

JAZZ & BLUES

DECEMBER
2017

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURE: B L U E S A R T I S T

Ray Fuller & The Bluesrockers

JAZZ ARTISTS

JON BATISTE
ANN HAMPTON CALLAWAY
VINCENT INGALA
BRIAN LYNCH
ASHLEY PEZZOTTI
JACK WILKINS

BLUES ARTISTS

SUGAR BLUE
VANESSA COLLIER
LIL' ED & THE BLUES IMPERIALS
MAURICE JOHN VAUGHN
NICK SCHNEBELEN
CURTIS SALGADO

RAY FULLER & THE

AS a boy in New Albany, Ohio, Ray Fuller was inspired by the British Invasion. The first blues album he ever heard was John Mayall and the Blues Breakers featuring Eric Clapton. Having been given his first guitar, a Gibson Melody Maker, at the age of eight, "I could tell good blues guitar when I heard it..." he says. "It was different."

Fuller's passion for the blues was fueled by his discovery of great such as Muddy Waters, B.B. King, Elmore James, and especially John Lee Hooker. The Ray Fuller Band was formed in 1974, evolving into Ray Fuller & the Bluesrockers in 1978. They released their self-titled debut album on vinyl and haven't looked back since.

Mastering his craft throughout the '80s and '90s, Fuller was quick to become the "go-to act" throughout Ohio, opening for a list of icons including Muddy Waters, Stevie Ray Vaughan, Buddy Guy, Junior Wells and Albert Collins. After witnessing Fuller's opening act performance on slide guitar, Muddy Waters exclaimed for all to hear, "That was some hot slide boy! I could smell the smoke backstage! James Cotton, after witnessing a similar Bluesrockers performance, shook Fuller's hand and proclaimed "Finally I met somebody as wild and crazy as I am!"

John Lee Hooker was so impressed with the band that he invited Fuller to be his special guest at his next show 100 miles away the very next day. These opportunities to learn at the feet of the masters were not wasted. Fuller paid close attention to every pearl of wisdom and every nasty riff and blues lick generously shown to him as an eager student of the blues. In 1989 Fuller began touring as far west as Colorado, south to Florida and north to Michigan and New York. That year he also released *Damn Guitars*, which quickly became a top seller for Rounder Records. It was followed by *Ray Fuller and the Bluesrockers Live* in 1992. Touring paused

with the end of Fuller's marriage in 1995, but the breakup inspired many great songs. Fuller released *Pearlene* in 1997, *Twist of Fate* in 1999 and *Live Rockin' the Blues* in 2003.

By 2010, Fuller was playing his first overseas show at the Vodacom Amphitheater in Port Elizabeth South Africa, donating all proceeds to a local South African friend/fellow musician whose daughter was fighting a life-threatening illness. Under new management, Fuller began focusing on his passion for slide guitar. His style has been compared to Elmore James, Hound Dog Taylor and even Earl Hooker (cousin of John Lee

Hooker). Fuller found himself in demand, with renewed focus on his unique style of "Rockin' Slide Guitar Blues," playing major blues festivals

E BLUESROCKERS

across the U.S. and Canada, and releasing *Piece of Work* in 2011. Once an opening act for Buddy Guy, Fuller became a regular headliner at Buddy Guy's Legends in Chicago. In fact, the group had the honor and rare privilege of recording Live at Buddy Guy's Legends with Buddy Guy in attendance! The CD spent 16 months on the R&R Blues and Rock Charts.

Fuller's first European tour, in 2014, crisscrossed Germany, Belgium, the Netherlands and France, with audiences in packed houses demanding as many as five encores. Fuller's continued his busy schedule, performing, writing and recording with the Bluesrockers. In the U.S., the band consists

of Fuller, bassist Myke Rock, drummer Darrell Jumper, and Doc Malone on harmonica. When overseas, Fuller and Rock are joined by drummer Dave Schoepke. Ray Fuller & The Bluesrockers' latest release, 2016's *Long Black Train*, is another set of high-energy, hard-driving, rockin' blues featuring Fuller's signature sizzling slide. We dare you to sit still! More at rayfuller.com.

DECEMBER 2
BUCKINGHAM
BLUES BAR 3:30PM
FT. MYERS
BLUE ROOSTER 8:00PM
SARASOTA

DECEMBER 7
ENGLEWOOD'S
ON DEARBORN
ENGLEWOOD

DECEMBER 8
BARREL ROOM
FORT MYERS

DECEMBER 9
BANK & BLUES
DAYTONA BEACH

DECEMBER 10
EARL'S HIDEAWAY
SEBASTIAN

Dillard Center for the Arts presents

The Old Dillard Museum

Cannonball Birthday Concert

featuring Critically Acclaimed Pianist & Composer

NAT ADDERLEY, JR.

and the Award-Winning
DCA Jazz Ensemble

RESCHEDULED

Saturday
December 2
7:00pm

Dillard Center for the Arts
2501 Northwest 11th Street
Fort Lauderdale, FL 33311

\$20

info@754.322.8828 | olddillardmuseum.org

Jon Batiste

DECEMBER 15
KNIGHT HALL
MIAMI

Internationally acclaimed musician, bandleader and composer Jon Batiste enjoys spreading his unbridled optimism coupled with a profound understanding of the arts. Born into a long lineage of New Orleans musicians, Batiste is a graduate of The Juilliard School with a Master's degree, and currently appears nightly as the bandleader and musical director on *The Late Show with Stephen Colbert*. Batiste is a *Forbes* 30 under 30 honoree, Musical Director for The Atlantic and Creative Director of the National Jazz Museum in Harlem. He balances a demanding performance schedule with speaking engagements, curating events, occasional acting and producing opportunities, all while relentlessly composing new music. His latest CD, *Social Music*, spent more than a month at No. 1 on the *Billboard* and iTunes jazz charts. A coveted brand ambassador, Batiste has been featured in campaigns for Chase, Apple, Lincoln, Ralph Lauren, Nordstrom and others, and his personal style has been profiled in numerous fashion publications. Since 2005 Batiste has been performing regularly with his trio, including bassist Phil Kuehn and drummer Joe Saylor. A few years later he recruited Eddie Barbash on alto saxophone, then Ibanda Ruhumbika on tuba. Batiste and Stay Human are particularly known for actively engaging with audiences in an effort to create greater accessibility to and appreciation for the art of live music. The band's name comes from the belief that the human interaction of a live musical performance can uplift humanity in the midst of the "plug in/tune out" nature of modern-day society. More at jonbatiste.com.

AVAILABLE NOW!

NOBLE BREWING COMPANY
FACED BY BEER DRINKERS

FIND US ON FACEBOOK

FIND YOUR BLUE AT: BOSTON'S ON THE BEACH
BREWHOUSE GALLERY • MAXI'S LINEUP
GUANABANAS • THIRSTY TURTLE SEAGRILL
AND MORE COMING SOON!

WWW.NOBLEBREWINGCOMPANY.COM

HEIDI'S JAZZ CLUB

Cocoa Beach, Florida since 1992

NEW YEAR'S EVE
with **SALLY HART**
and the **RON TEIXEIRA TRIO**

FOUR-COURSE DINNER & CHAMPAGNE
LIMITED SEATING • RESERVE TODAY!

THURSDAYS **SYBIL GAGE** SATURDAYS **HELLA AYELET GAL**
FRIDAYS **STEVE KIRSNER & FRIENDS** + **RON TEIXEIRA TRIO**

Featuring live music
Wednesday-Sunday

Heidelberg Restaurant
Heidelberg Jazz Club

FULL LIQUOR • FULL MENU

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

"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

TIM FIK'S
BIRTHDAY
BASH!

**ALBERT
CASTIGLIA**

**LIL' ED &
THE BLUES
IMPERIALS**

**BRIDGET
KELLY
BAND FEATURING
TIM FIK**

+SPECIAL GUEST DAVID JULIA

Sunday, December 10 • High Dive, Gainesville

210 SW 2nd Avenue • Doors 6:00pm • Show 6:00pm

General Admission \$20 • NCFBS Members \$10 • Students w/ID \$5

Visit
GAINESVILLE

www.ncfblues.org

Curtis Selgado

With a career spanning 40 years, award-winning soul,

blues and R&B vocalist/harmonicist/songwriter Curtis Salgado is a one-of-a-kind talent. He won the 2010, 2012 and 2013 BMA for Soul Blues Artist Of The Year. In 2013 he also won the BMA for B.B. King Entertainer Of The Year and for Soul Blues Album Of The Year for *Soul Shot*. He even helped transform John Belushi into "Joliet" Jake Blues. Salgado grew up in Eugene, Oregon, in a home filled with music. A 13-year-old Salgado went to a Count Basie performance and decided then and there that music was his calling. He devouring the blues, fell in love with the harmonica and taught himself to play. By his early 20s, he was already making a name for himself with his band The Nighthawks, and later as co-leader of The Robert Cray Band, sharing stages with many of his heroes, including Muddy Waters, Bobby Bland, Albert Collins and Bonnie Raitt. After a few years fronting Roomful Of Blues, he formed Curtis Salgado & The Stiletos, honing his band to a razor's edge before releasing his first solo album in 1991. Steve Miller invited them to open for him on a summer tour. Two years later, Salgado spent the summer on the road singing with Santana. After successfully battling back from bouts of liver and lung cancer, Salgado reemerged stronger and more determined to share his music with the world. Salgado's latest album, 2016's *The Beautiful Lowdown*, is his most fearless and adventurous release to date. More at curtissalgado.com.

FROM A PHOTO BY JESSICA KEMENY

12/3 NATTYBOS
12/10 TCHAA!
12/17 JOEL DASILVA
12/31 NEW YEARS EVE PARTY
1/7 JM AND THE SWEETS
1/14 MEDICINE HAT
1/28 ROCKIN' JAKE

**NEW INTIMATE VENUE
JAZZ / BLUES & MORE**
DOWNTOWN WEST PALM BEACH

**RAY'S DOWNTOWN PRESENTS
EVERY SUNDAY 8PM**

YELLOW JACK SUSHI
Served Thursday-Sunday 8pm - close
526 Clematis Street, West Palm Beach

South MOTORS JAZZ
AT
PINECREST GARDENS

PINECREST GARDENS
11000 Red Road, West Palm Beach

f t
i y
#Pinecresting

**DECEMBER 9
BRIAN LYNCH**
Grammy winning jazz trumpeter

**FEBRUARY 17
ELLIS MARSALIS TRIO**
NEA Jazz Master

**MARCH 10
SAMMY FIGUEROA & GLAUCIA NASSER**

**APRIL 14
SPYRO GYRA**
9X Grammy nominations

WORLD FAMOUS GLEN MILLER ORCHESTRA

TICKETS: \$30 & \$35 • 11000 Red Road, Pinecrest, FL 33156
305.669.6990 • 1-877-496-8499 • pinecrestgardens.org

Bonita Blues
Charitable Foundation

PRESENTS....

Bonita Blues
FESTIVAL

March 9-10, 2018
Riverside Park, Bonita Springs, FL

FRIDAY

Noah Wotherspoon Band

Annika Chambers

Christone "Kingfish" Ingram

Harlis Sweetwater Band

Karen Lovely & Friends featuring
John Del Toro Richardson & Ben Rice

After Hours Parties Friday & Saturday

SATURDAY

Mark Telesca Band

Jontavious Willis & Country Royalty

Rae Gordon Band

Altered Five Blues Band

Hurricane Ruth with Scott Holt

Little Freddie King

Sunday

Blues & Bloodys Party -
Bands TBA

Proceeds from the 2018 Festival will
benefit:

Tickets Available at BonitaBlues.com

Ashley Pezzotti

While only in her early 20s, Ashley Pezzotti has already performed with such Grammy winners as Keith Urban, Latin singer Juanes, Jon Secada, Chick Corea, Delfeayo Marsalis, Vampire Weekend and Arturo Sandoval. Capturing the heart of audiences with her extensive repertoire and roots in traditional jazz and bebop, and a style reminiscent of Anita O' day and June Christy, Pezzotti performs with a level of maturity far beyond her years. Born in Queens, New York and now based in Miami, Pezzotti discovered her love for music when her Dominican father would sing her classic Spanish songs to sleep, and she began taking classical voice lessons at age four. Pezzotti continued to study music throughout high school and attended Miami Arts Charter School, a visual and performing arts magnet school.

In her time there, she was one of eight vocalists in the nation selected to participate in the Grammy Jazz Ensembles (in 2013 and again in 2014) where she was given the opportunity to perform at the Official Grammy After Party, the Official Grammy Nominee party, and the American Country Awards on national television. She was also named a YoungArts winner for Jazz Voice in 2013, and was named a YoungArts winner for Popular Voice in 2014. Over the years, Pezzotti has been given the opportunity to study under incredible musicians including Plácido Domingo, Cyrille Aimée, Kenny Barron and Branford Marsalis. Pezzotti is in her final year studying Jazz Vocal Performance at The University Of Miami Frost School Of Music. More at ashleypezzotti.com.

DECEMBER 21
ALAMO PARK
MIAMI

DECEMBER 28 AND 31
COMO METROPOLITAN
MIAMI BEACH

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

DEC 1 **REV. BILLY WIRTZ**

DEC 2 **BACKYARD BLUESFEST**
JP SOARS & THE RED HOTS
RAY FULLER & THE BLUESROCKERS
TOMMY LEE COOK & THE HEATHENS w/PANACHE

DEC 8 **DAMON FOWLER**

FEB 10
JJ GREY & MOFRO
GET YOUR
TICKETS NOW!

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

CLEVELAND STREET PRODUCTIONS
PRESENTS

13
DEC

Showtime at 8pm
Seating at 6:30pm

JAN 10
ADAM
HAWLEY

VINCENT INGALA

CHARLIE'S SUSHI & JAPANESE RESTAURANT

1200 CLEVELAND STREET, CLEARWATER, FL 33755

TICKETS \$30 • 727-515-4454
clevelandstreetproductions.com

Maurice John Vaughn

DECEMBER 29
BRADFORDVILLE
BLUES CLUB
TALLAHASSEE

A triple threat on guitar, saxophone and vocals, Maurice John Vaughn writes powerful, innovative and often

humorous songs that spring directly from his vast musical experience. His soulful and passionate vocals are convincing because they are earned. On the streets of Chicago, Vaughn was raised on Muddy Waters and Howlin' Wolf, black Top 40 and James Brown. Vaughn's most recent release, *In The Shadow Of The City*, is a collection of mostly originals that showcases everything Maurice does best: sharp, original songs; soulful vocals; cutting-edge lead guitar and swinging saxophone. In 1979, Vaughn entered the blues world after Phil Guy - Buddy's brother and a guitarist and bandleader in his own right - sat in with Vaughn's soul band which was playing behind Professor Eddie Lusk. After the gig, Guy invited Vaughn and band to join him for an upcoming Canadian tour. Soon Vaughn was playing with the top Chicago blues talents such as Luther Allison, Son Seals and A.C. Reed. In 1986, Maurice played, produced, recorded and financed his own solo debut, *Generic Blues Album*, on his own Reecy label. *Guitar World* declared (of a reissue with an additional track), "Blues album of the year!" A typical Vaughn show involves a close rapport with the audience. His style is comfortable and inclusive. One way he keeps his live show fast-paced and fun is by playing for kids, often for those who've never heard blues music. His innovative songs, passionate singing, blistering guitar playing and romping saxophone mark his music as visionary work from a true blues original. More at alligator.com.

FROM A PHOTO BY CARL SMITH

January 27th, 2018

<p>CHARLOTTE HARBOR CHILI COOKOFF Sample chili from more than 15 teams Vote for your favorite Prizes awarded</p>	<p>GREAT LIVE MUSIC THE REVEREND SHAWN AMOS His high-energy show will turn our festival into a 1960s-era blues club <i>Special Guest: Deb & the Dynamics</i> Music starts at 12:30pm</p>	<p>CHARLOTTE HARBOR CRAFT BEER TASTING 55+ craft beers Purchase by the sample, cap or bottle! Full list on website</p>
---	---	---

**MERCHANDISE, RETAIL, ARTS & CRAFTS VENDORS
ADDITIONAL FOOD VENDORS & FULL BAR AVAILABLE
ADVANCE ADMISSION & SAMPLING TICKETS ONLINE AT
www.PuntaGordaChiliFest.com**

CANADIAN BRASS

DREYFOOS HALL DECEMBER 21
RAYMOND F. KRAVIS CENTER FOR THE PERFORMING ARTS
701 ONEECHOBEE BOULEVARD, WEST PALM BEACH, FL 33401
kravis.org

GET TICKETS

Sugar Blue

DECEMBER 1
SUNRISE THEATRE
FT. PIERCE

DECEMBER 2
BRADENTON
BLUES FESTIVAL
BRADENTON
SOLD OUT

Raised in Harlem, New York, Sugar Blue's mother was a singer and dancer at the famed Apollo Theatre. He began his career as a street musician and made his first recordings in 1975 with legendary blues figures Brownie McGhee and Roosevelt Sykes. The following year, he moved to Paris on the advice of pioneer blues pianist Memphis Slim. While in France, Blue hooked up with members of the Rolling

Stones, who invited Blue to join them in the studio to work on *Some Girls*, *Emotional Rescue* and *Tattoo You*. He was offered the session spot indefinitely, but opted to return to the States and form his own band. Heading for Chicago, Blue sat in with the likes of Big Walter Horton, Carey Bell, James Cotton and Junior Wells. He then toured with Willie Dixon for two years before putting his own band together in 1983. He received a 1985 Grammy for his work on Blues Explosion, recorded live at the Montreux Jazz Festival. Blue has performed and recorded with greats such as Muddy Waters, B.B. King, Lionel Hampton, Fats Domino, Ray Charles, Jerry Lee Lewis, Bob Dylan and Frank Zappa. He has appeared at festivals and venues around the world. On his own nine records, he's never shied away from his truth, including a long addition to cocaine. Now, on 2016's *Voyage*, he proudly shares his victory over the drug. Sugar Blue bends, shakes, spills flurries of notes with precision and abandon, combining dazzling technique with smoldering expressiveness... and sings too! More at sugarblue.com.

NATE NAJAR

Dec 14
Palladium
St Petersburg
Palladium Theater

Dec 15
Glenridge Performing
Arts Center
Sarasota, FL

www.natenajar.com

Christmas in December
AVAILABLE NOW!

Bradfordville BLUES Club

7152 Moses Lane
Tallahassee
(850) 906-0766

Dec 1 **Kenny Neal**

Dec 2 **9th St. Stompers**

Dec 8 **Nick Schnebelen Band**

Dec 9 **Danielle Nicole**

Dec 15 **Selwyn Birchwood**

Dec 16 **Honey Island Swamp Band**

Dec 22-23 **Closed**

Dec 29 **Maurice John Vaughn Blues Revue**

Dec 30 **Swingin' Harpoon**

Dec 31 **New Years Eve Bash with the Johnnie Marshall Blues Band**

bradfordvilleblues.com

2017-2018 CONCERT SEASON

GOLD COAST **JAZZ** SOCIETY

December 6

ANN HAMPTON CALLAWAY

Diva Power

Leading champion of the Great American Songbook, Calloway celebrates the legendary ladies who shaped the soundtrack of our lives: Barbra Streisand, Judy Garland, Ella Fitzgerald, Sarah Vaughan, Billie Holiday, Peggy Lee, Anita O'Day, Edith Piaf, Etta James, Carole King and Joni Mitchell.

Pre-show Wine & Jazz Talk with Lyn Farmer. RSVP required.

January 10, 2018

CYRILLE AIMÉE

with the

SHELLY BERG TRIO

Catch a Rising Star

February 14, 2018

WILLIE JONES III

ALL-STARS

Love Songs & Lovers...

The Ones You've Forgotten

March 14, 2018

LOSTON HARRIS TRIO

Great American Songbook favorites

April 11, 2018

THE FOUR FRESHMEN

An American icon since 1948

May 9, 2018

GOLD COAST JAZZ SOCIETY BAND & FRIENDS

*directed by **Martin Hand***

Honoring the Great Ladies of Jazz

Thank you to our sponsors:

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

Jazz Samplers and Single Tickets available | Students \$10

954.462.0222 | www.browardcenter.org | www.goldcoastjazz.org

J A Z Z

Brian Lynch

Grammy-winning trumpeter Brian Lynch brings an unparalleled depth and breadth

of experience to his music. A honored graduate of two of the jazz world's most distinguished academies, Art Blakey and the Jazz Messengers and the Horace Silver Quintet, Lynch received wide acclaim during his long tenures with Latin Jazz legend Eddie Palmieri and straight-ahead master Phil Woods. He has been a valued collaborator with jazz artists such as Benny Golson and Toshiko Akiyoshi; Latin music icons as diverse as Hector LaVoe and Lila Downs; and pop luminaries such as Prince. He has released more than 20 critically-acclaimed CDs featuring his distinctive composing and arranging, and has toured the world at the helm of various ensembles reflecting the wide sweep of his music. Voted Trumpeter Of The Year and recipient of the Record Of The Year Award by the Jazz Journalists Association in 2017, Lynch's talents have been also recognized by top placing in the Downbeat Critics and Readers Polls, as well as feature stories and rave reviews for his work in the *New York Times*, *Jazz Times* and *Downbeat*. He has received multiple Grammy nominations – the latest in 2016 for his *Madera Latina* project – and won in 2006 for Best Latin Jazz Album.

Lynch's discography as a featured artist and sideman runs to over 200 recordings. As Professor of Jazz and Studio Music at the Frost School Of Music, University of Miami, Lynch now devotes the majority of his performing and creative time to his own musical endeavors, including his recording label, Hollistic MusicWorks. More at brianlynchjazz.com.

FROM A PHOTO BY NICK RUECHEL

MARTY STOKES BAND

WINNER
SW Florida Blues Society IBC 2016
and third-time winner of the Peoples' Choice Award!

- Nov 25 Barrel Room, Ft. Myers
- Dec 1 Bert's, Matlacha
- Dec 2 Blue Turtle Club, Punta Gorda
- Dec 8 Downtown Concert Series, Fort Myers
- Dec 9+22 Nemo's, Del Prado Blvd, Cape Coral
- Dec 23 George & Wendy's, Sanibel
- Dec 31 New Year's Eve Party
Downtown Fort Myers
1st Street Stage

New CD available now!

www.martystokesband.com

SUPERB ARTISTS & EVENTS PRESENTS

ORIENTE
www.OrienteBand.com

DEC 2017

ORIENTE's New CD Release "Soul EnClave" @ CD Baby

SUN 12/3 SOHO Beach House South Beach 4-7pm
www.sohobeachhouse.com

SAT 12/16 CUENCA Cigar Lounge for Hollywood Artwalk
1928 Harrison St., Hollywood 33020 7PM-10PM

Coming up... ART DECO WEEKEND Friday Jan 12, 2018!

Thursday JAZZ JAMM @ Le Chat Noir!
9PM – 2 South Miami Ave., across from Macy's

Sunday Brunch @ The Chimney House Ft. Laud.

Riptide Tiki Bar Hollywood Beach (Nevada St. on Ocean)
12-4PM Dec 2, 6, 15 plus 5pm-9pm Dec 8, 25 & 27
<http://riptidehotel.com/>

954-554-1800 www.SuperbArtistsAndEvents.com TAI029

AN EVENING WITH JON BATISTE & STAY HUMAN

The Late Show with Stephen Colbert's crowd-thrilling house band brings their infectious jazz to Miami!

10TH
ANNIVERSARY
JAZZ ROOTS

DEC 15

Adrienne Arsht Center | Knight Concert Hall

TICKETS! 305.949.6722 • arshtcenter.org

Adrienne Arsht Center
FOR THE PERFORMING ARTS OF MIAMI-DADE COUNTY

Lil' Ed & the Blues Imperials

The big Chicago sound of Lil' Ed & The Blues Imperials is fueled by Lil' Ed Williams' gloriously rollicking slide work and deep blues string bending, along with his rough-edged, soulful vocals. Williams' uncle, slide king/songwriter J.B. Hutto, taught him how to feel, not just play the blues. Nine albums and thousands of performances later, Lil' Ed is now universally hailed as a giant of the genre. The first version of the Blues Imperials was created in 1975, and consisted of Williams and bassist (and half-brother) James "Pookie" Young. Ed and Pookie received lessons and support from their famous uncle. "J.B. taught me everything I know," says Ed. "I wouldn't be where I am today without him." The band released their widely acclaimed Alligator debut, *Roughhousin'*, in 1986. But once guitarist Mike Garrett and drummer Kelly Littleton joined the band, things really took off. With 1989's *Chicken, Gravy & Biscuits*, doors opened and audiences poured in. Their spontaneous and unpredictable live performances became legendary among blues fans around the country and the world. With each of their eight albums between 1986 and 2012, the band's stature – and fan base – grew. They received the Living Blues Award for Best Live Performer in 2011, 2012 and 2013. They won the Blues Music Award for Band Of The Year in both 2007 and 2009. Now, with *The Big Sound...*, the band continues to bring their infectious energy, joyful showmanship and masterful playing. More at alligator.com.

DECEMBER 4
CAFE ELEVEN
ST. AUGUSTINE

DECEMBER 5
BOSTON'S ON
THE BEACH
DELRAY BEACH

DECEMBER 6
DOUBLE ROADS
TAVERN
JUPIITER

DECEMBER 7
BLUE BAMBOO
WINTER PARK

DECEMBER 8
CENTERS FOR
THE ARTS
BONITA SPRINGS

DECEMBER 9
ACE'S LIVE
BRADENTON

DECEMBER 10
HIGH DIVE
GAINESVILLE

SWING, SALSA & A LITTLE BIT OF SNOW BIG BAND EXTRAVAGANZA!

Holiday

Wednesday, December 20 • 8pm

Boca Black Box Theater • 8221 Glades Road #10 • Boca Raton, FL 33434

Tickets \$25 & \$35 • 561.483.9036 • www.bocablackbox.com

FEATURING THE
BOBBY RODRIGUEZ ORCHESTRA

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 Esther

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

RAY FULLER & THE BLUEROCKERS

"Ray Fuller has developed into one of the best blues slide guitarists in the world!"
-Cashbox Magazine Canada

DECEMBER 2

FT. MYERS

Buckingham

Blues Bar 3:30pm

SARASOTA

Blue Rooster 8:00pm

DECEMBER 7

ENGLEWOOD

Englewood's

on Dearborn

DECEMBER 8

FORT MYERS

Barrel Room

DECEMBER 9

DAYTONA BEACH

Bank & Blues

DECEMBER 10

SEBASTIAN

Earl's Hideaway

ROCKIN' SLIDE GUITAR BLUES

rayfuller.com

Ann Hampton Callaway

DECEMBER 6
BROWARD CENTER
FT. LAUDERDALE

As one of the leading champions of the great American Songbook, Ann Hampton

Callaway has made her mark as a singer, pianist, composer, lyricist, arranger, actress, educator, TV host and producer. Voted by Broadwayworld.com as Performer of the Year, Ann is born entertainer. Her unique singing style that blends jazz and traditional pop, making her a mainstay in concert halls, theaters and jazz clubs as well as in the recording studio, on television, and in film. She is best known for Tony-nominated performance in the hit Broadway musical *Swing!* and for writing and singing the theme song to the hit TV series *The Nanny*. Callaway is a platinum-selling writer whose songs are featured on seven of Barbra Streisand's recent CDs. The only composer to have collaborated with Cole Porter, she has also written songs with Carole King, Rolf Lovland and Barbara Carroll, to name a few. Callaway's live performances showcase her warmth, spontaneous wit and passionate delivery of standards, jazz classics and originals. She is one of America's most gifted improvisers, taking words and phrases from her audiences and creating songs on the spot, whether alone at a piano or with a symphony orchestra. Ann has been a special guest performer with Wynton Marsalis and the Lincoln Center Jazz Orchestra, with Keith Lockhart and the Boston Pops at Symphony Hall and Tanglewood and is featured at many of the Carnegie Hall tributes. Her latest CD, *From Sassy to Divine: Sarah Vaughan Project* was recorded live at Dizzy's Club Coca-Cola at Lincoln Center. More at annhamptoncallaway.com.

FROM A PHOTO BY JOSEPH MARZULLO/MENI

Nick Schnebelen

As founding member of the award winning popular family band Trampled Under Foot (TUF), Nick Schnebelen quickly built a reputation as killer lead guitar player and impassioned vocalist. He has traveled the world playing festivals such as Notodden, Montreal, and as fan favorites on the annual Legendary Blues Cruise. Today Nick performs with his own band, as does his sister Danielle, and brother Chris. The siblings still perform a few reunion shows as Trampled Under Foot. Now, Schnebelen brings his raw blues energy guitar and vocals, backed by a hot rock and blues band. In 2008 Trampled Under Foot (TUF) won the International Blues Competition, and Nick won The Albert King Award for Best Guitarist. Shortly thereafter, Nick and the band recorded two great blues releases with Tony Braunagel producing (Taj Mahal, Robert Cray, to start a list as long as your arm and back): *Wrong Side of Blues* and *Badlands*.

The latter debuted No. 1 on *Billboard* and won Best Contemporary Blues Album at the Blues Music Awards in 2014. Today, Schnebelen is again working with Tony Braunagel on his upcoming album. Schnebelen has blues in his blood. Nick and siblings grew up with their parents who played music full time in the Kansas City blues scene. Their house often became a jam space for Lisa Swedlund and Robert Schnebelen's (their parents) popular blues band, Little Eva & The Works. Just back from a European tour, Nick brings his blues and his own band to south Florida. More at nickschnebelenkc.com.

DECEMBER 9
COCONUT CREEK
CASINO
COCONUT CREEK

DECEMBER 10
SKIPPERS
SMOKEHOUSE
TAMPA

DECEMBER 12
BOSTON'S ON
THE BEACH
DELRAY BEACH

DECEMBER 16
PARADISE INN
PENSACOLA BEACH

International Blues Challenge Semifinalists 2016 & 2017
Competing in the 2018 IBC in January!
NWFBS-Best Band 2017 • NCFBS Best CD 2017

Bridget Kelly Band

...featuring Tim Fik

www.bridgetkellyband.com

Booking **BONE RATTLER** Tour Now! • bridgetkellyband@gmail.com

DEC 2 Little Bar, Goodland

DEC 4 Bank & Blues, Daytona

DEC 10 TIM'S BIRTHDAY! High Dive, Gainesville
with Albert Castiglia, Lil Ed & The Blues Imperials and David Julia

Dec 13 Englewood's on Dearborn, Englewood

BLUE TAVERN

BEER • WINE • COFFEE • FOOD

LIVE MUSIC!

BLUES • JAZZ • ROOTS & MORE

QUALITY ACOUSTIC MUSIC &
CULTURAL EVENTS EVERY NIGHT

DECEMBER 2

JOHN EMIL BLUES SLIDE GUITAR

DECEMBER 8

THE LARK & THE LOON COUNTRY BLUES

DECEMBER 9

ELI COOK TRADITIONAL & MODERN BLUES

DECEMBER 15

PIEDMONT BLUZ FINGERPICKIN' BLUES

DECEMBER 23

LONGINEU PARSONS JAZZ

Booking at clhamby65@gmail.com

1206 N Monroe Street, Tallahassee

Mon - Thur 3PM - midnight • Fri - Sat 3PM - 1AM • 850-212-5204

Parking onsite, streetside & public lots • StarMetro bus stop

facebook.com/bluetavernallahassee

TAKE ME TO THE RIVER

**MEMPHIS SOUL AND
RHYTHM & BLUES REVUE**

FEATURING:

**WILLIAM BELL • BOBBY RUSH
DON BRYANT**

TICKETS ON SALE NOW!

FEBRUARY 3

ParkerPlayhouse.com

Ticketmaster | 954.462.0222

Group Sales | 954.660.6307

The Parker Playhouse 2017-2018 season is presented by the Broward Performing Arts Foundation.

Follow us: [f](#) [i](#) #ParkerPlayhouse

Vincent Ingala

DECEMBER 13
CHARLIE'S SUSHI
& JAPANESE
RESTAURANT
CLEARWATER

One of the fastest-emerging contemporary jazz recording artists in recent history, multi-instrumentalist, composer and producer Vincent Ingala was launched into the stratosphere with his critically-acclaimed 2010 debut album, *North End Soul*.

Still in his twenties, the charismatic saxophonist has been named *Billboard* Smooth Jazz Artist of the Year in 2012, Sirius XM Watercolors Breakthrough Artist of the Year in 2013, and his music is consistently found atop the charts, including three No. 1 hits on the *Billboard* Smooth Jazz Chart, five singles in the *Billboard* Smooth Jazz Top 10, and an unprecedented 25 weeks at No. 1 on SmoothJazz.com's Top 50 Independent Chart. His third and latest release, 2015's *Coast To Coast*, has placed Ingala back on top, with both its first two singles hitting No. 1 on the *Billboard* Contemporary Jazz Chart. From romantic and elegant to old school and soulful, the star-studded, horn-drenched new album finds Vincent vibing with British jazz trombonist Dennis Rollins (of BadBone & Co.), Lee Thornberg (formerly of Tower Of Power), and smooth jazz icon Peter White. As much an entertainer as a musician, the Yamaha Performing Artist has been wowing live audiences as a regular on the popular smooth jazz festival and cruise circuit for several years with his fun-loving stage presence and passion for playing. This coast-to-coast sensation brings a playful spirit, old soul, and youthful enthusiasm to contemporary jazz, with a real sense for what music fans are seeking – a perfect match for the scene developing at this new jazz location in downtown Clearwater. More at vincentingala.com.

TAMPA JAZZ CLUB

Shows are at the Mainstage Theatre HCC Ybor

DECEMBER 10, 2017
WHITNEY JAMES & JACK WILKINS:
TRIBUTE TO NANCY WILSON & CANNONBALL ADDERLEY

JANUARY 29, 2018
DAVE STRYKER

MARCH 11, 2018
FRED JOHNSON & MICHAEL ROSS

APRIL 8, 2018
HARRY ALLEN AND 'THE FOUR OTHERS'

Tampa Jazz Club and USF SCHOOL OF MUSIC present the
MONDAY NIGHT JAZZ SERIES at USF Concert Hall

JANUARY 29, 2018
PETER BERNSTEIN

FEBRUARY 26, 2018
JOHN BEASLEY

MARCH 26, 2018
STEVE ALLEE

www.tampajazzclub.com

JazzBluesFlorida says:
MUSICIANS NEED HEALTH INSURANCE!
We can't keep sponsoring benefits for your medical bills - call today!

Need health insurance?
Questions about the ACA Marketplace?

Charlie Pacala can help!

A licensed insurance agent in both Florida and Wisconsin, Charlie can walk you through the Marketplace website and help you compare plans available in your county. **FOR FREE!**

If you are self-employed and earn \$20,000-\$60,000 a year, the ACA Marketplace offers real, affordable insurance.

Offering no-strings-attached help for anyone who needs it. Text Charlie at :

772-631-3337
or email
charliepacala@gmail.com

Don't wait - FREE HELP is available today!

No strings attached - Charlie is not associated with any marketplace providers.

BLUE TUESDAYS

8:30-11:30PM NO COVER

HOSTED BY
Famous Frank

FEATURING
GUEST STARS

**DEC 5 LIL' ED & THE
BLUES IMPERIALS**

**DEC 12 NICK
SCHNEBELEN BAND**

DEC 19 BLUES DRAGON

**DEC 26 FABULOUS
FLEETWOODS**

**DEC 31 NEW YEAR'S EVE
WITH VICTOR WAINWRIGHT**

9PM • TICKETS \$80 / \$95 / \$115

PHONE: 5612783364
BOSTONSONTHEBEACH/BLUETUESDAYS

40 S. OCEAN BLVD
DELRAY BEACH, FL 33483

Vanessa Collier

Master musician and blues performer Vanessa Collier was a 2017 Blues Music Award nominee. The Philadelphia based vocalist/saxophonist/songwriter spent 2017 alternating between legs of an 11-country European tour with Ruf's Blues Caravan and touring the U.S. with a talented five-piece band. With searing saxophone solos, soulful vocals, and witty lyrics, Vanessa's songwriting

takes you through an engaging blend of blues, funk, rock and soul in an entertaining, high-energy performance. A graduate of the Berklee College of Music, Vanessa's alluring vocals and stinging sax work saw her light up stages as part of Joe Louis Walker's band (2012-2013), while her 2014 debut CD, *Heart Soul & Saxophone*, was declared "magnificent" on Dan Aykroyd's blues radio show, and won a Best of 2014 Blues Breaker award. On the album, which she also produced, Vanessa demonstrates her skills as a master musician and songwriter, blending her blues background with elements of funk, rock and soul. Her powerful vocals, gritty saxophone solos, and energetic performance create a uniquely powerful combination. With the success of her debut album and her charismatic live performances, Vanessa has been busy touring the world in celebration of this year's highly-anticipated sophomore album, *Meeting My Shadow*. Vanessa also maintains a private saxophone studio, teaching 30 students per week. She volunteers in Pennsylvania, Delaware and Maryland schools; serves as an adjudicating judge at festivals; and offers jazz, blues, and saxophone clinics. More at vanessacollier.com.

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

WINNER
Miami New Times
2017 Best Blues Jam!

THE FISH HOUSE
seafood grill & raw bar
EST. 1995

BackRoom Live
Wednesdays – **PRO JAZZ JAM**
with David Leon and special guests

DEC 6 Russ Nolan
DEC 13 Melinda Rose Quartet
DEC 20 Javier Nero Septet
DEC 27 David Leon Trio

Thursdays - Our **PRO BLUES JAM**
Fridays/Saturdays - **GREAT LIVE MUSIC**
DEC 7 Julian Harris / Blues
DEC 10 Ira Sullivan / Jazz

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

Jazz & Blues Florida congratulates
TIGERTAIL FOUNDER AND EXECUTIVE DIRECTOR

MARY LUFT

on a her retirement and her successful run with Tigertail that brought so much to the cultural mix of Miami for so many years. We are grateful for her service and vision.

During its impressive 38-year run, Tigertail served as a breeding ground for Miami-area artists, presenting them within an energetic mix of local, national and international artists of all disciplines. In addition to its annual concert season, Tigertail commissioned and provided travel opportunities, within the US and abroad, for hundreds of local artists to develop and facilitate their careers.

Over the years, Tigertail presented over 670 artists – in dance, music, film/video, theater, performance, poetry/spoken word and the visual arts.

The Tigertail website will stay up for another six years, enabling visitors to explore the company's rich history.

GENERATIONS

JOEY ALEXANDER & RAMSEY LEWIS

JAN 12

Adrienne Arsht Center
Knight Concert Hall

10TH
ANNIVERSARY
JAZZ ROOTS

TICKETS! 305.949.6722 • arshtcenter.org

Adrienne Arsht Center
FOR THE PERFORMING ARTS OF MIAMI-DADE COUNTY

DECEMBER 10
MAIN STAGE
HCC YBOR
TAMPA

Jack Wilkins

As Director of the Jazz Studies Program at the University of South Florida, Jack Wilkins teaches courses in jazz improvisation, jazz styles and analysis, and jazz history, teaches applied jazz performance and directs the USF Jazztet, an internationally acclaimed student jazz ensemble. As an accomplished jazz saxophonist, Jack Wilkins has released five CDs as a leader. The most recent, 2011's *The Blue and Green Project*, is a set of Wilkins original compositions and arrangements based in American roots music and inspired by the culture and environment of the Appalachian Mountains. This unique musical adventure features some outstanding musicians performing truly original music. Wilkins' previous CD, by the group Two of a Kind, is titled *Artwork* and features originals along with the music of Swedish composer Georg Reidel, and Per Danielsson. This is the second CD from Two of a Kind, which can also be heard on Wilkins' *Dear Old Stockholm* CD. The group features Wilkins along with the legendary Swedish trumpeter Jon Allan, and Swedish allstars Hans Backenroth on bass and Johan Lofcrantz on drums. The group also includes Swedish/American pianist Per Danielsson and American saxophonist Tamara Danielsson. Wilkins has also recorded with the group Common Ground and is a featured soloist on four Chuck Owen's Jazz Surge big band releases. For this performance Wilkins teams up with Whitney James for a tribute to Nancy Wilson and Cannonball Adderley. More at

jackwilkinsjazz.com.

Preserving America's Indigenous Art Form in South Florida Since 1986

The Sunshine Jazz Concert Series

presents

Dana Paul & The Dream Team

SUNDAY, DECEMBER 17th, 2017
Miami Shores Country Club, 6pm-9pm

Celebrate the Season in Song!

Dana Paul (Vocals), Martin Hand (Guitar), Chuck Bergeron (Bass), John Yarling (Drums), Billy Ross (Sax)

"Award-winning vocalist, great cost...a real blues singer with a deep, rich soulful sound"

10000 Biscayne Blvd. Miami Shores, FL 33138
Sun.JazzOrg@aol.com | 954-554-1800 | 305-693-2594

Gen Admission \$20 / SJO Members \$15... Free when you join SJO at the Door!

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)

TRUMPET • RECORDER • FLUTE • PERCUSSION • VOCALS

Longineu Parsons

Dr. Neu & BluJaFunk

Longineu shows off the funkier side of the band's blues and jazz talent!

DEC 2 ELKTON
SEA 6th Annual Rails to Trails Festival

DEC 14 JACKSONVILLE
Mudville Music Room

DEC 16 & 30 TALLAHASSEE
Waterworks

Longineu Parsons Jazz Trio

DEC 23 TALLAHASSEE
Blue Tavern

tribaldisorder.com

NICOLE HENRY

5th Annual Winter Concert

with The Miami Mass Choir
to benefit Miami Music Project

SATURDAY

DEC 16

COLONY
THEATRE
- MIAMI BEACH -

1040 Lincoln Rd.
Miami Beach, FL

Showtime

8PM

CLICK FOR
TICKETS

1(800) 211-1414

MIAMI'S JAZZ COMMUNITY PERFORMS & JAMS

miami Jazz cōp

MJC MONDAY JAZZ

12/04 GARY THOMAS
QUINTET

12/11 UM FROST
CONCERT BAND
CD Release Party

12/18 CHRISTMAS PARTY
*Hosted by JIM GASIOR &
WENDY PEDERSEN*

12/25 & 12/31 CLOSED

ALL SHOWS 8PM • \$10 Donation at Door
Free for students with ID
2325 Galiano Street, Coral Gables
www.miamijazz.org

PHOTOGRAPH BY JEFFREY THOMAS

LITTLE MIKE

and the **TORNADOES**.com

How Long?
available now!

- | | |
|-----------|---------------------------------|
| Dec 1 & 2 | Tall Paul's, Gainesville |
| Dec 15 | McCall's Tavern, The Villages |
| Dec 16 | Great Outdoors, High Springs |
| Dec 21 | Ragtime Tavern, Atlantic Beach |
| Dec 22-23 | A1A Ale House, St. Augustine |
| Dec 29 | Little Bar, Goodland |
| Dec 30 | The Barrel Room, Ft. Myers |
| Dec 31 | NYE at Tall Paul's, Gainesville |

From local acts to bands from across the world, Paradise hosts a variety of music styles ranging from blues to roots to funk. On Sundays, the bands start playing at 3pm. Monday-Saturday the live music starts at 6pm. All events are free and open to the public.

You never know who might be playing in Paradise!

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