

Festival of the Arts BOCA presented by The Schmidt Family Centre for the Arts

March 2-12, 2017 MIZNER PARK AMPHITHEATER

Fri • March 3rd Mizner Park Amphitheater Branford Marsalis, saxophone

With The Symphonia, Boca Raton & Constantine Kitsopoulos, conductor with music of John Williams from Star Wars to Harry Potter

Sat · March 4th Mizner Park Amphitheater

Puccini's La Bohème

Semi-staged opera with The Symphonia, Boca Raton & Constantine Kitsopoulos, conductor (in Italian with English supertitles)

Sun • March 5th Mizner Park Amphitheater Joey Alexander & Daniela Liebman

Two 13-Year Old Piano Prodigies with The Symphonia, Boca Raton & Constantine Kitsopoulos, conductor

Sun - March 12th Mizner Park Amphitheater

Sergio Mendes & Brasil 2017

The legendary musician in a South Florida exclusive performance

For tickets and a complete schedule of events and performances, visit

FESTIVALBOCA.ORG or call 866-571-2787

Robert Cray - 40 Years of Blues

Singer, guitarist and songwriter Robert Cray has created a sound that rises from American roots and arrives today both fresh and familiar.

In just over 40 years, Cray and his band have recorded 20 studio releases, 15 of which have hit the Billboard charts, and played around the world. There are five Grammys with Cray's name on them, and he has a suitcase full of W.C. Handy Blues Awards. A few years ago Cray was inducted into the Blues Hall of Fame. Growing up in the Northwest, Cray listened to the gospel, soul, rock and pop. He would bring all of those influences into play throughout his career, but blues legend Albert Collins defined his early direction. And with the Robert Cray Band's 1980 debut, Who's Been Talkin', word began to spread. Blues and soul fans showed up, but so did fans of rock, funk and jazz.

The Cray Band's next two releases – Bad Influence and False Accusations – charted, but then Cray went into the studio with Collins and another great Texas guitarist and singer, Johnny Clyde Copeland, to record the electrifying classic Showdown!. Still no one knew how broad the band's audience would be until the 1986 release of Strong Persuader. "Smoking Gun," was followed by "I Guess I Showed Her" and "Right Next Door (Because of Me)." The Cray Band's next two releases, Don't Be Afraid of the Dark and Midnight Stroll, brought even more fans into the fold.

Amidst these accolades, soaring record sales and a packed touring schedule the Cray Band recorded six CDs in the 90s. Cray produced Shame + A Sin, which referenced his blues roots, in 1993. It was followed by two more self-produced recordings, Some Rainy Morning and Sweet Potato Pie. Recorded in Memphis and featuring the famed Memphis Horns, Sweet Potato Pie was the Cray Band's most soulful album to date. The next recording, Take Off Your Shoes, delved even deeper into Memphis sounds of the '60s. "That was definitely

a soul record," Cray says. The personification of Memphis soul, Willie Mitchell, was on hand to help with arrangements for the Memphis Horns.

Mitchell discovered and first recorded Al Green along with other Southern Soul singers like Ann Peebles, O.V. Wright and Syl Johnson for the famed Memphis label Hi Records.

Appearing on both Take Your Shoes Off and the current release 4 Nights of 40 Years Live, "Love Gone to Waste" showcases Robert Crav's natural ease with soul ballads. He is intense but smooth in telling the story of love gone bad. Then his falsetto soars through the sadness into the inevitable pain. It is a song that Cray owns because no other singer has dared try to do it justice. Take Your Shoes Off won a Grammy in 2000.

In the next decade the Cray Band recorded seven CDs, three of them live, and two – Twenty and This Time – were nominated for Grammys. The group's most recent recordings, Nothing But Love

and *In My Soul* put the band back on the *Billboard* Charts.

In 2015 Cray released 4 Nights of 40 Years Live. Through clips of concerts from the '80s and four more recent shows, the evolution of the Cray Band unfolds. Comments by Cray and band members add depth. Interviews with Eric Clapton, Keith Richards, Bonnie Raitt, Jimmie Vaughan and Buddy Guy put

the band in perspective. The multimedia release is a testament to the band's longevity and vitality. The '80s concert footage is exuberant and shows the charisma of Young Bob (a reference in song that Cray makes to himself in homage to Muddy Waters calling himself Young Muddy) as a guitarist, vocalist and band leader. The live performances at recent concerts capture seasoned musicians bringing a vivid, illustrative past into the moment. Cray's Stratocaster solos sing, cry and take on the funk. His voice has grown richer and wiser yet remains sweet.

WITH BOZ SCAGGS: FEBRUARY 1 RUTH ECKERD HALL CLEARWATER

FEBRUARY 2 AU-RENE THEATER BROWARD CENTER FORT LAUDERDALE

It is truly extraordinary for musicians to thrive over four decades, but the Robert Cray Band has done just that. On the DVD, Jimmie Vaughan sums up Robert Cray's singularity and success simply when he says, "He's got one foot in the future and one foot in the old stuff." More at robertcray.com.

FEBRUARY 21 PARKER PLAYHOUSE BROWARD CENTER FT. LAUDERDALE

The Summit: **The Manhattan Transfer Meet Take 6**

Between them, the two groups boast a remarkable 20 Grammy Awards, and a range of styles that covers nearly every genre of popular music; from jazz to swing, from gospel to R&B. As The Manhattan Transfer mark the 45th anniversary of their debut recording on Atlantic Records, Janis Siegel, Alan Paul, and Cheryl Bentyne will honor founding member, Tim Hauser, as they continue to tour with their newest member, Trist Curless. Each of these legendary acts has 10 Grammy Awards to their credit amongst a host of other recognitions. The two groups are known for their ability to move effortlessly among a wide range of styles from jazz to swing, pop and gospel to R&B. The Manhattan Transfer marks the 45th anniversary of their debut recording this year while Take 6 recently celebrated its 25th anniversary. Take 6 has been recognized as the quintessential a capella group in virtually every genre. They were inducted last year into the Gospel Music Association Hall of Fame, from whom they have received 10 Dove Awards in addition to their Soul Train Music Award, BRE (Black Radio Exclusive) Vocal Group of the Year and more. Heralded by Quincy Jones as the "Baddest vocal cats on the planet!" Take 6 (Claude McKnight, Mark Kibble, Joel Kibble, Dave Thomas, Alvin Chea and Khristian Dentley), captivates the audience wherever they perform. They've performed on Saturday

Night Live, the Oscars, the Grammys, and for four sitting U.S.

Presidents. More at goldcoastjazz.org.

Walter Trout

FEBRUARY 17 **FUNKY BISCUIT BOCA RATON**

FEBRUARY 18 TERRA FERMATA **STUART**

FEBRUARY 19 CLEARWATER SEA-BLUES FESTIVAL

A native of New Jersey, Walter Trout's practical schooling began in earnest when he arrived in Los Angeles in 1974, and promptly earned his reputation as an A-list sideman, backing John Lee Hooker, Big Mama Thornton, Finis Tasby, Pee Wee Crayton, Lowell

Fulsom, Percy Mayfield and Joe Tex. In 1981, he joined the remaining original members of the legendary Canned Heat, but the real turning-point was his five-year tenure with British blues giant John Mayall, who invited Trout to become the latest in the Bluesbreakers' lineage of guitar greats (including Eric Clapton, Peter Green and Mick Taylor). Trout founded his own solo band in 1989 and cut his debut album Life In The Jungle that same year, rapidly becoming a chart-topping star in Europe. His first stateside release, 1998's critically heralded Walter Trout, made him a fixture of the US blues-rock scene. 2015's Battle Scars was his 42nd album, but he's not quite done. Over the decades, Trout has accumulated numerous honors. He is a three-time winner of the Overseas Artist Of The Year title at the British Blues Awards, and a threetime Blues Music Awards nominee. In 2015, he won the Sena European Guitar Award, an honor he shares with acclaimed past winners like Brian May, Steve Lukather and Slash. Trout's six-string prowess also earned him the #6 slot in BBC Radio 1's Top 20 Guitarist listeners' poll. Now, ALIVE

Tickets on sale now at the Ponte Vedra Concert Hall and St. Augustine Amphitheatre Box Offices, by phone at (800) 745-3000 or online at www.pvconcerthall.com

Emmet Cohen

FEBRUARY 27 OPEN STAGE CLUB CORAL GABLES Multifaceted jazz pianist and composer Emmet Cohen has emerged as one of his generation's pivotal

figures in music and the related arts. A recognized prodigy, Cohen began Suzuki method piano instruction at age three, and his playing quickly became a mature melding of musicality, technique, and concept. He placed first in both the American Jazz Pianists competition (2014) and the Phillips Piano Competition at the University of West Florida (2011). He was a finalist in the prestigious American Pianists Association's Cole Porter Fellowship (2015, 2011) and the Thelonious Monk International Piano Competition (2011). Cohen has appeared in world-renowned jazz events and venues, from the Blue Note to the Monterey Jazz Festival, and was received in the Oval Office by President Obama. He is currently Hammond B3 organist-in-residence at Harlem's Smoke jazz club. His most recent recording is the brand-new Masters Legacy Series featuring Jimmy Cobb. Along with being the leader of the Emmet Cohen Trio, and pianist and music director for jazz vocalist and television personality Lea DeLaria, Cohen is also member of trios with both Ali Jackson and Christian McBride, and he has appeared regularly with Kurt Elling, Billy Hart, Jimmy Heath, Brian Lynch and Herlin Riley. An alumnus of the YoungArts Foundation, he now produces and directs multidisciplinary high school YoungArts programs nationally that employ creative writing, theater, dance,

cohen.com.

Mike Zito

Born in South St. Louis, Missouri, Mike Zito grew up in a working class home with a love of music as both an escape and a way out. After a decade working in a local guitar shop, Mike learned his craft from the ground up, playing in clubs seven nights a week. He fell in love with the St. Louis blues and the stories of the country singers. His self-released debut, Blue Room, hit the streets in 1998, and he has released over a dozen albums total over

> the years. On Pearl River, Mike collaborated with Cyril Neville on the title track, which won Song of the Year at the 2010 Blues Music Awards. Mike co-founded the Royal Southern Brotherhood with Cyril Neville and Devon Allman, and they released two albums before Mike left to focus on his own career. In 2013, Mike released Gone to Texas, featuring Scot Sutherland on bass, Jimmy Carpenter

on guitars/sax, and Rob Lee on drums. The group would become Mike Zito and The Wheel, who have been honored with multiple Blues Music Awards

over the past decade. Mike produced Albert Castiglia's latest CD, the BMA-nominated Big Dog, and both Mike and Albert are up for Contemporary Blues Male Artist and Rock Blues Album of the Year. Mike's 2016 release,

Make Blues Not War, features Walter Trout, Jason Ricci and Zach Zito. It hit No. 1 on the Billboard Blues chart. More at mikezito.com.

FRIENDLY CONFINES **ORLANDO**

FEBRUARY 16 ACE'S LIVE **BRADENTON**

FEBRUARY 18 BUCKINGHAM **BLUES BAR** FORT MYERS

FEBRUARY 18 PORKY'S ROADHOUSE PORT CHARLOTTE

FEBRUARY 19 SEA-BLUES FEST CLEARWATER

FEBRUARY 10-12 **GROUNDUP MUSIC FESTIVAL** MIAMI

FEBRUARY 14 OPEN STAGE CLUB **CORAL GABLES**

FEBRUARY 17 JACK RABBITS LIVE JACKSONVILLE

Lucy Woodward

The daughter of two classical musicians, Lucy Woodward spent her childhood, as she puts it, "music-making and creating." Fresh out of school, she was singing jazz on Bleecker St. for tips, singing in cover bands and writing songs before signing with Atlantic Records—a time period that saw her score a Top 40 hit with "Dumb Girls" and another Top 5 hit she wrote for Stacie Orrico called "(There's Gotta Be) More to Life." But Woodward had no desire to be a pop starlet. Her follow-up, the jazzier Lucy Woodward is... Hot and Bothered, was released in a unique indie arrangement with Barnes and Noble. This, in turn, was followed by Hooked!, an album of Brill Building

meets swing-styled songs, released on Verve and produced by Tony Visconti. Along the way, Woodward toured as a band member filling in for the lead singer of Pink Martini. She has also recorded with Rod Stewart, Celine Dion, Carole King, and Joe Cocker. Her songs and vocals have been heard in movies including What a Girl Wants, The Blind Side, Music and Lyrics, First Daughter and Ice Princess, featuring the Betty Hutton/Bjork classic "It's Oh So Quiet." She has toured with the funk/jazz/world band Snarky Puppy as her backing band, and was featured on their 2013 Grammy-winning Family Dinner album on the song "Too Hot to Last." Til They Bang on the Door is her first solo album in six years. It's a slinky, brassy and decidedly sexy record that marks a bold, new direction. More at lucywoodward.com.

IBC Florida Winners

Florida 2016 IBC (International Blues Challenge) Regional Winners are competing in the 33rd International Blues Challenge, January 31 – February 4, 2017 in Memphis, TN. There are 263 acts this year... good luck to all of our Florida participants!

Blues Alliance of the Treasure Coast

SOLO/DUO Mark Telesca BAND Annie Pipe

Blues Society of Northwest Florida

SOLO/DUO True Blue Duo BAND Voo Davis Band

First Coast Blues Society

SOLO/DUO Kim Reteguiz & Sean Pfaffman BAND Toots Lorraine & The Traffic

North Central Florida Blues Society

SOLO/DUO Cassie Keenum & Rick Randlett BAND JuJu Junction

Orange Blossom Blues Society

SOLO/DUO Sean "Hurricane" Henehan BAND David Smash Band

South Florida Blues Society

SOLO/DUO Josh "Pitbull Of Blues" Rowand BAND Funky Blues Band

Southwest Florida Blues Society

SOLO/DUO Beale Street Gamblers BAND Marty Stokes Band

Suncoast Blues Society

SOLO/DUO Bear & Robert BAND The Souliz Band

More information about the IBC is available at blues.org/international-blues-challenge.

Hank's Hot Jazz Band

FEBRUARY 27 OPEN STAGE CLUB CORAL GABLES Hailing from Champlain, New York, halfway between Lake Placid and Montreal, Hank Bredenberg spent a year with The Billy May Orchestra, under the direction of singer Frankie Lester, and 13 years with trumpeter Don Goldie. A summer in Detroit with Dixieland legend Wild Bill Davison, and engagements

with Al Hirt, clarinetist Tim Laughlin, and clarinetist Jacques Gauthier were rounded out by jam sessions with Buddy Tate, Buck Clayton, Rex Stewart, Dicky Wells, J. C. Higginbotham, and J. C. Heard. For over a decade, Hank played Roaring Twenties music in The Sizzling Syncopators, led by '20s guru, pianist Gary Lawrence. As a member of the Gold Coast Jazz Society's band, he played several times with pianist Dick Hyman, and single engagements with reedman-arranger Bob Wilber and saxophonist Flip Philips. Since Y2K, he has produced

concerts of the Jam Session music of Buck Clayton, and the music of Jelly Roll Morton and Bessie Smith. And for the last three years he has been playing the trombone and serving as bandleader for Hank's Hot Jazz Band, using the Swing-Dixie arrangements of Billy Maxted, and the vast repertoire of Traditional Jazz. If there's a tune from King Oliver or Jelly Roll Morton or Preservation Hall, Hank will find it for you, and the band will play it for you. More at hankshotjazz.com.

FEBRUARY 11 GROUNDUP MUSIC FESTIVAL MIAMI BEACH

Laura Mvula

Born Laura Douglas to a mother from Saint Kitts and a father from Jamaica, Laura Mvula was raised in Birmingham, UK. She graduated from the Birmingham Conservatoire with a degree in musical composition, and was working as a receptionist when she started sending out demos. After singing in her aunt's a cappella group Black Voices, she formed the group Judyshouse in 2008. The following year saw the foundation of the Lichfield Community Gospel Choir, of which Laura is a director. She also directs the Alvechurch Community Choir. After signing with RCA records, she released her debut EP She in 2012. Her debut album, 2013's Sing to the Moon, saw its first single, "Green Garden," charting across Europe. The CD reached No. 9 on the UK Albums Chart and the top 100 in seven other countries. Her unique style, combined with influences including Nina Simone, Jill Scott, Erykah Badu and Lauryn Hill, led Paul Lester from The Guardian to describe her music as "gospeldelia," calling it a new musical genre. Laura Mvula with Metropole Orkest conducted by Jules Buckley at Abbey Road Studios was released in 2014. And Mvula's 2016 release, The Dreaming Room, features the lead single "Overcome," a hit collaboration with Nile Rodgers. Laura is currently writing the music for the Royal Shakespeare Company's 2017 show, Antony and Cleopatra. More at lauramvula.com.

Miami Shores Country Club
Sunday, February 26th, 2017 from 6pm-9pm
vresents

The Joey Gilmore Band

to have streaming thing by the batter

General Admission \$20 / SJO Members \$15

Become a new member or renew at the door for free admission!

10000 Biscayne Blvd, Miami Shores, FL 33138 Reservations/Info at: SunJazzOrg@aol.com / MSCC (305)795-2360

Coming Up: SJO Jazz Showcase April 8th @ Miami-Dade County Fair Expo Bi-annual Music in the Park on Friday, May 5th

SIO3 programs are presented with the support of The Miami-Dade Conny, Department of Cultural Affairs, The Cultural Affairs Council, Miams-Dade County Mayor and The Board of County Commissioners Sunshine Jazz Organization Events are ADA Compliant

www.SunshineJazz.org

Follow \$10 @ facebook.com/sunshinejazzore

FEBRUARY 11 GROUNDUP

MIAMI BEACH

MUSIC FESTIVAL

Terence Blanchard

Since top-tier jazz and multiple Grammy-winning trumpeter and composer Terence Blanchard embarked on his solo recording career with his eponymous

Columbia Records album in 1991, the New Orleans-born and -based artist has traveled many paths musically, including delivering adventurous and provocative acoustic jazz outings of original material, composing over 50 soundtracks and so much more. In the spirit of his onetime membership in the jazz school of Art Blakey's Jazz Messengers, mentored several musicians in his bands

who have gone on to have significant recording careers of their own. Since 2000, Blanchard has served as artistic director at the Thelonious Monk Institute of Jazz. In 2011, he was named the artistic director of the Henry Mancini Institute at the University of Miami Frost School of Music. And in 2013, Blanchard premiered his first opera, Champion: An Opera in Jazz, with the Opera Theatre of Saint Louis, about the life of boxer Emile Griffith. As a leader and co-leader, Blanchard has recorded more than 30 albums that often defied genres, yet were still critically acclaimed. But for his latest Blue Note Records album,

> Breathless, Blanchard powerfully and playfully journeys into another jazz realm with his new quintet, The E-Collective an exciting zone of grooved fusion teeming with funk, R&B and blues colors. It's a first foray into straight-up grooveland for Blanchard, and he's thrilled with the dancesteeped party he and his quintet (and guests) have cooked

up. More at terenceblanchard.com.

Albert **Castiglia**

FEBRUARY 11, 18, 27 **FUNKY BISCUIT BOCA RATON**

FEBRUARY 19 FISHTALES ON 33RD FORT LAUDERDALE

FEBRUARY 22 ENGLEWOOD'S ON DEARBORN **ENGLEWOOD**

FEBRUARY 23 LITTLE BAR **GOODLAND**

FEBRUARY 24 GUANABANAS JUPITER

FEBRUARY 25 DOWNTOWNER FORT LAUDERDALE

Released in 2016, Albert Castiglia's Big Dog confirms that he's a very different breed from the lightweights and arrivistes who dominate the modern music scene. At 47, he's slugged his way into contention the old-fashioned way: writing from his heart, bleeding into his performances, eating up the road. "I have no illusions about what kind of guitar player and singer I am," he states. "My style is raw, unadulterated, crude and heavy. I don't have the technical proficiency of other players, but I play what's in my

heart and what I feel at that moment. When I write songs, they have to mean something."

There's not an ounce of fat on Big Dog's eleven tracks. "You could feel the mojo in the studio," Albert recalls. We had a studio-savvy band with an incredible amount of soul. and Mike Zito's role as producer was the wildcard."

After getting his big break from none other than blues legend Junior Wells, Albert kicked off his solo career began with 2002's Burn and hasn't let up since. Now Big Dog is nominated for a Blues Music Award in the Rock Blues Album of the Year category. More at albertcastiglia.net.

Great American Roots 'n' Roll!

FEBRUARY 6 MIAMI JAZZ CO-OP CORAL GABLES

FEBRUARY 7 SUNRISE THEATER FORT PIERCE

FEBRUARY 11 OLYMPIC HEIGHTS HIGH SCHOOL BOCA RATON

FEBRUARY 16 JAZZ AT JACKSON MIAMI

Peter & Will Anderson

Described by *The New York Times* as "virtuosos on clarinet and saxophone," and known for their exciting arrangements of American jazz classics and fresh original music, Peter and Will Anderson were selected from an international group of teenagers for Betty Carter's Jazz Ahead, the Next Generation Jazz Orchestra, and NFAA Young Arts. Endorsees of Selmer saxophones and D'Addario reeds, Peter and Will hail from Washington, DC, then attended Juilliard in New York City, where they currently reside. They've headlined at The Blue Note, Jazz at Lincoln Center, The Kennedy Center, New Orleans Jazz & Heritage Festival, and many others. Their ensemble has performed across the US

and Japan, and was featured four times in NYC's famed "Highlights in Jazz" series, alongside Lou Donaldson, Paquito D'Rivera, and Wycliffe Gordon. "Le Jazz Hot,"

produced, written, and starring the Andersons, was nominated for the 2014 Drama Desk Award for Outstanding Revue. The brothers have performed with the Jimmy Heath Big Band, Lincoln Center Jazz Orchestra, Village Vanguard Orchestra, Wycliffe Gordon, Cecile McLorin Salvant, Paquito D'Rivera and Kenny Barron, among others. Peter and Will's fourth and most recent release album is 2015's *Deja Vu*, featuring Albert "Tootie" Heath. In 2016, they performed live on Garrison Keillor's Prairie Home Companion, playing a duo version of "Lotus Blossom" commemorating Billy Strayhorn's centennial. More at peterandwillanderson.com.

24

THROUGH FEBRUARY 4 INTERNATIONAL BLUES **CHALLENGE** MEMPHIS, TN

SEA BLUES FESTIVAL

FEBRUARY 18

CLEARWATER

Bear & Robert

Bear and Robert are Cindy Bear and Franc Robert, an award-winning singer/songwriter duo from Jacksonville. Their acoustic sound has been described as a deep well of folk, blues and Americana with a high energy je ne sais quois. A Montreal native, Franc got his start in that city's 1980s club scene, hosting the popular jam at the famous Rising Sun Nightclub, where

he learned at the feet of blues greats like Buddy Guy, Albert Collins, and Robert Cray. After relocating to Florida, Franc played in local and regional blues bands before recording and releasing 49x61 on his own in 2010. With his backing band, the Boxcar Tourists, he followed it with Why Do I Never Win and 2012's acclaimed Mulligan Stew. Franc has opened up for numerous regional and national blues acts, including Johnny Winter, Southern Hospitality, Jimmy Thackery, Damon Fowler, Nick Moss & The Flip Tops, Eden Brent, Bill "Sauce Boss" Wharton, and many more. A clever wordsmith and storyteller, Cindy Bear's original songs are empowering and insightful, with catchy

melodies and toe-tapping rhythms. She placed in the Top 10 for the 2014, 2015 and 2016 Will McLean Best New Florida Songwriting Contest, and was recently selected as a finalist in the 2016 South Florida Folk Festival Singer-Songwriting Contest. While in Memphis representing the Suncoast Blues Society (Tampa) in the solo/ duo category at the 2017 International Blues Challenge, the couple will also be celebrating their honeymoon. Congratulations! More at bearandrobert.com.

www.jazzbluesflorida.com 561.313.7432

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

JazzBluesFlorida-Official Sponsor of 2017

PUBLISHER: Charlie Boyer charlie@JazzBluesFlorida.com

ART DIRECTOR: Hope Jason hope@JazzBluesFlorida.com

SITE • MAGAZINE • BLOG **SOCIAL MEDIA • EBLASTS**

Jazz & Blues Florida is published monthly. All copyrights are the property of Charlie Boyer. All rights reserved. No unsolicited manuscripts will be returned unless sent with a self-addressed stamped envelope.

LUCERNE STAGE

MAIN STAGE

23RD ANNUAL

LAKE WORTH, FLORIDA

with your emcee Susan Merritt

SATURDAY, FEBRUARY 25

2:00-4:00pm Longineu Parsons

4:30-6:30pm Joshua Breakstone

Trio

11:00am-12:30pm Jim McCreavy

1:00-3:15pm Unorthodox Duo

SUNDAY, FEBRUARY 26

3:45-6:300pm Simona DeRosa Trio

12:00-2:00pm Gianni Bianchini Trio

2:30-4:30pm Nicholas Marks

5:00-7:00pm Diogo Brown &

Ensemble

Victory Riders

12:00-1:30pm Les Nuages

7:00-9:00pm Grace & the

LUCERNE STAGE

MAIN STAGE

11:00am-12:30pm Frank Axtell 1:00-3:15pm Simona DeRosa Trio

3:45-6:30pm Rico Suave Trio

A SOUTH FLORIDA SIGNATURE EVENT!

Join more than 100,000 art lovers who will visit the Festival over the weekend. With more than 600 artists on the pavement, music on two stages, restaurants, food and

fun, you're sure to get caught up in the excitement. Admission is FREE.

www.streetpaintingfestivalinc.org

EXECUTIVE DIRECTOR Maryanne Webber | EVENT PRODUCER Nadine Burns The Street Painting Festival is a non profit 501(c)(3) organization. All proceeds raised benefit the Street Painting Festival event, the Street Painting Festival Scholarship and community projects associated with the arts.

Batuke Samba Funk

