

JAZZ & BLUES

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURE: BLUES ARTIST

Zora Young

JAZZ ARTISTS

GEORGE WINSTON
RAY CALLENDER
SERGIO MENDES
KARRIN ALLYSON
ERNAN LOPEZ-NUSSA
LAWRENCE BUCKNER
DOUG CARN
CATCH THE GROOVE

BLUES ARTISTS

DENNIS JONES
HECTOR ANCHONDO
JONTAVIOUS WILLIS
THE JIMMYS
DAVID BROMBERG
NIGEL MACK

Wednesday, March 8 at 7:30pm

The Palladium Theater
St. Petersburg College • 253 5th Avenue N

An evening with

GEORGE WINSTON

*This Grammy-winning master musician
pushes boundaries with melodic folk piano*

Tickets \$22⁵⁰ – \$39⁵⁰ • themahaffey.com

Mahaffey
ON THE Move

THE PALLADIUM
AT ST. PETERSBURG COLLEGE

Riverside Park
Bonita Springs

March 10-11
2017

Bonita Blues
FESTIVAL

FRIDAY

Brian James & the Revival
Vanessa Collier
Idlewild South
Dennis Jones Band
Studebaker John
& the Hawks
with Rick Kreher
After Party: Tommy Z Band

SUNDAY

Blues & Bloodies Party

SATURDAY

Hector Anchondo Band
Jeff Jensen Band
Zora Young with
Little Mike and the Tornadoes
Cedric Burnside Project
Samantha Fish Band
with Albert Castiglia
Phantom Blues Band
After Party: Albert Castiglia

Thanks to our great
sponsors, volunteers
and music fans, the

Bonita Blues
Charitable Foundation

has donated over
\$178,000 to
local charities.

Proceeds from the
2017 Festival will benefit:

BonitaBlues.com

**RECEIVE A \$5 DISCOUNT!
USE PROMO CODE SRV**

THE RESURRECTION OF STEVIE RAY VAUGHAN

APRIL 1 @ 7:30PM

WAYNE DENSCH PERFORMING ARTS CENTER

**TICKETS ON SALE NOW! BOX OFFICE 407.321.8111
ONLINE : WWW.WDPAC.COM**

ZORA YOUNG ~ PRINCESS OF BLUES

With the ability to deliver no-nonsense, gut-bucket blues *and* heartfelt gospel, Zora Young is one of the handful of truly legitimate Chicago blues artists still delivering live performances that are true to the blueprint, yet highly creative and vibrant today..

Young's family moved from Mississippi to Chicago when she was seven, and she began singing gospel music at the Greater Harvest Baptist Church. Moving into R&B in her teens, Young started her professional singing career after high school graduation. But while she is second cousin to the late blues legend Howlin' Wolf, the blues had not yet called her name. At age 19 she even turned down an offer from Chess Records. But eventually Young fell in love with the blues and began fronting her own bands in Chicago nightclubs, including a stint as a regular featured artist at Chicago's Kingston Mines club for a number of years.

In 1982, Zora made her first trip to Europe as part of Blues With The Girls and is featured on the resulting record of the same title. She continued to find steady work in Chicago, even appearing in a very successful Timex television commercial. Young even had the opportunity to play her idol, Bessie Smith, in the touring theatrical production "The Heart of The Blues." 1988 marked the release of Young's debut full-length solo recording, *Stumbling Blocks and Stepping Stones*.

It was followed three years later by *Travelin' Light*, featuring Canadian guitarist Colin Linden, Pinetop Perkins, Anthony Geraci, Jerry Portnoy, Willie Smith and "Mudcat" Ward. The CD was a smash, topping the Living Blues chart while gathering critical acclaim.

Through the mid-'90s, Young concentrated on touring with her own band, Her Chicago Blues Posse, and also performed on tours with

Legendary Blues Band and Maurice John Vaughn. She is a veteran of more than 30 European tours, and has appeared at many of the most prestigious festivals, including seven times at the prestigious Chicago Blues Festival. Over the course of her career, she has performed with Junior Wells, Jimmy Dawkins, Bobby Rush, Buddy Guy, Albert King and B.B. King. She has collaborated on recordings by Willie Dixon, Sunnyland Slim, Mississippi Heat, Paul DeLay, Maurice John Vaughn and Hubert Sumlin, among others.

Performing and recording *Learned My Lesson* (2000), *Tore Up from the Floor Up* (2005), *The French Connection* and *Sunnyland* (both 2009) kept Young busy for a decade. In 2014 and in 2016 she was nominated for a Blues Music Award for Traditional Blues Female (known as the Koko Taylor Award). And now she's back at work with 2016's *Friday Night* on Elrob Records.

On the CD, Young joins forces with New Yorkers Little Mike and (continued on page 6)

Zora Young

(continued from page 5)

**WITH LITTLE MIKE
& THE TORNADES**

**MARCH 9
1ST STREET LOFT
JACKSONVILLE BEACH**

**MARCH 10
LITTLE BAR
GOODLAND**

**MARCH 11
BONITA BLUES FEST
BONITA SPRINGS**

**MARCH 12
HIGH DIVE
GAINESVILLE**

the Tornadoes for 11 songs that showcase her impressive and distinctive phrasing and delivery. While her previous discs showcased an eclectic array of genres, from soul and gospel to folk, blues and pop, this release is all blues.

Little Mike Markowitz produced this CD and wrote four of its tracks. His harmonica playing, used smartly and judiciously, offers a tangy balance to Young's

smooth stylings. But while her vocal style is reminiscent of classic blues singers like Ma Rainey and Bessie Smith, soothing and approachable, Young's voice is simply brimming with passion.

One track deserving of mention is Young's tribute to the late Bonnie Lee from Blues with the Girls. "I'm Good" was Lee's signature song, and she sang it at every one of her shows. Here Young lends the song a rumba flavor fitting for a celebratory tribute.

Chicago Blues Guide says she "sings with a bold, unhurried, honesty that seems like a confession... Her innate sense of phrasing and her supreme confidence never overshadow her quiet dignity." She's been called the Princess of the Blues. See why for yourself when Zora Young hits the road with Little Mike this month. More at bonitablues.com.

BLUEBIRD PRODUCTIONS PRESENTS

THE TORONZO CANNON
U.S.A.

**Toronz
Cannon**

WITH SPECIAL GUEST
**Albert
Castiglia**

FRIDAY
APRIL 20, 2017
8:00PM
SUNRISE THEATRE
117 SOUTH 2ND ST
FORT PIERCE

TICKETS \$23 ADVANCE/\$25 DAY OF
AT BLUEBIRDSHOWS.COM
& SUNRISETHEATRE.COM

SMDCAC PRESENTS
**THE DIRTY DOZEN
BRASS BAND**
SPECIAL GUEST STARS

FOUR SEASONS AT
CULTURAL
ARTS CENTER

Sample local brew while listening
to the DIRTY DOZEN BRASS BAND
and the funky METERS, all on the
Backyard Concert Lawn.
\$25 General Admission; \$65 VIP

Presented by
CRUZAN

BAM!

BEER & MUSIC FESTIVAL
SAT, MAR 25 / 8PM

BLUE TUESDAYS

THE BLUES
AIN'T NOTHING BUT
A GOOD MAN
FEELIN' BAD
-LEON HAYDOCK-

HOSTED BY
Famous Frank

FEATURING
GUEST STARS

NUCKLEBUSTER
SMASH! JAMESON'S
SUNPLE STRAP
LEMON SQUEEZE
MINT
SPECIAL \$6

ATA IPA'S
BOSTON'S FINEST LABEL
BREWED BY
PEOPLES PUBS BREWERY
SPECIAL \$4

MARCH 7 NIGEL MACK

**MARCH 14 COOK
COUNTY KINGS**

**MARCH 21 CAPTAIN REESE
AND THE SON OF MAN**

**MARCH 28 KAT
RIGGINS**

8:30PM-11:30AM
- NO COVER -

CALL OR CLICK FOR TICKET INFORMATION
ADMISSION & PRICES SUBJECT TO CHANGE

PHONE: 5612783364
BOSTONSONTHEBEACH/BLUETUESDAYS

40 S. OCEAN BLVD
DELRAY BEACH, FL 33483

Doug Carn

The Lincolnville Museum and Cultural Center is proud to announce its First Annual Doug Carn Jazz Series, on March 10 and 11. Carn, who helped revive jazz on the streets of Lincolnville 39 years ago, lends his name and talent to the place where it all started for him. He grew up behind the Excelsior School, now the Home of the Lincolnville Museum and Cultural Center. Carn's mother and grandmother, music teachers at Excelsior, taught him piano and a passion for music. That talent has taken him around the world and afforded him the opportunity to jam and collaborate with other renowned musicians for more than five decades. Releasing his first album at age 18, his insatiable love of music propelled him to learn every instrument in the band and to write his own lyrics. He currently travels wherever his music leads him, but St. Augustine is his home. The Doug Carn Jazz series is a collective of Jazz musicians featuring Lawrence Buckner, Alfred Waters, Paul Lenz and Ray Chandler, aiming to explore a century of jazz as an American heritage music genre birthed out of the African American experience and follow it through gentrification and duplication the world over. Each of the three parts will cover a specific time frame. Friday night's show covers early music through the bebop era, Saturday Jazz Brunch covers the '60s to '90s, and Saturday night live is the main event and includes smooth jazz, jazz fusion and modern jazz sounds. More at lincolnvillemuseum.org.

MARCH 10-11
DOUG CARN JAZZ SERIES
LINCOLNVILLE MUSEUM
ST. AUGUSTINE

FUNDarte & miami light project
IN ASSOCIATION WITH
MIAMI DADE COUNTY AUDITORIUM
PRESENT

10TH ANNIVERSARY CELEBRATION

GLOBAL CUBA FEST

"FROM EL BARRIO TO THE MAIN STAGE"

MAR 18, 2017

7:00 P.M. - 11:00 P.M.
MIDSTAGE AT
MIAMI DADE COUNTY AUDITORIUM

ERMAN LOPEZ NUSSA
CARLOS PUIG
AHMED BARROSO
LILLIAN GARCIA
PAVEL URKIZA
PICADILLO
HECTOR AGUERO LAUTEN
REV. RODRIGUEZ GAY
SOL RUIZ
WENDY GUERRA

www.fundarte.us

Knight Foundation

GLOBAL CUBA FEST 10TH ANNIVERSARY CELEBRATION
SATURDAY, **MARCH 18TH 7:00 P.M. - 11:00 P.M.**
MID STAGE AT MIAMI-DADE COUNTY AUDITORIUM

\$30 General Admission | \$25 Students & Seniors | \$20 groups of 10+
TICKETS: Ticketmaster.com | (800) 745-3000 | Auditorium Box Office

**JAZZ IS NOW ON THE MENU
IN ROYAL PALM BEACH!**

Cobblestone Grill and Bar

Every Wednesday, 6-10PM
JAZZ NIGHT
featuring **SWING STREET**
with **Marty Gilman**
and **Eileen Bass**
Musicians welcome
2-for-1 drink special

Every Friday
and Saturday
MUSIC & DANCING
featuring
Ivy Hannum

10233 OKEECHOBEE BLVD, ROYAL PALM BEACH
(561) 784-4863 CobblestoneGrillandBar.com

25
YEARS

Silver Season Celebration

25
YEARS

GOLD COAST JAZZ SOCIETY

March 8, 2017

KARRIN ALLYSON TRIO

Karrin Allyson Sings Rodgers & Hammerstein

As part of a new agreement with Motéma Music, four-time Grammy nominee, jazz pianist and vocalist Karrin Allyson is proud to present *MANY A NEW DAY*, an intimate look at the music of Rodgers and Hammerstein.

— UPCOMING CONCERTS —

April 12, 2017 **KEN PELOWSKI & DIEGO FIGUEIREDO**

The Bossa Nova Wave – honoring Stan Getz and Charlie Bird

May 10, 2017 **SOUTH FLORIDA JAZZ ORCHESTRA**

w/vocalists Johnny Rodgers & David Pruyn

Thank you to our sponsors:

Shows 7:45 at the Amatur Theater/Broward Center
Jazz Samplers and Single Tickets available | Students \$10
(954) 462-0222 | www.browardcenter.org | www.goldcoastjazz.org

David Bromberg

MARCH 14
PONTE VEDRA
CONCERT HALL
PONTE VEDRA

MARCH 15
CAPITOL THEATRE
CLEARWATER

MARCH 16
FUNKY BISCUIT
BOCA RATON

MARCH 17
KING CENTER
MELBOURNE

David Bromberg's incredible journey spans almost six decades, and includes – but is not limited to – adventures with Bob Dylan, George Harrison, Jerry Garcia, and music and life lessons from seminal blues guitarist Reverend Gary Davis, who claimed the young Bromberg as a son. Bromberg's mastery of several stringed instruments (guitar, fiddle, Dobro, mandolin), and

multiple styles is legendary, leading Dr. John to declare him an American icon. Add in a period of self-imposed exile from his passion (1980-2002), during which he became a renowned violin expert, and Wilmington, Delaware's cultural ambassador; top that off with a triumphant return to music-making, and you have an amazing tale leading back to one place: the blues. Now, with *The Blues*, *the Whole Blues*, and *Nothing But the Blues*, Bromberg is focusing on the music he discovered in high school. The album is both blues primer and an opportunity to witness a master embracing this distinctly American music with passion and grace. Bromberg's guitar work remains a marvel, with amped electric lead – both slide and fretted – and delicately powerful acoustic fingerpicking. His vocals cover a broad range: impassioned, vibrato-laden testifying; pew-jumping soul shouts; soft, confident, crooning; and, of course, his peerless raconteur chops.

Although he remains the proprietor of Wilmington's David Bromberg Fine Violins, Bromberg makes time to tour with his quintet.

As ever, he brings his characteristic intensity to the music, invigorating his surprise third act with the same passion he felt as a teen. More at davidbromberg.net.

MAR 4 JEFF JENSEN BAND
MAR 5 ANTHONY GOMES
MAR 7 & 8 BISCUIT MILLER & THE MIX
MAR 11 POST PLUTO
MAR 12 & 14 JOSH GARRETT BAND
MAR 18 DAMON FOWLER
MAR 23 & 30 JOHNNY SANSONE
MAR 24 & 27 TYLER MAC
MAR 25 EMERALD COAST BLENDERS
MAR 26 LIL ED & THE BLUES IMPERIALS

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

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

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

MIAMI'S JAZZ COMMUNITY PERFORMS & JAMS

miami
Jazz
cop

RENT PARTIES
Mondays 8pm

03/06 ALEX WEITZ
CD RELEASE PARTY

03/13 THE REUNION OF
MAD ROMANCE

03/20 JOHN HART TRIO

03/27 JAMIE OUSLEY *with special*
guest pianist **BILL MAYS**

\$10 Donation at Door
Free for students with ID
2325 Galiano Street, Coral Gables
www.miamijazz.org

JETHRO TULL'S MARTIN BARRE BAND

**"A must see
show for
anyone who
is a fan of
blues and
rock guitar!"**

THURSDAY, MARCH 2, 2017 8PM

CENTER FOR PERFORMING ARTS BONITA SPRINGS

10150 Bonita Beach Road - Bonita Springs

Join us for a rare opportunity as Jethro Tull's Grammy Award guitar legend Martin Barre kicks off its American tour with an evening of blues, rock and Tull at the Center for Performing Arts Bonita Springs.

TICKETS: \$65 PREMIUM | \$60 CENTER | \$55 SIDE

239-495-8989
www.artcenterbonita.org

Ray Callender

MARCH 10-11
DOUG CARN JAZZ SERIES
LINCOLNVILLE MUSEUM
ST. AUGUSTINE

The son of a Chicago trumpeter, Ray Callender's love for music was sparked in his teens, by a

double-sided tape of *Kind of Blue* and *Jazz at Massey Hall*. His diligence earned him numerous honors while still in high school, including Best Soloist at the Chicago Area Jazz Festival, Outstanding Soloist at the Rolling Meadows Jazz Festival, and the 1996 Louis Armstrong Jazz Award. Callender graduated cum laude from the University of North Florida jazz program. He has performed with and composed for top jazz ensembles and combos, and was the featured trumpet soloist on three of UNF's award-winning albums. In 2003, Callender was selected by jazz legend Curtis Fuller as a 'Jazz Star of Tomorrow.' As a result, he participated in Betty Carter's Jazz Ahead Program at the Kennedy Center in Washington, D.C. He was also one of only four trumpeters nationwide selected to attend a summer residency at the Steans Institute Program for Jazz at Ravinia. He was recognized by *Downbeat* magazine for Best Collegiate Jazz Combo in 2002 and 2003. Callender has performed in concert with a lengthy list of notables including Dave Brubeck, Jimmy Heath, Slide Hampton and Jon Faddis. Groups featuring Callender have performed at such venues as the Montreux Jazz Festival, Rockefeller Center's Rainbow Room and the International Association of Jazz Educators conference.

Callender has held faculty positions at Florida State College and Duval County Public Schools and currently teaches at the Morris Music Academy and the Friese Studio of Music while performing regularly throughout the Southeast. Find him on [Facebook](#).

International Blues Challenge 2015 & 2016 Semi-Finalists

Winners of the NCFBS Blues Challenge 2015

Bridget Kelly Band

..featuring Tim Fik

www.bridgetkellyband.com

CD OUT JUNE 2017

Now booking **BONE RATTLER** Summer 2017 Tour
bridgetkellyband@gmail.com

THE BLUES ARE NICER IN KEY LARGO AT...

BLUES TOURING ARTIST 2017 SERIES

March 11

**STUDEBAKER
JOHN**

March 18

**ALBERT
CASTIGLIA**

(305) 451-4885

99530 Overseas Highway, Key Largo
keylargo-baysidegrill.com

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

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

NC **BS**

The North Central Florida Blues
Society proudly presents

ZORA YOUNG

March 12, 2017

High Dive

Gainesville

210 SW 2nd Avenue

Opener:

**Cassie and
Company**

Doors 6:00pm

Show 7:00pm

General Admission \$15

NCFBS Members \$8

Students w/ID \$5

www.ncfblues.org

Visit
GAINESVILLE

VISITFLORIDA.

Hector Anchondo

MARCH 11
BONITA BLUES FEST
BONITA SPRINGS

MARCH 13
FUNKY BISCUIT
BOCA RATON

MARCH 16
ENGLEWOOD'S ON
DEARBORN
ENGLEWOOD

MARCH 19
EARL'S HIDEAWAY
SEBASTIAN

Born in Omaha and raised in Missouri, Hector Anchondo found himself drawn to artists who played Fender Stratocasters: Jimi Hendrix, Stevie Ray Vaughn and Eric Clapton, but also Johnny Cash and Hank Williams Sr. He picked up the guitar at age 16 and, after playing countless small local shows, Anchondo moved back to Omaha in 2000. His first official

recording, *Rookies of the Year*, was with his first band, Anchondo, and featured an energetic, Latin-influenced groove. Local audience and radio support was strong. "Omaha has played a huge roll in propelling me forward and I owe a lot to this city," Anchondo says. From 2002 to 2008, Anchondo and cousin George Keele recorded and released four acoustic rock albums. But in 2010, Anchondo decided it was time to go solo, and this time his focus was on the blues. In 2012, he released the *Kickin' Up Dust* EP, followed in 2014 by the full-length album *Young Guns*. As winners of the 2014 Nebraska State Blues Challenge, the Hector Anchondo Band were finalists in last year's IBC and semifinalists the year before that. He and his band were the winners of the 2013 and 2014 Best Blues Band of the Year award from the Omaha Entertainment

and Arts Awards. This month marks the release of *Roll The Dice* with his band: Khayman Winfield on drums, Justin Shelton on harmonica, and Drew Tvrdy on bass. More at hectoranchondo.com.

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

BackRoom Live

Wednesdays - **PRO JAZZ JAM** with *The David Leon Quartet & special guests:*

- MAR 1** Sound Underground
- MAR 8** Melinda Rose Quartet
- MAR 15** Evan Ringel
- MAR 22** Alex Weitz Quartet
- MAR 29** Jean Caze Quintet

Thursdays - Our **PRO BLUES JAM**

Fridays/Saturdays - **GREAT LIVE MUSIC**

- MAR 9** Nigel Mack
- APR 1** Ira Sullivan

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

Buckingham Blues Bar

Wednesdays 8-11pm
& Sundays 3-6pm
OPEN BLUES JAM
with Tommy Lee Cook
Saturdays 3-6pm
ELECTRIC ELECTRIC
with Tommy Lee Cook,
T-Bone Funk & Larry Bell

MARCH 4
BACKYARD BLUESFEST
JP SOARS & THE RED HOTS + TBA
+ TOMMY LEE COOK & THE HEATHENS W/PANACHE

MARCH 18
BACKYARD BLUESFEST
JEFF JENSEN BAND
+ TBA
+ TOMMY LEE COOK & THE HEATHENS W/PANACHE

APRIL 1
SEAN CHAMBERS
564 BUCKINGHAM ROAD, FT. MYERS
(239) 693-7111 BUCKINGHAMBAR.COM

George Winston

MARCH 8
THE PALLADIUM
ST. PETERSBURG

MARCH 10
GLENRIDGE PAC
SARASOTA

Inspired by R&B, jazz, blues and rock (especially the Doors), George Winston began playing organ in 1967. Four years later he switched to the acoustic piano after hearing recordings from the 1920s and the 1930s by legendary stride pianists Fats Waller and Teddy Wilson. While working on stride piano, he also created his own style of melodic instrumental music on solo piano, called folk piano. In 1972, he recorded his first solo piano album, *Ballads and Blues* 1972. Since 1980 George has released ten more solo piano albums, including 2001's *Remembrance – A Memorial Benefit*, a six-song CD benefiting those affected by 9/11. He released three

projects with the late George Levenson of Informed Democracy, and did the solo piano soundtrack for the children's story *The Velveteen Rabbit*. His latest release, *Spring Carousel – A Cancer Research Benefit*, features 15 solo piano compositions written by Winston while in recovery from a bone marrow transplant for Myelodysplastic Syndrome (MDS) at City of Hope, in Duarte, California. Proceeds from sales of *Spring Carousel* will directly benefit City of Hope. These days George concentrates on live performances, playing solo piano, guitar or harmonica concerts, and solo piano dances (with R&B and slow dance songs). He is also studying the playing of the great New Orleans pianists, and is interpreting pieces on solo piano by some of his favorites. And as producer on Dancing Cat Records' Hawaiian Slack Key Guitar Masters Series, George brings the solo guitar to the forefront, showcasing the stylings of some of the best players in the Islands. More at georgewinston.com.

THE CANAMGER BAND

Wednesday, March 8 • 7 p.m.

This this eight-piece collection of musicians from Canada, America, and Germany masterfully presents classic Dixieland jazz.

600 W. College Drive
Avon Park, FL 33825

BOX OFFICE HOURS

Monday - Friday
11:30 a.m. - 2:30 p.m.

BOX OFFICE

PHONE
863-784-7178

www.sfscarts.org

Dennis Jones

With sizzling guitar, soulful vocals, and high-energy stage presence, Dennis Jones' music seamlessly blends the best of both past and present, presenting a unique and contemporary style of American rock and blues. Born and raised in the small town of Monkton, Maryland, Jones received his first guitar at age 13. By 16, he was in his first band, playing rock

covers at teen centers and parties. After graduation, Jones joined the military. After his stint in Germany, he returned to Maryland, and then Los Angeles. Working a day job while writing songs and playing music on weekends, Jones found himself diving ever deeper into the blues. All those years of hard work paid off. These days Jones is a full-time, touring musician and, as he says, "a student for life." As a member of Zac Harmon's Band, Jones was a winner at the 2004 IBC. Since 2003 he has released five original CDs and a DVD that were all met with rave reviews. Jones was also one of the many talented musicians featured in the 2013 film *Babe's & Ricky's Inn*, a documentary about the legendary Los Angeles blues club. In 2014, Jones served as a Judge at the International Blues Competition in Memphis, as well as to host its annual All Star Jam. His 2016 release, *Both Sides of the Track*, rode the Top 20 with standouts "Enjoy The Ride," "Mr Right," "The Machine" and "Lonely Joint" being played on BB Kings Bluesville and other national and international blues and roots music stations. More at dennisjonescentral.com.

THE JEFF JENSEN BAND

- MARCH 4 PARADISE INN, PENSACOLA
- MARCH 6 LILI MARLENE'S PENSACOLA
- MARCH 8 ENGLEWOODS ON DEARBORN, ENGLEWOOD
- MARCH 10 TERRA FERMATA, STUART
- MARCH 11 BONITA BLUES FEST, BONITA SPRINGS
- MARCH 12 BLUE ROOSTER, SARASOTA
- MARCH 14 LITTLE BAR, GOODLAND
- MARCH 16 THE ALE & THE WITCH, ST. PETERSBURG
- MARCH 17 ACES, BRADENTON
- MARCH 18 BUCKINGHAM BLUES BAR, FT. MYERS
- MARCH 19 EARL'S HIDEAWAY, SEBASTIAN

ST. AUGUSTINE LIONS

Seafood FESTIVAL

Arts & Crafts • Music • Kid Zone
March 3rd-5th, 2017
 in Historic St. Augustine
 Francis Field • 25 W. Castillo Dr.

Presented by **Winn/Dixie**

Friday, March 3 3pm - 9pm
 Saturday, March 4 10am - 9pm
 Sunday, March 5 11am - 5pm
 Arts & Crafts Village closes at sundown.

"Hey, We're Havin' Fun!"

Catch the Groove • Billy Buchanan • Kate Keys Band • Linda Cole w/ The Bill Doyle Quartet • Gatorbone Trio • Katherine Archer • Brendt Byrd & the Suitcase Gypsies • Florida Bluegrass Band • Lonesome Bert & Skinny Lizards • John Dickie w/ Collapsible B

Sorry no pets or coolers on the field.

\$5 Adults • 15 & under FREE

Proceeds benefit Lions Charities

lionsfestival.com

LMCC presents
The First Annual Doug Carn Jazz Series
102 Martin Luther King Jr. Blvd.
St. Augustine, FL 32085

DOUG CARN
RAY
CALLENDER
PAUL LENTZ
LAWRENCE
BUCKNER
AL WATERS

A Century
of Jazz in
a 3 Show
Series

Friday, March 10
6-9:30 pm Live Jazz

Saturday, March 11
11:30 am Jazz Brunch
7:00 pm Live Jazz

Tickets: \$35.00 per
event
Call (904)824-1191 or
email:
lmccstaug@gmail.com
Refreshments served

Ernan López-Nussa

MARCH 18
GLOBAL CUBA FEST
MIAMI BEACH

Cuban jazz pianist Ernan López-Nussa has built an international reputation as a gifted composer, arranger, and interpreter, creating music with richness and versatility. Born into a musical Havana family, López-Nussa's father and uncle were both working musicians, and his late mother, Mayra Torres, was a piano teacher. At age of eight, López-

Nussa began studying at the Manuel Saumell Elementary School of Music, then the Amadeo Roldán Conservatory before graduating with a degree in classical piano from the Instituto Superior de Artes (ISA). López-Nussa developed his musical style working with AfroCuba – the Cuban school of music – in the 1980s. This work put him in contact with a generation of Cuban musical talent that includes Oriente Lopez, Omar and Oscarito Valdes. With this impressive group, Ernan led the Cuban music vanguard, peaking on two releases with Cuban singer Sylvio Rodriguez, “Causas y Azares” and “Oh Melancolia.” He then founded Cuarto Espacio, a re-

configuration of AfroCuba's ex-members intent on creating a new jazz sound. In 2005, López-Nussa claimed First Prize and Audience Prize of the Jazz Solo Piano Competition at the Montreux Jazz Festival. He has participated in such diverse projects as Ninety Miles (with David Sánchez, Christian Scott and Stefon Harris); *Esencial* (an album of compositions by revered Cuban musician Leo Brouwer), the Cuba volume of Rhythms del Mundo, which paired him with veterans from Buena Vista Social Club; and he spent three years in the touring band of singer Omara Portuondo. More at ernanlopeznussa.com.

FOUR RENOWNED MUSICIANS. FOUR UNIQUE SOUNDS.

GARY SMULYAN
JAZZ ORGAN
QUARTET

WJ3
ALL-STARS

JEFF RUPERT
GROUP

BILL CUNLIFFE
TRIO

ORGAN MEETS JAZZ!

GARY SMULYAN
BARITONE SAX

PETER BERNSTEIN
JAZZ GUITAR

MIKE LEDONNE
PIANO+ORGAN

JOE FARNSWORTH
JAZZ DRUMS

JAZZ SEXTET

WILLIE JONES III
JAZZ DRUMS

STEVE DAVIS
TROMBONE

EDDIE HENDERSON
TRUMPET

RALPH MOORE
TENOR SAX

ERIC REED
PIANO

BUSTER WILLIAMS
BASS

JAZZ EXCELLENCE. VOCAL MASTERY!

JEFF RUPERT
TENOR SAX

VERONICA SWIFT
JAZZ SINGER

RICHARD DREXLER
PIANO

BEN KRAMER
BASS

MARTY MORELL
DRUMS

PIANO FORTE!

BILL CUNLIFFE
PIANO

MARTIN WIND
BASS

TIM HORNER
DRUMS

KATHY SALEM
NIGHTSALIVE.COM
330.328.7337

LIVING LEGENDS:
**BRANFORD
MARSALIS
QUARTET**

WITH SPECIAL GUEST
KURT ELLING,
CARMEN LUNDY OPENING

MAR 17

Adrienne Arsht Center | Knight Concert Hall

**JAZZ
ROOTS**

TICKETS! 305.949.6722 • arshtcenter.org

Sergio Mendes

MARCH 12
MIZNER PARK
BOCA RATON

In the late '60s, Sergio Mendes was the top-selling Brazilian artist in the U.S. Born in Brazil, Mendes studied classical piano as a boy. But living in Rio de Janeiro when the bossa nova craze hit led him to form his own group, the Sexteto Bossa Rio, and release an album, *Dance Moderno*, in 1961. His early music was heavily influenced by Antonio Carlos Jobim, on whose recording Mendes worked. In 1966, Sergio Mendes and Brasil '66's eponymous debut album rose to No. 6, propelled by "Mas Que Nada." It was inducted into the Grammy Hall of Fame in 2011. Their third album, *Look Around*, hit No. 5. After years of performing and recording both with the group and solo, Mendes later his career with 1983's *Sergio Mendes*, his first Top 40 album in nearly 15 years. During the '90s, Mendes performed with a new group, Brasil '99, and then Brasil 2000, and began integrating the sounds of Bahian hip-hop into his music. In 2012, Mendes received his first Oscar nomination, for "Real In Rio" from the film *Rio*. He served as executive music producer and contributed five songs to the soundtrack. 2014's *Magic* featured a host of special guests, including John Legend, will.i.am., and Brazilian artist Carlinhos Brown, with whom he cut the first single, "One Nation," issued on *One Love, One Rhythm: The 2014 FIFA World Cup Official Album*. *Magic* was nominated for a Grammy for Best World Music Album. Catch him this month with Brasil 2017. More at sergiomendesmusic.com.

**Bradfordville
BLUES
Club**

7152 Moses Lane
Tallahassee
(850) 906-0766

Mar 3	Randall Bramblett	
Mar 4	Cedric Burnside Project	
Mar 9	NRBQ	
Mar 10	Selwyn Birchwood	
Mar 11	Vanessa Collier	
Mar 17	Brett Wellman & The Stone Cold Blues Band	
Mar 18	Johnnie Marshall	
Mar 24	Beautiful Bobby Blackmon & B3 Band	
Mar 25	Lil' Ed & The Blues Imperials	
Mar 31	Bill Sauce Boss Wharton	
April 1	Chris O'Leary Band	

bradfordvilleblues.com

SAT, APRIL 1 / 8PM

DRUMLINE LIVE

MAIN STAGE

The show-stopping attraction DRUMLine Live joins 40+percussive musicians, dancers, singers and actors performing the intricate high-stepping style of the historically black college marching band experience.

SOUTH FLORIDA
CULTURAL
ARTS CENTER

DRUMLINE
LIVE.COM

IN PARTNERSHIP WITH
CULTURE SHOCK IN AM

An
Affair
To Remember

The Incredible Jazz Greats

The Shelly Berg Trio

Sunday, March 5th

Cocktails & Supper 6pm

Club Colette

215 Peruvian Ave.

Palm Beach, FL

Honorary Advisory Committee

Rob Russell

Roget Pontbriand

Dr. Lloyd Mims

Glen H. Gopman

Lady & Gentleman of Jazz

Arlette Gordon

Paul Noble

Underwritten By

The Jean W. Dolan Trust

Founder

The Society Showcases talented students performing Jazz at our area universities. We present an honorarium to those performing at our Salon Evenings and other Concerts.

Tonight is simply "for the love of Jazz" in an intimate club setting. Each year an Internationally acclaimed Star such as the Shelly Berg Trio will be featured.

JAZZ
SOCIETY OF PALM BEACH

305.858.6970

WWW.JAZZSOCIETYPB.ORG

By Invitation - Limited Seating

LITTLE MIKE

and the **TORNADOES**.com

How Long?
available now!

- March 3 • Fort Myers • Barrel Room
March 4 • Fernandina Beach • Green Turtle
with Zora Young:
March 09 • Jacksonville Beach • 1st Street Loft
March 10 • Goodland • Little Bar Restaurant
March 11 • Bonita Beach • Bonita Blues Festival
March 12 • Gainesville • High Dive (NCFBS)
March 17 • The Villages • McCall's Tavern
March 18 • High Springs • Great Outdoors
March 22-26 • Canada • Blues On Whyte
March 31 • Gainesville • Tall Paul's Brew House

*The Sunshine Jazz
Organization, Inc.*

"In Our 30th Season"

*The Sunshine Jazz Concert Series
At Miami Shores Country Club*

Presents

RICHIE COLE
"Alto Madness!"

Sunday, March 26th, 2017... 6pm-9pm

MIAMI SHORES COUNTRY CLUB
GENERAL ADMISSION \$20 / SJO MEMBERS \$15
BECOME A MEMBER AT THE DOOR & RECEIVE FREE ADMISSION!
10000 BISCAYNE BLVD. MIAMI SHORES, FL 33138
INFO & RESERVATIONS:
SunJazzOrg@aol.com; 954-554-1800

*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.*

Sunshine Jazz Organization Events are ADA Compliant

www.SunshineJazz.org

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

Nigel Mack

Chicago blues triple threat (slide guitar, harmonica and vocals) Nigel Mack delivers a high-energy show that fuses blues classics with the punch of contemporary original blues. Seamlessly switching between instruments, Mack's talents have been honed by years of relentless touring in support of his critically acclaimed CDs. The 'blues explosion' of the mid-'80s led to a gig at a Saskatoon blues club. As Saturday jam session host, Nigel met and performed with blues legends such as Amos Garrett, Brent Parkin, Big Dave Maclean and Johnny V. Mills. Soon, south-of-the-border blues heavyweights like Eddy Shaw and Phil Guy began appearing. After relocating himself and the band to Vancouver in 1988, the group built a strong local following and began touring. A decade of paying dues led to the release of Mack's first full-length all-original CD, *High Price to Play*, which received a nomination for Best Blues/R&B Album at the 1997 West Coast Music Awards. Essentially a live album, 2011's *Road Rage* blends blues classics with original songs and three studio tracks. And *Devil's Secrets* was the No. 1 Canadian blues CD of 2012 on Galaxy Satellite radio. Over the years Nigel Mack & the Blues Attack have logged well over half a million miles across North America and Europe. When not touring, Mack spends the majority of time recording and performing around Chicago. But topping the success of *Devil's Secrets* may require a hard bargain! More at nigelmack.com.

- MARCH 7
BOSTONS ON THE BEACH
DELRAY BEACH
- MARCH 8
TILTED KILT PUB
FORT LAUDERDALE
- MARCH 20
FUNKY BISCUIT
BOCA RATON
- MARCH 29
Q BAR
FORT LAUDERDALE

BUY • SELL • RENT • REPAIR • LESSONS
NEW • PRE-OWNED • VINTAGE

DRUMS • SETS • CYMBALS
PERCUSSION • STICKS & MALLETS
STUDENT PACKS • BOOKS & DVDS
ALL MAJOR BRANDS

1532 SE Village Green Drive, Port St Lucie
772-337-4002 • www.drummersonly.net

Karrin Allyson Trio

MARCH 8
BROWARD CENTER
FT. LAUDERDALE

Described by – *New York Times* as possessing “...utter musical fearlessness...

a complete artist... one of the jazz world’s finest,” Karrin Allyson is one of those rare musicians who moves with great ease from the Great American Songbook of Gershwin and Porter to the Great American Jazz Songbook of Duke and Thelonious and Miles and Dizzy. Among her fellow jazz musicians, Allyson is known as a great bandleader, an effortless leader who has a tightly woven interplay with her bandmates, which sounds effortless but conceals a deep musical sophistication. This is the result of working over the years with an ensemble of fearless and powerfully committed jazz virtuosos.

Karrin currently spends time on tour, playing the major jazz festivals, concert venues and clubs of the U.S. and making repeated tours overseas — to Brazil, Japan, Australia and the great cities of Europe. Throughout 2014 she was featured as solo vocalist in the ‘Newport – Now 60’ Tour which played in 30 cities across the US and Canada before concluding the 2014 Newport Festival. After a jam-packed career with Concord Jazz, which included 13 albums, four Grammy nominations, and a recent self-produced holiday album, *Yuletide Hideaway*, Karrin headed back into the recording studio for a very intimate look at the music of Rodgers and Hammerstein. The result is *Many a New Day (Karrin Allyson Sings Rodgers & Hammerstein)* on the Motéma Music label and features Kenny Barron on piano and John Patitucci on bass. More at karrin.com.

PHOTO BY INGRID HERTEFELDER

2017 BMA NOMINEE

Vanessa Collier

Celebrating the March release of her second album, *Meeting My Shadow*

MARCH 10 ~ BONITA SPRINGS
Bonita Blues Festival

MARCH 11 ~ TALLAHASSEE
Bradfordville Blues Club

MARCH 12 ~ DELRAY BEACH
Arts Garage

vanessacollier.com

NATE NAJAR

THE NEW ALBUM
This is Nate Najjar
AVAILABLE NOW

www.natenajar.com

POLK STATE PRESENTS...

jewel OF THE RIDGE JAZZ festival

MAR 29
TO
APR 2

JAZZ FEST SCHEDULE OF EVENTS

WEDNESDAY - MARCH 29, 2017

12:30 - 1:45pm
DOWNTOWN CONCERT SERIES
THE NEW ORLEANS NIGHTHAWKS
FREE ADMISSION
POLK STATE IN ALEXANDER CENTER

THURSDAY - MARCH 30, 2017

12:30 - 1:45pm
DOWNTOWN CONCERT SERIES
JAZMIN GHENT
FREE ADMISSION
POLK STATE IN ALEXANDER CENTER

FRIDAY - MARCH 31, 2017

12:30 - 1:45pm
DOWNTOWN CONCERT SERIES
ELIAS TONA AND THE LATIN JAZZ TRIO
FREE ADMISSION
POLK STATE IN ALEXANDER CENTER

6-7pm
POLK STATE COLLEGE JAZZ SOCIETY
FREE ADMISSION
POLK STATE LAKE WAILES ARTS CENTER

7:30-9pm
ANDREW ALLEN TRIO AND FRIENDS
FREE ADMISSION
POLK STATE LAKE WAILES ARTS CENTER

FREE EVENTS

OUTDOOR JAZZ CONCERT ON THE SHORES OF LAKE WAILES

AT THE INTERSECTION OF NORTH LAKESHORE BLVD. & EAST PARK AVE., LAKE WAILES, FLORIDA
FESTIVAL STARTS 11am | FREE ADMISSION

SATURDAY - APRIL 1, 2017

FEATURED PERFORMANCE

ANDREW ALLEN TRIO AND FRIENDS - 6pm

- 1pm POLK STATE COLLEGE JAZZ ENSEMBLE
- 3:30pm VICTORIA DE LISSOVOY QUINTET
FEATURING CHARLIE "DIPPY" HINES
- 4:45pm ELIAS TONA AND THE LATIN JAZZ TRIO
- 6pm ANDREW ALLEN TRIO AND FRIENDS

THE WEBER INTERNATIONAL UNIVERSITY BAND WILL PLAY THE TRANSITION BETWEEN ACTS

SUNDAY - APRIL 2, 2017

FEATURED PERFORMANCE

SHALYAH FEARING - 4pm

- 12pm SOUNDS OF GOSPEL
- 1:15pm JAZMIN GHENT
- 2:30pm THE NEW ORLEANS NIGHTHAWKS
- 4pm SHALYAH FEARING
A FINALIST FROM THE NET SHOW THE BEST

INFO 863.298.6883 or LWAC@POLK.EDU

POLK STATE
The Arts

Polk State College
999 Avenue H N.E., Winter Haven, FL
863.298.6883 | LWAC@polk.edu
polk.edu/boxoffice

Polk State College is committed to equal educational opportunity in its programs, activities, and employment. For additional information, visit polk.edu/eopa.

MARCH 12
BONITA BLUES FEST
BONITA SPRINGS

The Jimmys

Keyboardist and vocalist Jimmy Voegeli leads Wisconsin's blues group The Jimmys, a powerhouse band influenced by raw Chicago Blues to second line New Orleans funk. The tight vocal harmonies and powerful horn lines by the Midwest's best horn section will transport you back to Motown. Add to that the deep pocket by an all Brown Cow Productions' star rhythm section and you have The Jimmys. Named one of the Top Ten festival acts of 2015, members of The Jimmys have performed with such notable artists as The Georgia Satellites, Hubert Sumlin, Clyde Stubblefield, The Glenn Miller Orchestra, Youngblood Brass Band, Davina And The Vagabonds and many others. These guys know how to rock. Drummer Mauro Magellan's 2014 release, *Corners of Sweet Hell* with Briana Hardyman, features a "Drum Fight" between Magellan and Bun E. Carlos. And no less than funk legend Curtis Stubblefield (James Brown) told bassist Johnny Wartenweiler's kids, "Your Dad's a funky man!" And while Voegeli comes from a musical family, and took up the trumpet at an early age, he ended up flunking band in his junior year of high school. That report card comprise the cover of Voegeli's first CD, 2006's *F Is For Blues*. To date, the group has won a truckload of Wisconsin-based music awards, and received a 2016 Blues Blast Music Award nomination for Contemporary Blues Album for

their release, *Hot Dish*. The Jimmys bring the party where ever they go, from festival stages to backroom bars. Get into their groove with their latest release, *Live from Transylvania*, at *Sighisoara Blues Festival*. More at thejimmys.net.

MARTY STOKES BAND

- Mar 3 Bert's, Matlacha
- Mar 4 Gulf Coast Town Center, Ft. Myers
- Mar 10 Nemo's, Del Prado Blvd., Cape Coral
- Mar 12 Froggy's, St. James City
- Mar 17 St. Patrick's Day, downtown Ft. Myers
- Mar 18 George & Wendy's Grille, Sanibel
- Mar 24 Big Blue Brewery, Cape Coral
- Mar 29 Party in the Dunes, Sanibel
- Mar 31 Englewood's on Dearborn, Englewood

WINNER - Southwest Florida Blues Society International Blues Challenge 2016
and third-time winner of the Peoples' Choice Award!
BRAND NEW CD AVAILABLE NOW!
www.martystokesband.com

Celebrating 29 years!

PALM BEACH GARDENS GREENMARKET
SUNDAYS 8am-1pm
10500 N Military Trail, Palm Beach Gardens

ANNOUNCING THE GRAND OPENING OF GOURMET GALAXY
905 N. Dixie Highway, West Palm Beach

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
Franny LaRue, President, Franny's Foods, Inc.

JEFF RUPERT FLORIDA TOUR

**JAZZ EXCELLENCE.
VOCAL MASTERY!**

JEFF RUPERT
TENOR SAX

MARTY MORELL
DRUMS

VERONICA SWIFT
JAZZ SINGER

RICHARD DREXLER
PIANO

FEATURED MUSICIANS

MARCH 10TH - 19TH

3/10 @ 8:30PM
3/11 @ 8:00PM
HEIDI'S JAZZ CLUB
COCOA BEACH, FL

3/12 TBD
THE PALLADIUM
ST. PETERSBURG, FL

3/13 @ 7:30PM
TIMUCUA ARTS
FOUNDATION
ORLANDO, FL

3/14 @ 6PM
THE JAZZ
LOVER'S CLUB
THE VILLAGES, FL

3/18 @ 7:30PM
COMMUNITY
PRESBYTERIAN CHURCH
KISSIMMEE, FL

3/19 @ 2:30PM
UNITARIAN
UNIVERSALIST
CONGREGATION
VENICE, FL

KATHY SALEM
NIGHTSALIVE.COM
330.328.7337

21 BLUE

featuring Longineu Parsons and Ted Shumate

SATURDAY, MARCH 25
ASHLEY STREET STATION
Valdosta, GA

Opening act 10:00 PM
21 BLUE 11:00PM for two sets!

Longineu Parsons has been hailed by critics internationally as one of the world's finest trumpeter players. He also performs on recorder, flute, cornet, percussion and is a vocalist. Acclaimed world-wide, guitarist Ted Shumate has performed and recorded with a long list of jazz and blues greats.

tribaldisorder.com

HEIDI'S JAZZ CLUB

Cocoa Beach, Florida since 1992

MARCH 10 & 11
VERONICA SWIFT

with JEFF RUPERT

THURSDAYS SYBIL GAGE

FRIDAYS RON TEIXEIRA TRIO

MARCH 31 & APRIL 1
NANCY KELLY

with TERRY MYERS

SATURDAYS HELLA

SUNDAYS JAM SESSION

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

MARCH 3
LIONS SEAFOOD FEST
SAINT AUGUSTINE

Catch The Groove

A few years ago, guitarist and group founder Ellis White and his band mates were working on tunes to incorporate into their live set. During rehearsal, White called out, "Hey, did you catch that groove I just did?" That phrase became the perfect moniker for the freewheeling, high-octane, rhythm-driven band, whose current core lineup (bassist John Baker, keyboardist Malik Graham and saxophonist/flutist Michael Stanley) jelled in 2013 – several years after White launched the band as a vocal/guitar/sax trio in 2010. Trumpeter Max Bednarchik came on board later to create a powerhouse two-piece horn section with Stanley. The group also recently added percussionist Elvyn Rodriguez and drummer Omar Torres. As Catch The Groove builds its reputation, genre fans seeking fresh sounds are gravitating towards the group's uniquely democratic structure – where each musician has an alternating lead voice and they cleverly pair two instruments at the once (sax/trumpet, guitar/sax, guitar/trumpet, sax/keyboard, etc.) to create richly textured lead melodies and harmony lines. The band is currently finalizing their eclectic, infectious debut album *Daydreaming*, which starts off strong with the guitar driven, old school funk/soul/jazz track "Shaken Not Stirred." "The fun part of this band," says Ellis "is getting to play, perform and now write and record with an amazingly talented and diverse group of musicians. I have a tremendous amount of respect for these fabulous guys. We work well together because everyone brings a uniquely creative spirit and musical voice to the mix." More at catchthegroovemusic.com.

AMFTire
Full Auto Service
Boca Raton, Florida
M-F 7:30am-5:00pm

"I've been going to Frank and the crew at AMF Tire for over ten years! They always take care of my vehicle properly and treat me right. 100% satisfaction all the time, every time."

- JP Soars

LIKE US ON FACEBOOK!
1770 Costa del Sol, Boca Raton, FL 33432
(561) 368-6700 amffire.com

EVERYTHING AUTOMOTIVE SINCE 1985

SUSAN MERRITT JAZZ

Susan Merritt Trio

Sundays • March 5 & 19 • 11:30AM - 2:30PM
Pistache, West Palm Beach
with Jerome Degey/guitar & Marty Campfield/drums

Monday • March 13 • 7:30 - 10:30PM
Blind Monk, West Palm Beach

SUSAN MERRITT ~ MERRITT MUSIC
Licensed Booking Agency for public, corporate and private music events in South Florida.
jamspb2@gmail.com **(561) 835-0382**
www.JazzBluesFlorida.com/SusanMerritt

— Est. 1935 —

BALL & CHAIN

WORLD FAMOUS BAR & LOUNGE

• LITTLE HAVANA, FLORIDA •

New Jazzy Times at Ball & Chain!

*No cover, no minimum,
Just great jazzy.*

**ENJOY LIVE
NYC STYLE JAZZ**

MON – WED 6 – 8:30PM

THURS – SAT 6 – 10PM

**MARCH 16 ALEX WEITZ
CD RELEASE PARTY**

**MARCH 17-18
LAURIE HENDERSON**

**MARCH 31
WENDY PEDERSEN**

*And check our calendar for a full
lineup of Miami's most
exciting live musical
entertainment!*

ballandchainmiami.com

1513 CALLE OCHO • LITTLE HAVANA

Lawrence Buckner

MARCH 10-11
DOUG CARN JAZZ SERIES
LINCOLNVILLE MUSEUM
ST. AUGUSTINE

Lawrence Buckner has worked as a music specialist teaching general music and instrumental music

at the Morris Music Academy for five years. He is Director of Bands, YMLA/YWLA at Eugene Butler Middle School. After graduating from Edward Waters College with a degree in Biological Science, Buckner served honorably in The U.S. Army. He studied upright bass with John Wieland of the Jacksonville Symphony Orchestra and music with Longineu Parsons III of Florida A & M University. Buckner's experiences also include string studies with Scott Smith, a graduate of Indiana University and Burklee School of Music. And as the former musical director/conductor of Ritz Theater where he worked for seven years, Buckner also established and directed The Ritz Jazz Orchestra. Buckner is an instructor and clinician with Art LifeProductions, and serves as music director for Don't Miss a Beat Community Art Center. He has performed, recorded and/or written for many world-reknonwned artists including Nat Adderly, Branford Marsalis, and Mark Farner (Grand Funk Railroad), Melba Moore, Gerald Alston, Glen Jones, Sam Moore (Sam and Dave), Jean Carne, Russell Malone, Richard Smallwood, Yolanda Adams, Ulysses Owens, Vincent Gardner and Marcus Printup (Lincoln Center Jazz Orchestra), Scottie Barnhard (Count Basie Orchestra), Louie Belson, Chantae Cann, Vincent Herring, Shirley Scott, Wallace Roney, Bunky Green, Bill Prince, Nat Adderly, Jr., Sam Rivers, Philip Pan and

countless others. This month, he's performing as part of the First Annual Doug Carn Jazz Series. Find him on **Facebook**.

33rd International JAZZ FESTIVAL OF HAVANA

December 14-17 2017 • Havana, Cuba

Experience Cuba with this unique 5 day 4-night Havana tour with prices starting at only \$2,119* / double occupancy

Includes:
 Hotel in Havana for 4 nights
 Transportation within Cuba
 Entry visa
 Meals: 4X breakfast/ lunch/dinner
 Walking tour of Old Havana
 Visits to the Morro Cabaña, the Superior Institute of arts (ISA) and selected artists' studios
 Credentials to Jazz Festival, including the Inaugural Gala
 *Airfare is not included. Ask us about airfare and travel insurance.

 ABC-CHARTERS.com 305-263-6555
 1125 SW 87 Avenue, Miami, FL 33174

DAVID BROMBERG QUINTET

March 14, 2017

PONTE * VEDRA
 CONCERT HALL

1050 AIA North, Ponte Vedra Beach, FL 32082
 Tickets on sale now at the Ponte Vedra Concert Hall and St. Augustine Amphitheatre Box Offices, by phone at (800) 745-3000 or online at **www.pvconcerthall.com**

BLUES on the SQUARE

Experience Some of
Florida's Best Blues Bands

March 9 – Betty Fox Band | March 30 – Albert Castiglia
April 13 – Mark Telesca Band | April 27 – Joel Dasilva and the Midnight Howl
May 11 – Jay Blue Band | May 25 – Gabe Stillman and the Billtown Giants

\$5 AT THE GATE | **\$5** BEERS

51 N Swinton Ave | Delray Beach, FL | 561 243 7922 | OldSchoolSquare.org

OPENING FOR
TAJ MAHAL

MARCH 8
CAPITOL THEATER
CLEARWATER

MARCH 9
AMATURO THEATER
FORT LAUDERDALE

MARCH 10
PONTE VEDRA
CONCERT HALL
PONTE VEDRA

Jontavious Willis

Every generation or so a young bluesman bursts onto the scene. Someone who sends a jolt through blues lovers. Someone who has mastered the craft for sure, but who also has the blues deep down in his heart and soul. At the age of 20, bluesman Jontavious Willis may be the one. "That's my Wonderboy, the Wunderkind," Taj Mahal said after inviting Jontavious to play on stage in 2015. "He's a great new voice of the 21st century in the acoustic blues.

I just love the way he plays." "When I heard him play I said to myself: this is how the blues, as I know it, is going to stay alive," said Paul Oscher. Hailing from Greenville, Georgia, Willis grew up singing gospel music at the Mount Pilgrim Baptist Church with his grandfather. At

the age of 14, he came across a YouTube video of Muddy Waters playing "Hoochie Coochie Man" and was hooked. That's when he set his course on the blues. All types -- Delta, Piedmont, Texas, gospel. As a fingerpicker, flat-picker and slide player. On guitar, harmonica, banjo and cigar box. Four years later he was playing on Taj Mahal's stage. Currently Jontavious is finishing his studies at Columbus State University, majoring in sociology. But on most weekends you can find him playing a small house show, up on the main stage or posting music videos for his friends and fans around the world. Don't miss the chance to say you saw him before he hit it big. More at jontaviouswillis.com.

