

JAZZ &

BLUES

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURED ARTIST

JOE "SURVIVAL" CARUSO

**RAMSEY LEWIS & JOHN PIZZARELLI • MARTY STOKES BAND
ROSIE LEDET & THE ZYDECO PLAYBOYS • LIBBY YORK
WILL CALHOUN ENSEMBLE • BRAD VICKERS & THE VESTAPOLITANS
MARQUISE KNOX • MIAMI ALTO MADNESS • PHILL FEST QUINTET
AARON NEVILLE & THE DIRTY DOZEN BRASS BAND**

Jon Batiste and Stay Human
Tuesday, March 11 at 7:30 pm

Rinker Playhouse
 Tickets \$28

P.E.A.K., Provocative Entertainment At Kravis, is made possible by a grant from the MLDAurby Arts Initiative in honor of Leonard and Sophie Davis.

Michael Bolton
Wednesday, March 12 at 8 pm

Dreyfoos Hall
 Tickets start at \$25*

Sponsored by
 Ms. Mary L. Campbell

Pink Martini
With The von Trapps
Tuesday, March 25 at 8 pm

Dreyfoos Hall
 Tickets start at \$25*

Sponsored by Alec and Sheila Engelstein
 Zelda and Allen Mason

Choose your seat at the Center's official website kravis.org or call 561-832-7469 or 1-800-572-8471
 Group sales: 561-651-4438 or 561-651-4304

KRAVIS CENTER
 UNIVERSITY OF FLORIDA
 Gainesville, FL

*New variable pricing

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

NCFBS The North Central Florida Blues Society proudly presents

JOE MOSS

Sunday, March 16 • High Dive • Gainesville

Doors Open ~ 6:00pm
 Little Mike & The Tornadoes with Tony O ~ 7:00pm
 Joe Moss ~ 8:30pm

General Admission \$15
 NCFBS Members \$8
 Students w/ID \$5

nctblues.org

CRUISE GAINESVILLE
 where culture and culture meet

GAINESVILLE
 every path leads here

UNIVERSITY OF FLORIDA PERFORMING ARTS **UF** FLORIDA

AN EVENING WITH BRANFORD MARSALIS

Friday, April 4, 7:30 p.m.
 Phillips Center

www.performingarts.ufl.edu
 800-905-2787

[f](http://www.facebook.com) [t](http://www.twitter.com) [GAINESVILLE](http://www.gainesville.com)

Jazz Week

March 24 - 28

11AM - 2 PM daily on the waterfront at Ft. Pierce Marina Square.
Annual Brown Bag Lunch Jazz Concert Series

24th - Monday

Phill Fest Quintet

Phill Fest, known for his smooth, heart felt melodic jazz guitar "chops," delivers Brazilian Jazz, Bossa and popular songs known as a "Twist of Fest."

25th - Tuesday

Bluesday Tuesday with Rockin' Jake

Jake's original sound is a hybrid of second line, swamp funk, blues & zydeco. He is a five-time winner of *Off Beat Magazine's* coveted Best of the Beat award for best harmonica player. Jake is truly an extraordinary talent.

26th - Wednesday

FPJ&BS Ensemble with Maurice Frank on Vocals, and featuring James McCreavy & Steve Ahearn

27th - Thursday

Oscar Salas Latin Experience

Salas immigrated to the US from Cuba at age 9 and began his music career at 16. He has recorded and toured with an endless list of celebrities. You will NOT sit still while he performs... **GUARANTEED!**

28th - Friday

Smooth Jazz with Sound of Vision (Scott Klarman)

South Florida's leading smooth jazz band, Sound of Vision artfully blends contemporary jazz music with multi-cultural urban funk and latin rhythms.

Friday Evening - Jazz Week Finale at the Black Box Theatre! FDO - The BIG Swingin' Band featuring Bob Sagnella on Vocals & Alto Saxophone

VISIT OUR WEBSITE FOR INFO ON ALL OUR EVENTS: www.jazzsociety.org

JOE "SURVIVAL" CARUSO

by Bob Weinberg

YOU MIGHT SAY JOE "SURVIVAL" CARUSO

absorbed the blues through osmosis. The New Orleans native was born at Flint-Goodridge Hospital, on the corner of LaSalle Street and Louisiana Avenue, in 1947. A few blocks away, Big Joe Turner and Dave Bartholomew kept folks jumping at The Dew Drop Inn. Around the corner, Tex Stephens broadcast Roy Brown and Fats Domino from Hay's Chicken Shack. And, as a boy, sitting on the porch of his grandparents' home in the Ninth Ward, Caruso grooved to the sounds of Ray Charles, Guitar Slim, Count Basie and Dinah Washington as they emanated from the Club Desire just across the street.

"I didn't get to see them, because I was too young, but I could hear them," Caruso says from his current home in DeBary, Florida. "We would sit out there and drink tea and soda pop and we could hear the bands coming out of the club, just like we was there. You could smell the aroma of night jasmine and magnolia in the air. It was a real beautiful smell at night."

As evidenced by his latest recording, *I Gotta Tell Somebody*, the sounds of New Orleans are imprinted on Caruso's DNA. Echoes of Earl King, an early mentor, and Gatemouth Brown, whose Texas swing drifted across the border, resonate in his taut, cleanly burning guitar riffs. His tenor vocals, too, resound with Bourbon Street bonhomie, flavored with a touch of menace. "I got the voodoo, baby, I'm gonna put it on you," he warns on a particularly evocative track.

On the slowburning "Somebody's Murderin' the Blues," Caruso addresses the decline he perceives in the music he loves. "I wrote that out of anguish," he says, relating how he had gone to a blues club one night and was sorely disappointed by what he heard. "The guy says,

'We're gonna play some Elmore James.' But what they played is Chuck Berry music, and they sing the words to Elmore James. And this went on and on for a long time with me. One day, I was so upset, I sat down and wrote the song."

Caruso's certainly qualified to judge. By the time he was 15, he was performing regularly with his soul band, The Ec-Statics, opening for Etta James, Ernie K-Doe and Hank Ballard. His career was interrupted when he was shipped off to Vietnam in 1969. When he returned, the terrain had shifted in the wake of Jimi Hendrix. Caruso began incorporating wah-wah and Fuzztone effects into his blues, recording on sessions at Cosimo Matassa's studio and working steadily.

The guitarist packed up a lifetime's memories — along with whatever he could salvage — after Hurricane Katrina devastated his home in 2005. Hired to play at a casino in northwest Louisiana, Caruso had been out of town when the storm spent much of its fury on the Ninth Ward. With his mom in tow, he went to live with his sister in Deltona. And he's resided in Volusia County ever since.

It's not the first time the bluesman's lived outside New Orleans. In the early '80s, he

JOE "SURVIVAL" CARUSO

relocated to Oakland, Calif., where he stayed for the better part of a decade. In addition to leading his Survival band, Caruso worked with Bay Area blues greats Cool Papa Sadler and Sonny Rhodes, and opened shows for John Lee Hooker and Boz Scaggs. Caruso was lured back to New Orleans by Texas-based vocalist Buddy Ace, who made him an offer he couldn't refuse. The deal was too good to be true, and Caruso walked. Knocked out by his session work, Southland Studios chief George Buck insisted Caruso record for him, which resulted in the 2001 CD *I'll Never Get Out of These Blues Alive*. "That opened a lot of doors for me," he says.

While Caruso's "Survival" moniker came about because of his band's name, the handle's no joke. At age 66, he's survived 'Nam, Katrina and cancer, not to mention the rough-and-tumble life of the bluesman. "It was wild back in the day, man," he reflects. "Fistfights, car wrecks, all kinds of stuff. It's a wonder I'm still here."

Joe "Survival" Caruso will perform at 8PM March 14 at the Beach Shack in Cocoa Beach (Beachshackbar.com; 321-783-2250), and at 9PM March 28-29 at the Shamrock Lounge in Leesburg (Shamrocklounge.com; 352-787-4309).

Buckingham Blues Bar
Wednesdays
 8PM
& Sundays
 3PM
 OPEN
 BLUES
 JAM WITH
 TOMMY LEE COOK

Mar 1 **Lauren Mitchell Band**
 Mar 7 **Rex Bongo & The Sophisticated Hippies**
 Mar 22 **BACKYARD BLUESFEST**
 WITH **Terry Hanck**
 PLUS TOMMY LEE COOK & THE WILD BUNCH + REX BONGO & THE SOPHISTICATED HIPPIES
 Mar 28 **JJ Grey & Mofro**

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

MARCH 14 & 15
REVERSIDEN PARK BONITA STRINGS
Bonita Blues FESTIVAL
 2014
 5th Annual
 ...featuring...

Joe Louis Walker	Deanna Bogart
Joe Moss	Dixie Peach
RJ Howson	Little Mike & the Tomatoes
Rex Bongo & the Sophisticated Hippies	Marquise Knox
PLUS MORE BANDS TO BE ANNOUNCED!	Ellie Lee & Blues Fury
	Pitbull of Blues

ALL PROCEEDS GO TO THESE FINE LOCAL CHARITIES:

Bonita Blues.com

WILL CALHOUN ENSEMBLE

Featuring Charnett Moffett & Marc Cary
with Special Guests Marcus Strickland & Brian Lynch

MARCH 8 - 8:00 P.M.

TICKETS & INFORMATION:
954.462.0222 OR **HERE**

Miniaci Performing Arts Center at NSU
3100 Ray Ferrero, Jr Blvd, Davie, FL 33314

APRIL 12 - BRAD MEHLDAU TRIO

Longineu Parsons in Concert

TWO SIDES OF GENIUS

March 19, 2014 at 7:30pm
UF Auditorium, Gainesville

Admission is Free!

JAZZIN' IT UP!
WITH FOOTSTEPS TO THE FUTURE

Saturday April 12, 6:00PM
Hodges University
2655 Northbrooke Drive, Naples

TENOR MADNESS

"A NYC TENOR SAXOPHONE SUMMIT"
An Electrifying Evening of Jazz with
Lew DelGatto Jeff Rupert
Jerry Weldon
and Featuring **Dan Miller** on Trumpet

APPETIZER BUFFET, CASH BAR & MORE
Tickets on sale now at
FootstepstotheFuture.org

Footsteps to the Future is a mentoring, academic achievement and self-sufficiency program for young women in and aging out of foster care, and moving toward living independently.

SUSAN MERRITT JAZZ

Sundays 7:30-10:30PM 264 The Grill
Jazz Party/Pro Am Jam Palm Beach
Hosted by the Susan Merritt Trio: Susan Merritt/bass
Paul Wicks/piano+vocals • Marty Campfield/drums

Wednesdays 7:30-10:30PM 264 The Grill
Dining & Dancing to The Palm Beach
Great American Songbook with Susan Merritt/bass
Paul Batitsky/piano • Marty Campfield/drums

Thursdays 7:00-10:00PM Zuccarelli's
Susan Merritt West Palm Beach
with special guests

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

MARCH AT

arts garage

Saturday 03/08/2014
8:00 PM

Leon Anderson
Quintet | Jazz

Saturday, 03/15/2014
8:00 PM

Brad Vickers &
His Vestapolitans |
Blues

Saturday 03/22/2014
8:00 PM

Peter Bernstein |
Jazz

Tuesday 03/25/2014
8:00 PM

Carmen Bradford |
Jazz

Thursday 03/27/2014
8:00 PM

Ian & Ani – Prokofiev
to Piazzolla |
Special Event

Friday 03/28/2014
8:00 PM

Bill Muter & The
Sharp Shooters |
Fusion

Saturday 03/29/2014
8:00 PM

Divian Sessoms |
Jazz

Sunday 03/30/2014
8:00 PM

Rob Russell with
The Switzer Trio
| Cabaret

through 03/23/2014 Wednesday – Friday 7:30pm; Saturday & Sunday 2pm

Fighting Over Beverley | by Israel Horovitz

A story of a love triangle that began in the heat of battle during World War two that explodes years later in this romantic comedy.
Executive Producers: Martin & Edith Stein

BYOW – Bring Your Own Whatever
favorite bottle of wine and picnic of goodies

180 NE First St. | Delray Beach | artsgarage.org | 561.540.6357

S P O T L I G H T

MARTY STOKES BAND
 ENGLEWOOD'S ON DEARBORN, ENGLEWOOD/MARCH 1
 GEORGE & WENDY'S, SANIBEL/MARCH 7
 SPACE 39, FORT MYERS/MARCH 8, 15
 FLOUNDER'S, ENGLEWOOD/MARCH 12
 BERT'S BAR & GRILL, MATLACHA/MARCH 14
 GULF COAST TOWN CENTER, FORT MYERS/
 MARCH 22

Florida blues vet Marty Stokes can throw down and boogie with the best of 'em. On his latest CD, *Leavin' Blues*, the Captiva native draws blood with his razor-wire slide-guitar lines, which he unspools throughout a set of mostly original tunes. Stokes shoots sparks with his buzzing slide on "It Ain't About You," while the rock-solid rhythm section maintains a menacing, propulsive groove. All this is punctuated by the brawny roadhouse sax of Jennifer Mazziotti, who showcases a big, gritty tone on the funky instrumental "She's Back." Consistent crowd-pleasers, Stokes and co. won last year's IBC People's Choice Award for Southwest Florida. Check out Martystokesband.com for more shows this month. **BW**

ROSE LEDET & THE ZYDECO PLAYBOYS
 CRAWDEBAUCHERY, POMPANO BEACH
 AMPHITHEATER FIELD/MARCH 22

A child of the '70s, Rosie Ledet partied to classic rock, rather than the Cajun-zydeco music of her native southwest Louisiana. Then, she heard Boozoo Chavis at a dance and fell in love with the sound — and with Chavis' bassist, who she married at age 17. Honing her accordion and songwriting skills, Ledet developed a sound all her own, bringing rock, soul and R&B sensibilities to the genre, while maintaining its infectious danceability. And audiences responded, both internationally and locally — Ledet's Zydeco Playboys have toured the world and become hometown favorites. In fact, the band has released a couple of albums that

capture live sets at the New Orleans Jazz & Heritage Fest. Ledet continues her association with guitarist and producer Andre Nizzari, who has led her to an ever-more contemporary sound. Her 2013 release *Slap Your Mama* is a good example of Ledet's roots redo. Put on your boogie shoes for her show at the first-ever **CrawDebauchery**. **BW**

SWINGIN' Harpoon

Big City Soulful & Swingin' Americana Blues with some 'Swang' TallShakin'!

Mar 5	Hollywood Beach Amphitheatre
Mar 6	Englewood's on Dearborn, Englewood
Mar 7	Ocean Blues, Sarasota
Mar 8	Gambler's, Gainesville
Mar 9	316 Main St. Station, Daytona Beach
Mar 14	Tamara's Tapas Bar, Apalachicola <i>*unplugged show</i>
Mar 15	North Florida Fairgrounds, Tallahassee
Mar 21	Backwoods Bistro, Tallahassee
Mar 22	River City Brewing Co., Jacksonville
Mar 23	Ouzts Too Oyster Bar, Crawfordville
Mar 29	(daytime) Springtime Tallahassee
Mar 28-30	Riverside Café, St. Marks

gigs, booking, CDs & more at swinginharpoon.com

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

March 1	Grayson Capps	
March 6	NRBQ	
March 7	Sarasota Slim	
March 8	Eric Culberson	
March 9	Brad Vickers & His Vestapolitans	
March 14	Davina & The Vagabonds	
March 15	Johnnie Marshall	
March 21	J.B.'s Zydeco Zoo	
March 22	Debbie Davies	
March 28	Steady Rollin' Bob Margolin	
March 29	Larry Garner	

bradfordvilleblues.com

BLUE TUESDAYS

WITH
Famous Frank
AND HIS
SPECIAL GUESTS

MAR 4 JOSH GARRETT

**MAR 11 DAVINA &
THE VAGABONDS**

MAR 18 BETTY FOX BAND

MAR 25 BRANDON SANTINI

8:30-11:30PM

www.nucklebusters.com

A1A 40 South Ocean Blvd. | Delray Beach, FL 33483 | (561) 278-3364
www.bostonsonthebeach.com

Log on to www.bostonsonthebeach.com

for our complete lineup, menus, photos and more!

Located on the waterfront in Delray Beach, Boston's is the ideal place for casual dining, live music and sports viewing in our first-floor restaurant.

Or enjoy great cuisine and cocktails while taking in oceans views upstairs at our fine dining restaurant, 50 Ocean. And be sure to check out our newest addition, Sandbar, for the breezes and island feel while you enjoy great food and beverages. Boston's – Something for everyone, with the best service and quality to be found!

Great American Roots 'n' Roll!

BRAD VICKERS & HIS VESTAPOLITANS

March
SHOWS!

- 3/7 Jack of the Wood - Asheville NC
- 3/8 Darwin's Burgers - Marietta GA
- 3/9 Bradfordville - Tallahassee FL
- 3/11 The Blue Rooster - Sarasota
- 3/13 Dunedin Brewery - Dunedin
- 3/14 The Om Bar - New Smyrna Beach
- 3/15 The Arts Garage - Delray Beach
- 3/16 The Beach Shack - Cocoa Beach
- 3/17 Aloft Tapestry Pk - Jacksonville
- 3/18 Home Team BBQ - Charleston SC

www.BradVickers.com

Booking/Inquiries: Vestapolitans@aol.com

*Available in
Weather
REST BAR*

Mondays 8 Ball - APA Pool League 7PM
 Tuesdays Band Rehearsals 6:30PM
 Wednesdays Local Talent 7-10PM
 Thursdays Blew Country rehearsal 6:30PM
 Ladies Night ALL DAY
 Fridays Young Country Night 9:30PM
 Saturdays Smoke-Free Live Blues 8:30PM
 Sundays Live Open Jam 5PM

Mar 1 2PM Rick Randlett
 8PM Pepper Shy Blues Ban
 Mar 2 2PM Jim Essery & Pat Murphy
 Mar 15 7PM Roger Banks Birthday
 Music Bash
 Mar 29 8PM Middleground

714 St. Johns Avenue, Palatka, FL
 (386) 325-5454 • downtownbluesbarandgrille.com

MARCH 2 BILL "THE SAUCE BOSS" WHARTON

MARCH 9 JOE MOSS

MARCH 16 7 NATIONS (CELTIC ROCK)

MARCH 23 COMMANDER CODY

MARCH 30 JP SOARS & THE RED HOTS

1405 INDIAN RIVER DRIVE, SEBASTIAN
 (772) 589-5700 www.earlshideaway.com
 OPEN 7AM 7 DAYS A WEEK
 LIVE ENTERTAINMENT • GREAT FOOD
 FULL LIQUOR LOUNGE • PACKAGE STORE
 YOU CAN'T BEAT THE FEELING AT EARL'S!

Saturdays
 Lake Worth Farmers Market.....9am-1pm
 Wellington Green Market.....9pm-1pm

Sundays
 Palm Beach Gardens Green Market.....8am-1pm
 Royal Palm Beach Green Market.....9am-1pm
 Boynton Beach Boutique Market.....10am-2pm

Tuesdays
 Oakland Park Farmer's Market.....3pm-8pm

Thursdays
 Delray Beach Big Apple Bazaar.....11am-4pm

ALSO PROVIDING FULL SERVICE CATERING AND
 PROVISIONING TO PRIVATE YACHTS AND AIRCRAFT
 561.835.0338 ~ gourmetgalaxy@gmail.com
 Fanny LaRue, President, Ultimate Specialty Foods, Inc.

MARCH 6TH - 15TH

Itzhak Perlman

Doris Kearns Goodwin

FORTE (From America's Got Talent)

Cirque de la Symphonie

Arturo Sandoval

8th ANNUAL

FESTIVAL OF THE ARTS

MARCH 6-15

MIZNER PARK

BOCA 2014

TO PURCHASE TICKETS

866-571-2787

OR VISIT US ONLINE AT

FESTIVALBOCA.ORG

S P O T L I G H T

BRAD VICKERS & THE VESTAPOLITANS
BRADFORDVILLE BLUES, TALLAHASSEE/MARCH 9
BLUE ROOSTER, SARASOTA/MARCH 11
OM BAR & CHILL LOUNGE, NEW SMYRNA
BEACH/MARCH 14

ARTS GARAGE, DELRAY BEACH/MARCH 15
BEACH SHACK, COCOA BEACH/MARCH 16

On his 2013 release *Great Day in the Morning*, guitarist Brad Vickers offers an entertaining take on the early years of the blues. He and his Vestapolitans revisit Hart Wand's century-old "Dallas Blues," considered by roots scholar Samuel Charters as the first blues sheet music ever published. And a beautiful job they do with it, too. Vickers' guitar and vocals are augmented by Margey Peters' huckleberry harmonies, Dave Gross'

upright bass, Charles Burnham's elegant fiddle and Bill Rankin's spot-on drumming. As throughout, Vickers sounds like he's having a grand old time, his genial spirit filtering through his hickory-smoked vocals, slide guitar and original tunes that hark back to the blues artists he reveres. "Little Gem" is the title of one tune and an apt description of the whole album. BW

MARQUISE KNOX
BONITA BLUES FEST, RIVERSIDE PARK,
BONITA SPRINGS/MARCH 14-15

The city of St. Louis has been home to some excellent young blues players in recent years, including Trampled Under Foot and Nikki Hill. Now add the beyond-his-years powerful Marquise Knox. At 23, Knox possesses a deep, soulful voice and fiery yet rooted guitar style that's been evident at least since his debut recording at age 16. Hailing from a musical family, Knox learned guitar from his grandmother, played with his uncle's band, and was mentored by blues legend Henry Townsend. At the urging of bluesman Sam Lay, Chad Kassem brought the teen prodigy to his Blue Heaven Studios to record. On the resultant album, *Manchild*, Knox was backed by

Michael Burks and his band. The disc earned him a Living Blues Debut Artist Award and a BMA nod in the same category. On his 2011 release, *Here I Am*, Knox continued to show great promise, threading Muddy Waters classics among his fine original songs. Among the latter is the title "Can a Young Man Play the Blues?" Asked and answered. BW

HIGH DIVE

210 SW 2ND AVENUE
GAINESVILLE 352-872-5949

SAT
MAR 8

9:00 P-12:00 A

ADMISSION \$7.00
DOORS OPEN AT 8:00 PM

★ ★ ★ STARRING ★ ★ ★

Little Jake Mitchell

MR. EXCITEMENT

& THE SOUL SEARCHERS

★ ★ FEATURING ★ ★

HAL "HALAG8R" SAYLOR

THE BLACKLASH HORNS

★ AND ★

THE SOUL SEARCHERS BAND

WITH

"THE CONDUCTOR" KENNY EUNICE
EMCEE

www.littlejakemitchell.com • 352-372-8158

Be a Part of the Blues

Downtown Blues

D Palatka's history with the blues is legendary and Palatka's

DOWNTOWN BLUES BAR AND GRILLE is known for being part of the blues family.

Help keep the tradition: invest as a partner or purchase.

Downtown Blues is an operating club, restaurant licensed, 6Cop Liquor License. P&L available

For more information, contact
Downtownbluesbarandgrille@gmail.com

MARCH

Monday Biscuit Jam

FUNKY BISCUIT & SPECIAL GUESTS ALL STARS 8pm

ECLECTIC TUESDAYS

"In The Biz Night" 8pm

Classic Rock Wednesdays

GRATEFUL THURSDAYS

Every Friday A Funky Happy Hour Party! Live Entertainment 5-8 pm * No Cover

- Sat 1 Bernie Worrell Orchestra 8pm
With Special Guest DeadPhish Orchestra
- Sun 2 John Eddie 8pm
- Mon 3 The Funky Biscuit All Stars With Special Guests 8pm
- Tues 4 Sol Driven Train Mardi Gras Party 8pm
- Wed 5 Blues Dragon 8pm
- Thur 6 Crazy Fingers 8pm
- Fri 7 Brian Lee With Special Guests The Fabulous Fleetwoods 8pm
- Sat 8 NRBQ 8pm
- Mon 10 The Funky Biscuit All Stars With Special Guests 8pm
- Tues 11 The Randy Bernsen Trio 8pm
- Wed 12 The Jamie King Colton All Star Band 8pm
- Thur 13 The Nighthawks 8pm
- Fri 14 Deanna Bogart With Special Guest Debbie Davies 8pm
- Sat 15 Unlimited Devotion Featuring Billy Iuso 8pm
- Mon 17 The Funky Biscuit All Stars With Special Guests 8pm
- Tues 18 Bubonik Funk 8pm
- Wed 19 Breeze 8pm
- Thur 20 Crazy Fingers 8pm
- Fri 21 Terry Hanck With Special Guests 8pm
- Sat 22 CrawDebauchery Music Festival Official After Party 8pm
With The CrawDebauchery All Stars Featuring Brian Stolz,
Kilmo Doome & Special Guests
- Mon 24 The Funky Biscuit All Stars With Special Guests 8pm
- Tues 25 Sophistafunk 8pm
- Wed 26 Classic Rock Therapy 8pm
- Thur 27 Dangermuffin & Crazy Fingers 8pm
- Fri 28 Hip Abduction 8pm
- Sat 29 Coral Springs Music School Concert 2-6pm
- Sat 29 JP Soars & The Red Hots 8pm

For Event Details & Advanced Tickets Visit: FunkyBiscuit.com

303 SE Mizner Blvd.
Royal Palm Place
Boca Raton, FL 33432
(561) 395-2929

PAUL STOTT GROUP

High energy Chicago Style Blues

March 1, 6 & 13 The Alley, Sanford

March 29 Lazy Gator Bar, Oviedo

Wednesdays Wing Shack, Orlando
Open Mic/Jam Night

Get our brand-new CD 'Things Stay The Same' at
www.cdbaby.com/cd/paulstottgroup

Things Stay The Same

PAUL STOTT GROUP

Blending blues and rock with gutsy harmonica,
emotionally charged guitar, soulful vocals
and canyon cut grooves

WWW.PAULSTOTTGROUP.COM

MARTY STOKES BAND

Get the new CD

Leavin' Blues

10 NEW ORIGINALS & JENNIFER MAZZIOTTI ON SAX

SCHEDULE • INFO • BOOKING AT
martystokesband.com

- 3/1 Englewood's on Dearborn
Englewood
- 3/7 Space 39, Ft. Myers
- 3/14 Bert's, Matlacha
- 3/15 Space 39, Ft. Myers
- 3/17 Lansdowne Street
Bonita Springs
- 3/22 Gulf Coast Town Center
Ft. Myers

"Nothing To Do"
available now!

March 1
Downtown Blues Bar, Palatka

March 15
Big Deck Raw Bar, Cedar Key

March 22
Brass Tap, Gainesville

April 27
Great Outdoors, High Springs

www.rickrandlett.com

Open daily
at 11:00AM

Maguire's

Live music!
Dance floor!

Irish Pub & Cattery

LIVE MUSIC EVERY FRIDAY & SATURDAY

This month's featured artist

Saturday March 8

David Shelley & Bluestone

Home-cooked
authentic,
Irish
favorites

Outdoor patio
bar for all NFL
& college
football games

535 North Andrews Avenue
Ft Lauderdale 954-764-4453
www.maguirehill16.com

Bridget Kelly Band

March 8

Elle Ray's, Branford

April 11

Thunder Music Park, Hampton

Like us on Facebook & get a FREE CD!
Hurry, offer ends soon!

www.reverbNation.com/bridgetkellyband

PETE KARNES BLUES BAND

WORLD RENOWNED BLUES HARP PLAYER

New CD available now
at live shows and cdbaby.com

Blues Hall of Fame
www.BluesHallOfFame.org

Currently booking for 2014
Festivals • Events • Private Bookings
facebook.com/Pete.Karnes

Brett Wellman & the Stone Cold Blues Band

"All I Had Was Gone"

available on iTunes, Amazon & CDBaby

New live acoustic
roots CD due out
this spring

BOOKING 850-443-0380

StoneColdBluesBand@hotmail.com

www.littlemikeandthetornadoes.com

LITTLE MIKE

and the TORNADOES

'Forgive Me'
available
now!

MARCH

- 1 (11am-2pm) Tioga Town Center, Newberry
- 1 KC Crave, Gainesville
- 4 KC Crave, Gainesville
- 7 Great Outdoors, High Springs
- 8-11 Cabbage Patch, Samsula
- 12 Clancy's Cantina, New Smyrna Beach
- 14 Cabbage Patch, Samsula
- 15 Bonita Blues Fest, Bonita Springs
- 16 High Dive, Gainesville
- NCFBS show, opening for Nick Moss
- 17 Clancy's Cantina, New Smyrna Beach
- 21 McCall's, The Villages
- 22 Bacon's BBQ, La Crosse
- 22 Spindrift, Alachua
- 26-27 Docksides Café, Marathon
- 28-29 A1A Ale Works, St. Augustine

All shows in March from
the 4th on feature NYC
Guitar legend Tony O!

SPOTLIGHT

AARON NEVILLE & THE DIRTY DOZEN BRASS BAND VAN WEZEL HALL, SARASOTA/MARCH 13 ARSHT CENTER, MIAMI/MARCH 14

CAPITOL THEATRE, CLEARWATER/MARCH 15
In between Mardi Gras and Jazz Fest, a couple of New Orleans icons will be kicking brass and throwing beads in the Sunshine State. As a member of the Neville Brothers, and as a solo artist, Aaron Neville has been thrilling audiences with his haunting falsetto for decades, hitting No. 1 on the R&B charts with the classic "Tell It Like It Is" in 1966. That otherworldly instrument has kept the singer in the pop firmament for more than 40 years. Last year, he paid tribute to his doo-wop roots with *My True Story*, a collection of R&B gems. On his current tour, Neville is joined by the Dirty Dozen Brass Band. The group

gooses traditional New Orleans music with a mix of jazz, funk, and R&B, but stays true to its roots. On their Caribbean-spiced 2012 CD *Twenty Dozen*, bari saxophonist Roger Lewis, tenorist Kevin Harris, trumpeter Gregory Davis, and sousaphonist Kirk Joseph — the group's core for 30 years — keep the party rolling in fine fashion. **BW**

RAMSEY LEWIS AND JOHN PIZZARELLI ARTIS, NAPLES/MARCH 2

Two generations of crossover jazz performers salute the greatest of them all in *Straighten Up and Fly Right: The Nat "King" Cole Tribute* featuring Ramsey Lewis and John Pizzarelli. Lewis is the pianist and 78-year-old Chicago native whose instrumental version of Dobie Gray's "The In Crowd" climbed the pop charts in 1965. Shortly after, he scored another crossover hit with The McCoys' "Hang On Sloopy." New Jersey-born guitarist and vocalist Pizzarelli, 53, is the son of venerable jazz guitarist Bucky Pizzarelli. Cole's influence is evident throughout Pizzarelli's 30-year recording career — he's been at home playing everything from cabaret to bebop. At ARTIS, home to the renowned Naples Philharmonic,

they'll team with the orchestra to salute Cole (1919-1965). The Alabama native rose to prominence as a jazz pianist with his trio in Chicago, and to stardom as a sweet-singing, California-based vocalist in the 1940s-'50s with hits like "Mona Lisa," "Unforgettable" and, of course, "Straighten Up and Fly Right." **BM**

GO SOUTH!
SOUTH MIAMI-DADE CULTURAL ARTS CENTER PRESENTS...

SAT MAR 8 8PM
JON BATISTE

Jon Batiste transcends music genres and has ignited the music scene. He is founder and leader of the Stay Human Band, a modern jazz ensemble noted for their world-class music, high energy & uplifting spirit.

The talk of the modern jazz world, with his unique voice, virtuosic piano chops and dapper sense of style, Jon Batiste transcends music genres and has ignited the music scene. Raised among the sounds and rhythms of New Orleans, Batiste comes from a renowned lineage of performers. He is founder and leader at the Stay Human Band, a modern jazz ensemble noted for their world-class music, high energy and uplifting spirit.

Ticket information:
smdcac.org 786.573.5300

BUY TICKETS NOW

NATE NAJAR

The new CD *Aquarela Do Brasil* available in May!

So What's New?

Calendar, catalog, booking and more at www.natenajar.com

AARON NEVILLE

& THE
DIRTY DOZEN
BRASS BAND

JAZZ
ROOTS

A LARRY EDGER Jazz Series

PRESENTED BY

2013-2014

WELLS
FARGO

MARCH 14

TICKETS! 305.949.6722 • arshcenter.org

Adrienne Arsh Center
FOR THE PERFORMING ARTS OF PALM-BEACH COUNTY

MIDDLEGROUND

An eclectic collection of acoustic music

Decades of experience create a musical mix for all ages, with a relaxed, intimate style

Sundays in March Café C, Gainesville
March 29 Downtown Blues Bar, Palatka

Available for private parties, festivals, house concerts and corporate events.

For booking contact:

Barbara 352.672.8254 barbarmbrecht@msn.com

Mark 352.672.8255 tallwoodforge@msn.com

Find us on Facebook!

264 THE GRILL

264thegrill.com

GREAT FOOD, MUSIC & DANCING with

Wednesdays 7:30PM

The Great American Songbook with
THE SUSAN MERRITT TRIO
with Paul Batitsky & Marty Campfield

Thursdays 7:30PM

THE JILL & RICH SWITZER DUO

Fridays & Saturdays 8:30PM

THE SWITZER TRIO

Sundays 7:30

JAZZ PARTY AND JAM
hosted by The Susan Merritt Trio
with Patti Wicks & Marty Campfield

264 S. County Road, Palm Beach • 561.833.6444

DRUMMERSONLY DRUM SHOP

and DRUMMADNESS present

DRUM CLINIC & SOLOS BY DEAN LOPES

SATURDAY, MARCH 22, 4PM

TICKETS \$10 • STUDENTS \$8
LIMITED SEATING • CALL 772-337-4002

Your ticket enters you to win a FREE private lesson and a FREE cymbal!

Dean's songs and drumming can be heard on CBS, HBO, ShowTime and the E! channel. Check out YouTube/dean lopes drummer.

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

MIKE NORRIS JAZZ ORCHESTRA

**17 of South Florida's Finest Musicians...
1 Amazing Big Band Experience!**

Booking now at: mnbb.vpweb.com

facebook.com/MNBIGBAND

954.616.9111 • sticks@att.net

Thursdays in March
Ye Olde Falcon Pub, Davie

April 3
All That Jazz Café, Sunrise

When You Have to Jazz Things Up!

FIU School of Music

presents

Jazz at the Wertheim

FIU Festival of Jazz Bands Matinee Jazz Concert

Saturday, January 18th at 4:00pm

Rio Carnival! Bossa Nova Sinfónico

Wednesday, January 22nd at 7:30pm

FIU Faculty Jazz Ensemble

Wednesday, February 12th at 7:30pm

FIU Latin Jazz Ensemble

Wednesday, March 5th at 7:30pm

FIU Jazz Big Band

Tuesday, April 8th at 7:30pm

Tickets at music.fiu.edu
Wertheim Concert Hall
10910 SW 17th Street, Miami

FIU

Music

COLLEGE OF ARCHITECTURE • THE ARTS

LIBBY YORK

CD Release Concert

MEMOIR

March 26, 2014, 8pm

Tennessee Williams Cabaret Theater
Key West

"stylish and cosmopolitan with a sound that recalls June Christy, Rosemary Clooney and Anita O'Day... 4 Stars"
Downbeat

"a jazz singer of cool composure and artful subtlety..."
The New York Times

Release date: March 24
libbyyork.com • keystix.com

SWING & JAZZ PRESERVATION SOCIETY 2013-2014 CONCERT SEASON

Pine Crest School

2700 Andrews Boulevard, Boca Raton

All shows Tuesday Evenings at 7:30pm

561.470.0095

www.swingjazzfl.com

A 501 (c) 3 not-for-profit organization

March 18, 2014, 7:30pm

FRANK DERRICK BIG BAND

Drummer Frank Derrick is a virtuoso performer, composer and educator. His many theatrical credits include The Wiz, Sophisticated Ladies and Ain't Misbehavin'. He has performed with numerous legends and artists from Eubie Blake to Ann Hampton Calloway. He toured worldwide with Cab Calloway for ten years and was drummer for the David Letterman Show. He is currently drummer for the Palm Beach Pops, presents master classes, and is familiar to symphony audiences around the world.
plus The Johnny Amoroso Quintet

\$18 Members • \$26 Non-Members
Special Group Prices Available

Mark your calendar for Tuesday, April 15:
GARY FARR AND HIS 16-PIECE ALL STAR BAND

S P O T L I G H T

WILL CALHOUN ENSEMBLE

MINIACI CENTER, FORT LAUDERDALE/MARCH 8
Drummer Will Calhoun used his jazz training at Boston's Berklee College of Music to color and shade the music of Living Colour, the rock band that exploded from the gate with its 1988 debut CD. During the past decade, Calhoun's logged numerous session credits and crafted a handful of recordings as a leader. His latest, last year's *Life in This World*, is a collection of originals and standards by the likes of John Coltrane, Thelonious Monk and Cole Porter. The Bronx native, 49, recruited a couple of jazz heavyweights in trumpeter Wallace Roney and saxophonist Donald Harrison, and called on frequent collaborators Marc Cary and Charnett Moffett for support on piano and bass, respectively.

For his South Florida JAZZ concert, the chameleonic drummer will be accompanied by Cary and Moffett, while trumpeter Brian Lynch and saxophonist Marcus Strickland will sub for Roney and Harrison. Calhoun also applies his coloring techniques to the visual arts, as seen in his new 12-piece AZA experimental rhythmic art collection. **BM**

MIAMI ALTO MADNESS featuring JOE DONATO and JESSE JONES JR.

CORAL GABLES MUSEUM/MARCH 12 (12:15-2:00PM)

Two of South Florida's top alto saxophonists co-star in this Miami Alto Madness showcase, with each coming from different places, literally and figuratively. New Jersey native Joe Donato started playing the instrument at age 5, and dropped out of high school to tour with The Honeycombs. He later earned his GED, studied at Houston Baptist College, and received a scholarship in 1969 to the University of Miami School of Music. He's since earned bachelor's and master's degrees in jazz performance from UM, and played with the likes of Dizzy Gillespie and Art Blakey. Miami native Jesse Jones Jr. studied music at Mississippi Valley State University

before joining the U.S. Navy Show Band. Growing up, Jones revered altoist Cannonball Adderley and played with soul and jazz bands, which later included brother Melton's big band. But don't expect only alto sax. Collectively, they also play soprano, tenor and baritone saxes, flute and clarinet. (jazz.inthegables.org) **BM**

ALL THAT JAZZ
This place is FUN! Café & Grill
Delicious Food & Great Live Music
in a Casual Family Restaurant
A WONDERFUL BLEND OF AMERICAN,
NEW ORLEANS AND WORLD CUISINES

Dinner & Live Music
Friday & Saturday Nights 5-11pm
Open Mic 9:30-11pm

Beatles Tribute
Concert & Dinner
Sunday, March 16 • Call for reservations

Mike Norris Big Band
Dinner and Concert
Thursday, April 3 • Call for reservations

3491 N. Hiatus Road, Sunrise, FL
954-572-9399 • allthatjazzcafe.com
One mile from the Sawgrass Mills Mall
off Oakland Park Blvd.

DCAJAZZ
Dillard Center for the Arts Instrumental Music Friends
SWEET DILLARD
5TH ANNUAL
Jazz
CONCERT
Join us for the sweetest sounds & the best desserts!

Sunday, March 9 • 4:00-7:00pm
Dillard Center for the Arts Main Theater
2501 NW 11th St., Fort Lauderdale • \$10 per person

**DCA Instrumental
Music Friends Gala**
featuring the DCA Jazz Ensemble
Friday, April 25 • 7:00-11:00pm
Westin Ft. Lauderdale
400 Corporate Drive, Fort Lauderdale
\$65.00 per person / \$120.00 per couple
DCAIMF, PO Box 5033, Deerfield Beach, FL 33442
Proceeds support the Instrumental Music Program
and Jazz Education at Dillard Center for the Arts

The Sunshine Jazz Organization, Inc.

"Celebrating Our 27th Season!"

The Sunshine Jazz Concert Series!

EVERY 4TH SUNDAY MONTHLY

4pm-7pm at Avenue D Jazz & Blues Lounge

8 South Miami Avenue, Downtown Miami, FL 33130...\$15.

NEW MEMBERS AT THE DOOR GET FREE ADMISSION

SJO's Annual Jazz Showcase @ The Fair!

Tuesday, March 18th, 7-10pm

At the Arnold Hall Stage featuring

Othello Molineaux & Dedeo Wilde

Miami-Dade County Fair & Expo

10901 SW 24 St • Miami, FL 33165

Info (305)223-7060

BECOME AN SJO MEMBER - SUPPORT LIVE JAZZ!

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.

www.SunshineJazz.org

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

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

THE FISH HOUSE

seafood grill & raw bar

Enjoy the finest in seafood & local music at

BackRoom Live

Weds - Pro Jazz Jam w/ David Leon Quartet

Thurs - Our famous Pro Blues Jam

Fri & Sat - Live entertainment

Appearing in March:

Steve Duell, Motel Mel, Michael Wainwright

March 4: Mardi Gras with David Leon Jazz Ensemble, Michael Wainwright & Motel Mel

10000 SW 56th Street, Miami

305-595-8453 TheFishHouse.com

The tradition continues...

jazz the night away

GOLD COAST JAZZ SOCIETY

2013-2014 CONCERT SEASON

March 14

JIM CULLUM JAZZ BAND

Classic Jazz

Upcoming shows...

April 9

Lenore Raphael

Piano Tribute

to Oscar Peterson

May 14

GCJS Band featuring

Billy Ross on sax

Tribute to Stan Getz

FIRST FRIDAY JAZZ JAMS

Jazz students come jam with the pros, 7:30-9:30pm starting Nov. 2 at ArtServe in Ft. Lauderdale. Bring your instrument and your friends! **FREE admission!**

All shows at the Amaturio Theater, Broward Center for the Performing Arts, Ft. Lauderdale
Tickets \$40, Students \$10 at 954-462-0222

or www.browardcenter.org

www.goldcoastjazz.org

ANNEBERG FOUNDATION

GO SOUTH!
SOUTH MIAMI-DADE CULTURAL ARTS CENTER PRESENTS...

FRI MAR 14 8:30PM & SAT MAR 15 7:30 & 9:30PM
BROOKLYN RIDER

Praised for its stunningly imaginative performances, the adventurous, intrepid string quartet Brooklyn Rider combines a wildly eclectic repertoire with a gripping performance style that draws acclaim from classical, world music and rock critics.

"The dazzling fingers-in-every-pie versatility that Brooklyn Rider exhibits is one of the wonders of contemporary music."
— Los Angeles Times

BUY TICKETS NOW
Ticket information: smcdac.org 786.573.5300

HEIDI'S JAZZ CLUB

Cocoa Beach, Florida

Heidi's Jazz Club has been the #1 hangout for jazz lovers and jazz musicians on Florida's Space Coast since 1992.

Featuring live music
Wednesday-Sunday

Feb 28-March 1 Ronnie Leigh	March 7-8 Bill Allred	March 28 Allan Harris
--	--	--

FULL LIQUOR • FULL MENU

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

SMOOTH OPERATOR

PROFESSIONAL, DEPENDABLE, PUNCTUAL
Personalized Driver Services

Reliable and Safe Transportation
Concerts • Events • Airports • Proms
Business Travel • Medical Appointments
Shopping • Errands • Nights on the Town
Individuals • Groups • Corporations

Courteous, fully licensed and insured drivers with perfect driving records. Modern, clean and comfortable vehicles.

Contact us at **(561) 353-6484**
or sfgoller123@hotmail.com
to discuss your transportation needs
www.smoothoperatorfl.com

Have a few drinks and enjoy the show! Smooth Operator will get you home safely.

Serving
Palm Beach
Broward
Miami-Dade

SUPERB ARTISTS & EVENTS PRESENTS

ORIENTE
www.OrienteBand.com

Thru Sun Eddy Balzola Acoustic Soul @ The Riptide
www.riptidehotel.com

W/F Soyka's Restaurant "Living Room Jazz" 9pm
www.soykarestaurant.com

W/F Cuenca Cigars Mantecristo Lounge 7pm
www.cuencacigars.com/destination-cuenca

W/F Le Chat Noir, Wine Cellar Jazz Bistro
2 South Miami Ave, downtown Miami, 8pm
www.facebook.com/pages/LE-CHAT-NOIR/180848375438592

Saturday, April 12th, 8pm
arts garage
www.artsgarage.org

Magnificent Jazz, World Music & Production Services
SuperbArtists@aol.com TA1029

The Naples Jazz Orchestra

Bob Stone, Musical Director

*'Southwest Florida's Premier
Big Band Jazz Experience'*

2014 Concert Schedule

Monday, January 6
The NJO with
The Four Freshmen

Monday, January 13
The NJO with
Mr. Byron Stripling

Monday, January 27
The NJO & Strings:
The Music of Nelson
Riddle, *Michael
Berkowitz* conducting

Photo by Ken Franckling

"...Florida's finest professional big band"
— *Ken Franckling, The Jazz Times*

"You people have a red hot band here"
— *Doc Severinsen*

"One of the great gifts of Naples sits behind me.
They are the best of the best."
— *Byron Stripling*

Join The Naples Jazz Orchestra, winner of The 2013 SW Florida Choice Champion Award for *'Musical Entertainment,'* for a season of internationally renowned guest artists and theme-based shows. Hear the music that defines the generation of our residents and neighbors, the great music of America's legendary jazz composers, arrangers and big bands. And hear The Naples Youth Jazz Orchestra, comprised of some of the area's finest young musicians.

Monday, February 3
The NJO with
Mr. Freddy Cole

Monday, February 10
The NJO plays
The Music of Broadway

Monday, February 24
Glenn Miller Show
with Voices

Monday, March 10
The NJO plays a Tribute
to Woody Herman, *Mike
Brignola*, Musical Director

Monday, March 24
Carmen Bradford
sings Ella Fitzgerald

Monday, March 31
The NJO plays
Tommy Dorsey
with Voices

Monday, April 7
The NJO plays
Harry James,
Debbie Orta, vocalist

Monday, April 14
The NJO plays
Audience Requests

Naples Daily News
naplesnews.com Read, Play, Share.

Cambier Park • Naples, FL
7:00 to 9:00pm
All concerts are \$10
Advance tickets at thenjo.com

*We promise you that this will be
another Season to Remember!*

Sponsored by WAVV 101.1-FM, Naples Daily News,
Cost: o, Stock Development, Gems & Gold,
and The Arlington

**PHILL FEST QUINTET
FORT PIERCE MARINA SQUARE/MARCH 24**

Like the songs of Antonio Carlos Jobim, the best-known Brazilian jazz is celebrated for its timeless melodies. West Palm Beach-based guitarist Phill Fest also adds an ample dose of rhythm to the mix on his latest CD, *Projeto B.F.C.*, by emphasizing the talents of longtime bassist Russ Howard and Brazilian drummer Ronie Martinez. The rhythm players enhance Fest's melodic work, as well as that of pianist Robert Prester and harmonica player Hendrik Meurkens. The result was one of the best South Florida releases of 2013, which should come as no surprise. The Minneapolis-born guitarist is the son of the late keyboardist and bandleader Manfredo Fest and vocalist and educator Lili Galtieri Fest, Brazilian natives both. Fest's folks composed two of the disc's standout tracks, "Dig This Samba" and "Clearwater Sunset." A third, Phill's "Florianopolis," combines the names of his current home state and his birthplace. For this performance, Fest's quintet includes Howard, Prester, vocalist Jacque Medeiros and versatile drummer Brian Lutz. **BM**

**LIBBY YORK WITH JEREMY KAHN
TENNESSEE WILLIAMS CABARET THEATRE,
KEY WEST/MARCH 26**

Late bloomer, snowbird and Renaissance woman are all terms that could apply to vocalist Libby York. The Chicago native's voice — which draws from influences including Anita O'Day, Chris Connor, Abbey Lincoln and Sarah Vaughan — didn't appear on CD until her 1998 debut *Blue Gardenia*, released when she was 35. By then, she'd earned a poli-sci degree at American University in D.C.; opened a restaurant in Delaware; and studied with Lincoln and worked as a production assistant for *Saturday Night Live* in New York. She also made valuable connections in the Florida Keys. At the venerable Tennessee Williams Cabaret Theatre, the

breathly singer will be accompanied by pianist Jeremy Kahn. Likely, she'll perform selections from her new CD, *Memoir*, which boasts pianist John di Martino, guitarist Russell Malone and cornetist Warren Vache, who also lends his vocals to the duet "Put It There, Pal." The show will also feature singer, pianist and Key West fave Bobby Nesbitt. **BM**

For Press Releases, CD Reviews, Advertising Info or Listings, contact our Main Office at

561.313.7432 or

P.O. Box 2614, Palm Beach, FL 33480

PUBLISHER: Charlie Boyer
charlie@JazzBluesFlorida.com

CONTRIBUTING EDITOR: Bob Weinberg
bobweinberg@mac.com

ART DIRECTOR: Hope Jason
hope@JazzBluesFlorida.com

CONTRIBUTING WRITER: Bill Meredith

PHOTO CREDITS: Libby York by
Linda Schwartz

Jazz & Blues Florida is published monthly. All copyrights are the property of Charlie Boyer. All rights reserved. No material may be reproduced without written permission of the Publisher. No unsolicited manuscripts will be returned unless sent with a self-addressed stamped envelope.

Bellevue Cadillac
Jazz, gospel, blues and soul,
swing on top of rock 'n' roll

The Best of Bellevue Cadillac
20 Years of Sound!

The Best of Bellevue Cadillac
available now!

www.bellevuecadillac.com