVE ON WPRK.ORG
BISCUITS BACON & BLUES
1PM COPPER ROCKET PUB
MAITLAND

JANUARY 13 & 22
31 SUPPER CLUB
ORMOND BEACH

JANUARY 16 & 23
PISCES RISING
MOUNT DORA

JANUARY 17
316 MAIN ST. STATION
DAYTONA BEACH

JANUARY 21
THE WHISKEY
ORLANDO

JANUARY 29
CAFE DA VINCI
DELAND

JANUARY 30
PUB 44
NEW SMYRNA BEACH

You wouldn't think it to meet him, that this kind, soft-spoken, family guy from DeLand, Florida was a powerful, dynamic stage performer. But with his arsenal of guitars and a singing voice that sounds like he swallowed Ray Charles, Mike Quick makes raw soul music that you feel down to your bones. He's got licks that'll make you tick and lyrics that'll make you think, both of which are on full display on the re-

release of 2012's *Time Change*, on the Lakehouse Records label. Label owner Reno Mussatto says, "The message in Mike's songs is even more meaningful now than when it was first recorded. It's Time for a Change!" *Time Change* is a true live studio recording: seven people in one room, no overdubs. As Mike says, "I wanted to record these songs as we played them for the first time... to capture that sound and feel that take me back to the artists I learned from." Mike took some of Orlando's heaviest blues, soul and funk musicians into the studio with him for the set. The band features Chris Baptiste on Hammond organ and keyboards, with the mighty rhythm section of Jimmy Seay on bass and "Natural" Phil Johnson on kit. The cracking two-man horn section is Doug "Spoon" Spoonamore on tenor and Brian Scanlon on trumpet, and Florida bluesman Shaun Rounds guests on electric guitar and vocals. "I'm always growing as an artist," he says, "and I give it everything I've got in every show." More at mikequickband.com.


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

Jan 1 **Swingin' Harpoon Band**
Jan 2 **Katie Skene Band CD Release Party**
Jan 8 **Matt Schofield Band**
Jan 9 **Heather Gillis Band Birthday Party**
Jan 10 **John Nemeth**
Jan 15 **Victor Wainwright & The Wildroots**
Jan 16 **EG Kight**
Jan 22 **JW-Jones**
Jan 23 **James Armstrong**
Jan 29 **"The Sauce Boss" Bill Wharton**
Jan 30 **Roy Roberts** bradfordvilleblues.com

RICK RANDLETT

'Nothing to Do'

available now!

Gigs, music, info and more at www.rickrandlett.com

Loston Harris

LOSTON HARRIS

JANUARY 8
ARTS GARAGE
DELRAY BEACH

JANUARY 9
PINECREST GARDENS
PINECREST

For more than a decade Loston Harris has headlined at a place that shares his passion for timeless music. The Legendary Bemelmans Bar, located in The Carlyle in Manhattan's storied Upper East Side, has a legacy of hosting cabaret and jazz greats including Bobby Short, Eartha Kitt, Elaine Stritch, John Pizzarelli and the Modern Jazz Quartet. Loston is doing his part to continue a legacy by blending traditional jazz, gospel and blues with his own unique stylings. With early musical inspirations such as Stevie Wonder, Carole King and other notable pop and R&B bands, it was jazz that ultimately chose Loston and Loston chose jazz. He has performed and toured with Wynton Marsalis, and appeared on the PBS special "Portraits in Blue" with fellow pianist

and Grammy nominee Marcus Roberts. Loston is much-in-demand at celebrity functions and charity events. One personal highlight occurred when Sir Paul McCartney sat in and sang "The Very Thought of You." Loston's previous CDs (*Stepping Stones*, *Comes Love*, *Timeless* and *Why Try To Change Me Now?*) were all released to rave reviews. His fifth release, *Swingfully Yours*, features swinging arrangements of timeless standards from the Great American Songbook. George Gershwin, Harold Arlen and Sammy Cahn are all embraced on the release, along with a fresh sound from his new band. The quartet brings a lively approach to these Great American classics. Frank Sinatra, Bobby Short and Nat King Cole can rest comfortably knowing that Loston Harris is keeping the flame alive. More at lostonharris.com.


International Blues Challenge 2015 Semi-Finalists!
Winners of the NCFBS 2015 Blues Challenge

Bridget Kelly Band

New CD
"Forever in Blues"


Jan 27 heading to the
**INTERNATIONAL
BLUES CHALLENGE**
Memphis, TN

www.bridgetkellyband.com

NATE NAJAR

EVERY
WEDNESDAY
Mandarin Hide
St. Petersburg

New CD out now!


Aquarela Do Brasil

www.natenajar.com


— Est. 1935 —

BALL & CHAIN

WORLD FAMOUS BAR & LOUNGE

• LITTLE HAVANA, FLORIDA •

LIVE JAZZ

NICK TANNURA
AND HIS TRIO
WITH SPECIAL JAZZ
GUESTS

HAPPY HOUR 4-7

EVERY
THURSDAY
THROUGH
SATURDAY
FROM 6-10PM

1513 CALLE OCHO, LITTLE HAVANA, FLORIDA 33135 / 21+

24th Street Wailers

24TH ST. WAILERS

JANUARY 16
ACES LIVE
BRADENTON

JANUARY 19
BOSTON'S ON
THE BEACH
DELRAY BEACH

JANUARY 21
BLUE ROOSTER
SARASOTA

JANUARY 23
TERRA FERMATA
STUART

JANUARY 24
RIVERWALK STAGE
STUART

JANUARY 28
ENGLEWOODS
ON DEARBORN
ENGLEWOOD

Experienced, road-tested and tougher than a two by four, The 24th Street Wailers are five musicians who met in music school. Their major influence? The sounds from the free-wheeling period in the '40s and '50s when the blues gave birth to rock 'n' roll, when showmanship mattered. 2014's *Wicked* was nominated for a Juno Award (Canadian Grammy) and received widespread radio play. Host of thebluesmobile (House of Blues Radio Hour) Blues Brother Dan Aykroyd heralded the band as a "21st upgrade to jump and jive" and "great, gritty, fun, live stuff." 2015's *Where Evil Grows* further cemented the band's rep as one of the best blues acts out there, bringing a much-needed high-energy

rock 'n' roll approach to the game. Led by wild-and-crazy frontwoman and singing drummer Lindsay Beaver, the band is filled out by Michael Archer on upright bass, Marc Doucet on guitar, Jesse Whiteley on piano and Jonny Wong on sax. With no signs of slowing down, The Wailers have played over 650 shows across the USA, France and Canada in the past four years, sharing stages with legends including Jimmie Vaughan. They've racked up nods from American, Canadian and European Top 10 lists, and have 12 Maple Blues Award nominations and a Juno nom for Blues Album of Year. Don't miss the 24th Street Wailers...All Killer, No Filler! More at the24thstreetwailers.com.


SAT, JAN 16 / 8PM

JOHN PIZZARELLI QUARTET

SUN, JAN 17 / 7PM

ARLO GUTHRIE

ALICE'S RESTAURANT 50TH ANNIVERSARY

SAT, JAN 23 / 7:30PM & 9:30PM

SAMMY FIGUEROA

AND HIS LATIN JAZZ EXPLOSION

Information: smdcac.org
786.573.5300


IT IS THE POLICY OF MIAMI-DADE COUNTY TO COMPLY WITH ALL OF THE REQUIREMENTS OF THE AMERICANS WITH DISABILITIES ACT. THE FACILITY IS ACCESSIBLE AND ASSISTIVE LISTENING DEVICES ARE AVAILABLE IN THE MAIN STAGE AUDITORIUM AND THE BLACK BOX THEATER SPACE. TO REQUEST MATERIALS IN ACCESSIBLE FORMAT AND/OR ANY ACCOMMODATION TO ATTEND AN EVENT AT THE SOUTH MIAMI-DADE CULTURAL ARTS CENTER, PLEASE CONTACT STEPHANIE APONTE, 786-573-5314, SAPONTE@MIAMIDADE.GOV, AT LEAST FIVE DAYS IN ADVANCE TO INITIATE YOUR REQUEST. TTY USERS MAY ALSO CALL 711 (FLORIDA RELAY SERVICE).

MIAMI'S JAZZ COMMUNITY PERFORMS & JAMS

miami
Jazz
cop

RENT PARTIES

Mondays 8pm

January 4

NANAMI MORIKAWA

January 11

ARAYA/ORTA LATIN JAZZ QUARTET

with special guest

OTHELLO MOLINEAUX

January 18

BILLY ROSS
A tribute to Stan Getz

January 25

BOB DEVOS


\$10 Donation at Door

Free for students with ID

2325 Galiano Street, Coral Gables

www.miamijazz.org

"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

MATT SCHOFIELD

Sunday, January 10
High Dive
Gainesville
210 SW 2nd Avenue

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


ncfblues.org

Visit
GAINESVILLE
where nature and culture meet.

CITY OF
GAINESVILLE
every path starts with passion
FLORIDA

Terrell Stafford

TERELL STAFFORD


JANUARY 16
SEA OF JAZZ FESTIVAL
POMPANO BEACH

Hailed as “one of the great players of our time, a fabulous trumpet player” by piano legend McCoy Tyner, Terrell Stafford is recognized as an incredibly gifted and versatile player. He combines a deep love of melody with his own brand of spirited and adventurous lyricism. Stafford’s exceptionally expressive and well defined musical talent allows him to dance in and around the rich trumpet tradition of his predecessors while making his own inroads.

Since the mid-1990s, the Miami-born Stafford has performed with groups such as Benny Golson’s Sextet, Kenny Barron Quintet, Jimmy Heath Quintet and Big Band, Carnegie Hall Jazz Band and Dizzy Gillespie All-Star Alumni Band. He performed on Diana Krall’s Grammy-nominated *From this Moment On* (2006). Terrell is also a member of the Vanguard Jazz Orchestra, which received 2009’s Best Large Ensemble Grammy for *Live at the Village Vanguard*. In all, Stafford can be heard on over 130 albums and counting.

2015’s *BrotherLee Love* is a show of respect and celebration from one favorite son to

another. The eight tunes are a joyous celebration of the music and spirit of trumpet legend Lee Morgan, who made a profound impact on the history of jazz with his fiery virtuosity and soulful style. Renowned in the jazz world as an educator, performer and leader, Stafford is the Director of Jazz Studies and Chair of Instrumental Studies at Temple University, founder and band leader of the Terrell Stafford Quintet, and Managing and Artistic Director of the Jazz Orchestra of Philadelphia (JOP). More at terellstafford.com.


Paul Stott
GROUP
High Energy Chicago Style Blues
2013 and 2014 Orange Blossom Blues Society
CFBC People’s Choice Winner

- Jan 8 Mikki V’s, Winter Springs
- Jan 9 The Alley, Sanford
- Jan 14 The Alley, Sanford
- Jan 23 Moose Lodge 1851, Sanford

‘Things Stay The Same’ available at
www.cdbaby.com/cd/paulstottgroup


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

WWW.PAULSTOTTGROUP.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 grill & raw bar
EST. 1995

Enjoy the finest in seafood & local music at
BackRoom Live

Mon – Stormy Monday Pro Blues Jam
Tues – Singers Night Jam w/Melinda Rose
Weds – Pro Jazz Jam w/David Leon Quartet
Thurs – Our famous Pro Blues Jam
Fri & Sat – Live entertainment

JAN 8 – OUR 20TH ANNIVERSARY PARTY
(and Elvis Presley’s 81st Birthday!)

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

FOOD, FUN
and
GREAT MUSIC!

ONCE
IN A BLUES MOON
10TH ANNIVERSARY
SHOW!

Bringing the Blues to Bonita for 10 Years
2007 TO 2016

Bonita Blues FESTIVAL

FEATURING

FRIDAY--

- DER AND THE DYNAMICS • JOSH GARRETT BAND
- DAMON FOWLER • DANIELLE NICOLE BAND
- ALBERT CASTIGLIA BAND • SEAM CHAMBERS
- JOE MOSS BAND • NICK MOSS BAND • KATE MOSS
- NICK SCHMEBLER BAND

SATURDAY--

- LAUREN MITCHELL BAND • TOMMY LEE COOK
- AND THE WILD BUNCH • KAREN LOVELY
- BRANDON SANTINI • VICTOR WAINWRIGHT AND
THE WILD ROOTS • GRACIE CURRAN • BEN RICE
- SHAWN HOLT AND THE TEARDROPS
- SOMMY LANDRETH • MEL MELTON

SUNDAY BLUES & BLOODY'S PARTY!

- JP SOARS AND THE RED HOTS

PLUS MORE TO BE
ANNOUNCED

PRESENTED BY

Bonita Blues
Charitable Foundation

501(C)(3)

THANKS TO OUR SPONSORS,
VOLUNTEERS AND MUSIC FANS

**BONITA BLUES
CHARITABLE FOUNDATION**
HAS
**DONATED OVER \$128,000
TO LOCAL CHARITIES**

PROCEEDS FROM THE 2016
BONITA BLUES FESTIVAL WILL BENEFIT...

MUSIC THERAPY PROGRAM


Golisano
Children's Hospital
of Southwest Florida
LEE HOSPITAL
HEALTH SYSTEM


**March 11th and
12th, 2016**

Riverside Park - Bonita Springs, Florida!


BonitaBlues.com


ROY ROBERTS

JANUARY 30
BRADFORDVILLE
BLUES CLUB
TALLAHASSEE

Roy Roberts

Roy Roberts became hooked on music while growing up in a small town in Tennessee, listening to blues and R&B on the radio. After moving to Greensboro, North Carolina at age 18, Roy began sharpening his skills while playing in various bands, and before long he was backing up major artists who came through town. One of them, Solomon Burke, took young Roy under his wing. A tour with Burke led to other touring gigs with such

luminaries as Eddie Floyd, Stevie Wonder, Dee Clark, and Otis Redding, while fronting his own band, The Roy Roberts Experience, on the regional club scene and Southeastern beach town circuit. Roy began to cut records in the mid-'60s, mostly as a session player. The tragic death of Otis Redding inspired him to step up to the microphone with a song dedicated to the late crooner. That successful effort was followed with a string of 45s that carried him well into the 1970s. During the disco years, Roy turned his talents to country music and, after a brief hiatus from the music scene, Roy built a recording studio in 1989, where he produced records by regional gospel artists and even cut one of his own. One day in the early '90s, he heard Robert Cray on the radio. "That cat's got my style," he declared, and got the blues fever once again. Besides recording his own material, Roberts continues to produce albums by other artists for his Rock House label. His latest release is 2015's *Anthology of Soul and Blues*. More at royrobertsblues.com.


SUPERB ARTISTS & EVENTS PRESENTS


JAN 2016... **ORIENTE**
www.OrienteBand.com

HAPPY NEW YEAR!
*Wishing The World Endless
Peace, Love, Laughter & Live Music!*

- SAT 8 **SOYKA Restaurant & Bar** 9PM
55th Street off Biscayne Blvd, Miami
- SAT 9 **STUDIO 619 Sea Club Resort** 8PM
619 Ft. Lauderdale Bch A1A, 33304
- SAT 16 **ART DECO Festival w/ SJO Allstars**
7PM Parade, 8PM Main Stage, Miami Beach
- Thursday **JAZZ JAMM @ Le Chat Noir!** 9PM
2 South Miami Avenue, across from Macy's

SUNDAY BRUNCH at The CHIMNEY HOUSE 12-2pm

STUDIO 619 Saturday Night Jazz & Blues!

619 Ft Lauderdale Beach Blvd (A1A) inside Sea Club

954.554.1800 SuperbArtistsAndEvents.com TA1029


The Sunshine Jazz Organization, Inc.

"In Our 29th Season"

SJO Wishes You a Wonderful 2016!

The Sunshine Jazz Concert Series

Miami Shores Country Club

Sunday, January 24, 2016.. 6pm-9pm

Presenting Incomparable Multi-Instrumentalist

SoFla Jazz Hall of Famer

IRA SULLIVAN!


GEN ADM \$20 / SJO MEMBERS \$15
10000 BISCAYNE BLVD, MIAMI SHORES 33138
SUNJAZZORG@AOL.COM / MSCC (305)795-2360


SJO at ART DECO Festival

1/16: Oriente & SJO Allstars 7pm

1/17: JECC Bootcamp Ensemble 5pm

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)

GOLD COAST JAZZ SOCIETY

2015-2016 CONCERT SEASON
Classic Jazz & The Great American Songbook

January 15, 2016

JOHN PIZZARELLI QUARTET


"Hip with a wink"
- Town & Country

"Madly creative"
- Los Angeles Times

*"The genial genius
of the guitar"*
- Toronto Star

UPCOMING SHOWS

February 10, 2016
DELFEAYO MARSALIS QUARTET
The Last Southern Gentlemen Tour

March 9, 2016
ED CALLÉ BIG BAND
Latin with a Jazz Twist

April 13, 2016
BRIA SKONBERG QUARTET
Brass & Velvet... Music of Louis
Armstrong, Anita O'Day and more

May 11, 2016
GIACOMO GATES jazz vocalist
with the **GOLD COAST JAZZ
SOCIETY BAND TRIO**

FIRST FRIDAY JAZZ JAMS
BEGIN ON JANUARY 8!
Jazz students come jam
with the pros. 7:30pm at
ArtServe in Ft. Lauderdale.
Audience members welcome.
Free admission and free parking.

Thank you to our sponsors:


All shows 7:45pm at the Amatur Theater/Broward Center for the Performing Arts
Jazz Trio and Single Tickets available | Students \$10
(954) 462-0222 | www.browardcenter.org | www.goldcoastjazz.org

Bob DeVos

Guitarist, composer, and arranger Bob DeVos is hailed as “a brilliant, knowing bebop player, a master with a sound to die for – rich, full, deep, positive, round and warm.”

With long, blues-drenched melodic lines and

a horn-like approach, Bob has a signature style of groove and sophistication. With his long-time organ group, critics and fans dig his “infectious, funky groove.” A modern player with strong traditional roots, Bob is

at home with straight-ahead jazz, blues, R&B, funk, Latin and more. His current CD, *Shadow Box*, catapulted to the Top 10 Airplay Charts and is enjoying widespread critical acclaim; his earlier CDs (beginning with *Breaking The Ice*) as a leader for HighNote/Savant were also Top 10 plays and on many Top Jazz CDs lists. DeVos enjoys a strong following for his innovative work with a who’s who of jazz greats both in and outside of the Hammond B3 organ genre – as a sideman he has played on over 100 studio recordings. He came up in jazz playing/recording with legends Richard “Groove” Holmes & Sonny Stitt, Jimmy McGriff & Hank Crawford, and Charles “The Mighty Burner” Earland. Bob has played and recorded extensively with the legendary Hammond B3 organ groups, then later with the modern B3 players including Dr. Lonnie Smith, Joey DeFrancesco and Mike LeDonne. Since 2005, DeVos has headed his own modern, powerhouse Bob DeVos Organ Trio with Dan Kostelnik on Hammond B3 organ and Steve Johns on drums, along with special guests. In recent years, Bob has performed at the Kennedy Center, The Blue Note, the

Smithsonian, Birdland and numerous festivals around the world.


PHOTO BY ANDY FOSTER

BOB DEVOS

JANUARY 2
TRUMPETS
MONTCLAIR

JANUARY 25
MIAMI JAZZ COOP
CORAL GABLES


2015-2016 CONCERT SEASON

All shows Tuesday evenings 7:30pm
Olympic Heights High School
Lyons Road • Boca Raton

Reserve now! Call 561-470-0095

www.swingjazzfl.com


January 19, 2016

GARY FARR
ALL STAR
BIG BAND
with vocalists


February 16, 2016

BILL ALLRED
BAND


March 15, 2016

DAVE GIBBLE
AND THE TUESDAY
NIGHT BAND

JANUARY AT **arts garage**


Tuesdays | 8pm
1/5 and 1/19
**Alchemy Artist
Showcase & Open Mic**


Friday 1/8 | 8pm
Loston Harris
Jazz, Gospel & Blues
Vocalist & Pianist


Saturday 1/9 | 8pm
Daniel Peña with
special guest Marlow Rosado
Latin Jazz


Friday 1/15 & Sat 1/16 | 8pm
Freddy Cole
Grammy-nominated
Jazz Vocalist & Pianist


Friday 1/22 | 8pm
Christian Scott
Grammy-nominated
Jazz Trumpeter


Saturday 1/23 | 4pm
(8pm Show is Sold Out)
**A Celebration of
Sinatra's 100th Birthday**


REBORNING - THEATRE JANUARY 24 - FEBRUARY 14
WED - FRI 7:30pm • SAT 7pm (E 2pm on 2/13) • SUN 2pm
A psychological thriller about the power of creation. By Zayd Dohrn.
Directed by Keith Garsson. "...A superb comedy-drama which builds to a
shattering denouement." - *The Los Angeles Times*

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

94 NE 2nd Ave | Delray Beach | artsgarage.org | 561.450.6357

Paul Taylor

When Paul Taylor released his hit debut album, *On The Horn*, 20 years ago, his instantly identifiable sax tones, infectious melodies, cutting-edge production and dynamic live performances foretold a career that would catapult him to the top of the charts again

PAUL TAYLOR


JANUARY 23
FLORIDA SMOOTH
JAZZ WEEKEND
MELBOURNE

and again. And with his 10th CD, 2014's aptly titled *Tenacity*, he remains a fresh and vital force in contemporary urban jazz.

From the start, Taylor

created a signature sound that was ever cool and deeply soulful, with a rhythmic trip-hop sound influenced by working with some of pop, urban jazz and R&B's top producers. Paul's 2007 album, *Ladies' Choice*, was just the first of his No. 1 hits on the *Billboard* Contemporary Jazz chart. In 2009, the title track from his CD *Burnin'*, hit No. 1 on the airplay charts and he topped that off when "Push to Start" from 2010's *Prime Time* topped the Smooth Jazz Chart. Today, Paul's solo and collaborative gigs are as varied as his melodic and soulful tunes. His venues range from small clubs to huge urban jazz festivals and venues where his brand of smooth jazz continues to exhilarate appreciative audiences. Taylor's mix of funk and sensuality have become a mainstay of smooth jazz as he continues to redefine a genre he clearly owns. With history known to repeat itself,

Paul Taylor will continue to thrill urban jazz aficionados, in live performances and on recordings, with the kind of talent and *Tenacity* that have made him a recognizable superstar of smooth jazz. More at paul.taylorsax.com.


MARTY STOKES BAND

Leavin' Blues
10 NEW ORIGINALS & JENNIFER MAZZIOTTI ON SAX

Jan 8 DOWNTOWN CONCERT SERIES, Ft. Myers
Jan 15 Nemo's Bar & Grill, Cape Coral
Jan 22 Space 39, Ft. Myers
Jan 29 Bert's, Matlacha
Jan 30 Englewoods on Dearborn, Englewood

www.martystokesband.com

JEFF COFFIN & THE MU'TET

at Jacksonville University
Terry Concert Hall

Friday, Feb 26, 2016 | 7:30pm

Tickets are \$25 | 904.256.7345


Clinic at 3:00pm Thursday, Feb 25, 2016
Phillips Fine Arts Building

www.ju.edu/CFA


10th Annual

Festival of the Arts BOCA

presented by The Schmidt Family Centre for the Arts

South Florida's Premier Literary & Performing Arts Festival

March 4-16, 2016
Mizner Park


The stellar 2016 lineup includes


SUN • 6TH Mizner Park Amphitheater

HERB ALPERT & LANI HALL

Jazz Trumpet Legend
and Grammy Award-Winning Singer


FRI • 11TH Mizner Park Amphitheater

SYMPHONIC JAZZ

Florida Premiere of **Joey Alexander Trio** with The Symphonia,
Boca Raton & Constantine Kitsopoulos, Conductor

FOR TICKETS AND EVENT CALENDAR VISIT **FESTIVALBOCA.ORG**

TO BUY TICKETS BY PHONE CALL 866.571.2787

FOR ADDITIONAL INFORMATION CALL 561.368.8445