

JAZZ & BLUES

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURE: BLUES ARTIST

RICH BROWN BLUES BAND

JAZZ ARTISTS

- PATTI AUSTIN
- RANDY BRECKER
- PAQUITO D'RIVERA
- PER DANIELSSON
- DAN MONTGOMERY
- RUSS NOLAN
- BRIA SKONBERG

BLUES ARTISTS

- CHARLES ATKINS
- MAMA BLUE
- DAVID JULIA
- EG KIGHT
- JAREKUS SINGLETON
- REV. BILLY C. WIRTZ

RICH BROWN

Growing up in the era of rock 'n' roll, southern sounds and the west coast love movement,

Rich Brown grew up to become a performer of all things music. A tenor in his church choir as a boy, at age 13 Brown found himself studying guitar under famed Nashville session player Ken Carlson. Brown concentrated on playing rock and folk rock in mostly solo performances until discovering a love for the blues in the mid-1980s. He played in Gurus of Blues (which is still active around Chicago, though Brown was in the Boston version until 1993) among other bands for the next ten years or so.

In the mid-1990s, Brown struck out on his own, playing Delta/Piedmont/country blues, and later studying under Paul Rishell from 2008 until 2012, recording with Rishell and Annie Raines. Brown's 2011 CD *Beach Blues* was recorded at Indecent Music in Boston, produced by Hendrick Gideonse. Woody Geissman (Del Fuegos) also helped produce and played drums. Brown's most recent release is 2013's *Down A Good Road*, recorded under Mojo Rodeo Records and produced by Paul Rishell and Annie Raines, both of whom also played on the CD. Each CD is a collection

of original pieces rooted in traditional country and Delta blues styles. Selections still get radio airplay around the country, and the both recordings are available at shows and online.

Since 2013, Brown has been performing from Florida to New England and out to the Mississippi. While he plays primarily solo and duo shows, The Rich Brown Trio played the Space Coast area in 2015 and The Rich Brown Band has been at it since 2016. Brown describes the Band as "a transformative project, to say the least." Aside from his decades of experience as a solo performer, Brown brings a unique experience to his audience. He is fascinated by blues rooted in the Delta, Piedmont and Chicago styles, and incorporated the important history of blues music into each performance, telling stories and allowing the audience to connect on a deeper level with the tunes he chooses. Over the years, the sauce stirred and now the band has added heat, flavor and a damn good time

The current musical gumbo is a six-piece band that fits together naturally. The band features Thomas Fiacco (harp), Vince Trimboli (guitar), Marcos Noriega (drums), Monty Harp (bass), Thomas Greer (keys) and Rich Brown (vocals and guitar). Trimboli has played the longest in this outfit, touring the southeastern U.S. with Brown for the last few

BLUES BAND

years, and also performing in his reggae band, Yahtu. Fiacco began playing rhythm in his high school marching band and found his love of the harmonica. He has played alongside James Cotton, Debbie Davies, Poppa Chubby, The Holmes Brothers and others. Both Noriega and Harp played in the Dallas band Curtis before making Florida their home. Harp toured nationally for years with the band Double Cross. He is a seasoned touring musician, having performed with Ryan Cabrera, The Owen Moore Band, My Fastest Robot, and with Kelsey Toney during a Dallas Stars game with 20,000 people in attendance. By day, Noriega is a director of photography and by night a rockin' drummer. Greer studies under Ron Teixeira (of Heidi's Jazz Club fame), and shows an immense talent on the keys. He currently performs in his high school jazz ensemble and will soon be entering Florida State University Jazz program.

From the first moment this group got together, they have melded into a strong driving sound that is united in good vibrations. The varying instruments, tones and backgrounds come together, with each musician offering their own zest. All members of The Rich Brown Band stir that sauce, bringing the flavor of blues, a healthy dash of rock and the rhythm of the road to the stage. Catch the Rich Brown Band live and bring their tasty tunes right to your eardrums. More at richbrownblues.com.

JANUARY 5 **BAND**
SPACE COAST
HARLEY-DAVIDSON
PALM BAY

JANUARY 19 **SOLO**
BONEFISH WILLY'S
MELBOURNE

JANUARY 24 **BAND**
EARL'S HIDEAWAY
SEBASTIAN

FEBRUARY 2 **DUO**
FRESH SCRATCH
BISTRO & LOUNGE
INDIAN HARBOR
BEACH

BLUEBIRD PRODUCTIONS & AMERICAS PRESENT

FRIDAY, JANUARY 11

JAREKUS SINGLETON

FEBRUARY 2 LIL' ED & THE BLUES IMPERIALS
MARCH 22 CECE TENEAL & SOUL KAMOTION
APRIL 20 ED CALLE

SUNRISE THEATRE • 117 SOUTH 2ND ST • FORT PIERCE
SHOWTIME 8PM • TICKETS \$25 ADVANCE / \$27 DAY OF
BLUEBIRDPRODUCTIONS.ORG

BLUEBIRD PRODUCTIONS

GULF 104
Tallahassee's
Classic Hits!

Scott Carswell presents

TAB BENOIT

January 29, 2019

DOORS 7:00PM • SHOW 7:30PM
GENERAL \$15 • RESERVED \$25

7:30PM THE YOUNG BUCKS
8:15PM BRETT WELLMAN AND THE
STONE COLD BLUES BAND

TICKETS AT THE BOX OFFICE OR
MOONEVENTS.COM

THE MOON 1105 E LAFAYETTE STREET
TALLAHASSEE 850-878-6900

Patti Austin

A protégé of Dinah Washington and Sammy Davis, Jr., Patti Austin worked professionally from the age of five. Her debut LP, 1976's *End of a Rainbow*, was followed by *Havana Candy* in 1977 and *Body Language* in 1980. Her duet with Michael Jackson on "It's the Falling in Love," from his *Off the Wall* album, led to her performance of "The Closer I Get to You" on Tom Browne's *Browne Sugar* album in 1979. Austin

dueted with George Benson, and sang backgrounds for sessions by Houston Person, Angela Boffill, Roberta Flack and others. She provided vocals on Quincy Jones' 1981 *The Dude* album, and was featured on the hit "Razzamatazz." Her 1982 release *Every Home Should Have One* launched the No. 1 pop/No. 9 R&B hit "Baby, Come to Me." The follow-up single, "How Do You Keep the Music Playing," also paired Austin with James Ingram, and served as the theme for the film *Best Friends*. In 1990 she released *Love Is Gonna Getcha*, with the singles "Through the Test of Time" and "Good in Love." Austin subsequently released four more albums through 2001, leading to her tribute to Ella Fitzgerald, *For Ella*, in 2002. After a decade on the jazz side of the fence, Austin returned more to the pop side with 2011's *Sound Advice*. In 2017, in collaboration with trumpeter, trombonist, pianist and bandleader James Morrison, his quintet, and the Melbourne Symphony Orchestra conducted by Benjamin Northey, she issued the live double-length set *Ella & Louis* on ABC Jazz. More at pattiaustin.com.

JANUARY 5
CELEBRATING ELLA:
LIVE FROM THE APOLLO
KRAVIS CENTER
WEST PALM BEACH

The new release from Vizztone recording artist David Julia, Inspired, recorded and produced by Mike Zito at Marz Studios

January 6 Lilly's on Lake Minneola
 Clermont

January 11 Rock & Brews, Orlando

January 18 Hard Rock Hotel
 Daytona Beach

January 19 Fish on Fire, Orlando

davidjuliamusic.com

Lincolville Museum and Cultural Center
 presents

JANUARY 4
 Mama Blue

JANUARY 11
 Kelle Jolly & The Will Boyd Project

JANUARY 18
 Eric Carter & Company

FEBRUARY 8
 Desmon Walker

MARCH 15
 Ron McCurdy

MARCH 16
 Catch The Groove

MARCH 29
 Victoria Horne

APRIL 19
 Clarence Herrington

Showcasing jazz through the ages from its African roots to the fusion sounds of the millennia in St. Augustine, Fla.

Learn more and purchase tickets:
LincolvilleMuseum.org/Jazz

SOUTH MIAMI-DADE
CULTURAL
ARTS CENTER

BRIA SKONBERG QUARTET

SAT, JAN 19 / 8PM

MAIN STAGE

[BUY NOW](#)

Jarekus Singleton

JANUARY 11
SUNRISE THEATRE
FORT PIERCE

Award-winning guitarist, vocalist and songwriter, Jarekus Singleton melds contemporary and traditional

blues with rock energy and hip-hop wordplay, and turns audiences of all ages into devoted fans. Singleton was immersed in gospel music as a child in Mississippi, starting on bass guitar at age nine before switching to lead guitar in his teens. He briefly performed as a rap artist, writing his own lyrics. But he was soon combining his wordsmithing with the music of his Mississippi heritage, creating a thoroughly modern, masterfully updated take on the blues. With his blazing guitar licks and strong, soulful voice, Singleton's self-released debut CD, 2011's *Heartfelt*, featured three songs that went into regular rotation on B.B. King's Bluesville, and he was named a Star On The Rise by UK's *Blues & Rhythm* magazine. Guitar Center named him the 2011 King of the Blues in Mississippi. He received the Jackson Music Award for 2012 Blues Artist of the Year and for 2013 Local Artist of the Year. The *Jackson Free Press* named him the 2013 Best Local Blues Artist. He competed in the IBC in 2011, 2012, 2013 and 2014. At the 2013 event, he was scouted by, and later signed by, Alligator Records, leading to 2014's *Refuse to Lose* CD. Singleton has performed at the Chicago Blues Festival (twice) along with many other festivals and clubs.

"I love the blues tradition, and have always been inspired by the masters," he explains. "But I want to create something for today's audience that

is as original and new as those blues masters were when they first started making records... blues for the 21st century."

More at bmatours.com.

2018 Blues Blast Awards Sean Costello Rising Star Nominee

JOYANN PARKER

Get the CD
Hard To Love

***BOOKING NOW
for FALL 2019
FLORIDA TOUR**

joyannparker.com

BLUE TAVERN

★ ☾

BEER • WINE • COFFEE • FOOD

LIVE MUSIC!

BLUES • JAZZ • ROOTS & MORE

QUALITY ACOUSTIC MUSIC
AND EVENTS EVERY NIGHT

JAN 5 CHARLES ATKINS
BLUES BAND *BLUES*

JAN 18 DARRYL STEELE *R&B*

JAN 30 PENTLEY HOLMES *SOUL/POP*

JAN 31 JESS KLEIN *SINGER/SONGWRITER*

MONDAYS - BELMONT & JONES *BLUES*

Booking at clhamby65@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

bluetaverntallahassee.com

blues bash

AT THE RANCH

March 15 - 16 - 17, 2019
Sertoma Youth Ranch, Brooksville
home of Camping With The Blues

Cat Rhodes & the Truth
TC Carr & the Bolts of Blue
Mark "Guitar" Miller Band
Memphis Lightning
Alex Lopez Xpress Band
Bridget Kelly Band
Rusty Wright Band
Ray Fuller & the Bluesrockers
Biscuit Miller & the Mix
David Julia Band
Harper and Midwest Kind
Paul Nelson Band

PLUS

Harmonica Workshop with TC Carr
Guitar Workshop with Tim Fik
Campers Acoustic Jam

Campsites with *(book early)* & without hookups available
Covered stage & seating area • Picnic tables & fire rings
Family & dog friendly • Permanent bathrooms & bathhouse

Single day tickets and weekend passes on sale now!

www.bluesbashattheranch.com

Paquito D’Rivera

with the
Shelly Berg Trio

**JANUARY 9
BROWARD CENTER
FT. LAUDERDALE**

Winner of 14 Grammy Awards, Paquito D’Rivera has been celebrated in both the jazz and classical music. He has been awarded the prestigious NEA Jazz Master Award, a National Medal of the Arts from the Kennedy Center, and has produced a discography of more than 30 solo albums. D’Rivera was a founding member and co-director of Irakere, which toured extensively throughout the world and garnered several Grammy Awards. He was also a founding member of the United Nations Orchestra, a 15-piece ensemble organized by Dizzy Gillespie. Joining Paquito D’Rivera will be the Shelly Berg Trio. A Steinway piano artist and five-time Grammy-nominated arranger, orchestrator, and producer, he earned three Grammy nominations in the Best Arrangement Accompanying Vocal(s) category with jazz singer-lyricist Lorraine Feather and international superstar Gloria Estefan, and a fourth Grammy nomination as co-producer of *Gloria Estefan: The Standards*. His fifth Grammy nomination was as co-arranger of “I Loves You Porgy / There’s a Boat That’s Leavin’ Soon for New York” from the 2018 album *Rendezvous* featuring jazz singers Clint Holmes and Dee Dee Bridgewater with The Count Basie Orchestra. He hosts a monthly radio show on Sirius XM, is music director of The Jazz Cruise, artistic advisor for the Jazz Roots series at Miami’s

Adrienne Arsht Center and is Dean of the Frost School of Music at the University of Miami. Dr. Chuck Bergeron and John Yarling round out the trio. This excited evening is presented by the Gold Coast Jazz Society. More at goldcoastjazz.org.

FROM A PHOTO BY ANNA R. MCKENS

Tampa Jazz Club

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

JANUARY 28, 2019
ELLEN ROWE PROJECT

FEBRUARY 25, 2019
MARK TAYLOR with MARVIN STAMM

MARCH 25, 2019
GARY VERSACE TRIO

Shows at the Mainstage Theatre HCC Ybor

JANUARY 13, 2019
JACK WILKINS
and
JAMES SUGGS
TRIBUTE TO KIND OF BLUE
with Valerie Gillespie
and Per Danielsson

APRIL 28, 2019
JACK WILKINS CD RELEASE PARTY

www.tampajazzclub.com

JOSHUA REDMAN QUARTET

“Carrying on the great tradition of jazz
musicianship today!”

JAMBASE

JAN 18

ADRIENNE ARSHT CENTER
KNIGHT CONCERT HALL

TICKETS! 305.949.6722 • arshtcenter.org/jazz

Charles Atkins

Since becoming a driving force of the Daytona music scene in the 1960s and '70s, Charles Atkins has been spreading the healing power of the blues. Atkins cranks out the kind of big-voiced, jump shuffle blues generally associated with the likes of Big Joe Turner, Bobby Blue Bland and Little Milton. Atkins began studying his craft at The Florida School for the Deaf and Blind in St. Augustine. While in high school, he joined The D&B Romeos. The band did pretty well locally, even playing on a bill with Sam and Dave that led to a regular gig for the rest of the summer. Atkins spent some time playing with The Lindsey Morris Band, but an early retirement from the stage led Atkins to a degree in Music Education from Florida State University. After a few years in Los Angeles working as a songwriter and session musician, he returned to Tallahassee and began teaching at the Blues Lab at FSU, recording *Cissy Strut* with the FSU Blues Band. It was then that he met the Blues Boys. After a year's worth of successful gigging they recorded *Animal Called The Blues*, and a year later *The Blues Says It All*. The group appeared at the 1995 and 1996 Florida Folk Festival, opened for blues greats like Duke Robillard, and headlined for PBS's award-winning *Southern Jam*. Atkins has two CDs, 2000's *Sweet Voice* and 2005's *Reunion* with Paul Montgomery, and is the recipient of the 2002 Florida Folk Heritage Award. The titles bestowed on him — Sir Charles Atkins, Professor of the Blues, Tallahassee's Soul Brother Number One — mean the same thing, and he's earned them all. More at charlesatkinsbluesband.com.

JANUARY 4
BRADFORDVILLE
BLUES CLUB
TALLAHASSEE

JANUARY 5
BLUE TAVERN
TALLAHASSEE

Great American Roots 'n' Roll!

BRAD VICKERS

& HIS VESTAPOLITANS 2019 WINTER TOUR

FRI 2/1	Pattensburg House - Asbury NJ
SAT 2/2	The Twisted Tail - Philadelphia PA
WED 2/6	Englewood's - Englewood FL
THU 2/7	Blue Rooster - Sarasota FL
FRI 2/8	Little Bar - Goodland FL
SAT 2/9	Dunedin Brewery - Dunedin FL
SUN 2/10	Aviva House - Sarasota FL
WED 2/13	Awendaw Green - Awendaw SC
FRI 2/15	Mac's Speed Shop - Matthews NC
SAT 2/16	Cary Street Café - Richmond VA
SUN 2/17	JV's - Falls Church VA

DEBBIE STRICKLAND

www.BradVickers.com

BRINGING EXCEPTIONAL ARTISTS
TO DOWNTOWN HIGH SPRINGS

January 20 ~ Season Kickoff

WHISPERING TREE

MICHAEL O'MEARA & ELLEN BUKSTEL

February 17

BING FUTCH / CHUCK LEVY

March 17

MOURNING GLORY / LILY JANE

April 27 & Sunday, April 28

43RD ANNUAL HIGH SPRINGS PIONEER DAYS

May 19

COMMUNITY SCHOOL BAND/THE HAWKS

JAMES PAUL PARK

HIGH SPRINGS
COMMUNITY
CENTER
& MUSEUM

June 16

FATHER'S DAY BLUES

July 21

CHRISTOPHER MROFCHAK

August 18

SHOWCASE

September 15

FOLK IN THE SPRINGS ~ DOWNTOWN HIGH SPRINGS

www.HighSpringsMusicinthePark.com

JANUARY 13
HCC YBOR CAMPUS
TAMPA

Per Danielsson

Jazz pianist, composer, arranger, writer and educator Per Danielsson grew up in Stockholm, Sweden with a jazz guitar-playing father. After formal piano studies in Sweden, which included lessons with world-renowned jazz pianist Bengt Hallberg, Danielsson's love of jazz brought him across the ocean to attend North Texas State University. As the pianist for Chuck Owen's big band, The Jazz Surge, Danielsson has performed and/or recorded with Slide Hampton, Randy Brecker and Neena Freelon, along with Swedish jazz legends Arne Domnerus and Jan Alan, among many others. After 15 years as a professional musician,

Danielsson completed his Master's degree in jazz studies, composition and arranging. Now an educator as well, Danielsson is Assistant Professor in Jazz Piano at the University of Central Florida in Orlando. As a member of the faculty group The Jazz Professors, Danielsson performs regularly with saxophonist Jeff Rupert, drummer Marty Morell and bassist Richard Drexler. Current projects include trio and quartet recordings with jazz great Danny Gottlieb. His upcoming CD, *Dear Old Stockholm*, was recorded there with saxophonist Jack Wilkins and features revered Swedish trumpeter Jan Allen.

Danielsson continues to share his knowledge in publications by Mel Bay including *Essential Jazz Lines of Bill Evans, First Lesson - Piano, You Can Teach Yourself Jazz Chords* and others. For this event, Danielsson joins Jack Wilkins, James Suggs and Valerie Gillespie for a tribute to *Kind of Blue*, presented by the Tampa Jazz Club. More at perdanielsson.com.

JOHN JORGENSEN BLUEGRASS BAND
February 2 8PM
Tickets: \$35 / \$40 / \$45
10% off for current CFABS Members

All-star bluegrass supergroup comprised of John Jorgenson, Herb Pedersen, Mark Fain and Patrick Sauber

CHATHAM COUNTY LINE
February 9 8PM
Tickets: \$42 / \$37 / \$33
10% off for current CFABS Members

Crafting top-notch original, modern acoustic Americana roots rock for nearly two decades

CENTER FOR PERFORMING ARTS BONITA SPRINGS
10150 Bonita Beach Road - Bonita Springs

239-495-8989
www.artcenterbonita.org

NATE NAJAR

Under Paris Skies available now!

natenajar.com

B
BAILEY HALL
of BROWARD COLLEGE
www.baileyhall.org

South Florida JAZZ at Bailey Hall
Presents

RANDY BRECKER QUINTET

*Six-time
Grammy-awarded
trumpet legend*

FRIDAY, JANUARY 18
8:00 PM

Members-Only Cocktail Reception at 6:30 PM
Live Music by Earth Code

Tickets: BaileyHall.org or 954.201.6884

BAILEY HALL • 3501 SW DAVIE RD
DAVIE, FL 33314

SouthFloridaJazz.org

Rev. Billy C. Wirtz

JANUARY 11
HEIDIS
COCOA BEACH

While he's not exactly a straight-ahead blues piano player, much of Rev. Billy C. Wirtz's material is based

in blues and classic R&B. His sharp social commentary, along with humorous observations about politics and life in 20th-century America, make him an enduring favorite on the festival and club circuit. After graduating from James Madison University with a degree in special education, Wirtz began working at a camp for mentally handicapped children, while playing piano on weekends with a band called the Four Countrymen. In 1979, Wirtz met visiting blues and barrelhouse piano player Sunnyland Slim. Wirtz quit his day job and went with Slim to Chicago, where he shared the aging bluesman's walk-up apartment, meeting other players and getting his blues education in the clubs there. In 1982, Wirtz launched his solo career, incorporating elements of Slim, Muddy Waters, rockabilly, Jerry Lee Lewis and Elvis Presley into his live performances. He mixed in country icons like Merle Haggard and Red Sovine, and later added a mix of deep South evangelist types like Jimmy Swaggart. A prolific songwriter, arranger and producer, his 1990 release *Backslider's Tractor Pull* won the NAIRD award for Comedy Album of the Year. A move to Florida in the mid-1990s, where he's still based, has led to two regular radio shows: *Revbillys Rhythm Revival* on KPIG.Com and *The Rhythm Revival* on WMNF.org. His most recent

release is 2016's *Full Circle*, with The Nighthawks. Oh, and congratulations, Reverend, on your engagement! More at revbillyc.wirtz.com.

RICH BROWN BLUES

Down-home blues and more

January 5 • Palm Bay
Space Coast Harley-Davidson 11am-4pm

January 19 • Melbourne
Bonefish Willy's 6pm

January 24 • Sebastian
Earl's Hideaway 7:30-10:30pm

February 2 • Indian Harbour Beach (duo show)
Fresh Scratch Bistro & Lounge 6-9pm

richbrownblues.com

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

January 3
TRIBUTE TO JOHNNY CASH
Special guests SLIP & THE SPINOUTS open the show

January 11
TINSLEY ELLIS
with special guest
JL FULKS

For a complete lineup of upcoming concerts visit TheKelseyTheater.com

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

THE GREATER ZEPHYRHILLS CHAMBER OF COMMERCE PRESENTS

8TH ANNUAL

BBQ & BLUES FESTIVAL

BBQ COMPETITION

LIVE MUSIC

CLASSIC CARS

KIDZ ZONE

SATURDAY

JANUARY 19, 2019

10 AM - 6 PM

5200 AIRPORT ROAD
ZEPHYRHILLS, FL 33542

BBQ COMPETITION • LIVE BLUES MUSIC • KIDZ FUN ZONE • BUSINESS EXPO
CAR SHOW • AVIATION SHOWCASE • MILITARY HISTORY MUSEUM

FLY ON IN!

FEATURING

DAMON FOWLER

BIRD TRIBE

CHUCK RILEY'S ALL-STAR REVUE

ELLIE LEE BAND

DAVE SHEPARD BAND

**NO COOLERS • NO PETS
LIMITED SEATING
BRING LAWN CHAIRS**

FUNDED IN PART BY
VISITFLORIDA.

FREE ADMISSION • \$10 PARKING

BENEFITING LOCAL YOUTH & EDUCATION PROGRAMS

ZEPHYRHILLS, FL • 813-782-1913 • ZEPHYRHILLSCHAMBER.ORG

Bria Skonberg

JANUARY 18
ARTS GARAGE
DELRAY BEACH

JANUARY 19
CULTURAL ARTS
CENTER
SOUTH MIAMI

New York-based Canadian singer, trumpeter and songwriter Bria Skonberg has been recognized as one of 25 for the Future by *DownBeat* magazine. With her bold horn melodies and smoky vocals on adventurous

concoctions of classic and new, Skonberg has played jazz festivals the world over, including New Orleans, Monterey, Newport, Montreal, and more than a hundred more. Originally from Chilliwack, British Columbia, Skonberg studied jazz and performance in Vancouver while balancing a full road schedule with two bands. After graduating, she traveled extensively, performing in China, Japan and Europe. Off the road, Skonberg honed her chops with Dal Richards, Vancouver's King of Swing. In 2012, she released *So Is The Day*, showcasing her developing flair for original songs and new takes on standards, including a duet with John Pizzarelli. Following 2015's *Into Your Own*, Skonberg received the distinguished Jazz At Lincoln Center Swing Award. Skonberg's 2016 release, *Bria*, won the Canadian Juno award for Vocal Jazz Album of the Year, and hit the Top 5 on the *Billboard* jazz chart. 2017's *With A Twist* was also nominated for a Juno. An avid educator and supporter of public school opportunities, Skonberg provides workshops and concerts for students of all ages. A faculty member at the Sacramento Traditional Jazz Camp since 2008, Skonberg is the co-founder of the New York Hot Jazz Camp for adults and the New York Hot Jazz Festival. More at bria.skonberg.com.

Marilyn Maye and the Kravis Center Pops Orchestra Big Band
January 4
Dreyfoos Hall • 8:00 pm

Celebrating Ella: Live from the Apollo
with Patti Austin, Clint Holmes, Monica Mancini, Wé McDonald and Brianna Thomas
January 5
Dreyfoos Hall • 8:00 pm

Michael Feinstein Conducts the Kravis Center Pops Orchestra: The Legends We LOVE
January 30
Dreyfoos Hall • 8:00 pm

RAYMOND F. KRAVIS CENTER FOR THE PERFORMING ARTS
701 OKEECHOBEE BOULEVARD
WEST PALM BEACH, FL 33401

Tickets are on sale now at kravis.org
or call 561.832.7469 • 800.572.9471

All programs and artists subject to change.

DAN MILLER ~ JAZZ

TUESDAYS

The Dan Miller Quartet featuring Jerry Stawski
The Roadhouse Café, Fort Myers
with vocalist Stephanie Nakasian (1/8 & 1/15)

THURSDAYS

The Dan Miller - Lew Del Gatto Quartet
The Barrel Room, Downtown Fort Myers

JANUARY 4

The Dan Miller - Lew Del Gatto Quartet
Jazz Club of Sarasota, Jazz at Two
Unitarian Universalist Church, Sarasota

JANUARY 16

with the Naples Philharmonic Jazz Orchestra
Daniels Pavilion, Artis-Naples, Naples
featuring guest artist saxophonist Harry Allen

JANUARY 18

The Dan Miller - Lew Del Gatto Quintet
Sidney Berné Davis Art Center, Fort Myers
featuring NYC jazz vocalist Carla Cook

JANUARY 27

The Dan Miller - Lew Del Gatto All-Stars
North Naples United Methodist Church, Naples
with Glenn Basham, Herb Bruce & Patricia Dean

www.danmillerjazz.com

2018-2019 CONCERT SEASON

GOLD COAST **Jazz** SOCIETY

January 9, 2019

Paquito D'Rivera with the Shelly Berg Trio

Paquito D'Rivera has won 14 Grammys and has more than 30 solo recordings to his credit. This Cuban-born American

saxophonist, clarinetist and composer is a recipient of the National Medal of the Arts, the Living Jazz Legend Award and was designated as an NEA Jazz Master. The Shelly Berg Trio is comprised of Shelly Berg on piano, Chuck Bergeron on bass and John Yarling on drums.

February 13, 2019 **Svetlana & The Delancey Five**
with special guest Wycliffe Gordon

March 13, 2019 **Five Play**

April 10, 2019 **Carol Welsman Trio**

May 3, 2019 **Tamir Hendelman Trio**

Thank you to our sponsors:

Shows 7:45pm at the Amaturio Theater at Broward Center
Trio subscriptions | 954.524.0805 | goldcoastjazz.org
Single tickets | 954.462.0222 | browardcenter.org

David Julia

JANUARY 6
LILLY'S
CLERMONT

JANUARY 11
ROCK & BREWS
ORLANDO

JANUARY 18
HARD ROCK HOTEL
DAYTONA BEACH

JANUARY 19
FISH ON FIRE
ORLANDO

At just 18 years of age David Julia has already been playing guitar for ten years, has competed four years running at the International Blues Challenge in Memphis, counts the likes of Bob Margolin as a friend, and now has Mike Zito producing his new CD, *Inspired*. Julia began performing at the age of seven, and has since matured into a blues powerhouse who is already beginning to establish himself far beyond his Florida home. At the age of 12 Julia was invited by Ellard James "Moose" Boles (Lou Reed's bass player) to play some blues in Key West. Julia soon became a regular at the blues jam at The Alley in Sanford, and after about a year moved on to the blues jam at the Funky Biscuit in Boca Raton. Then, inspired by his experience attending Bob Margolin's Chicago Blues workshop at Jorma Kaukonen's Fur Peace Ranch,

Julia completed the material for his debut EP, 2015's *Simple Things*. Now Julia has penned six original tunes on the new CD, and there are five covers of songs by artists who have 'inspired' him: JP Soars, Albert Castiglia, Tab Benoit, Matt Schofield and Michael Burks. Julia provides guitar and vocals, accompanied by Matthew Johnson on drums, Lonnie Trevino Jr. on bass, Elliot Keys on B3 and Lewis Stephens on piano. Zito duets on guitar and vocals on one track. And all along this musical path Julia has made friends with fans and fellow musicians with his sincere and easy-going manner. Catch him now at a club, festival or back in Memphis with his band representing The Orange Blossom Blues Society at the 2019 IBC this month... and say you saw him when. More at davidjuliamusic.com.

Bridget Kelly Band

BOOKING 2019 NOW!
Road Dawg Booking Agency
Doug Tackett
doug@road-dawg.com

THE NEW CD

BLUES WARRIOR
AVAILABLE NOW!

JANUARY 5
FORT MYERS
BUCKINGHAM
BLUES BAR

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

BridgetKellyBand.com

MARTY STOKES BAND

**WINNER – SW Florida
Blues Society IBC
and 4X winner of the
Peoples' Choice Award!**

Dec 28 2 Brothers
HooDoo Lounge, Port Charlotte

Dec 31 Blue Monkey, Naples

Jan 4 Berts, Matlacha

Jan 5 Barrel Room, Fort Myers

Jan 18 George & Wendy's, Sanibel

Jan 19 Blue Monkey, Naples

Jan 25 Castaways, Fort Myers Beach

www.martystokesband.com

13th Annual Bonita Blues Festival Riverside Park, Bonita Springs, FL

Bonita Blues
FESTIVAL

March 8 - 9, 2019

FRIDAY MARCH 8

Southern Hospitality *featuring*
Damon Fowler, JP Soars and
Victor Wainwright
Albert Cummings
Markey Blue Ric Latina Project
Kilborn Alley Blues Band
Gabe Stillman Band

FRIDAY & SATURDAY

After Hours Jam *hosted by*
Josh Rowand &
The Pitbull of Blues Band

SATURDAY MARCH 9

Johnny Rawls
Teresa James & the
Rhythm Tramps
Rusty Wright Band
The Jimmys
Angel Forrest Band
Eric Johanson

SUNDAY

Blues and Bloodys *with*
Amanda Fish • Levee Town

BonitaBlues.com

Bonita Blues
Charitable Foundation

Randy Brecker

JANUARY 18
SOUTH FLORIDA JAZZ
BAILEY HALL
DAVIE

Jazz trumpeter and composer Randy Brecker has helped shape the sound of jazz, R&B and rock for more

than four decades. His trumpet and flügelhorn performances have graced hundreds of albums by a wide range of artists from Bruce Springsteen to Frank Sinatra to Frank Zappa. Born into a musical family, Brecker moved to New York after college, and landed gigs with Clark Terry's Big Bad Band and the Duke Pearson Big Band. In 1967, Randy briefly joined Blood, Sweat and Tears, but left for the Horace Silver Quintet. He recorded his first solo album, *Score*, in 1968, then joined Art Blakey's Jazz Messengers before co-founding the seminal fusion group Dreams. The group recorded two acclaimed albums before disbanding in 1971. Brecker went on to perform live with prominent artists such as Larry Coryell and Stevie Wonder, and recorded several albums with his brother, saxophonist Michael Brecker. In 1975, the Brecker Brothers Band was launched, going on to release six albums and garner seven Grammy nominations between 1975 and 1981. In 1992, Randy and Michael reunited for *The Return of the Brecker Brothers*. Its followup, 1994's *Out of the Loop*, won two Grammys. Consistently performing, recording and releasing new music over the next decade or so, Brecker eventually formed the Randy Brecker Band when Michael became too ill to perform. As a composer, performer and in-demand Yamaha clinician, Randy Brecker continues to influence and inspire young musicians around the world. An upcoming CD with the NDR Big Band (with extended woodwind section) features 11 Jörg Achim Keller arrangements of Brecker's tunes from different periods. More at randybrecker.com.

HEIDI'S JAZZ CLUB

Cocoa Beach, Florida since 1992

JAN 4 SUZY PARK
with **TERRY MYERS**

JAN 11 REV. BILLY C. WIRTZ

FEB 1-2 DANNY BACHER

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

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

South
MOTORS
JAZZ

AT
PINECREST
GARDENS

JANUARY 19 GLEN MILLER ORCHESTRA
More than 60 years after its formation, today vocalist
Nick Hilscher leads this highly sought-after 18-piece big band

FEBRUARY 16
RENEE
OLSTEAD

MARCH 16
ANTONIO
ADOLFO QUARTET

APRIL 6
PAQUITO D'RIVERA
SEXTET

TICKETS 877-496-8499 • pinecrestgardens.org
305.689.6990 11000 RED ROAD, PINECREST, FL 33156

PINECREST
GARDENS
South Florida's Cultural Arts Park

**Jazz at Lincoln Center
Orchestra with
Wynton Marsalis**

January 25, 2019

TICKETS NOW

www.aicmf.com or 904-261-1779

EG Kight

JANUARY 19
BRADFORDVILLE
BLUES CLUB
TALLAHASSEE

In the mid 1990s, shortly after hearing a Koko Taylor album, critically acclaimed singer/songwriter EG Kight transitioned from performing as a country singer to touring as a full-fledged blues/roots artist. And she has been bringing her diverse musical menu stages around the world ever since. Through the years Kight has developed a sound that transcends musical boundaries, with a unique blend of blues, country, Americana, southern rock, jazz, gospel, and funk. With a velvety voice that's a cross between Phoebe Snow, Bonnie Raitt, and Patsy Cline, Kight has received numerous music industry nominations, including six for Female Artist of the Year, three for Song of the Year, and one for Album of the Year.

For several decades her rich vocals, well-crafted songs, and inimitable sense of humor have brought her clubs, theaters, festivals, and corporate events, even appearing on such mainstays as *Nashville Now* and NPR's *A Prairie Home Companion*. Kight has worked shows with artists across the genres, including Gregg Allman, Merle Haggard, Koko Taylor, Little Feat, Lee Roy Parnell, B.B. King, and Delbert McClinton. Her songs have appeared on four major television networks, most recently on NBC's *Chicago PD*. A notable songwriter, many of Kight's songs have been covered by other artists, and appeared on network programming for Nick at Nite, ABC Family and the El Ray Network. Her eighth and latest album, 2014's *A New Day*, debuted at No. 9 on the Living Blues Chart, and infuses her country-flavored southern-fried blues with a little gospel. More at egkight.wordpress.com.

Buckingham Blues Bar

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

JAN 5 BRIDGET KELLY BAND
JAN 11 REX BONGO & TOMMY LEE COOK
JAN 12 BACKYARD BLUESFEST
• SELWYN BIRCHWOOD
• TBA plus

TOMMY LEE COOK & THE HEATHENS w/PANACHE
JAN 18 REX BONGO & TOMMY LEE COOK
JAN 19 GYPSY ELISE
& THE ROYAL BLUES
JAN 25 JP SOARS & THE RED HOTS
JAN 31 MARBIN

All shows are non-smoking
564 BUCKINGHAM ROAD, FT. MYERS
(239) 693-7111 BUCKINGHAMBAR.COM

BLUEBIRD PRODUCTIONS & AMERICAS PRESENT

SATURDAY, FEBRUARY 2

LIL' ED & THE BLUES IMPERIALS

MARCH 22 CECE TENEAL & SOUL KAMOTION
APRIL 20 ED CALLE

SUNRISE THEATRE • 117 SOUTH 2ND ST • FORT PIERCE
SHOWTIME 8PM • TICKETS \$25 ADVANCE / \$27 DAY OF
BLUEBIRDPRODUCTIONS.ORG

Feb 28-Mar 10, 2019

festivalboca.org

Rhapsody in Blue: An Evening of Orchestral Favorites
March 2 | Mizner Park Amphitheater

Pink Martini
March 3 | Mizner Park Amphitheater

11 Days | 6 Concerts | 5 Authors & Ideas Events
For full schedule visit festivalboca.org

Tickets on sale now 866-571-2787 (ARTS)
seats starting at \$25

Presented by the Schmidt Family Centre for the Arts, Mizner Park, Boca Raton.,
Sponsored in part by the Board of County Commissioners, the Tourist Development Council,
and the Cultural Council of Palm Beach County, Constantine Kitsopoulos, Music Director.

Dan Montgomery

**JANUARY 30
THE FISH HOUSE
MIAMI**

An upright/electric bassist, vocalist, composer and educator based in New York City, Dan Montgomery received his Bachelors Degree in Studio Music and Jazz Bass Performance from the University of Miami's Frost School of Music, graduating Summa Cum Laude in May of 2015. Dan has performed with The New York Voices, Rosanna Vitro, Gretchen Parlato, Shelly Berg, The Costa Rica National Symphony, John Fedchock, Nicole Henry, Troy Roberts, Martin Bejerano, Ed Calle and many other professional artists as both a bassist and vocalist. Montgomery has performed at several major festivals and events, including the Telluride Jazz Festival, the Monterey Jazz Festival and the Tonica Jazz Festival in Guadalajara, Mexico. In 2017, Montgomery placed third in the International Society of Bassists Jazz Competition and received the Best Player award at the Zilina Jazz Contest in Zilina, Slovakia. He was admitted into the prestigious Betty Carter "Jazz Ahead" Program in 2018. A distinguished composer, Montgomery's "Type A" was recognized by *Downbeat* magazine as an Outstanding Graduate Composition. It is the opening track of Dan's debut album, *Storyteller*, which received a 4.5/5 star review from All About Jazz. It features nine original compositions performed by an incredible quintet comprised of musicians he met while studying at UM. Montgomery is an active and passionate educator, as well, and maintains a private studio of his own. For this event he will be performing with his quintet. More at danmontgomeryjazz.com.

THE FISH HOUSE
seafood grill & raw bar EST. 1995

We're not fancy, we're FRESH!

WINNER
Miami
New Times
Best Blues
Jam!

BackRoom Live
Wednesdays – **PRO JAZZ JAM** with
JAN 2 David Leon/Sam Hart Quartet
JAN 9 John Yarling
JAN 16 Uri Gurvich (NYC)
JAN 23 Russ Nolan (NYC)
JAN 30 Dan Montgomery Quintet
 Thursdays – **PRO BLUES JAM**
 Fridays & Saturdays – **LIVE MUSIC**
JAN 11 Melinda Rose
 10000 SW 56TH Street, Miami
305-595-8453 TheFishHouse.com

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

Bradfordville
BLUES
Club

7152 Moses Lane
Tallahassee
(850) 906-0766

Jan 4 **Charles Atkins & Friends**

Jan 5 **Selwyn Birchwood Band**

Jan 10 **Eugene 'Hideaway'**
Bridges CD RELEASE PARTY

Jan 11 **Beautiful Bobby**
Blackmon & The B3 Band

Jan 12 **The Lee Boys**

Jan 18 **Revival**

Jan 19 **The EG Kight Trio**

Jan 25 **Bill 'The Sauce Boss'**
Wharton CD RELEASE PARTY

Jan 26 **Lil' Ed & The**
Blues Imperials

Feb 1 **21 Blue with Longineu**
Parsons and Ted Schumate

bradfordvilleblues.com

Mama Blue

JANUARY 4
LINCOLNVILLE
MUSEUM
ST. AUGUSTINE

JANUARY 27
JACKSONVILLE
LANDING
JACKSONVILLE

It all started with classical piano classes at age seven. While Sarah Sanders did not enjoy her studies at the time, they would ultimately set her on a path to meet the other version of herself she calls Mama Blue. Barely hitting five feet tall, but brimming

with attitude, Mama Blue simply commands attention from the stage. The Mama Blue sound — funky, jazzy with a dash of blues and gospel — evokes the musical mélange of the 1970s. Born and raised in Jacksonville, Sanders graduated from the city's prestigious Douglas Anderson School of the Arts. She earned a scholarship to Jacksonville University, where she majored in vocal performance and drama. Before Mama Blue, Sanders performed under her birth name in musicals with *Players by the Sea* and the Alhambra dinner theater, and has appeared at state and local festivals, events and venues. Her songs are unsparing in their self-examination, while compassionate toward those who relate to the experiences. Combine that original material with selections by artists who've inspired her, from Aretha Franklin and Etta James to Alicia Keyes and Nina Simone to rock bands like Queen and The Rolling Stones — and you have a musical journey through modern American life. With a signature flower in her hair, Mama Blue demonstrates her unique ability to reach people at the center of their souls. More at mama bluesings.com.

**BOOKING NOW for
2019 FESTIVALS
and VENUES**

**PUBLICITY AND BOOKING for
BLUES/JAZZ/SWING BANDS and
FESTIVALS/CONCERTS/SPECIAL EVENTS**

352-514-4996

support@AnneBelloProductions.com

WEB ADMINISTRATION • SOCIAL MEDIA • CALENDARS
PRESS/MEDIA KITS • EVENT COORDINATION
PHOTOGRAPHY...and more

CURRENT CLIENTS INCLUDE

JOYANN PARKER
THE SNACKS BLUES BAND
THE LUCKY LOSERS
LITTLE MIKE & THE TORNADES
THE ROSS OSTEEN BAND
THE LAURIE MORVAN BAND
THE DEVILJAYS
SWING THEORY
RICK RANDLETT
CHARLIE SNUGGS

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

SOUTH MIAMI-DADE
**CULTURAL
ARTS CENTER**

SULTANS OF STRING

FRI, FEB 1 / 8:30PM

MAIN STAGE

BUY NOW

Russ Nolan

JANUARY 21
LAGNIAPPE HOUSE
MIAMI

JANUARY 23
THE FISH HOUSE
MIAMI

JANUARY 24
BALL & CHAIN
LITTLE HAVANA

Consistently voted onto *DownBeat* magazine's Rising Star Annual Critics Poll, saxophonist Russ Nolan's music has been described as high-energy modern jazz that both satisfies the intellect of its musical peers and speaks to everyone on a soulful level.

His 2016 release, *Sanctuary*

from the *Ordinary* – *Live at Firehouse 12*, was voted onto *DownBeat*'s Best of 2016 list. An accomplished and active salsa dancer, Nolan has used his inspiration on the dance floor to craft this and his three previous Latin and modern jazz releases *Tell Me* (2012), *Relentless* (2014) and *Call It What You Want* (2015). Previous recordings include *With You In Mind* with the Kenny Werner Trio. Raised in a small town north of Chicago, Nolan earned his B.A. in performance from the University of North Texas in 1991 before moving back to the Windy City to launch his music career. His original compositions draw influences from Herbie Hancock, Wayne Shorter, Bill Evans and Chick Corea, and are infused with Afro-Cuban, samba, bossa nova, bolero, and mambo rhythms. Nolan's ability to relate to non-jazz audiences is demonstrated in his jazz treatments of pop standards from The Beatles, Michael Jackson, and Stevie Wonder. Nolan is also the Director of JazzLabNY, a community where adult jazz musicians in the New York tri-state area who make their living outside of music can play and study in a regular, ongoing small group setting.

More at russnolan.com.

Happy New Year from The SJO!

The SUNSHINE JAZZ
Monthly Concert Series
Presents

OTHELLO
Molineaux

SUNDAY
January 27
2019
6PM-9PM

MIAMI SHORES COUNTRY CLUB
10000 Biscayne Blvd. Miami Shores
FL 33138 Gen Adm \$25 | Members \$20
Become a member at the door and admission is free!
INFO SunJazz@csaol.com | 954.554.1800

Superb Artists & Events presents

ORIENTE
www.OrienteBand.com

JAN 2019

Happy New Year!
Giving thanks for our families and friends,
magnificent musicians, venues and promoters
keeping live music thriving in South Florida.
Peace, Joy & Jazz Ya'll!

FRIDAYS Whole Foods Market Davis - Happy Hour Live Music Series:
5PM-8PM @ The Watering Hole Bar 1903 S. University Drive 33324
SAT 1/19 CUENCA Cigar Lounge, Downtown Hollywood Artwalk
7PM-10PM @ 1928 Harrison Street, Hollywood, FL 33020
WEDS/FRI Whole Foods Mkt. Dadeland - Happy Hour Music Series:
5PM-8PM @ Bocadillo Bar & Cafe 7930 SW 104th St. 33156
Thursday JAZZ JAMM @ Le Chat Noir!
2 South Miami Ave., downtown Miami 9PM
Riptide Tiki Bar Hollywood Bch Weds 12-4PM (Nevada St / Ocean)
SUNDAY BRUNCH @ The Chimney House 701 W. Las Olas 12-2pm

ORIENTE'S CD Release "Soul Enclave" @ CD Baby
954.554.1800 www.SuperbArtistsAndEvents.com TAI029

2019

Havana Jazz

FESTIVAL 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

Seven and Nine Day Tours Available

On the ticket: Roberto Fonseca & X Alfonso,
Dee Dee Bridgewater with Theo Croker, DVRKFUNK,
Joe Lovano with the Orquesta Sinfonica Nacional de Cuba,
Ted Nash Trio featuring Steve Cardenas and Ben Allison,
Bobby Carcassés, César lopez, Orquesta Aragon,
Omara Portuondo, Pancho Amat, Isaac Delgado
and more than 48 national and international artists

JAZZ CUBA.COM

TERRY 'HARMONICA' BEAN

KEEPING TRADITIONAL MISSISSIPPI BLUES ALIVE WITH 7 SELF-PRODUCED SOLO CDs
SOLO • BAND • FESTIVALS • TOURS
JUST BACK FROM EUROPE & AUSTRALIA
BOOKING NOW 662-321-1728

Tribal Records

Longineu Parsons
tribaldisorder.com

LONGINEU PARSONS & TED SHAMATE

WILLIAMS BARNES

Time Fabrique

Stephen McCraven

ERIC KATLIN

proudly announcing upcoming music releases from label founder
Longineu Parsons

tribaldisorder.com

AVAILABLE NOW!

NOBLE BLUE ALE
SUPPORT LIVE MUSIC

NOBLE BREWING COMPANY
PACED BEER FOR FLORIDA
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

REVEREND RAVEN

TWENTIETH ANNIVERSARY

MY LIFE

Featuring *Wastside Andy*

February 5 Goodland
The Little Bar

February 6 Bradenton
Women's Club

February 8 Jupiter
Double Roads Tavern

February 9 Fort Myers
The Barrel Room

February 12 Englewood
Englewoods on Dearborn

February 13-14 Sarasota
The Blue Rooster

February 16 Tallahassee
Bradfordville Blues Club

February 17 Montgomery, AL
Capital Oyster Bar

ReverendRaven.com