

JAZZ & BLUES

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURE:
BLUES ARTIST

MARK TELESCA

JAZZ ARTISTS

JOE BATAAN • PASQUALE GRASSO
SIMONE KOPMAJER • KITTY OLIVER
JOHN PIZZARELLI • PETE ZIMMER

BLUES ARTISTS

HECTOR ANCHONDO • MISSY ANDERSEN
TINSLEY ELLIS • SONNY ROCK
WALTER PARKS • JONTAVIOUS WILLIS

THIS ISSUE DEDICATED TO THE MEMORY OF HEIDI DELEUIL

MARK TELESKA - H

In the blues world, most people know Mark Telesca for being a bass player and the host of the popular Monday Night Jam held at the Funky Biscuit in Boca Raton. But there are some things you may not know about him

First of all, he consistently helps blues musicians who are traveling south to Florida. In many cases Mark helps touring blues bands find bookings on both coasts of Florida, finds musicians for bandleaders, and even finds himself playing bass for artists on occasion.

He and his wife Karene often let bands on tour crash at their home. There, they can catch up on their laundry, enjoy a good home-cooked meal and maybe even go for a swim. Telesca says, "Everyone is talking about how the blues scene seems to be thriving in Florida, especially during the winter festival season."

Secondly, Telesca is also an accomplished acoustic blues guitarist. He continues to study the many different styles of acoustic blues guitar, and performs solo acoustic blues sets at least three or four nights a week.

Telesca has just released his first solo acoustic blues CD. *Higher Vibrations* is a mix of his own original music and some pre-WWII blues

songs by such artists as Scrapper Blackwell, Leroy Carr, Mississippi Fred McDowell, Robert Johnson and more. He even throws in a song by Al Green for good measure.

and sang while someone recorded it." Telesca says. "I haven't done very much recording in my career and honestly, I don't think I am very good at it either. I'm usually surrounded by a whole group of people in the studio who know what they are doing, but this was different: no overdubs, no trying to make things perfect. It's just me and my guitar and we hit the record button much in the same way songs were recorded in hotel rooms back in the 1930s and 1940s."

The CD follows Telesca's prior release, 2015's *Heavy Breathing*, a mixture of swampy blues, slide guitar and hard-swinging shuffles.

In 2017 Telesca was rushed to the hospital and had emergency surgery as his colon was collapsing. After 10 days in the recovery room he was told

"It is the most organic thing I could ever think of doing. It was a wonderful day in the studio. I just sat down and played my guitar

COVER PHOTO BY JAMINE MANIGIN
PHOTO BY MICHAEL KENY

HOSTING THE JAM

MONDAYS
FUNKY BISCUIT
BOCA RATON

DUO
FEBRUARY 8
LOCH BAR
BOCA RATON

SOLO ACOUSTIC BLUES

TUESDAYS
LOCH BAR
BOCA RATON

FEBRUARY 7
DUBLINER IRISH PUB
BOCA RATON

FEBRUARY 12 AND 22
LEFTOVERS CAFE
JUPITER

FEBRUARY 13
BLUE JEAN BLUES
FT LAUDERDALE

FEBRUARY 15
SMOKE INN
DELRAY BEACH

FEBRUARY 20
NAKAVA BAR
BOCA RATON

MARK TELESKA BAND

FEBRUARY 21
RIPS
POMPANO BEACH

FEBRUARY 28
THE BARREL ROOM
FT MYERS

FEBRUARY 29
GRIND + GRAPE
VERO BEACH

BOOK LECTURES

FEBRUARY 24
THE INSTITUTE
FOR LEARNING
BOCA RATON

FEBRUARY 29
BROWARD COLLEGE
LIBRARY
COCONUT CREEK

HIGHER VIBRATIONS

that a tumor had attached itself to his colon, causing the collapse, and he was diagnosed with Non-Hodgkin's Lymphoma. Then it was off to chemotherapy treatments, which took him out of the blues scene – and just about every other scene – for the better part of a year. It was during this time he started to work on his book, *Love Music - Hate Cancer*. "I needed something to look forward to and keep my mind occupied at all times," he explains.

After figuring out how to deal with the side effects of chemotherapy, Telesca had plenty of time to practice, write and reflect. He started to look at the time off as an opportunity. "The whole cancer thing is a life-changing experience," he says. "It was up to me to try to direct the changes that were coming in a positive direction."

Telesca does things his own way now. Many people told him not to put

out a solo record, telling him he'd never be a headliner as a solo artist. He brushes it off, "I just don't listen to that kind of stuff anymore. I never was the headliner anyway.... We all can't take the same path, we are all different and we all travel a different road. I do what feels right. It's not about being the headliner and I don't do things for the money. I am fortunate that I get to make my living as a full-time blues musician." Endorsed by the boutique instrument maker out of Texas, The Mark Telesca "Tradition" bass is available from Delaney Guitars. This recognition places him in the good company of fellow blues artists that play Delaney, including Albert Castiglia, Samantha Fish, Tommy Castro, Walter Trout, Tas Cru and David Julia. Telesca plans on touring this year to promote both the book and the new CD. More at marktelesca.com.

March 13 – 14th, 2020 14th Annual

Friday March 13

Damon Fowler & Friends

with special guest

Jonathan Long

Honey Island

Swamp Band

Tennessee Redemption

featuring

Brandon Santini

& Jeff Jensen

Pam Taylor & The Flying Vs

David Julia Band

Saturday March 14

Little Freddie King

James Harman

JP Soars'

Gypsy Blue Revue

featuring Jason Ricci

and Anne Harris

Tas Cru & His Band

of Tortured Souls

Robbin Kapsalis

and Vintage #18

McKinley James

After Parties Both Nights

hosted by The Ben Rice Band

Sunday Blues & Bloodys

Hurricane Ruth & Scott Holt

Reverend Raven & the Chain Smokin' Altar Boys

featuring Westside Andy

Bonita Blues
Charitable Foundation

For tickets & info visit bonitablues.com

FEBRUARY 19
THE FISH HOUSE
MIAMI

FEBRUARY 20
LAGNIAPPE
MIAMI

FEBRUARY 21
LE CHAT
MIAMI

FEBRUARY 24
CHURCHILLS
MIAMI

Pete Zimmer

Since drummer Pete Zimmer moved to New York City in 2001, he has established himself as one of the top-call drummers in New York City's jazz scene. Originally from Waukesha, Wisconsin, Zimmer has made his mark nationally and internation-

ally as a versatile and articulate drummer, bandleader, sideman, composer, educator, and record label entrepreneur. Since 2004, Zimmer has released five critically-acclaimed albums as a leader on his own record label, Tippin' Records. The albums showcase both his constant swing on the drums and his skillful and melodic compositions. Tippin' Records was originally established to feature his own projects, but after having much success with his first few releases, it did not take long for other artists to solicit their projects to Tippin'. In 2009 Zimmer decided to expand the catalogue and encompass additional artists. The growing label now has a total of one dozen releases and six artists. Zimmer's band has performed at numerous prominent jazz venues in NYC, and he has toured throughout much of the U.S. and the U.K. Highly regarded as an educator and clinician, Zimmer has presented clinics and master classes at many top collegiate jazz programs, and he has served on the faculty of the New York Jazz Academy since 2009. His most recent release as a leader was 2012's *Prime of Life*. As an active sideman, Zimmer can be heard on the latest recording by legendary bassist Ron McClure's trio, 2017's *Hope and Knowledge*. More at petezimmer.com.

pink martini

February 27
Featuring Storm Large

BARBARA B. MANN PERFORMING ARTS HALL AT FSW
Fort Myers, FL

Tickets: BBMANPAH.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

- FEB 5** Ian Muñoz Quartet
- FEB 12** Pasquale Grasso & John Hart Duo
- FEB 19** Pete Zimmer Quartet
- FEB 26** Kenneth Jimenez Quartet

Thursdays – **PRO BLUES JAM**

Fridays & Saturdays – **LIVE MUSIC**

- FEB 8** Bobby Ramirez *Latin jazz*
- FEB 25** **MARDI GRAS PARTY!!**

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

SAT, FEB 16 / 3:30PM
BLACK BOX THEATER

**SOUTH MIAMI-DADE
CULTURAL
ARTS CENTER**

OCCIDENTAL GYPSY

Occidental Gypsy pioneers an exhilarating blend of gypsy swing, jazz and world music that enraptures the listener with a complex acoustic sound, burnished by smooth vocals reminiscent of the first era of swing.

BUY NOW

Hector Anchondo

With a finish in the finals at the 2016 International Blues Challenge and his masterful 2017 album *Roll the Dice* getting global radio play and riding the blues charts, Hector Anchondo is at long last surging to the forefront of the contemporary blues world. Growing up on a Missouri farm, Anchondo soaked up roots music, Latino music, bluegrass and old blues. After picking up the guitar as teen, the young guitarist started hitting Omaha jam nights as soon as he finished high school. Within only a couple of years, Anchondo had a song on local radio and a hot original Latin and reggae band with which he toured almost non-stop for the next 10 years. In 2008, Anchondo redirected his music to the blues he'd loved since childhood. The resulting EP *Kicking Up Dust* did well, as did *Young Guns* two years later. Omaha embraced Anchondo's new direction and his tight, powerful band and sent them to the International Blues Challenge twice. In 2015 they made the semi-finals; in 2016 they made the final nine. The band started sharing stages with the biggest names in blues, including Coco Montoya, Magic Slim and the Royal Southern Brotherhood. In 2017 Anchondo made his first major Florida appearance at the Bonita

Blues Fest. When he went into the studio to make *Roll The Dice*, Amanda Fish joined him for what would be the opening track. The album leaped to the top of blues charts, and spent weeks on the Roots Music Report blues and blues rock charts. At press time, Anchondo was representing the Blues Society of Omaha in the 2020 International Blues Challenge. More at hectoranchondo.com.

FEBRUARY 8
OVER THE BRIDGE
PORT ST. LUCIE

FEBRUARY 9
CENTER BAR
BONITA SPRINGS

FEBRUARY 11
FUNKY BISCUIT
BOCA RATON

FEBRUARY 14
LITTLE BAR
GOODLAND

FEBRUARY 15
BARREL ROOM
FORT MYERS

FEBRUARY 17
SEVILLE QUARTER
PENSACOLA

BIG AL AND THE HEAVYWEIGHTS
Get on our email list at [BigAl.net!](http://BigAl.net)

Tour Schedule:

- Feb 7 & 9 Skipper's Smokehouse, Tampa
- Feb 8 Bradfordville Blues Club, Tallahassee
- Feb 12 Rohan Rec Center, The Villages
- Feb 13 Earl's Hideaway, Sebastian
- Feb 14 The Barrel Room, Fort Myers
- Feb 26 Double Roads Tavern, Jupiter
- Feb 28 Over the Bridge, Port Charlotte
- Feb 29 The Blue Rooster, Sarasota

Albums: *WORLD FULL OF TROUBLE* (featuring Samuel Adams)

Logos: Tina Terry Agency, Anne Bello Productions, Eller Soul Records

"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

Five-time Blues
Music Award Winner

DOUG MACLEOD

Sunday
February 9
Heartwood Soundstage
Gainesville
619 South Main Street

Admission \$25
NCFBS Members \$15
Doors 7:00pm • Show 8:00pm

ncfblues.org

THIS EVENT IS FUNDED IN PART
BY A GRANT FROM THE CITY OF
GAINESVILLE PARKS, RECREATION

Gainesville.
Citizen centered
People empowered

150!
GAINESVILLE
THE ANNIVERSARY

Visit
GAINESVILLE
Alachua County, FL

AND CULTURAL AFFAIRS DEPARTMENT. FUNDED IN PART BY VISIT GAINESVILLE, ALACHUA COUNTY.

Simone Kopmajer

WITH TERRY MYERS
FEBRUARY 20
THE VILLAGES
LADY LAKE

FEBRUARY 21-22
HEIDI'S JAZZ CLUB
COCOA BEACH

FEBRUARY 23
BLUE BAMBOO
WINTER PARK

Born in Schladming, Austria, Simone Kopmajer already achieved at a young age what many musicians, bands and ensembles dream of – the launch of a successful international career. In the U.S., Japan and southeast Asia, the singer is a household name for lovers of demanding and refined jazz music. She began singing at age eight, and at twelve she sang in the band of her father, a music school director and a big jazz fan. At 16 she was accepted to the prestigious University of Music and Dramatic Arts in Graz. Kopmajer's role models include Ella Fitzgerald, Frank Sinatra and Jon Hendricks, although over time she has slowly

detached herself from these influences to find her own musical language. Her sound is located somewhere between jazz, swing and tasteful pop. Although her music is very relaxed, flowing and elegant, it is also very playful and varied. Kopmajer's 2000 U.S. debut left a lasting impression among connoisseurs of contemporary jazz music, and her 2004 debut album *Moonlight Serenade* and its three successors predated what has been the largest success of Kopmajer's career to date. 2012's *Nothing's Gonna Change* sold more than 30,000 units in Thailand, putting her at the top of the list of the best-selling jazz albums of the year. Live at Heidi's Jazz Club was also recorded and released in 2012, cementing her Florida connection. Her new CD, *My Favorite Songs*, is a best-of compilation. It follows *Spotlight on Jazz*, which hit No. 1 on the HMV Japan Jazz Chart. More at simonekopmajer.com.

FROM A PHOTO BY TINA REITER

Check out the latest from **21BLUE** featuring
LONGINEU PARSONS & TED SHUMATE
LIVE FROM HEARTWOOD
2020 IBC FINALIST:
BEST SELF-PRODUCED CD

MORE RECENT RELEASES

TERELL STAFFORD QUINTET

MARCH 11 - 8:00P
FT. LAUDERDALE
AMATURO
THEATER

MARCH 12 - 7:30P
FORT MYERS
SIDNEY & BERNE DAVIS
ART CENTER

TERELL STAFFORD: TRUMPET
TIM WARFIELD: TENOR SAX
BRUCE BARTH: PIANO
NATHAN PENCE: BASS
BILLY WILLIAMS: DRUMS
VISIT WWW.NIGHTISALIVE.COM/TSQ
FOR PERFORMANCE AND TICKET
INFORMATION

South Florida JAZZ at Bailey Hall

Presents

NESTOR TORRES

The Grammy Award-winner's
rhythmic and mellifluous
flute sound remains in a class
by itself. Nestor is a treasure

**SATURDAY,
FEBRUARY 15 - 8:00 PM**

Tickets: SouthFloridaJazz.org or 954.201.6884

**BAILEY HALL • 3501 SW DAVIE RD
DAVIE, FL 33314**

NEXT CONCERT:

JAZZMEIA HORN

MARCH 15 - 8:00 PM

SouthFloridaJazz.org

Jontavious Willis

FEBRUARY 6
BEACHSIDE TAVERN
NEW SMYRNA
BEACH

FEBRUARY 7
1904 MUSIC HALL
JACKSONVILLE

FEBRUARY 8
JANNUS LIVE
ST PETERSBURG

FEBRUARY 22
PHILLIPS CENTER
GAINESVILLE

Every generation or so, a young bluesman bursts onto the scene and sends a jolt through the blues community. Jontavious Willis has that effect on people. Hailing from Greenville, Georgia, Willis grew up singing gospel music. At the age of 14, he came across a video of Muddy Waters playing

“Hoochie Coochie Man” and was instantly hooked on the blues. He got his much-needed break from living legend Taj Mahal, who says of Willis, “That’s my Wonderboy, the Wunderkind. Jontavious is a great new voice of the 21st century in the acoustic blues.” In 2015, Mahal asked Willis to play on stage with him, an appearance that quickly led Willis to bigger stages and broader opportunities, including an opening slot at select shows along the TajMo tour, featuring his musical mentors Taj Mahal and Keb’ Mo’. Willis’s voice and style of playing reach to the very roots of country blues. A newspaper once called him a “70-year-old bluesman in a 20-year-old body.” Willis’ debut album, 2016’s *Blue Metamorphosis* garnered rave reviews and received the Best Self-Produced CD Award at the 2018 International Blues Challenge. Now on *Spectacular Class*, Willis’ self-penned lyrics and dynamic vocals are complemented by his stand-

out fingerpicking, flat-picking and slide prowess. Taj Mahal is credited as Executive Producer and Keb’ Mo’ as Producer on this collection of Delta, Piedmont, Texas and gospel blues. Blues legend Paul Oscher claims, “Willis is the first blues musician I’ve seen in over 30 years that I would pay to see.” More at jontaviouswillis.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

FEBRUARY 1
In The Light of
Led Zeppelin

FEBRUARY 14
**Tinsley
Ellis**
with JL Fulks

MARCH 19
McCartney
Project

For a complete lineup of upcoming concerts visit TheKelseyTheater.com

March 20-22, 2020
Sertoma Youth Ranch
 85 Myers Road
 Brooksville, FL
 941-758-7585

Three Days of Incredible Blues Artists and Workshops
 Optional Camping with Hookups or Primitive Camping in a Gorgeous Setting
 Single Day & Weekend Passes On Sale
 Covered Stage, Dance Floor & Seating Area - bring your chairs!
 Permanent Bathhouse & Restrooms
 Children's Activities at the Youth Pavilion
 Family & Dog Friendly * Great Vendors

FRIDAY, MARCH 20:

Campers Acoustic Jam
 Diana Rein
 Chris O'Leary Band
 Doug Deming &
 the Jewel Tones

Jam to Follow

**SATURDAY,
 MARCH 21:**

Guitar Workshop with
 Tas Cru
 Brad Vickers & His
 Vestapolitans
 Tas Cru & His Band
 of Tortured Souls
 Dustin Arbuckle &
 the Damnations
 Bill Wharton the
 Sauce Boss
 Joel DaSilva Band
 Gabe Stillman Band
 Eliza Neals &
 the Narcotics

Jam to Follow

SUNDAY, MARCH 22:

Harmonica Workshop
 with Harper
 Deb Ryder Band
 Harper & Midwest Kind
 James Armstrong Band

Jam to Follow

Our Sponsors:

www.bluesbashattheranch.com

John Pizzarelli

FEBRUARY 12
GOLD COAST
JAZZ SOCIETY
BROWARD CENTER
FT LAUDERDALE

“Nat King Cole is the reason why I do what I do,” comments John Pizzarelli. “The joy that he brought me has never faded and the musicality

of his group remains fresh and vibrant to this day.” Pizzarelli recently released his new album, *For Centennial Reasons: 100 Year Salute to Nat King Cole*. Following high-profile collaborations with Sir Paul McCartney and Michael McDonald, Pizzarelli returns to his roots to honor his hero, the legendary jazz/pop vocalist and pianist Nat King Cole, whose centennial is being celebrated around the world this year with various concerts, books and recordings. *For Centennial Reasons...* completes an epic trio of Pizzarelli albums saluting Cole, including 1994’s *Dear Mr. Cole* and 1999’s *P.S. Mr. Cole*. “The trio has developed and refined these songs and, over time, figured out what we feel have become the definitive versions. Some arrangements, like ‘Route 66,’ have gotten much faster. But ‘Straighten Up and Fly Right,’ which I recorded for my first album way back in 1983, has settled into more of a mellow tone. After all this time, I can slow down and savor it. These songs never get old.” Pizzarelli has appeared on more than 40 albums by other recording artists. A radio personality since 1984, he is also the co-host, alongside his wife Jessica Molaskey, of Radio Deluxe with John Pizzarelli, available on more than 40 radio stations and online. More at johnpizzarelli.com.

SOUTH MOTORS JAZZ SERIES AT PINECREST GARDENS

SINGLE TICKETS ON SALE NOW

FEBRUARY 8
NICOLE HENRY

This acclaimed jazz vocalist won the 2013 Soul Train Music Award for Best Traditional Jazz Performance. She has released five CDs, including the Top 20-charting *Embraceable*. • Tickets \$45 and \$60.

FEBRUARY 22
KALEIDOSCOPE EYES

MARCH 14
GRACE KELLY

APRIL 18
ARTURO SANDOVAL

Includes upcoming daytime GenNext Jams with New World High School students
MARCH 15 GRACE KELLY • APRIL 19 ARTURO SANDOVAL

305.669.6990 11000 RED ROAD, PINECREST, FL
TICKETS 877-496-8499 • pinecrestgardens.org

Tampa Jazz Club

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

FEBRUARY 10
DAVE PIETRO

MARCH 14
CHUCK OWEN & THE SURGE

Shows at the Mainstage Theatre HCC Ybor

FEBRUARY 16
LENORE RAPHAEL TRIO
with STEVE HOBBS

MARCH 1
THOMAS CARABASI JAZZ SAMBA QUINTET

tampajazzclub.com

Superb Artists & Events FEB 2020

1: QBar w/Eddy Balzola
Kilmo & Shay 9pm
2376 N. Fed Hwy, FTL

Fr Fridays @ Mama Mia's
Eddy's Acoustic Soul 6-9pm
1818 Young Circle, Hollywood

15: Dwtwn Hollywood Artwalk
Live Art & Music 6pm-11pm
Main Stage: Crazy Fingers
Eddy Balzola Duo @ Cuenca
Cigar Lounge, 1924 Harrison St.

Super Bowl LIVE Continues!
Free @ Bayfront Park!
Jan 30: Cortadito 5pm
Jan 31: Papaloko 1pm
Jesse Jones Jr. 3:30pm
Jimi Dred & Inna Sense 8pm
Feb 1: Luis Bofill 4pm
Spam Allstars 6pm
Suenalo 8pm
Carlos Oliva y los Sobrinos del Juez 9:30pm
More @ www.miasbliv.com/events
SuperbArtists.com
SuperbArtists@gmail.com

Sunshine Jazz
CONCERT SERIES

**Sunshine Jazz
Concert Series**

**Sunday, Feb 23
6pm-9pm**

"A Tribute to Ella"

**Presented by
Yvette Norwood-Tiger**

*Her mission in music is to
uplift, inspire, and heal the heart,
mind and spirit of the listener.*

**\$20 SJO Members
\$25 General Admission
Miami Shores Country Club
10000 Biscayne Blvd, Miami Shores, FL 33138
Info: SunJazzOrg@aol.com | 954-554-1800**

pompano beach arts

JAZZ REFLECTIONS
with Gold Coast Jazz Society
POMPANO BEACH CULTURAL CENTER
THURSDAY,
FEBRUARY 6
7:30 PM | FREE

The origins of jazz are deeply rooted in the culture of African Americans.
Thanks to a grant from FAB!
- Funding Arts Broward and Broward County Cultural Division, the Gold Coast Jazz Society presents this free jazz community outreach concert.

AN EVENING OF JAZZ AND MULTICOLORED MEMORIES
with Dr. Kitty Oliver
POMPANO BEACH CULTURAL CENTER
FEBRUARY 12 | 6 PM
FREE
Journalist, author, oral historian, media producer and professional singer, Dr. Kitty Oliver, Ph.D. will present An Evening of Jazz and Multicolored Memories, a professional cabaret performance of inspirational jazz vocals and stories.

A TASTE OF JAZZ SERIES
BAILEY CONTEMPORARY ARTS CENTER
2ND THURSDAYS | 7 PM
\$20 Adults | \$10 Local Residents
Students FREE
Join us for a new kind of combo! A Taste of Jazz at Bailey Contemporary Arts Center will feature entertaining and educational encounters with the musical genre.

pompano beach arts 954-545-7800
POMPANOBEACHARTS.ORG

pompano beach
Florida's Warmest Welcome

BROWARD COUNTY FLORIDA
Cultural Division

CULTURE BUILDS FLORIDA
A Division of the State of Florida

Funding for this organization is provided in part by the Broward County Board of County Commissioners as recommended by the Broward Cultural Council.

Walter Parks

Storyteller, composer, guitarist and vocalist Walter Parks has built an international career as the lead guitarist for Woodstock legend Richie Havens, half of the folk-duo the Nudes, and leader of the southern swamp-blues group Swamp Cabbage. After 30 years in the music industry, he marked his debut as a solo artist with the release of his self-titled album in 2011. Most recently Walter has been working on a new Americana album with his group The Unlawful Assembly with Steven Williams. Inspired by the swampy gospel blues that wails from the southeast Georgia low country, Parks' music is full of boot-stomping, guitar-strumming tunes that explore matters of the soul and spirit, built upon a foundation of jazz and folk. *Swamp by Chandelier*, Parks' one-man solo guitar production, is a soundtrack to the swamp, a metaphor for everyday life, in celebration of beauty and edge living side-by-side. It contains mostly Parks' own compositions interwoven with a few related and inspired exceptions. After researching the Library of Congress' historic music collection, Parks transcribed and modernized the hollers and reels of the "cracker" folk

WITH SWAMP CABBAGE

FEBRUARY 14
LUNA STAR CAFE
NORTH MIAMI

FEBRUARY 16
BLUE JAY
LISTENING ROOM
JACKSONVILLE
BEACH

FEBRUARY 22
HEARTWOOD
MUSIC FEST
GAINESVILLE

FEBRUARY 23
BRADFORDVILLE
BLUES CLUB
TALLAHASSEE

who lived in the Okefenokee Swamp before it became a national wildlife refuge. The live solo acoustic CD *Cathedral* was released in 2016. Parks is also the driving force behind Swamp Cabbage, the group he formed in 2001 as a means of exploring his southern musical influences. Parks, with drummer Jagoda, has released four CDs, *Honk*, *Squeal*, *Drum Roll Please* (live) and 2016's *Five*. More at walterparks.com.

ORIGINAL BLUES ✦ TRADITIONAL GROOVES

"THESE GUYS ARE REALLY GOOD!"
—MICK JAGGER, THE ROLLING STONES

"BLOODY EXCELLENT!"
—BOB DYLAN

"THEY ARE VERY, VERY GOOD. THAT'S WHY I KEEP HAVING THEM BACK!"
—BOB DYLAN

REVEREND RAVEN

AND THE CHAIN SMOKIN' ALTAR BOYS
FEATURING WESTSIDE ANDY

ReverendRaven.com

MARCH 9	PENSACOLA	SEVILLE QUARTER
MARCH 10	ENGLEWOOD	ENGLEWOODS ON DEARBORN
MARCH 11	THE VILLAGES	ROHAN CENTER
MARCH 13	FORT PIERCE	BOTTOMS UP PUBLIC HOUSE
MARCH 15	BONITA SPRINGS	CENTER BAR
MARCH 17	CORAL GABLES	FRITZ & FRANZ BIERHAUS
MARCH 18	BRADENTON	BRADENTON WOMENS CLUB
MARCH 19	FORT MYERS	THE BARREL ROOM
MARCH 21	SARASOTA	THE BLUE ROOSTER
MARCH 22	GOODLAND	THE LITTLE BAR
MARCH 24	ENGLEWOOD	ENGLEWOODS ON DEARBORN
MARCH 26	JUPITER	DOUBLE ROADS TAVERN
MARCH 27	TALLAHASSEE	BRADFORDVILLE BLUES CLUB

Buckingham Blues Bar

Wednesdays 8-11pm
& Sundays 3-6pm
OPEN BLUES STAGE
with Tommy Lee Cook
All shows are non-smoking

FEB 1
SELWYN BIRCHWOOD

FEB 8
BACKYARD BLUESFEST
• ANNIKA CHAMBERS
IRA STANLEY & CHECKERED PAST
TOMMY LEE COOK & THE HEATHENS W/PANACHE

FEB 22
BACKYARD BLUESFEST
• CHRIS O'LEARY BAND
• BRUCE KATZ BAND
TOMMY LEE COOK & THE HEATHENS W/PANACHE

FEB 28
JP SOARS & THE RED HOTS

FEB 29
BACKYARD BLUESFEST
• NIKKI HILL
HARRY CASSANO BAND
TOMMY LEE COOK & THE HEATHENS W/PANACHE

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

Family and pet friendly event!
Reserve your campsite today!

2ND ANNUAL
EMERALD LADY
HEALTH & MUSIC
FESTIVAL

APRIL 17-18, 2020 • BROOKSVILLE, FL

Two days of LIVE MUSIC, wellness workshops,
aromatherapy, veterans' pavilion, canine contest,
an after-hours acoustic area and more!

Meet dozens of artisans, educators and area non-profits
while enjoying food and beverages from our vendors at
Florida Classic Park • 5360 Lockhart Road • Brooksville

LIVE MUSIC LINEUP

FRIDAY, APRIL 17

COPE
Custard Pie
Propaganjah

SATURDAY, APRIL 18

Uncle John's Band
Moonflower: The Spirit of Santana
Chuck Magid Band
Grindstone Sinners
Propaganjah

VENDING AND SPONSORSHIP OPPORTUNITIES ARE STILL AVAILABLE

TICKETS ON SALE NOW STARTING AT ONLY \$20!

EmeraldLadyFestival.com

FEBRUARY 14
ARTIME THEATER
MIAMI

Joe Bataan

Bataan Nitollano grew up in East Harlem, where he briefly led a local Puerto Rican street gang before being sent to jail. Upon his release in 1965, he formed his first band, Joe Bataan and the Latin Swingers. Influenced by the musical styles of Latin boogaloo and African American doo-wop, Bataan's 1967 debut *Gypsy Woman* was the first of eight original titles for Fania Records. These albums often mixed energetic Latin dance songs, sung in Spanish, with slower, English-language soul ballads sung by Bataan himself. Before leaving Fania, Bataan started Ghetto Records, a Latin music label, for which Bataan produced several albums for other artists. In 1973, he helped coin the phrase "salsoul", lending its name to his first post-Fania album and the Salsoul label on which he released three albums and several singles. After his 1981 album, *Bataan II*, he retired from music-making and ended up working as a youth counselor in one of the reformatories he himself had spent time in as a teenager. In 2005, Bataan ended his long hiatus with the release of the well-received *Call My Name*. In 2013, Bataan received the Lifetime Achievement Award from the New York chapter of the Filipino American National Historical Society. Bataan continues to perform and record on his own and with a host of jazz notables, and in 2017 he collaborated with Spanglish Fly, the boogaloo revival group, to record "New York Rules." A remix of the song is included on the soundtrack to the 2019 TV series *She's Gotta Have It*. Find him on [Facebook](#).

HEIDI'S JAZZ CLUB
Cocoa Beach, Florida since 1992

FEBRUARY 21 & 22
SIMONE KOPMAJER
with **TERRY MYERS**

WEDNESDAYS **LIQUID GROOVE** THURSDAYS **SYBIL GAGE**
FRIDAYS **RON TEIXEIRA TRIO** SATURDAYS **HELLA GAL**
SUNDAYS **OPEN JAZZ JAM**

Featuring live music
Wednesday-Sunday

Heidelberg Restaurant & Jazz Club

FULL LIQUOR • FULL MENU

7 N Orlando Ave, Cocoa Beach, FL
321-783-4559 heidisjazzclub.com
Club: Wed-Sat 11am-12am • Sun 5pm-12am

THE NEW CHOICE FOR
LIGHT BEER

FRESH AMERICAN BEER

NOBLE BLUSH LIGHT ALE

SUPPORT LIVE MUSIC

NOBLE BREWING COMPANY
PALM BEACH, FL
FIND US ON FACEBOOK

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

WWW.NOBLEBREWINGCOMPANY.COM

A SEASON OF
**STANDING
 OVATIONS**
 2019-2020

GOLD COAST **JAZZ** SOCIETY

FEBRUARY 12, 2020

**JOHN
 PIZZARELLI TRIO**

**FOR CENTENNIAL REASONS:
 100 YEAR SALUTE
 TO NAT KING COLE**

BACK DUE TO POPULAR DEMAND!
 World-renowned jazz guitarist
 and singer John Pizzarelli
 has been called “Hip with
 a wink” by *Town & Country*,
 and “madly creative” by the
Los Angeles Times. Pizzarelli
 is “reinvigorating the Great
 American Songbook and
 repopularizing Jazz,” boasts
 the *Boston Globe*.

March 11
 Terrell Stafford Quintet

April 15
 Tony DeSare

May 13
 Nicki Parrott Trio

SHOWS 7:45PM | AMATURO THEATER | BROWARD CENTER
 TRIO SUBSCRIPTIONS: 954.524.005 | goldcoastjazz.org
 SINGLE TICKETS: 954.462.0222 | browardcenter.org

Missy Andersen

FEBRUARY 25
BLUE TAVERN
TALLAHASSEE

Along with her bandleader /guitarist/husband Heine Andersen, Missy Andersen has released two blues

collections that go straight to the spirit... and body. She was exposed to her parent's extensive music collection as a child, and began fronting bands at local venues as a teen. Soon Andersen was booking studio sessions and performances as a background vocalist. She continued honing her skills and moved to San Diego where she met Heine, a seasoned musician visiting from Denmark. They would eventually marry and form the band Tell Mama. But they soon struck out on their own, touring Europe for several years, recording the rhythm tracks for their debut CD, *Missy Andersen*, in Copenhagen between performances. The 11 varied tracks on its followup, 2014's *In the Moment*, include eight originals, five of which are penned by the Andersens. The track list swings from Chicago to New Orleans to Memphis, with lots of stops in between. The CD maintained a steady presence on multiple Roots Music Report album and song charts, and was named one of Living Blues Radio Charts Top 50 Albums of 2014. Later that year, the duo were disqualified from competing in the International Blues Competition because Missy received a 2015 Blues Music

Award nomination (for Soul Blues Female Artist, she was nominated again in 2016). IBC registrants cannot appear on a final ballot of the BMAs; it was the first time a contestant was disqualified since the rule was instated. Says Andersen, "A BMA nomination is a good problem to have." Indeed. More at missyandersen.com.

MARK TELESKA

MONDAYS @7:00PM
hosting the Jam
Funky Biscuit, Boca Raton

TUESDAYS @6:30PM
Solo Acoustic Blues
Loch Bar, Boca Raton

FEB 19 @8:00PM
CD RELEASE & BOOK SIGNING
Funky Biscuit, Boca Raton

FEB 28 @9:00PM
Mark Telesca Band
Barrel Room, Ft. Myers

FEB 29 @ 3:00PM
Book Lecture
Broward College Library
@ 9:30 PM
Mark Telesca Band
Grind + Grape, Vero Beach

More shows and info at
MARKTELESCA.com
Booking 561-577-2534

Saturday, April 4, 2020
The Warrior on the River
9330 W Tennessee Street, Tallahassee
www.WarriorontheRiver.com

11TH ANNUAL PAT RAMSEY BENEFIT FOR BIG BEND HOSPICE

Three Stages of Live Music 3pm - 2am

FEATURED ARTISTS:

- The Retrograde • RoadHouse • Red Hills Band
- Brett Wellman and Stone Cold Blues
- Bridget Kelly Band • Swingin' Harpoon
- Frank Jones Band • ChooChoo Charly & the Chitlins
- The Brown Goose • Your Captain Speaking
- Ontological Elephants • Colby Sheib
- Jerry Thigpen Trio • Debi Jordan • Major Bacon
- The Intoxicators! • NightShift • Ten Pound Pancake
- Lori Kline & Friends • Lil' Grizzly Boogie Band

Vendors/Volunteers: patramseybenefit@gmail.com
Hosted by the Tallahassee Live Music Community Charity Group
facebook.com/events/785632658532351/

"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

2017 IBC Finalist

RUTH WYAND & THE TRIBE OF ONE

Sunday, March 1

5:30-8:30pm

The Music Box
at Dos Mamas
Gainesville
3315 N Main Terrace

Admission \$20
NCFBS Members \$10

ncfblues.org

THIS EVENT IS FUNDED IN PART
BY A GRANT FROM THE CITY OF
GAINESVILLE PARKS, RECREATION
AND CULTURAL AFFAIRS DEPARTMENT.

Gainesville.
Citizen centered
People empowered

150!
GAINESVILLE'S
THE ANNIVERSARY

Visit
GAINESVILLE
Alachua County, FL

FUNDED IN PART BY VISIT GAINESVILLE, ALACHUA COUNTY.

FEBRUARY 12
CULTURAL CENTER
POMPAÑO BEACH

Kitty Oliver

She is a veteran journalist and academic, an author and oral historian, a media producer, and a professional singer with an MFA in Creative Writing, specializing in literary nonfiction and memoir, and a Ph.D. in Comparative Studies, focusing on race and ethnic communication. Dr. Kitty Oliver is a product of the civil rights era who came of age with integration in the U.S., and she brings an innovative perspective to race and ethnic relations sharing research and stories across cultures in Race and Change dialogues where people can explore race in a hopeful, progressive way. She is founder of the cross-cultural Race and Change Oral History Archive, the largest of its kind in size and scope, housed in Special Collections at the African American Research Library and Cultural Center. Her books and television documentaries are used widely in public schools, college classrooms, and community forums. She has also assembled an online resource of Race and Change programs for youth including an iTunes radio channel featuring stories of scores of native-born and immigrant college students and teens. In 2019, she presented the first Agents of Race and Change Award, to encourage today's youth who are building bridges across the racial and ethnic divide. Her cross-cultural intergenerational race and ethnic relations work has been chronicled by CNN. You can hear her original inspirational music on *The*

Calling of Our Time. More at
kittyoliveronline.com.

FROM A PHOTO BY CANDACE WEST

NATE NAJAR

FEBRUARY 1
FIRST SATURDAY JAZZ
Independent Bar and Café, Tampa

MARCH 20
JAZZ SAMBA CELEBRATION
NATE NAJAR TRIO with
JEFF RUPERT SAXOPHONE
CHUCK REDD VIBRAPHONE
DANIELA SOLEDADE VOCALS
Palladium Theater, St. Petersburg

natenajar.com

The Music Box at *DM*

Dos Mamas
CATERING

3rd Sunday Jazz Brunch 11:00am–2:00pm
February 16 – **The Joe Breidenstine Trio**

1st Friday Blues Dinner 6:30–9:30pm
February 7 – **Rick Randlett Band**
CD Release Party

NCFBS Touring Blues Series 5:30–8:30pm
March 1 – **Ruth Wyand**
& The Tribe of One

Doors open ½ hour before showtime
Seating is general admission unless paid in advance
Reservations are on a first call/first serve basis

The Music Box at Dos Mamas
3315 N Main Terrace, Gainesville • 352.514.4996
themusicboxatdosmamas.com
facebook.com/TheMusicBoxatDMV/

*Where Blissful Listening and
Delicious Consumption Come Together!*

SAT, FEB 29 / 8:30PM
BLACK BOX THEATER

**SOUTH MIAMI-DADE
CULTURAL
ARTS CENTER**

ALLAN HARRIS: LONG LIVE NAT KING COLE

One of New York's top jazz singers, Allan Harris uses his uncanny vocal resemblance to jazz icon Nat King Cole to channel the master's mellow sound. Harris's renditions of Cole's music are "a gift, not a gimmick" (*Washington Post*) – a tribute to the legacy of jazz.

BUY NOW

Tinsley Ellis

FEBRUARY 14
WITH J.L. FULKS
KELSEY THEATRE
LAKE PARK

FEBRUARY 16
THE ALLEY
SANFORD

Since he first hit I-75 north out of Fort Lauderdale 40 years ago, blues-rock guitar virtuoso, soulful vocalist and prolific songwriter Tinsley Ellis has grown his worldwide audience one scorching performance at a time. Ellis considers his new album, *Ice Cream In Hell*, the most raw-sounding, guitar-drenched album of his career – a cathartic blast of blues-rock power on 11 Ellis

originals. In addition to his legions of fans, Ellis is also revered by fellow guitarists, with Derek Trucks, Jonny Lang, Buddy Guy and Gov't Mule inviting him to sit in and jam. He's toured with Tommy Castro, Coco Montoya, Stevie Ray Vaughan, Leon Russell and others. Born in Atlanta, Ellis was raised in south Florida. He acquired his first guitar at age seven, before discovering the blues through the back doors of the British Invasion and Southern rock. As a teen, he joined local blues band the Alley Cats before teaming up with Chicago Bob Nelson in 1981 to form The Heartfixers. But after cutting a few Heartfixers albums, Ellis was ready to head out on his own. In the mid-'80s, Ellis started releasing CDs every two or three years. In 2018, *Winning Hand* debuted at No. 1 on the *Billboard* Blues Chart, with the CD and Ellis combined earning three Blues Music Award nominations. "A musician never got famous staying home," says Ellis, who continues to perform over 150 nights a year. Now, with *Ice Cream In Hell*, Tinsley Ellis is once again hitting the road, bringing his roof-raising, road-tested music to fans wherever they may be. More at tinsleyellis.com.

FEBRUARY 7
NIGHT SONGS
CD RELEASE PARTY
The Music Box at Dos Mamas
Gainesville
1st Friday Blues Dinner 6:30-9:30PM

FEBRUARY 8
83 WEST, CEDAR KEY
9PM-12:30AM

RICKRANDETTMUSIC.COM

Booking: booking@AnneBelloProductions.com

Bridget Kelly Band

BOOKING NOW!
Road Dawg Touring Co.
Doug Tackett
doug@road-dawg.com

THE NEW CD

Bridget Kelly Band

BLUES WARRIOR
AVAILABLE NOW!

FEBRUARY 29
DAYTONA
BEACH
BANK & BLUES

And busy working
on our new CD -
DARK SPACES

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

BridgetKellyBand.com

INTERNATIONAL
BLUES CHALLENGE
FINALIST

ONE WOMAN BAND

FEB 28 – BLUE TAVERN – TALLAHASSEE

MAR 1 – MUSIC BOX AT DOS MAMAS
GAINESVILLE

BOOKING FLORIDA NOW!

Music and more at
ruthwyand.com

**INTERNATIONAL BLUES CHALLENGE
2020 BAND AND SOLO/DUO WINNERS**

SOLO/DUO WINNER: HECTOR ANCHONDO, BLUES SOCIETY OF OMAHA

Hector Anchondo Band

**COLLECTIVE
CONSCIOUSNESS
TOUR**

- 01-29 - MEMPHIS, TN - INTERNATIONAL BLUES CHALLENGE
- 02-02 - CLARKSDALE, MS - LEVONS
- 02-05 - GREENVILLE, NC - MACS SPEED SHOP
- 02-06 - FAYETTEVILLE, NC - MACS SPEED SHOP
- 02-07 - CHARLOTTE, NC - THOMAS STREET TAVERN
- 02-08 - PORT CHARLOTTE, FL - OVER THE BRIDGE BAR
- 02-09 - BONITA SPRINGS, FL - CENTER BAR CONCERT SERIES
- 02-11 - BOCA RATON, FL - FUNKY BISCUIT
- 02-14 - DODDLAND, FL - LITTLE BAR
- 02-15 - FORT MYERS, FL - THE BARREL ROOM
- 02-17 - PENSACOLA, FL - SEVILLE QUARTER
- 02-18 - TUPELO, MS - BLUE CANOE
- 02-20 - LOUISVILLE, KY - STEVIE RAYS
- 02-21 - CAPE GIRARDEAU, MO - HOUSE CONCERT
- 02-23 - DAVENPORT, IA - GYPSY HIGHWAY

HECTORANCHONDO.COM

BOOKING: ROAD DAWG TOURING CO.
(303) 670-9950 • DOUG@ROAD-DAWG.COM

**FEBRUARY & MARCH
COMING TO FL BRINGING YOU
BRAND NEW MUSIC**

**DRIVE ON
TOUR
2020**

- 2.03 Pensacola FL
Seville Quarter
- 2.04 Englewood FL
Englewoods on Dearborn
- 2.05 The Villages FL
Villages Blues Society
- 2.06 Sarasota FL
Blue Rooster
- 2.07 Ft. Myers FL
Barrel Room
- 2.08 Goodland FL
Little Bar
- 2.09 Sebastian FL
Earl's Hideaway
- 2.10 Boca Raton FL
Funky Biscuit
- 2.12 Ft. Lauderdale FL
Kelly Brothers

- 2.15 Port Charlotte FL
Over the Bridge Concerts
- 2.16 W. Palm Beach FL
Clematis by Night
- 3.14 Bonita Springs FL
Blues Festival
- 3.15 Delray Beach FL
Art's Garage
- 3.18 & 19 Gulf Breeze FL
Paradise Tiki Stage
- 3.22 Brooksville FL
Blues at the Ranch

**MORE TO COME
visit
tascru.com**

Pasquale Grasso

It was the kind of endorsement most rising guitarists could only dream of. In his interview for *Vintage Guitar* magazine's February 2016 cover story, Pat Metheny remarked, "The best guitar player I've heard in maybe my entire life is floating around now, Pasquale Grasso," said the jazz-guitar icon and NEA Jazz Master. "This guy is doing something so amazingly musical and so difficult." Metheny has since become a generous presence in Grasso's life, and his assessment of Grasso's playing is—no surprise—spot-on. Born and raised in a bucolic hillside town in Italy's Campania region, the Grasso family home was filled with jazz and classical sounds. "Instead of watching TV

at night," Grasso recalls, "my dad would put on a Chet Baker record and we'd listen." His older brother, alto saxophonist Luigi Grasso, tours globally as a bandleader and collaborator. Pasquale has developed an astounding technique and concept informed not by jazz guitarists so much as by bebop pioneers like Powell, Charlie Parker and Dizzy Gillespie and the classical guitar tradition. In 2012, the same year that Pasquale toured extensively as a Jazz Ambassador on behalf of the U.S. Embassy, the guitarist relocated to New York. In 2015, he won the Wes Montgomery International Jazz Guitar Competition in NYC. His new digital-only EP series showcases Grasso in the solo guitar format, where his intensive studies of both mid-century jazz and classical meld into a signature mastery that is, remarkably, at once unprecedented and evocative. More at pasqualegrasso.com.

BLUE TAVERN
 BEER • WINE • COFFEE • FOOD
LIVE MUSIC!
 BLUES • JAZZ • ROOTS & MORE
 QUALITY ACOUSTIC MUSIC
 AND EVENTS EVERY NIGHT

FEB 7 **KENJI BOLDEN TRIO** R&B/JAZZ
 FEB 22 **BOB DOGAN QUARTET** JAZZ
 FEB 25 **MISSY ANDERSON** BLUES
 FEB 28 **RUTH WYAND & THE TRIBE OF ONE** BLUES

MONDAYS **VINTAGE BLUES**
 1ST TUESDAYS **OPEN JAZZ SESSION**

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
bluetavernallahassee.com

Dan Miller - Lew Del Gatto Quintet
 THE MUSIC OF IRVING BERLIN
Saturday, February 15

FOR TICKETS & INFORMATION
 239-495-8989
www.artcenterbonita.org

Center for Performing Arts
 10150 Bonita Beach Rd Bonita Springs, FL

7th ANNUAL MIAMI INTERNATIONAL JAZZ FEST

FEBRUARY 14th-15th, 2020

Executive Producer: Arturo Campa

DANILO PEREZ, trio

SATURDAY, FEBRUARY 15th

JOE BATAAN & HIS BARRIO BOYS +1

FRIDAY, FEBRUARY 14th

YAMIT & THE VINYL BOULEVARD

SATURDAY, FEBRUARY 15th

RAMIRO AGUIRRE & HIS CHARANGA

FRIDAY, FEBRUARY 14th

This project is sponsored in part by the Department of State, Division of Cultural Affairs, the Florida Council of Arts and Culture and the State of Florida (Section 286.25, Florida Statutes).

With the support of the Miami-Dade County Department of Cultural Affairs and the Cultural Affairs Council, the Miami-Dade County Mayor and Board of County Commissioners.

Manuel Artime Cultural Arts Center, 900 SW 1st St., Miami, FL 33130 • Doors Open 7 PM

To purchase tickets visit miamiinternationaljazzfest.org

Sonny Rock

Hailing from Long Island, New York, Sonny Rock moved to Los Angeles in the early 1980s. There played in bands like Billy Wirth's Dust n' Bones, and was house drummer at top Hollywood clubs including The House of Blues and Whiskey A GoGo, performing behind top artists including Robin Trower, Pat Travers and Heart. In 2010, Sonny began splitting his time between LA and New York to facilitate frequent touring with Tas Cru, The Smokin' Aces, The Torpedos and other bands. Until recently, Rock hosted Local Licks, a weekly radio show from WRIP in Windham, NY presenting music and interviews with local, regional and national developing artists. He currently serves as one of only a handful of New

- FEBRUARY 3
SEVILLE QUARTER
PENSACOLA
- FEBRUARY 4
ENLEWOODS
ON DEARBORN
ENGLEWOOD
- FEBRUARY 5
MULBERRY CENTER
THE VILLAGES
- FEBRUARY 6
BLUE ROOSTER
SARASOTA
- FEBRUARY 7
BARREL ROOM
FT. MYERS
- FEBRUARY 8
LITTLE BAR
GOODLAND
- FEBRUARY 9
EARLS HIDEAWAY
SEBASTIAN
- FEBRUARY 10
FUNKY BISCUIT
BOCA RATON
- FEBRUARY 12
KELLY BROS PUB
FT. LAUDERDALE
- FEBRUARY 15
OVER THE BRIDGE
PORT CHARLOTTE
- FEBRUARY 16
CLEMATIS BY NIGHT
WEST PALM BEACH

York Blues Hall of Fame Ambassadors, and has repeatedly served as judge for the International Blues Challenge and the Hudson Valley Voice Competition. After Hurricane Irene, Rock created and produced the Benefit Concert for the Catskills featuring 35 bands over two days. He is also involved in producing pro jams, recording showcases and festivals. While on the road with Tas Cru and the Tortured Souls, the group teaches a Blues in Schools program across the U.S. and Canada. Find him on Facebook.

BOOKING NOW for 2020
FESTIVALS and VENUES

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

352-514-4996

booking@AnneBelloProductions.com

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

7152 Moses Lane
Tallahassee
(850) 906-0766

- Feb 1 Doug Deming
& The Jewel Tones
- Feb 7 Doug MacLeod
- Feb 8 Big Al & The Heavyweights
- Feb 14 Johnny Rawls
- Feb 15 Bruce Katz Band
- Feb 21 Southern Avenue
2020 GRAMMY NOMINEE
- Feb 22 Damon Fowler Group
- Feb 23 Walter Parks'
Swamp Cabbage
- Feb 28 Big Sandy
& His Fly-Rite Boys
- Feb 29 Harper and Midwest Kind
CD RELEASE PARTY

bradfordvilleblues.com

FEB 14 BRUCE KATZ BAND

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
paradisobar-grill.com 850-916-5087

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

Frank Sanso's WILD NIGHT OPEN MIC JAM

NORB'S MOONSHINE & MORE

The Moonshine Jam with the Nucleus Band **Every Tuesday**

Sign up at 7pm
Backline provided

Kitchen open till 11
Drink Specials all night long

Norb's Moonshine & More
342 E McNab Rd
Pompano Bch
Designed by Swamp Rock Music

Heidi Deleuil

by Bill Meredith

Long before 79-year-old Heidi Deleuil died on January 18 after a long illness, she'd earned fame within Florida's jazz community.

She was the co-owner, along with husband/chef Edmund Deleuil, of the Heidelberg

Restaurant and adjacent Heidi's Jazz Club in Cocoa Beach. The restaurant opened in 1986; the club in 1992, after the couple moved from Austria in 1985.

Both establishments developed top-shelf reputations. Edmund worked at some of the finest restaurants in Austria and Germany, and Heidelberg's continental cuisine earned rave food critic reviews.

Heidi's father hosted jam sessions in the 1950s in Vienna, some featuring legendary Austrian keyboardist Joe Zawinul (Miles Davis, Weather Report), which helped fuel the couple's impetus to add live music.

Through its namesake's attention to detail and nurturing of the Cocoa Beach arts scene, Heidi's thrived. *DownBeat* voted it one of the world's top jazz venues in 2013. Heidi not only welcomed creative jazz artists domestic and international, but encouraged area students to perform at Sunday open jams, and confidently helped nearby establishments get started despite their inherent competition.

Perhaps that rare vision -- of long-term music and arts scene success over short-term profits -- is Heidi's most enduring legacy, one exemplified by a recent Heidi's online post.

"As we prepare for services, which will take place in March so all of our friends and family can join us, we ask that you celebrate her life by donating in her honor to the music scholarship programs of Cocoa Beach Jr. / Sr. High School and Satellite Beach High School." Visit heidisjazzclub.com/donation.