

JAZZ & BLUES

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURE: BLUES ARTIST

ABE PARTRIDGE

JAZZ ARTISTS

STEPHEN GUERRA

BONEY JAMES

AARON LEHRIAN

DAVE MEDER

KHRIS ROYAL

CHRISTIAN SANDS

BLUES ARTISTS

MARK ARMBRECHT

DANNY BROOKS

THE IGUANAS

THE MEMPHIS RUB BAND

THE NACE BROTHERS BAND

TREY WANVIG

ABE PARTRIDGE

AUGUST 19
JAMES PAUL
PARK
HIGH SPRINGS

People have said that Abe Partridge sounds older than his chronological age, and there's a very good reason for that.

He's packed a lot of living into his 37 years. Those experiences come together with gripping intensity on Partridge's second full-length album, *Cotton Fields and Blood for Days*. Over the course of ten songs, this troubadour draws listeners in with a combination of southern gothic storytelling and a dark humor reminiscent of the late Townes Van Zandt – delivered in a gravelly tone that conjures up images of Tom Waits in his barstool-warming days.

Partridge may have a gift for communing with ghosts, but he's not consumed by them. Listening to him unspool tales like "Prison Tattoos" and "Out of Alabama Blues," it's impossible to ignore his knack for separating the wheat from the chaff, the gold from the muck as he ponders the further reaches of the region where he's spent so much of his life. *Cotton Fields and Blood for Days* gives listeners a tour of both the bleakness and the beauty – all couched in character studies that could pass for short stories.

Partridge grew up in Alabama, a grunge-loving child of the early '90s, until he had an awakening that sent him miles away – both literally and figuratively. By the age of 25, he had completed divinity school and moved to rural Kentucky to pursue his calling as an evangelical Baptist minister. It was there that he discovered what would be one of the biggest influences on his musical personality – the dark and stormy acoustic blues of pioneers like Son House, whose cut-to-the-bone performance style really resonated with Partridge as he progressed on his journey, both musically and spiritually.

But after experiencing an awakening of sorts two years later, Partridge walked away from his post and returned home to examine his spiritual self, moving back to his childhood home and essentially rebuilding from the ground up. "I had a wife and two children, and no real idea of what I wanted to do, and that's when I really started writing songs," he recalls. "I resorted to songwriting because it helps me express myself in a way I could not in any other form."

While that period of his life certainly had a profound impact on him, he was also shaped by the stretch that would follow – serving with the Air Force in Qatar in support of Operation Iraqi Freedom and Operation Enduring Freedom, elements of which would find their way into some of his darker material.

Upon his return to the states, where he's still part of the service, he took his first shot at live performance by sending a cell-phone recording of some of his

E - TRUE BLUES

original songs to the folks at Alabama's Gulf Coast Songwriter Shootout. As luck would have it, Nashville-based songwriter and producer Shawn Byrne was also a participant at the Shootout and immediately approached Partridge. "I thought he was full of it," recalls Partridge, "but I googled him and found out he was legit, so I went up to Nashville and recorded having only played that one show." The result was *White Trash Lipstick*. That recording would end up in the hands of movie producer Scott Lumpkin, who instantly became a rabid fan.

In the spring of 2017, Partridge returned to Nashville to record with Byrne, who brought in some of his favorite session players for what would become *Cotton Fields and Blood for Days*. The CD prompted Lumpkin to offer Partridge a deal on his newly formed Skate Mountain Records. Lumpkin says, "He's absolute magic. He simply has so much material, he's a real gem. I love his music."

But for Partridge, it is still all about the live performance. "Playing for people, striking a chord with people, for me that's what it's really all about," he says. "It's like with preaching, you need to reach them emotionally, you need to make a connection, to make people feel and believe. That's always what I've wanted to do." This appearance, part of the High Springs Music in the Park Series, is sponsored in part by Visit Gainesville/Alachua County. More at abepartridge.com.

A poster for 'Jazz Meets Motown Inc.' featuring silhouettes of a jazz band performing on a stage. The background is a gradient of yellow and red. The text on the poster includes:

JAZZ MEETS MOTOWN INC.

FEATURING SOME OF THE BEST MUSICIANS IN CENTRAL FLORIDA

MONDAYS FROM 7:00 TO 10:00PM

3 IN 1 CAFÉ

9401 W. COLONIAL DRIVE
SUITE 546, OCOEE
WEST OAK MALL LOT 12

SEPT 3 - LABOR DAY BBQ & CONCERT

JAZZ • BLUES • GOSPEL • LATIN JAZZ • BRAZILIAN JAZZ

JAZZMEETSMOTOWN.COM

FOR MORE INFO CONTACT ALEX FOSTER AT 407-780-1111

An advertisement for Noble Blue Ale featuring a central image of a beer bottle with a large splash of beer. The background is dark with a palm tree silhouette. The text on the advertisement includes:

AVAILABLE NOW!

NOBLE BLUE ALE

SUPPORT LIVE MUSIC

NOBLE BREWING COMPANY

W. PALM BEACH, FL

FIND US ON FACEBOOK

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

WWW.NOBLEBREWINGCOMPANY.COM

Boney James

It's been a full quarter-century since a young saxophonist and composer released his debut recording as a leader, *Trust*. Last September, Boney James released his 16th album, *Honestly*. James plays all of the tenor and soprano saxophone parts on the CD, and contributes keyboards and drum programming to several of the tracks. *Honestly* follows *futuresoul*, James' 2015 release which spent 11 weeks at No. 1 on the *Billboard* Contemporary Jazz Chart. By the time he entered his teens, James was gigging with bands, and he turned pro at 19. He apprenticed as a sideman for artists like Morris Day and the Isley

Brothers, but didn't cut his first album under his own name until he was 30. The independently released *Trust* led immediately to a major label deal and a string of increasingly successful recordings and live dates. Over the years, James has racked up sales of more than three million records, four RIAA gold albums, four Grammy nominations, a Soul Train Award, nominations for two NAACP Image Awards and 10 CDs atop *Billboard's* Contemporary Jazz Albums chart. In 2009, *Billboard* named him one of the Top 3 Contemporary Jazz Artists Of The Decade along with Kenny G and Norah Jones. With *Honestly*, Boney James is making some of the most stellar, wholly realized music of his career. "I've just grown up, personally and musically," he says. "I'm a lot calmer now when I approach making music and have more confidence. More at boneyjames.com.

NEW BLUES/ROCK/ROOTS CD
AND FLORIDA TOUR

SHARI PUERTO BAND

CD AVAILABLE EVERYWHERE!

The Shari Puerto Band, with
Doug Woolverton (Roomful of Blues) and
Greg Poulas (Freddy King), performing
in FLORIDA OCTOBER 13 - 21

Full schedule, booking info, music and more at
www.BluesRockMusic.com

We're not fancy, we're FRESH!

THE FISH HOUSE
seafood grill & raw bar
EST. 1995

WINNER
Miami
New Times
Best Blues
Jam!

BackRoom Live

Wednesdays - PRO JAZZ JAM with

AUGUST 1 Javier Nero Septet
AUGUST 8 Melinda Rose Quartet
AUGUST 15 Tom Lippincott
AUGUST 22 Mark Small Quartet
AUGUST 29 Aaron Lebos Quartet

Thursdays - PRO BLUES JAM

Fridays & Saturdays - LIVE MUSIC

AUGUST 3 Brev Sullivan
AUGUST 10 The Polar Boys
AUGUST 17 Berner & Betan
AUGUST 24 & 31 Federico Britos Duo

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

THE PALLADIUM GETS SOULFUL, **FLORIDA STYLE!**

BLUES HALL OF FAME'R
LATIMORE!
SATURDAY, AUG. 25, 8P

Join us as we celebrate
Florida's rich musical heritage
and deep soul roots.

ALL SUMMER LONG!

 PALLADIUM
@ ST. PETERSBURG COLLEGE

mypalladium.org

Mark Armbrecht

AUGUST 3
BO DIDDLEY
PLAZA
GAINESVILLE

Mark Armbrecht began working as a professional musician playing electric bass in 1967 in his home town of Steubenville, Ohio. In a very

short time he met some very important people and began a career touring and recording with many well-known acts in a wide variety of genres. Armbrecht received his Bachelor of Arts degree in music in 1971 and has taught from a private studio for many years. He has also played on numerous regional and national TV and radio commercials. Prior to moving to Florida, he was the bassist with the staff band for *Jamboree, USA*, a weekly live radio broadcast of country music featuring the top country artists of the day and second only to the Grand Ole Opry in Nashville in status. Currently, Armbrecht is touring with the Bridget Kelly Band out of Gainesville, in support of their new release, *Blues Warrior*, to which he also contributed his talents in the studio. When he's home in Florida he works with his wife of 43 years, Barbara Paul, in a duo named Middleground. Their music has evolved over the years to now include an eclectic mix of folk, pop, blues, ragtime and classic favorites, all of which have been flavored by Armbrecht's solid and expressive bass technique. He continually expresses his gratitude for all of the opportunities that

have allowed him to pursue his passion and to have met so many wonderful people in the music industry. More at jazzbluesflorida.com/middleground.

Cece Teneal &
SOUL

KAMOTION

CD AVAILABLE NOW!

BLUES ★ FUNK ★ SOUL

MUSIC ISN'T JUST WHAT WE DO, IT'S WHO WE ARE **SOULKAMOTION.COM**

SEPTEMBER 2 ★ THE ABBEY ★ ORLANDO
SEPTEMBER 8 ★ ARTS GARAGE ★ DELRAY BEACH
SEPTEMBER 22 ★ PHILLIPS CENTER ★ ORLANDO

www.ThePlanetFestival.com

THE PLANET FESTIVAL

Raising awareness of social and environmental issues with music

Join us in an Effort to
Make a Positive Impact on Our Planet

Prestage Brothers ~ Holey Miss Moley
Russ Bowers Isn't Dead Yet
Irlene Mandrell ~ Melissa Crispo
The Firewater Tent Revival
Beautiful Bobby Blackmon
Somebody's Sons ~ Forgiven Sinners
Shaw Davis and the Black Ties
Grindstone Sinners ~ Revelry Soul
The Feeling Well ~ Toney Rocks
Legacy Orchestra Collective ~ Tucker
Bygone Brethren ~ Jon Prestage
The GetBye ~ Side Hustle ~ Carly Bak
Eugene Snowden of the Legendary JC's
Somatic ~ Frances ~ Bridget Kelly Band
String Shine ~ Meloncholy Weekend
Dirty Red & The Soul Shakers

October 18th - 21st, 2018
4 DAYS Camping Not Required **21&Up**
@ Windy Acres in Fruitland Park, FL
Check us Out on Facebook

Relax... mix and mingle while enjoying great wine and tapas in a warm and inviting atmosphere

33rd Street Wine BAR

THE ULTIMATE WINE DESTINATION

3337 NE 33rd Street
Ft. Lauderdale
Opens @5pm
Tuesday-Sunday

WINE FLIGHTS • JAZZ NIGHTS
MICROBREWS • PARTIES & EVENTS
120 WINES BY THE GLASS
954.566.2111 • 33rdstreetwinebar.com

AUGUST 2
CORAL GABLES
CONGREGATIONAL
UNITED CHURCH
CORAL GABLES

With his third and latest recording, *Reach*, pianist and five-time Grammy nominee Christian Sands is stretching into exciting progressive

territory. He breaks new ground traversing from the straight-ahead zone into fresh-sounding music influenced by a range of styles, from Afro-Cuban rhythms to hip-hop beats to dirty blues with an edge. Reach is the next milestone in Sands' auspicious career that stretches back to his New Haven, CT upbringing. He started playing piano at four years old, composed his first piece of music at age five, started music classes at eight, and became a professional at ten. But a key moment came when he met Dr. Billy Taylor began while still in high school. Sands was mentored by pianist Taylor, who allowed the teen to close one of the sets that Taylor played at the Kennedy Center. Sands went on to study at the Manhattan School of Music, and the school's Afro-Cuban Jazz Orchestra, led by Bobby Sanabria, recorded the album *Kenya Revisited Live* in 2009, which was nominated for a Latin Grammy. Sands received bachelor's and master's degrees from the School and, after graduating, he joined Inside Straight, one of bassist Christian McBride's bands. Sands became a Steinway artist in 2012. In 2014, he was an American Pianists Association

Jazz Fellowship Awards Finalist. He expresses himself through an extensive vocabulary of patterns, textures and structures, all while maintaining a strong sense of understatement, sensitivity, taste and swing. More at christiansandsjazz.com.

Summer of the Big Bands
miami
Jazz
cop
2018

MJC MONDAY JAZZ
8/6 RAICES JAZZ ORCHESTRA
8/13 STEPHEN GUERRA BIG BAND
8/20 RUSS SPIEGEL JAZZ ORCHESTRA
8/27 GARY CAMPBELL TRIO

SHOWS 8PM
2325 Galiano Street
Coral Gables

www.miamijazz.org

AUGUST 5 & 7
PARADISE BAR
& GRILL
PENSACOLA BEACH

The Iguanas

What if Americana actually encompassed *all* of North America? You'd have the Franco-Acadian inflections of Canada, as best exemplified by le accordion, blues and jazz, the only truly indigenous musics the U.S. has ever produced, and the lilting grace and fiery passion of the music of Mexico. You'd also have New Orleans' premiere distillers of this continental musical melange, The Iguanas. Their most recent album, 2014's *Juarez*, redefines the notion of Americana, crossing cultures, styles, eras... and even languages. Based out of New Orleans for the past couple of decades, the members of the Iguanas have (collectively or individually) played or recorded with everyone from Charlie Rich, Alex Chilton, and Willie DeVille to Emmylou Harris, Allen Toussaint, and Pretty Lights. Comprised of Rod Hodges, guitar/accordion/vocals; Joe Cabral, saxophone/bajo sexto/vocals; Rene Coman, bass; and Doug Garrison, drums, the group's two-decade ride has taken them all over the map musically and geographically, yet the inescapable patina of their hometown infuses every note they play. Through eight studio albums, countless tours and jazz festival appearances, and Hurricane Katrina, it's a testament to the band's endurance that the same four guys that started playing in the early 1990s – their self-titled debut was released in 1993 – are still together. The band recently completed their most extensive tour in four years, a 32-day journey that saw them play 22 shows across the U.S. and Canada. More at iguanas.com.

NATE NAJAR

August 3
Palladium Theater
St Petersburg

August 4
Blue Bamboo
Center for the Arts
Winter Park

New CD out
September 7

natenajar.com

Attention **JAZZ** and **BLUES** artists...

You know you're good, but does anyone else know?

Don't you deserve the same coverage given to the names everyone already knows?

With our policy of selling features as ad content, emerging artists can achieve the same visibility as the major names that use our promotion services. Spotlight features in our online magazine are only \$50 with a promotion package purchase, and are available monthly. Cover features are \$250 with a promotion package purchase, and are usually available six months out.

Conditions: Must have fully developed web presence, including photography. Must be playing publicly the month of publication. Must be of the jazz and/or blues persuasion. **Contact us today!**

MARC MONTESON PROMOTIONS PRESENTS

18th Annual New Smyrna Beach

JAZZ FESTIVAL

September 20-23, 2018

THURSDAY 9/20
6:00pm
Kick-off Concert
Woman's Club
Magnolia Street
Admission Fee

JANE SLIVKA, JAZZ IN THE COURTYARD

FRIDAY 9/21
5:30pm
Kick-off Party
The Grille
@ Riverview
Ticketed Event

TWO FULL DAYS of FREE LIVE MUSIC in INTIMATE VENUES

SATURDAY 9/22 noon-10:30pm along Flagler Avenue
6:00-10:30pm Jazz after Dark on Canal Street
SUNDAY 9/23 11:00am-8pm 3rd Ave, N. Causeway & S ATL

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

APPEARING THIS YEAR

Abe Alam & Ray Guiser Duo • Amy Alysia Jazz Quartet • Laree App & Al Maniscalco Duo • Dave Capp Project
Thom Chambers & Ron Cangro Duo • Corey Paul Cortet • Chris Cortez • Per Danielsson Quartet
featuring Michelle Amato • Kid Dutch & His Delegates of Rhythm • 80s Mix Tape Mayhem
Danielle Eva Quartet • Sybil Gage & Her Catahoulas • Ray Guiser's Volusia County Sax Quartet
Robert Harris Band • Jaime Hollis • Bobby Koelble Quartet plays Pat Metheny
Louisiana Steve • Steve Luciano Trio • The Mighty Flea Circus • Music Remembrance Dixieland Duo
Greg Parnell Group Tribute to The Great Jazz Quintets with special guest Linda Cole • Brian Petras Trio
The Porchdogs Zydeco Band • Jose Rojas • Dimas Sanchez Quartet • Steve Scholz Trio
Thin Film Magnetism • Tres Bien Trio • Allan Vache Quartet

HOST HOTELS

Atlantic Plaza

 BW Best Western

 www.smyrna-beach.com

 Hampton
 New Smyrna Beach, Florida

 Oceania
 New Smyrna Beach, Florida

JOHN & BARBARA VAZQUEZ-REALTORS

 The Keyes Company
 LNAASCO
 JOHN W. LESLIE

NEW SMYRNA BEACH
 NOW SMYRNA BEACH
 the garlic
 BOB & BARBARA ALLEGRO
 REAL ESTATE
 WSEB
 106.9

ED & MINDY MC DOWELL and TONNA KENOYER
 TOM & BARBARA WILLIAMS
 Key To Our City
 The Oceanfront Center

THE PRESTON LAW FIRM
 DEE & LEE
 JAZZ BLUES
 Buddy Davenport

STATE FARM
 BUDDY DAVENPORT

WUCF 89.9
 WUCF
 WUCF 89.9

SOUTHERN THINGS
 KATHY KOSHAN & WILL WEATHERBEE
 WUCF 89.9

Hometown News
 Hometown News

WASTE PRO
 Going For Our Environment

First Summit Financial
 WILLIAM PICKERING

Kim's Cleaning Service
 Since 1981

AUGUST 13
OPEN STAGE CLUB
CORAL GABLES

Stephen Guerra

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

FROM A PHOTO BY KONIAJAZZ PHOTOGRAPHY

CABARET SERIES

SOUTH MIAMI-DADE CULTURAL ARTS CENTER

SAT, AUG 11 / 8:30PM

A TRIBUTE TO NAT KING COLE

WENDY PEDERSEN AND JIM GASIOR

BUY NOW

and CLEVELAND STREET PRODUCTIONS

CHARLIE'S present **The Ron Reinhardt Group** with very special guest

Brian Simpson

Wednesday, August 15, 2018
Showtime 8pm – seating at 6:30pm

Inspired keyboardist, composer, prolific studio musician and producer Brian Simpson demonstrates an eloquent approach to playing with sophisticated harmonics, bluesy overtones and R&B flavor on his seven CDs

Tickets at clevelandstreetproductions.com

Live at **CHARLIE'S SUSHI & JAPANESE RESTAURANT**
1200 Cleveland Street, Clearwater 727-515-4454

SEPTEMBER 26 NILS JIPTNER

"I THINK I'LL GO DOWN IN GAINESVILLE, JUST TO
SEE AN OLD FRIEND OF MINE..."
"DEEP DOWN IN FLORIDA," - MUDDY WATERS

The North Central Florida Blues Society

proudly presents the

REGIONAL BLUES CHALLENGE

selecting representatives for the 2019

INTERNATIONAL BLUES CHALLENGE

to be held in Memphis in January!

SUNDAY, AUGUST 26
HIGH DIVE, GAINESVILLE

TIME & LINEUP TBA • AUGUST 10 REGISTRATION DEADLINE

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

ncfblues.org

CITY OF
GAINESVILLE
every path starts with passion
FLORIDA

Visit
GAINESVILLE
Alachua County, FL

FREE! *The Acoustic Circle* **FREE!**
the RiverFront
presents

FOLK-N-BLUES
Festival

Revitalize
Historic Palatka

ARTS COUNCIL
of Greater Palatka

Dedicated to local Acoustic Folk and Blues

OCTOBER 27 RIVERFRONT PARK PALATKA
10:00AM – 7:00PM on **THREE STAGES**

Bear & Robert ♪ Harri Buffalo ♪ Lee Kelly ♪ Lori Baxter
One Eyed Cat ♪ Brett Cammack ♪ Denny Blue ♪ Snow Day
Sandbar Bill Chambliss ♪ Gunner Kai Duo ♪ Ranger
Larry Davis ♪ Nicole Wagner ♪ Rick Hahn ♪ Amy Webster
Sweet William ♪ Katie Ann ♪ ... plus an Acoustic Orchestra
featuring the Anke Djé' Anke Be' Palatka Drum Circle

Food trucks on site • Children's fun and games
Bring your lawn chairs, picnic baskets and soft drinks for
a full day of local talent at the beautiful Palatka Riverfront

FIND US ON FACEBOOK

Frank Jones
BAND

FRANK JONES guitar/vocals • KENNY PHELPS-MCKEOWN bass
CLYDE RAMSEY keyboards/harmonica/vocals • STEVE HOWELL drums

AUGUST 3 Proof Brewing Company, Tallahassee
(IN THE STUDIO... RECORDING)
AUGUST 31 Corner Pocket, Tallahassee

Blues and soul that'll get you on your feet!

FrankJonesBand.com

Trey Wanvig

AUGUST 5
THE ALLEY
SANFORD

Sixteen-year-old Trey Wanvig is a blues rock guitarist and vocalist from Sarasota. Early

in 2017, Wanvig won the local Sarasota's Got Talent competition, competing against contestants of all ages. During the summer, Trey was invited to participate and perform in the Grammy Museum's Music Revolution Project, attended an advanced week-long guitar session at Berklee School of Music in Boston, and won the Southwest Florida Regional Blues Challenge which allowed him to travel to Memphis and perform in the Youth Showcase at the 2018 International Blues Challenge. Trey has performed alongside many great artists including John Nemeth, The Keeshea Pratt Band (2018 IBC Winners), and RJ Howson. He has performed at numerous blues and music festivals including the Dallas International Guitar Festival, Giving Hunger the Blue, and the Venice Blues Fest. He also has played at many legendary blues clubs around the country including B.B. King's on Beale Street in Memphis, and recently performed

at the Dallas International Guitar Festival in Texas. He'll be drawing from his

newly-released debut album, *Roadside Blues*, for this gig as he competes in the Central Florida Blues Challenge for another shot at the IBC. More at treywanvig.com.

15th Annual

Amelia Island Jazz Festival

October 7 to 14, 2018

Les De Merle

Exciting Concerts, Clinics & Jam Sessions...

Bonnie Eisele

Les DeMerle

Henry Johnson

Requinte Trio with Janis Siegel *from the Manhattan Transfer*

El Niño & The Latin Jazz Knights

...& more!!

Bonnie Eisele

Les DeMerle

El Niño & The Latin Jazz Knights - Oct. 11

Henry Johnson - Oct. 12

Requinte Trio - Oct. 13

Get your TICKETS ONLINE at...

AmeliaslandJazzFestival.com

AUGUST 26
RIVERSIDE
PRESBYTERIAN
CHURCH
JACKSONVILLE

Aaron Lehrian

At age five, Aaron Lehrian began taking piano lessons. After joining the Seminole (Florida) Middle School jazz band, Lehrian fell in love with jazz. He continued in the jazz band at Seminole High School, and eventually joined the jazz program at Ruth Eckerd Hall on a full scholarship. As a junior, he joined Jazz Juvenocracy, a group based in Sarasota comprised of young aspiring jazz musicians. By performing multiple sold out shows and regular gigs, the group raised enough money to go on a European tour, performing in the North Sea Jazz Festival, Montreux Jazz Festival, Umbria Jazz Festival, La Spezia Jazz Festival, Jazz À Juan, and the Vienne Jazz Festival. Also while in high school, Lehrian won the Walker's Rising Stars competition, awarding him \$5,000, along with the Justine LeBaron Young Artists Competition, giving him the opportunity to perform Anton Rubinstein's Fourth Piano Concerto in a concert with musicians from the Florida Orchestra. Lehrian currently attends the University of North Florida on a music and academic scholarship, studying under Professor and touring artist Lynne Arriale. He currently plays in two of the jazz combos, the concert band, and the top big band, Jazz Ensemble 1. With JE1, Lehrian has performed alongside such artists as Randy Brecker and Christian McBride. Winner of the 2014 Jacksonville Jazz Piano Competition, Lehrian has also begun playing regularly with the Jacksonville Symphony Orchestra. For this 'Rally Day' event he will perform as part of the Lisa Kelly / JB Scott Jazz Sextet. More at aaronlehrian.com.

Bridget Kelly Band

THE NEW CD
Bridget Kelly Band
BLUES WARRIOR
AVAILABLE NOW!

AUGUST 3
GAINESVILLE
BO DIDDLEY PLAZA

AUGUST 12
BONITA SPRINGS
CENTER BAR
Blues & Bloody's
Concert Series

SEPTEMBER 23
GAINESVILLE
HIGH DIVE
Bridget's
Birthday
Bash!

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

BridgetKellyBand.com

The Sunshine Jazz Organization, Inc.
Entering Our 32nd Season!

The Sunshine Jazz Concert Series
@ Miami Shores Country Club
Sunday, August 26th, 2018 6PM-9PM
presents

The Wendy Pedersen Ensemble!
Featuring Jim Gasior

"Wendy Pedersen can shake the rafters or break your heart!"

Gen Adm \$25 | Members \$20 | Free when you join SJO at the Door!
10000 Biscayne Boulevard, Miami Shores, Florida 33138
Info/Reservations: SunJazzOrg@aol.com; 954-554-1800;

Save The Date! SJO's 32nd Season Celebration, Oct. 28th!

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 is an ADA Compliant.

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

Nace Bros. Band

AUGUST 22-23
PARADISE
BAR & GRILL
PENSACOLA

Led by brothers David and Jimmy out of Kansas City, MO, the Nace Brothers have built a loyal fan base on their ability to

engage and entertain audiences, taking them on a journey through rich musical heritage. Fourth-generation performers, their musical heritage began in the latter part of the 19th century with their great-great grandfather, the classically trained violinist. Valandingham Nace. The legacy continued through the 1920s and '30s with grandfather Percy Nace, a multi-instrumentalist and square dance caller, and into the 1940s as their father, Johnny Nace, progressed from leading the house bands on regional radio and TV programs to recording rockabilly in the late 1950s before finding his musical home during the golden age of honky-tonk. The first Nace Brothers Band appearance was on New Year's Eve, 1981. Now in their 36th year as a touring group, the band's current lineup consists of David Nace, lead vocals/drums; Jimmy Nace, guitar/vocals/songwriter; Paul Greenlease, bass/vocals; and T.J. Erhardt, keyboards/accordion/vocals. The Nace Brothers are known for their distinctive songwriting, expressive vocals, soaring guitar and a rock-solid rhythm section. They have appeared with Jimmy Buffet, Delbert McClinton, The Band, Coco Montoya, The Band, Merle Haggard, Bo Diddley and Brian Setzer, among others. Their five albums range from their 1991 debut *There Comes A Time* to their latest release, 2016's *Space In Time*. More at nacebros.com.

THREE FLAVORS of Christmas
THREE UNIQUE SOUNDS
Holiday favorites set to a jazzy beat.

A VERY Gaxy Christmas
JEFF RUPERT GROUP
W. SPECIAL GUEST VOCALIST

Christmas Jazz
WJ3 ALL-STARS
W. SPECIAL GUEST VOCALIST

BILL CUNLIFFE TRIO
W. SPECIAL GUEST VOCALIST
THAT TIME OF the year

Booking 2018

Night is Alive
Kathy Salem
kathy@nightisalive.com
330.328.7337

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

Aug 3 Norman Jackson Band

Aug 4 Grand Marquis

Aug 10 Revival

Aug 11 Sam Frazier, Jr.

Aug 17 Gracie Curran & The High Falutin' Band

Aug 18 Cedric Burnside Project

Aug 24 Steady Rollin' Bob Margolin

Aug 25 4th Annual Greater Southeastern Harmonica Championships

3:00pm

9:00pm Swingin' Harpoon

bradfordvilleblues.com

AUGUST 4
FUNKY BISCUIT
BOCA RATON

Khris Royal

New Orleans native Khris Royal began playing the saxophone at seven years old, and was producing and writing music by age 14. Royal's musical talents were nurtured at the New Orleans Center for the Creative Arts (NOCCA) High School, in classrooms once shared by jazz greats such as Wynton Marsalis, Branford Marsalis, Terrence Blanchard, and Donald Harrison. When Royal was only 16, he was granted a full scholarship to the prestigious Berklee College of Music in Boston, MA and his career took off. To date, Royal has played with hip-hop giants and jazz and funk legends alike: Bobby Brown, Alvin Batiste, Ellis Marsalis, Christian Scott, Branford, Delfeayo and Jason Marsalis, Tony Clifton, and others. He has recorded with Mary J. Blige, Ashanti, and Erykah Badu and is also featured with the group The Regiment on season 2 of the BET TV show *The Boondocks*. Although Royal continues to expand and develop his craft – including jazz, hip-hop, rock, soul, electronic, funk, R&B, blues, and reggae – musically, there's not much he hasn't already mastered and incorporated into his unique style. In addition to leading his own band, Khris Royal & Dark Matter, Royal has been the only horn player in George Porter Jr. & the Runnin' Parners since fall 2009. In 2011, Royal joined the popular West Coast rock/reggae band Rebelution as a touring member. More at khrisroyalmusic.com.

CAD COMMUNITY ARTS PROGRAM
2018 SUMMER CONCERT SERIES

AUGUST 2
CHRISTIAN SANDS TRIO
Five-time GRAMMY-nominated pianist Christian Sands brings bassist Yasushi Nakamura and drummer Marcus Baylor for a fresh take on jazz language.

AUGUST 16
PEPE ROMERO
A living legend honored by Kings, heads of state and major institutions. Romero is a true ambassador of classical music, and of the classical guitar.

INDIVIDUAL TICKETS \$35 ADVANCE / \$40 DOOR
PATRON TICKETS* \$50 ADVANCE / \$55 DOOR
*include pre-concert receptions & reserved, general seating in rows 1-9

CORAL GABLES CONGREGATIONAL UNITED CHURCH OF CHRIST
3010 De Soto Boulevard, Coral Gables, FL 33134
305.448.7421, ext. 153 CommunityArtsProgram.org

BRINGING EXCEPTIONAL ARTISTS TO
DOWNTOWN HIGH SPRINGS
HIGH SPRINGS MUSEUM & COMMUNITY CENTER
23760 NW 187th Avenue, High Springs, FL

AUGUST 19
ABE PARTRIDGE
+ special guest Kyle Keller
This former Baptist preacher and U.S. Air Force veteran – his songs filled with beauty and bleakness – performs with all the soul he can muster.

9/16 FOLK IN THE SPRINGS
All-day folk music event in historic High Springs

HighSpringsMusicinthePark.com

SPONSORED IN PART BY:

NOV 30—
DEC 2, 2018

BRADENTON BLUESFEST WEEKEND

IN THE FLORIDA SUNSHINE ON THE BRADENTON RIVERWALK

GET YOUR **TICKETS** \$40 General Admission/\$20 Student
\$50 Day-of at Festival Gate
\$100 Front ~~Row~~ Reserved Seat
online now \$50 Sunday Blues Brunch

BradentonBluesFestival.org

Danny Brooks

AUGUST 7
BLUE ROOSTER
SARASOTA

AUGUST 8
THE OASIS
FORT MYERS

AUGUST 11
THE OLD
FISH HOUSE
MATLACHA

AUGUST 12
VENUE TBA
MELBOURNE

After years of honing his writing and performing skills in Canada, picking up nominations and awards along the way, Danny Brooks is at home in the Texas music scene and traveling throughout the U.S. Mixing southern soul, Americana, blues and gospel, he is a prolific writer and dynamic live performer, and is constantly on the road. Making Llano, TX his home, 'Texassippi Soul Man' Danny Brooks & Lil Miss Debi released their second studio recording, *This World Is Not Your Friend*, in 2015. It is the seventh recording for Brooks, starting with 1998's *It's A Southern Thing*. The duo's upcoming CD, *Get Your Joy On*, is expected early next year. Brooks' music features the duo he has with his wife Lil Miss Debi, who sings and plays cajon/percussion while he plays assorted guitars/slide/cigar-box/stomp-board and harp-rack. The couple have been touring constantly, promoting and building

their reputation throughout North America. Their live show has drawn comparisons to the White Stripes, the Black Keys and Keb Mo. Brooks' song "You'll Find A Way," a soul ballad from Rock This House aired on ABC's TV Show *The Fosters*. And his tune "Caught a Fire" from *Texassippi Soul Man* aired on ABC's *New Girl*. On August 6, the two will record a live performance interview on ABC's *Morning Blend*, that will air August 7 at 9:00AM. Another live performance interview will take place on August 16 on *The Schilling Show* on WNA 1070 AM & 98.9 FM. More at dannybrooksmusic.com.

PALLADIUM THEATER ST PETERSBURG AUGUST 4	PROHIBITION KITCHEN ST AUGUSTINE AUGUST 24	MUDVILLE GRILLE JACKSONVILLE AUGUST 25
---	---	---

★ ★ ★ STARRING ★ ★ ★

Little Jake Mitchell MR. EXCITEMENT

& THE SOUL SEARCHERS

★ ★ FEATURING ★ ★ ★

HAL "HALAGOR" SAYLOR

TRAN WHITLEY "THE PIANO MAN"

THE SILVER-SONIC HORNS

★ AND ★ **"THE CONDUCTOR" KENNY EUNICE** EMCEE

www.littlejakemitchell.com • 352-372-8158

NOTES

-Wine -Music -Art -Love

There's no place like NOTES!

- LIVE MUSIC 6 Nights a Week
- Thursday & Sunday JAZZ
- Unique, Fun SPECIAL EVENTS
- 2 for 1 HAPPY HOUR Tuesday-Saturday 'til 6:30pm All Beers & Wines

Tues 6-11:30pm
Wed/Thur 5-11pm
Fri/Sat 5-mid
Sun 1-6pm

NOTES MUSIC ROOM & WINE BAR
872 Colorado Avenue
Stuart, Florida
StuartWineBar.com

5 T H A N N U A L

ELAN TROTMAN'S
BARBADOS
JAZZ
EXCURSION
AND
GOLF WEEKEND

BARBADOS
TOURISM MARKETING, INC.

Hilton
BARBADOS RESORT

COLUMBUS DAY WEEKEND
OCT. 4-8, 2018

Brian Bromberg • Nestor Torres • Karen Briggs • Najee • Maysa • Alex Bugnon • Jeff Bradshaw

CO-HOSTS

PAT PRESCOTT

MICHAEL TOZZI

ELAN TROTMAN

MUSICAL DIRECTOR

WEST BYRD

PARTY BAND

NATHAN MITCHELL

WWW.BARBADOSJAZZEXCURSION.COM | 1-888-920-5299

Dave Meder

AUGUST 2
B-SHARP'S JAZZ
CLUB
TALLAHASSEE

Pianist, composer, and educator Dave Meder is becoming one of the prominent musical voices of his generation, with

fluid technique, novel rhythmic conception, an intuitive sense of musical drama, and a breadth of stylistic influences. The winner of the 2013 Jacksonville Jazz Piano Competition (formerly known as the Great American Jazz Piano Competition) and a finalist for the prestigious 2019 Cole Porter Fellowship of the American Pianists Association, Meder has performed at the Tokyo Jazz Festival, the Torino Jazz Festival, The Kennedy Center, and Jazz at Lincoln Center, among other venues both in the U.S. and abroad. As a composer, Meder is a recipient of the First Music commission from the New York Youth Symphony and an honoree in the ASCAP Young Jazz Composer Awards. He holds the Artist Diploma from The Juilliard School, where he studied with Kenny Barron and Julian Martin. An educator in his own right, Meder developed and taught the first-ever jazz piano course sequence for the Juilliard Evening Division, and he has presented his creative research at various forums including the Jazz Educators Network Conference and the WVU Keyboard Festival. He currently holds the position of Assistant Professor of Jazz Piano at the University of North Texas.

Meder continues to maintain an active performance schedule as a leader and sideman. His debut album, *Passage*, is due to be released early next year. For his upcoming show he'll be performing with bassist Rodney Jordan and drummer Leon Anderson. More at davemeder.com.

FROM A PHOTO BY JESSICA CARLTON PHOTOGRAPHY

WELCOME TO FLORIDA SWAMP BLUES

PACKRAT'S SMOKEHOUSE

August 3 The Blue Rooster, Sarasota
August 9 Englewood's on Dearborn, Englewood
August 18 Toni & Joe's, New Smyrna Beach
August 25 The Inlet, Ft. Pierce
August 31 **CD RELEASE PARTY**
2 Brothers Cocktails & Tunes
Listening Room, Port Charlotte

Anthony "Packrat" Thompson – lead vocals/harmonica
Aaron "Pop" Watson – drums/vocals
Robert "Lightning Boy" Thomas – guitar/vocals
Kenny "The Wizard" Sly – bass guitar/vocals
Pete Beers – keyboards

www.packratssmokehousemusic.com

BLUE TAVERN

BEER • WINE • COFFEE • FOOD

LIVE MUSIC!

BLUES • JAZZ • ROOTS & MORE

QUALITY ACOUSTIC MUSIC & CULTURAL EVENTS EVERY NIGHT

AUG 16 **BETH MCKEE w/TERRI BINION**
SINGER/SONGWRITER, R&B

AUG 17 **DARRYL STEELE** BLUES/SOUL

AUG 24 **RACHEL HILLMAN** JAZZ/SOUL

AUG 30 **THE DELTAZ** AMERICANA/ROCK/BLUES

AUG 31 **LONGINEU PARSONS** JAZZ

LOST MONDAYS HOSTED BY
FRANK LINDAMOOD BLUES

Booking at cihamby65@gmail.com

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

"I THINK I'LL GO DOWN IN GAINESVILLE
JUST TO SEE AN OLD FRIEND OF MINE..."
"DEEP DOWN IN FLORIDA," - MUDDY WATERS

The North Central Florida Blues Society

Proudly presents

THE BRIDGET KELLY BAND

Sunday, September 23

High Dive, Gainesville

210 SW 2nd Avenue

Doors 6:00pm • Show 7:00pm

with 2018 Blues
Foundation 'Keeping
the Blues Alive' Award
recipient **Tim Fik**

BETTY FOX BAND

General Admission \$20

NCFBS Members \$10

Students/Vets with ID \$5

www.ncfblues.org

GHOST TOWN BLUES BAND

CITY OF
GAINESVILLE
every path starts with passion
FLORIDA

Visit
GAINESVILLE
Alachua County, FL

Memphis Rub

A collaboration between "Guitar Gary" Drouin and Scott Matzke, The Memphis Rub Band emphasizes original music, hot instrumentals and a distinctive spin on rocking blues cover tunes. Drouin also played with legendary bluesman Eddie Kirkland in the Tampa Bay area for four years in the early 1980s. He was instrumental in forming the famous Five O Blues Jam in the late 1980s, and then went on to play with Memphis Flyers, Mercy Road and Lady Katt. Drouin recently toured with The Lauren Mitchell Band and Koko Ray & The Keepers. Matzke has appeared with Rev. Billy Wirtz and the late blues performer Ace Moreland. From bands known as Legend, King Louie, Smokin' Bones, Scott's Garage and more recently Karen Klarich, Scott's unique bass style and soulful vocals bring a tasty punch to the Memphis Rub mix. The two are backed by keyboardist Dan Ryan and percussionist Jayson Moss. Ryan plays in a style heavily influenced by Seth Justman of the J. Geils Band. Since his 2010 relocation to Florida, he has performed with a variety of musicians and bands around Sarasota/Bradenton. Moss is a classically-trained percussionist who performed throughout Florida in rock bands during the late 1970s and early '80s.

After a decade in the Tampa Bay area, he moved to Bradenton in '97 and has played with some of the area's heaviest hitters. The Memphis Rub offers a truly tasty helping of fun that can also be heard by those traveling into the area for the 'Blues Appetizer' Friday night show at the December Bradenton Blues Festival.

More at memphisrubband.com.

FROM A PHOTO BY ROCKY & DOVE ENTERTAINMENT

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

THE
KELSEY THEATER

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

October 27 ~ Jeff Jensen Band

For a complete line-up of summer concerts visit TheKelseyTheater.com

700 PARK AVENUE LAKE PARK, FL 33403
561-328-7481 • THEKELSEYTHEATER.COM

HEIDI'S JAZZ CLUB
Cocoa Beach, Florida since 1992

AUGUST 17 VALERIE GILLESPIE

THURSDAYS **SYBIL GAGE**

FRIDAYS **STEVE KIRSNER & FRIENDS & THE RON TEIXEIRA TRIO**

SATURDAYS **HELLA AYELET GAL**

SUNDAYS **JAM SESSION**

AUGUST 17 VALERIE GILLESPIE

Featuring live music
Wednesday-Sunday

FULL LIQUOR • FULL MENU

Heidelberg Restaurant & Jazz Club

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

2019
OFFICIAL

Cuba Jazz Tours

The 34th International Jazz Festival of Havana (Jazz Plaza 2019), sponsored by famed Cuban jazz artist Chucho Valdes and the Cuban Institute of Music, and featuring more than 50 national and international artists, will be held throughout the Cuban capital January 13 - 21, 2019.

Booking now

Event Lineup TBA
Seven and Nine Day Tours Available

THE APP FOR
MUSIC PROFESSIONALS

FIND YOUR
NEXT GIG!

SIGN UP AT
GIGMONSTER.COM
OR IN THE APP

TRUMPET • RECORDER • FLUTE • PERCUSSION • VOCALS

August 24 "To Satchmo With Love"
A Tribute to Louis Armstrong
Prohibition Kitchen
119 St. George Street
St. Augustine

Sept. 22 Longineu Parsons Ensemble
Arts Foundation Park
1500 Central Avenue
Palm Coast

tribaldisorder.com

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

Aug 3 Bert's, Matlacha
Aug 4 Blue Monkey, Naples
Aug 10 Barrel Room, Fort Myers
Aug 17 George & Wendy's, Sanibel
Sept 1 Downtown Concert Series,
Fort Myers

www.martystokesband.com

AUG 3 EMERALD COAST BLENDERS
AUG 5 & 7 THE IGUANAS
AUG 9 CHAUNCY CRANDALL
AUG 12 GUITAR LIGHTNIN' LEE
AUG 14 LAUREN MITCHELL
AUG 15-16 REV. BILLY C. WIRTZ
AUG 19 & 21 KEITH STONE
AUG 23-24 THE NACE BROTHERS BAND
AUG 26 & 28 SKYLA BURRELL
SEPT 2-3 LOUISIANA'S LeROUX

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

Buckingham Blues Bar

Wednesdays 8-11pm
& Sundays 3-6pm
OPEN BLUES STAGE
with Tommy Lee Cook

DECEMBER 31

JJ GREY
& MOFRO
TICKETS ON
SALE NOW!

All shows are
non-smoking

5644 BUCKINGHAM ROAD, FT. WEEB
(239) 693-7111 BUCKINGHAMBAR.COM

SAVE THE DATE

November 3, 2018
Bradfordville Blues Club
Tallahassee
www.bradfordvilleblues.com • (850) 908-0768

TENTH ANNUAL
PAT RAMSEY
BENEFIT FOR
BIG BEND HOSPICE

All Day
Event

Rain or
Shine

Food
On-Site
+ Trucks

Inside &
Outside
Stages

Silent
Auction
& Raffles

Vendor
Booths

For booking and sponsorship opportunities, contact
Debbi Ramsey: debbiramsey@gmail.com

[facebook.com/PatRamseyLegacy](https://www.facebook.com/PatRamseyLegacy)

