

THE GOOD OLD DAYS DID THEY EVER EXIST?

BY JACK HADLEY

I never believed in “the good old days.” Whenever I hear someone longing for the past I think about how hard most people had to work to just get by. And that was especially true for a hard-working musician playing music a few generations removed from the cotton fields. The emergence of a superstar like B.B. King was a long time coming, years in the making. The commercial success of “The Thrill Is Gone” was absolutely a game-changing event in the history of modern electric blues. B.B. had already been playing for years on the chitlin’ circuit, in jook joints and Black clubs all over this country. I’ll bet he was grateful for his success but he never thought he “had it made.”

Continued on page 11

B.B. KING

IN THIS ISSUE

1 THE GOOD OLD DAYS
4 SHOUTIN' THE BLUES
8 ALL ABOUT THAT BASS
9 MY CREOLE BELL
10 BLUE STAR CONNECTION

11 GENGHIS BLUES
13, 14 BLUES PICS
15, 16 BLUES FESTIVALS
18 - 20 CD REVIEWS
21 MOJO & BUSINESS

22 BLUES ACTS
23 BLUES RADIO
24 MEMBERSHIP

GRAND COUNTY BLUES SOCIETY PRESENTS

VOTED BEST BLUES FESTIVAL

IN THE 2013/2014 CBS MEMBERS CHOICE AWARDS

ADVANCE TICKETS

\$28/1-day or

\$49/2-day

** V.I.P. also available **

Information on lineup, lodging, tickets & more available on new website:

BLUESFROMTHETOP.ORG

TICKETS AVAILABLE:

- www.bluesfromthetop.org
• Winter Park Visitor Center
• Dubbel Dutch (Denver)
• Sundance Sensations (Morrison)

SATURDAY ★ JUNE 25

TRAMPLED UNDER FOOT • ALBERT CASTIGLIA BAND WITH JOSH SMITH & KATE MOSS
MONKEYJUNK • KARA GRAINGER WITH JOSH SMITH & MORE • JOSH HOYER
AUSTIN YOUNG BLUES ALL-STARS WITH MICHAELA RAE, MICHAEL HORNBUCKLE & OTHERS

SUNDAY ★ JUNE 26

ERIC GALES • SAMANTHA FISH BAND • JIMMY HALL WITH MY BLUE SKY
WILLIE K AND THE WAREHOUSE BLUES BAND • JOHN NÉMETH WITH DEANNA BOGART
& JIMMY CARPENTER • THE HIGH MOUNTAIN GOSPEL CHOIR WITH RENEE AUSTIN,
TEMPA SINGER, SOUTHERN AVENUE, BART SZOP & MUCH MORE

SPECIAL GUESTS JUST ANNOUNCED: TOMMY CASTRO & MIKE ZITO

GOLD SPONSORS

SILVER SPONSORS

BRONZE SPONSORS

- ALPINE LUMBER • BOBCAT OF THE ROCKIES • BOSCHEN LAW FIRM • DECOR DONE
EPIC MOUNTAIN SPORTS • EVERIST MATERIALS • INDIAN PEAKS MARINA
INDIAN PEAKS RENTAL • JACK KOPP CONSTRUCTION • MARGARET'S GARDEN
MORROW & SONS • WINTER PARK LODGING COMPANY

A portion of the proceeds will go to BLUE STAR CONNECTION - Giving the Gift of Music Since 2005

Friday June 10th
Downtown Greeley, CO

Saturday June 11th
Island Grove

More info:
Greeleybluesjam.com

TheTribune

THE CITY OF
GREELEY
AND THE GREELEY CHAMBER
PRESENTS

High Country
BEVERAGE

Power Services
Company
Greeley, Co
877-924-7400

iHeart
MEDIA

CHARLIE MUSSELWHITE
MISSISSIPPI ALL STARS
ZOMMY CASTRO AND THE PAINKILLERS
DAVY CHUBBY JOHN
KNOWLES CARRIER PRIMER
FRIDAY JUNE 10th SATURDAY JUNE 11th
DOWNTOWN GREELEY ISLAND GROVE
PLUS MANY COLORADO'S BEST BLUES ARTISTS
GREELEYBLUESJAM.COM

SHOUTIN' THE BLUES

BY TARRY UNDERWOOD

To say it has been a busy couple of months would be an understatement! The Colorado Blues Society celebrated its 21st anniversary with an over the top show at the Buffalo Rose in Golden. The John Weeks Band kicked it off with a great set and then The Ghost Town Blues Band put on an incredible show that exhibited a performance that won second place at the IBC last year. For the second set, they came out marching band style, which was cool to see. It was nice of Matt Isbell to invite Grace Kuch up to play a few songs. She gets better every time we see her play.

We also had a great, intense IBC at the Buffalo Rose and at Dicken's Opera House. I want to personally thank all the bands, solo/duo artists and all of the volunteers who helped at our party and all the IBC events. At our finals held at the Buffalo Rose, the winners were The John Weeks Band and Moses Walker/John Weeks. It was our first dual winner in the competition and per the Foundation's rule of only competing in one act in Memphis, John had to make a decision. He had discussed it with Moses prior to competing and chose to take the band. A.J. Fullerton then became our solo entrant and will represent the Colorado Blues Society well in Memphis.

The 9th Annual Rocky Mountain Bass Slam was held on May 15th at the Oriental Theater. This is a unique event that features bass players. It's the brainchild of Glenn Tapia and Paul Rogalski. This year's national acts were Chuck Rainey (Quincy Jones and Steely Dan) and Doug Johns (Buddy Miles). Also featured were several other local bass players. If you haven't been to one of these, you are missing out. Next year is the Tenth anniversary, so it will be a great one!

In closing, I just want to encourage you to get out and see some live blues. In June, we have the Greeley Blues Jam (10th and 11th) and Blues From the Top (25th and 26th), two of the best festivals in the USA.

THE COLORADO BLUES SOCIETY
was formed to create a greater awareness and wider appreciation of the American indigenous art form, the BLUES.

P.O. Box 386, Windsor, CO 80550

Affiliated with The Blues Foundation
www.blues.org

OFFICERS

Tarry Underwood, President
Chick Cavallero, Vice-President
Mike Golden, Vice-President
Jennifer Underwood, Secretary
Kyle Deibler, Treasurer

DIRECTORS

Scott Fitzke, Patti Cavallero,
Joanne Cole, Joe Menke,
Kerry Morrison, Daryl Reichenender,
Fordham Murdy, Peggy Jamison,
Judy Talaba, Sandee Lewin Nye

WEB MASTER

David Brandt

HOLLER

Published for Feb-March, April-May,
June-July, Aug-Sept, Oct-Nov, and
Dec-Jan

EDITOR & CREATIVE DIRECTOR

Jack Hadley

CONTRIBUTORS TO THIS ISSUE

Jack Hadley, Tarry Underwood,
Michael Mark, Maritza Vazquez,
Joanne Cole, Chick Cavallero,
Miss Ella - Sister To The Blues,
Elijah Ward, Dan Willging

ADVERTISING

Ad placement, Rates & Specs:
Jack Hadley Design
holler@coblues.org

Hill Country Guitars

AUSTIN, TX
Vintage and Collectible

The largest Collings guitar dealer
west of the Mississippi.

ELECTRICS

Collings
Fender / Fender

CUSTOM SHOP

G & L
Gibson / Epiphone
Styles
Paul Reed Smith
Hofner - Basses
John Allison
Fibenare
J. Backlund
Design
Gretsch
McNaught
LSL
VGS
Crown
Tey
Schaefer
Hagstrom
Barnes
Fano
Benedetto
Supro
Swart

ACOUSTICS

Allison
Collings
Froggy Bottom
Gibson
Huss & Dalton
Santa Cruz
Taylor
Martin
Larrivee
Bourgeois
Goodall
Guild
Gryphon
Rayco
Bayard
McPherson
Waterloo

AMPLIFIERS

Fender
Heritage
3rd Power
Magnatone
Fargen
Schertler
Swart

OTHER INSTRUMENTS

Dulcimers
Mandolins
Ukuleles
Basses

ACCESSORIES

Calton Cases
Analog Alien
Fire-Eye
L.R. Baggs
K&K
Cool
Hill Country
Leathers
Truss Rod Tool
Zither Music Co.
Guitar Stands

1716 San Antonio St. Austin, Texas 78701
(512) 432-5051 (512) 432-5089
info@hillcountryguitars.com
hillcountryguitars.com

Zephyr LOUNGE
HAPPY HOURS COCKTAILS
LIVE MUSIC Line-Up
June - July 2016

Fri - June 3rd - 9pm
FREDI AND THE SOUL SHAKERS - R&B No Cover!

Sat - June 4th - 9pm
NIGHT WOLF - Rock ★ Karaoke Wednesdays at 9pm, Hosted by Ken Morris

Fri - June 10th - 9pm
CATFISH KRAY - Blues

Sat - June 11th - 9pm
SWEET T AND THE BIG DRINK - R&B

Fri - June 17th - 9pm
SYMBOLS - Rock, Funk & Blues

Sat - June 18th - 9pm
EVERY 3rd SATURDAY COMEDY NIGHT - Comedy

Fri - June 24th - 9pm
TBA - Live Music Comedy Night Every Third Saturday

Sat - June 25th - 9pm
TBA - Live Music

Fri - July 1st - 9pm
FREDI AND THE SOUL SHAKERS - R&B

Sat - July 2nd - 9pm
TBA - Live Music Good Eats Too!

Fri - July 8th - 9pm
TBA - Live Music

Sat - July 9th - 9pm
PAPA JUKE - Blues

Fri - July 15th - 9pm
CATFISH KRAY - Blues

Sat - July 16th - 9pm
EVERY 3rd SATURDAY COMEDY NIGHT - Comedy

Fri - July 22nd - 9pm
REX PEOPLES AND X FACTR - Blues 21 and Over

Sat - July 23rd - 9pm
IN THE GROOVE PRESENTS Sold Out

Fri - July 29th - 9pm
FAINT HEART BAND - Rock

Sat - July 30th - 9pm
TBA - Live Music

11940 East Colfax, Aurora, CO
Just west of the Anschutz Medical Campus
303.364.8981
www.zephyrloungecolorado.com

Tune into KGNU Community Radio at

88.5 FM
BOULDER

1390 AM
DENVER

93.7 FM
NEDERLAND

*Listen to diverse voices,
music from around the
world and programming
heard no where else!*

Blues Legacy Friday from 6-9 pm

The finest in old time blues to today's artists.

Dusty Grooves Friday from 9-11 pm

Exploring classic Funk & Soul music from the 60's and 70's, as well as new recordings steeped in the tradition of that era.

88.5 FM
Boulder

1390 AM
Denver

93.7 FM
Nederland

Only on KGNU Community Radio | www.kgnu.org | 303-449-4885

"RAW, DIRTY, PRIMAL AND INFECTIOUS...SIZZLING GUITAR,
STURDY VOCALS AND RUDE HARMONICA" -USA TODAY

MORELAND & ARBUCKLE

PROMISED LAND OR BUST

LIVE!
THURSDAY, JUNE 2ND
CERVANTES' OTHER SIDE
2635 Welton St., Denver

THE NEW RELEASE ON ALLIGATOR RECORDS AVAILABLE
NOW AT ALLIGATOR.COM AND OTHER FINE RETAILERS

GENUINE HOUSEROCKIN' MUSIC SINCE 1971

THE
Boulder
**DRUM
SHOP**

The Boulder Drum Shop and Tribes Custom Drums endorse, sponsor and appreciate the Colorado Blues Society, Blue Star Connection and the wonderful, caring family of blues artists who donate their time and energy to promote worthy humanitarian causes that enhance the lives of those in need.

thedrumshopboulder.com

3070 28th St. Ste. D Boulder CO 80301 tel 303 402 0122 fax 303 402 1164

Thanks you to our sponsor
DAC
Denver Arthritis Clinic

SHADY GROVE PICNIC SERIES

FOUR MILE HISTORIC PARK
715 SOUTH BURET ST - DENVER CO 80246

WEDNESDAYS
AT 6:30PM
DOORS OPEN AT 6PM

CLAY KIRKLAND + AL CHESIS & THE DELTA SONICS
June 15

Some of the finest bluesmen in Colorado

SWEET B & HER MOONSHINE GANG
June 29

Classic, swingin' jazz highlighted by Sweet B's rich vocals

THE DELTA Z
July 27

A distinct California blend of blues and country

2016 MUSICAL CONVERSATIONS

acoustic

BLUES JAMS

WHEN

- Sun. April 24th, 2-4pm
- Sun. May 15th, 2-4pm
- Sun. May 22nd, 2-4pm
- Sun. June 5th, 2-4pm
- Sun. June 26th, 2-4pm

WHERE

Thornton Arts and Culture Center, 9209 Dorothy Blvd., Thornton CO.

Free & open to the public

Hosted by blues guitarist Jack Hadley

Sun. June 26th jam session is "play or pay \$5" fundraiser for Blues In The Schools program for the Colorado Blues Society.

Presented by Thornton Arts, Sciences and Humanities Council

Co-sponsored by the Colorado Blues Society

Acoustic photo © Benko Photographics
Jack Hadley photo © Nichole Olea

DESIGN JACK HADLEY DESIGN

When Curtis Hawkins, 32, began bass guitar lessons, his family thought he would grow out of it just as he had done with soccer, Lego modeling, RC cars, wrestling, and, oh, yes, guitar. Hawkins began private guitar lessons after high school graduation in his hometown of Bishop Hill, Illinois, and ended up hating guitar playing. "It was too involved. There are all these strings and like you have to put your hands in all of these configurations. It didn't click with me," he said.

Following a friend's advice, Hawkins switched guitar lessons for bass lessons. "Something about the bass felt right. I don't know what it was even to this day. I'm not really sure what makes me and the bass connect," said Hawkins. "I'm happy that he found something he wanted to do," said Hawkins' father, Jack.

Two instructors and two pockets full of new songs later, Hawkins played his first live performance at an open mic at Seminary Street Pub, Galesburg, Illinois. He played the songs 'A Friend of the Devil' by The Grateful Dead, and 'The Weight' by The Band. "Man, I was missing chord changes left and right. Half the battle of a musician is being able to remember and listen at the same time," he said. Fellow musician Al Chesis, master harpist and Delta Sonics front man, describes Hawkins as, "A good bass player, easy to work and get along with."

Ten years after refining his new love and playing at and co-hosting open mic shows, the time came when Hawkins felt he needed a change. He describes himself as the type of person that needs change. "When it was time for me to go ... it was time to go." Hawkins moved to Denver in January 2013. "When I came out here I wanted to know how good I really was. My goal was to make it or go home," he said. Hawkins quickly connected with the Denver blues community. Within 24 hours of arriving, he participated in a blues jam at the Continental Club hosted by The Delta Sonics. "That

first year, I played with everybody. I think I did a little over 225 gigs," he recalled.

In 2014, he produced three CDs. The first was 'Blue', featuring award-winning harp player Nic Clark and master guitarist Bob Pellegrino. "I wanted to do a record with Nic and Bob and I talked about it with them and they decided to do an acoustic record without drums." The songs were picked the morning of the recording. Hawkins said that the songs were picked by simply asking each other, "What do you guys wanna play?" The first song picked was Jimmy Reed's 'You Don't Have to Go. The second CD was 'South Clarkson

Street', west coast swing with Pellegrino and drummer Manuel Lopez III; and 'Another Shade of Blue', Chicago-style blues with Pellegrino, Clark, and guitarist Anthony Russo.

Hawkins will be recording again this year and hopes to include musicians he likes to work with such as Ronnie Shellist, Lionel Young, Anthony Russo and Nic Clark. "I love what Curtis does and I like who he picks to do it with. I'm always up to do what he wants to do," said Pellegrino.

CURTIS HAWKINS

Learns That Love Is All About THAT BASS

.....
BY MARITZA VAZQUEZ

For more information about Curtis Hawkins Music, visit <https://squareup.com/market/curtis-hawkins-2>.

MY CREOLE BELLE

- ELIJAH WALD -

Like everyone else, I got this from Mississippi John Hurt, and for all any of us knew it was his composition. He sang it in that lovely, gentle voice, evoking a sort of charming Best of Mississippi John Hurt “old South” nostalgia, and I thought of this as kind of a companion piece to “Goodnight, Irene.” It was also one of his most basic guitar arrangements, in the key of C, and particularly easy for those of us who already had “Freight Train.” So I learned it early and kept playing it, despite the fact that the lyrics didn’t go very far.

www.elijahwald.com/songblog/my-creole-belle/

It was probably another twenty years before I heard the original, a ragtime composition published in 1900 by the Danish-born violinist Jens Bodewalt Lampe, and recorded in 1902 by a presumably ad hoc outfit billed as the Edison Concert Band. Lampe’s version had several sections, the second of which is what Hurt played, and Lasse Johansson, who has recorded a lovely guitar arrangement of the full rag, informs me that the original lyric was close to what Hurt sings:

**My Creole belle, I love her well,
Around my heart she has cast a spell.
When stars do shine I call her mine,
My dusky baby, My Creole belle.**

I always assumed the Creole belle of the title was African American, given Hurt, and ragtime, and this lyric confirms that assumption. Creole Belles But judging by the damsels adorning the cover of the sheet music for the instrumental version of the rag, at least some people thought of the titular belle as Creole in the original American sense of the term, which did not indicate race. In both French and Spanish, the word was used primarily for European-Americans born in the colonies, and only secondarily and by extension for African-Americans born on this side of the Atlantic.

That usage was continued in Louisiana, where Creole meant anyone of French heritage. After the Haitian revolution, thousands of French Creoles immigrated to Louisiana, many of them bringing their slaves and/or servants, who became a sort of in-between class in New Orleans, not white but also not black, and were racially designated as “Creoles of color” to distinguish them from white creoles. In recent decades, the term’s meaning has shifted yet again, being adopted by the African American Francophone population of rural south Louisiana, who were previously just known as black French. In linguistic terms, this shift is confusing, because the black French did not in general come from Haiti, but are descended from people bought as slaves by Francophone planters, and speak their own dialect, which is closer to Cajun French than to the Creole French of black New Orleans.

For a taste of the difference, compare the language of any Francophone zydeco song with a song like “Mo Pas Lemme Ca” (a unique orthography, but that’s what they wrote) on the wonderful Jazz a la Creole session featuring Danny Barker and Albert Nicholas, and sung in Creole French. A simple clue is the use of moi or mwa (or, in the LP orthography, mo) for the active first person singular, which is standard in Haitian Kreyol or New Orleans Creole, whereas a French, Cajun, or Black French speaker of non-Haitian heritage would use “je.”

ELIJAH WALD is the author of “Escaping the Delta: Robert Johnson and the Invention of the Blues” and “How the Beatles Destroyed Rock ‘n’ Roll: A History of American Popular Music.” This was post 107 in his performance/memoir/history blog, “Songobiography”.

WHAT IS BLUE STAR CONNECTION?

The Blue Star Connection (BSC) is a non-profit organization dedicated to bringing music into the lives of children and young adults who are fighting cancer and other life-challenging situations. We also work with musical therapists in various hospitals and clinics. We also host fundraisers and benefit concerts in many cities around the world.

THE BLUE STAR CONNECTION MISSION

The Blue Star Connection mission is to provide access and ownership of musical instruments for children and young adults with cancer and other serious life challenges. To date we have reached hundreds of kids and have donated musical gear to over 25 Children's Hospital Music Therapy programs, as well as several other community programs.

Please help us continue this mission.

bluestarconnection.org

The Colorado Blues Society is a proud supporter of Blue Star Connection. Donate to Blue Star today!

CHILDRENS HOSPITAL OAKLAND

GENGHIS BLUES: OLDIE BUT GOODIE

Genghis Blues is a REALLY cool movie, following the experience of Paul Pena (born January 26, 1950 – died October 1, 2005) who was an American singer, songwriter and guitarist of Cape Verdean descent. He lost his sight at the age of 20. His early career was Delta blues, jazz, flamenco, folk and rock and roll. Pena is best known for writing the song “Jet Airliner,” a 1977 hit for the Steve Miller Band.

While searching for a Korean language lesson on shortwave radio in 1984, Pena was intrigued by an example of Tuvan throat-singing he heard. At the same time he heard an interview with the English musician Jill Purce, a pioneer of overtone chanting in the West. Seven years later he found a Tuvan record at a local record store called Tuva: Voices From the Center of Asia, and listened to it “continuously”. Based on that record

and extended experimentation, he was able to teach himself the vocal techniques

“After playing the CD continuously for several months and driving many of my friends away by making weird noises while experimenting with my voice, I finally learned a few of the basic techniques of this fascinating group of vocal styles by remembering the styles of some of the blues greats of the past – especially Charlie Patton, Tommy McClennan, and Chester “Howlin’ Wolf” Burnett. — Paul Pena”

Pena also taught himself Tuvan. There were no Tuvan to English translation dictionaries, so Pena used two dictionaries: Tuvan to Russian and Russian to English. He used a device called an Optacon to scan the pages and convert the printed words into tactile sensations he could read with his finger. Pena attended a performance of Tuvan throat-singing in 1993 where he impressed famous Tuvan throatsinger Kongar-ol Ondar. Ondar invited Pena to sing in the Khoomei Symposium in 1995 in Kyzyl, Tuva. Pena travelled to

Tuva and was the first westerner to compete in the Symposium. He placed first in the Kargyraa contest and also won the “audience favorite” category.

The 1999 film Genghis Blues documented Pena’s journey to Tuva. It won the 1999 Sundance Film Festival Audience Award for a Documentary. It was also nominated for an Academy Award in 2000 in the Documentary Feature category. View the trailer here https://www.youtube.com/watch?v=-_xlb-Cq0WTw

This movie is a great example of the elasticity the blues and how diverse it really is.

**“...remembering the styles
of some of the blues greats
of the past – especially**

Charlie Patton...”

THE GOOD OLD DAYS DID THEY EVER EXIST?

BY JACK HADLEY

Continued from pg. 1

The heroes and sheroes of this music have only recently been getting the money and recognition they deserve. And it's a struggle that will never end. Buddy Guy is on the road, winning Grammy's and headlining festivals. The music business didn't have the Blues in mind when the explosion of product endorsements, videos and Super Bowl appearances became commonplace.

These are the good old days. We have a generation of musicians making great music, making their own history every day. I'm glad that we have the option to see Robert Cray, Charlie Musselwhite, Ruthie Foster, Gary Clark Jr. Janiva Magness and Shemekia Copeland. And don't underestimate the role of blues societies. Members and musicians aren't always on the same page, but I can tell you that every little bit helps. Keep buying CDs and going to festivals and shows whenever you can. The Blues is still alright. □

CLOCKWISE FROM THE TOP: BUDDY GUY, SHEMEKIA COPELAND, JANIVA MAGNESS, GARY CLARK JR. AND ROBERT CRAY.

*LEFT TO RIGHT — CHUCK RAINEY & PAUL ROGALSKI
ROCKY MOUNTAIN BASS SLAM 2016*

PHOTOS © MICHAEL MARK

BLUES PICS

JUNE - JULY 2016 HOLLER
13

*LEFT TO RIGHT —
RANDALL DUBIS, IBC 2017
BILL LARSON, JAM FOR JOHN CATT, ZIGGIE'S*

PHOTOS © MICHAEL MARK

BLUES PICS

JUNE - JULY 2016 HOLLER

BLUES FESTIVALS

DURANGO BLUES TRAIN

June 3rd - 4th, 2016
Durango CO

GREELEY BLUES JAM

June 10th - 11th, 2016
Greeley CO

BLUES FROM THE TOP

June 25th - 26th, 2016
Winter Park CO

BLUES UNDER THE BRIDGE

July 30th, 2016
Colorado Springs CO

BLUES FESTIVALS

BLUES N' BBQ FOR BETTER HOUSING

August 13th, 2016
Edgewater CO

TELLURIDE BLUES & BREWS

August 27th, 2016
Telluride CO

TRINIDADDIO BLUES FESTIVAL

August 27th, 2016
Trinidad CO

BLUES CALENDAR AVAILABLE for all Blues Musicians and Venues

Did you know you can have your gigs posted on the
Colorado Blues Society Calendar?
Posting your gigs alerts blues lovers to your shows.

The Blues Calendar is sent out weekly via an email blast to over
1200 blues lovers around the state as well as CBS members.
AND it is announced weekly on the Blues Legacy show on
KGNU Community Radio (www.kgnu.org)

**All YOU need to do is email your gigs to calendar@coblues.org.
Your shows will be promoted for FREE!!**

For more information please contact
Jennifer at mrsblueswood@comcast.net or visit www.coblues.org

The Colorado Blues Society (CBS) is dedicated to increasing awareness of
and appreciation for the Blues as an indigenous American Art form
(and the wellspring from which all contemporary
popular American music originated).

The Colorado Blues Society is a 501(c) (3) organization.

www.coblues.org

GJF MANAGEMENT

Artist and Business Management

**Representing Music Industry Professionals
including Record Labels**

**GREGG FRIEDMAN, ESQ.
303.447.2299**

REVIEWS

50 Shades of Blue

50ShadesofBlue.cool

By now the members of Papa Juke are involved in so many side projects; they could easily host their own festival provided there were enough vitamins in the green room. 50 Shades of Blue represents one-half of Papa Juke featuring bassist/vocalist Christine Webb and guitarist extraordinaire Dr. Jim Seely. Admittedly, a drummer-less duo can be challenging to keep time but it works with Webb's steady bass pulses. Seely plays his National Tricone Resonator steel body guitar for a Delta flavor on four cuts and is quite skilled with plenty of stinging slide licks.

50 Shade of Blue avoids the pitfalls of a duo all sounding the same, primarily due to Seely alternating between his Resonator, Fender Stratocaster and Taylor acoustic guitars. The unencumbered format also allows Webb to really stretch out and sing on a variety of material ranging from the haunting "Slow Train" to the swinging "One Bad Stud." With only two people, there's no place to hide, which makes pulling off such a recording in the band's infancy a remarkable feat and something to build upon.

- DAN WILLGING

REVIEWS

Bobby BlackHat ACCIDENTAL BLUES

I always make a point to attend the International Blues Challenge in Memphis, not only as a fan of this wonderful music but also as a judge, and to find great artists from around the world. The cream of the crop do their best to make it to the finals, held at the beautiful Orpheum theater.

As I sat two rows back from center stage anticipating the music in store for Blues lovers, I was not disappointed. All of the finalists were great but when the Bobby BlackHat Band took the stage I was spellbound.

Hitting the stage, they took control with class, great music and may I say total Blues style as it should be heard and seen. This is where our journey began. We exchanged cards, and bless him for contacting me. What an honor to talk to this man and share thoughts about music.

He sent me a copy of "Accidental Blues". I will tell you this - and you may quote me - it is no accident to listen to this CD. It will take you everywhere you want to go in all genres of the Blues world. You will get your monies worth with fourteen tracks, and a bonus track to which my husband loves to dance.

The Bobby "Black-Hat" Walters band consists of Bobby on lead vocals and harmonica, Tom Euler on guitar, Brian Eubanks on bass, and Michael Behlmar on drums. Tom, Brian, and Michael all add background vocals. They do make their mark on this CD. Since Brian could not make the trip to Memphis, Bobby inserted Von Jos Roberts on bass during the competition.

The guest artists on the CD are richly talented in their own right. Among those I want to mention are Bobby's wife Joy (background vocals), and his son Rob Martin Walters (drums). The keyboard players on many tracks are outstanding. One vocal artist especially catching my attention was Shonya Carlock on "Please Mr. BlackHat." She has a pure female Blues voice which I would place with the likes of Etta James.

Bobby's smooth vocal talent is his own - no lessons other than performing in school and church choir. He credits his love for music to his father, Stanley, a professional dancer, and his mother Roberta, who always hummed and whistled as she went through her day. Yes, there was Jazz and Blues influence, and - needless to say - gospel.

Bobby considers himself an average Chicago-style harmonica player but I disagree. Where his voice leaves off, his harmonica sings for him. He credits the influences of Little Walter, James Cotton, workshops with Phil Wiggins, and classes taught by Dennis Gruenling.

This group is no stranger to the stage. Bobby has played at the Chicago Blues Festival as a guest of Fernando Jones, the Blues at the Beach Festival, and many others. Bobby is also an actor - he and his family had parts in a History channel documentary titled "Sherman's March to the Sea". Soon to be released is a PBS artist profile about Bobby and his music, filmed at his home and on the road.

You can purchase Bobby "Black-Hat" Walters music at <http://bobbyblackhat.bandcamp.com/>. If you would like to book this band for a festival or private party go to his website www.bobbyblackhat.com. You may also contact him personally at bobby@bobbyblackhat.com. Enjoy!

- MISS ELLA, SISTER TO THE BLUES

REVIEWS

Bing Futch UNRESOLVED BLUES

I had no Unresolved Blues after I listened to this CD which Bing Futch sent me to give a listen. After I did so, I made a resolution to put it on my most played list.

I spoke to Bing on several occasions on trips down Beale St. during the 2016 International Blues Challenge. He always had a smile on his face. Unfortunately due to prior commitments, I was unable to see any of his performances during the quarter and semi-finals.

However, at the finals held at the wonderful Orpheum I was sitting two rows back center stage. I was there to see all of the great artists from around the world who had made the finals, and were there to give their best.

All went quiet as Bing took the stage and set up to play. Who would think as we sat there we were to be entertained by a person playing a double necked mountain dulcimer, and then a resonator dulcimer (both were made by Folkcraft Instruments

for which Bing is an endorsing artist). Add to the mesmerizing sound of these instruments Bing's relaxed easy style, his rich vocals, and his unforgettable smile. It was as if Bing wanted everyone to have the great time he was having himself. Well, I can tell you he finished to a standing ovation, and later in the program was awarded the solo guitarist award which includes a cigar box guitar.

"Unresolved Blues" brings us so many great styles of music, but Blues music played on a dulcimer with Bing's vocals take you to a different world. I pretty much went to music heaven.

With only two covers and a few traditional songs listed on his inside cover, he gives such a smooth style that you want to take the trip again. Then he brings you his originals which are true stories. Wait for that ride as it will take you across all genres of music. You will be sitting on a front porch in the Appalachian region, then a smoky juke joint in the rural delta south, on to Chicago and lastly jazz influence from New York.

His rich cultural and musical influences come to life in his music. He credits his Father, Mother, friends and wife Jae for taking this journey. Jae encouraged him to start touring and let the world know about his talents. During this ten year period, he has certainly made his mark. I personally want to thank all of them, and you will want to do so as well after hearing "Unresolved Blues".

Now is the time to book Bing Futch for venues, festivals, workshops, and private parties as he is already scheduling appearances for his 2017 tour. I recently had the privilege of watching Bing in my home and witnessed his magic as did many others.

Please, go to www.bingfutch.com and learn more about this exceptional artist and how to contact him.

- MISS ELLA, SISTER TO THE BLUES

MOJO & BUSINESS MEMBERS

VENUES

THE DICKENS OPERA HOUSE
302 Main Street
Longmont, CO 80501-5527
303.651.7773

OSKAR BLUES
303 Main Street
Lyons, CO
303.823.6685

PEARL ST. BLUES
Old South Pearl Street Association
P.O. Box 9008
Denver, CO 80209-9008
303.881.5634

STARGAZERS THEATRE & EVENT CENTER
10 South Parkside Drive
Colorado Springs, CO 80910
info@stargazerstheatre.com
719.476.2200
stargazerstheatre.com

BUFFALO ROSE
119 Washington Avenue
Golden, CO 80401-1142
303.278.6800
www.buffalorose.net

HERMAN'S HIDEAWAY
1578 S Broadway
Denver, CO 80210
303.777.5840
www.hermanshideaway.com

THE TELLURIDE BLUES & BREWS FESTIVAL
500 E. Colorado Avenue
Telluride, CO 81435
970.728.8037

HEART OF BRIGHTON
www.heartofbrighton.org

LANNIE'S CLOCKTOWER CABARET
1601 Arapahoe St.
Denver, CO 80202
303.293.0075
www.lannies.com

DAZZLE RESTAURANT & LOUNGE
930 Lincoln St.
Denver, CO 80203
303.839.5100
www.dazzlejazz.com

MOXI THEATRE
802 9th Street
Greeley, CO 80631
970.584.3054
www.moxitheater.com

VENUES

THE RUSTY BUCKET
3355 S Wadsworth Blvd.
Lakewood, CO 80227
303.980.6200
www.the-rusty-bucket.com

SWALLOW HILL MUSIC ASSN.
71 E. Yale Avenue
Denver, CO 80210
303.777.1003
www.swallowhillmusic.org

BROADWAY MUSIC SCHOOL
1940 S. Broadway
Denver, CO 80210
303.777.0833
www.broadwaymusicschool.com

THE ORIENTAL THEATER
4335 W. 44th Avenue
Denver, CO 80212
720.420.0030

THE BOOT GRILL
130 W. Laurel, Unit B
Ft. Collins, CO 80524
970.682.2652

THE TOAD TAVERN
5302 S. Federal Cir.
Littleton, CO 80123
303.795.6877
www.toadtavern.com

ZIGGIE'S
4923 W. 38th Avenue
Denver, CO 80212
303.455.9930
www.ziggieslivemusic.com

OTHER MOJO MEMBERS

WAYNE B. ASHMORE
AUSTIN AYERS
MUNSEY AYERS
STEVE COLEMAN
LYNN CONNER
MICHAEL DUNCAN
LUANN & LANCE GALE
JANE HASCALL
MERLEN & MARYON HATTER
CAROLINE & BOB KAUFFMAN
PATRICK KENNEDY
MAMA RAVEN BAND
MIKE LANDESS
WAYNE & FRAN PHIPPS
NEIL SEXTON
BILL & PAM SPRY
GENE VIGIL
GENE & KAY WALKER
LEONARD & LINDA WALMSLEY
JULIE & JIM GARDNER
TODD REILLY
LEONARD FRIELING
www.lfrieling.com
MURAT AND OYA IYIGUN
CHIA MANDRY
JOHN H. HAMRICK
DAVID SIDWELL
BRIAN L. SHUNAMON

OTHER BUSINESS MEMBERS

AJAX BLUES BAND
BARE NAKED BLUES DUO
BLUEGILL PRODUCTIONS
CHERRY BLOSSOM FLORIST
CLARK CHANSLOR
CODA, INC.
COLORADO LIFESTYLES PROPERTIES, LLC
CLEAR CHANNEL MEDIA AND COMMUNICATIONS
CLEAR GRAVY PRODUCTIONS
SCOTT B. DAVES
CROSSER DAVIS
DAVE GOODRICH
DAVID GREGORY
ROCK & BLUES LLC, J-ENTERTAINMENT
JILL ROSE QUINN
RICHARD LINER
ROAD DAWG TOURING CO.
THE DRUMSHOP
TOM SUND
TECHNICAL & MANAGEMENT SYSTEMS AND SERVICE
WOODWARD PRODUCTION
GRAND COUNTY BLUES SOCIETY
THE ART SERVICES COMPANY
KOCHEVAR MEDICAL MASSAGE CTR.
ROLLING THUNDER PRODUCTIONS
DAN TREANOR & THE AFROSIPIPI BLUES BAND
A MUSIC COMPANY, INC.
NEW MEXICO BLUES SOCIETY
STACY LEES
stacy@denverboozeandbars.com
CLASSIC JUKEBOX AND GAME CO. LLC
www.classicjukeboxandgameco.com
GERI OLIVEIRA, CRS, CLHMS, GRI
Wright Kingdom Real Estate
www.gerioliveira.com
GET CONNECTED EVENTS
gina@getconnectedevents.com
MICHAEL RAY
BOOZE BROTHERS LIQUOR
YAWNIN' BEAR HOME
DAN HAYNES
THE NORMOBBI AGENCY

ACTS

ALAN KNIGHT AND COMPANY

www.reverbnation.com/alanknightandcompany

ALLEN-LAMUN BAND

allenlamunband.com

AUSTIN YOUNG BAND

www.austinyoungband.com

BAD BRAD & THE FAT CATS

www.fatcatsentertainment.com

BARE NAKED BLUES DUO

www.facebook.com/BareNekkidBlues

BIG JIM ADAM & JOHN STILWAGEN

www.jimadamblues.com

BLIND CHILD ROCKIN' BLUES BAND

www.blindchildblues.com

BLUEZ HOUSE

www.reverbnation.com/bluezhouse

www.myspace.com/bluezhouse

303.449.2616

CARY MORIN

www.carymorin.com

CEDAR AVENUE BLUES BAND

cedaravenuebluesband.com

JENN CLEARY

P.O. Box 4655

Boulder CO 80306

720.938.1294

www.JennCleary.com

DALE CISEK BAND

www.reverbnation.com/DaleCisekBand

970.669.3670

DAN TREANOR AND THE AFROSIPI BLUES BAND

www.dantreanorband.com

DAVEY AND THE BLU DOG

www.daveyandthebludog.com

CROSSER DAVIS

crosserdavis@msn.com

719.382.3903

AL CHESIS

www.deltasonics.net

DOC BROWN'S BLUES BAND

www.docbrownsbluesband.com

303.921.6256

RANDALL DUBIS BAND

www.randalldubis.com

303.475.5579

EEF "MISS 333"

www.eefguitar.com

303.941.1559

FRONT STREET BLUES BAND

www.frontstreetblues.com

303.725.1007

G'JAI'S JOOK JOINT BLUES BAND

www.gjai-blues.com

JACK GAFFNEY

jackgaffney.com

DAVE GREENWALD

HARLEY LEMONS

THE JACK HADLEY BAND

www.jackhadleymusic.net

www.reverbnation.com/jackhadley

HOGBACK BLUES BAND

www.hogbackbluesband.com

WILLIE HOUSTON

www.bluesmanwilliehouston.com

JOHNNY JOHNSTON

www.JohnnyJohnston.com

970.988.9912

MICHAELA RAE KNOX

michaelaraeguitar.com

KRISTIN KAY BAND

www.kristinkay.net

GEORGE LAWHORN

MY BLUE SKY

www.mybluesky.co

OUT OF THE BLUE BAND

www.OOTBDenver.com

PAPA JUKE

www.papajuke.com

303.926.9626

PLATE VALLEY QUARTET

www.pvqblue.com

PROFIT BROTHERS

ROBERT WILSON BLUES BAND

www.robertwilsonblues.com

970.215.9193

FELONIUS SMITH

www.feloniussmith.com

303.499.1665

THE BUZZ BROTHERS BAND

www.facebook.com/buzzbrothersband

970.356.2093

buzzbrothersband@gmail.com

THE CLAY KIRKLAND BAND

www.reverbnation.com/claykirklandband

THE DR. IZZY BAND

drizzyband.com

THE JOBE BLUES BAND

www.reverbnation.com/dianejobe

KATE LEROUX

THE KING STAN BAND

www.kingstanband.com

PROFIT BROTHERS

THE RHYTHM ALLSTARS

<https://myspace.com/therhythmallstars>

THE ROUSTABOUTS

www.roustaboutblues.com

THE SYMBOLS

www.thesymbols.net

THE UNDERTONE BLUES BAND

www.undertoneband.com

THE VINDICATORS BAND

www.thevindicatrorsband.com

THREESHOTS

www.bandmix.com/threeshots

TOMMY RAY & THE SUNRAYS

THE JOHN WEEKS BAND

www.johnweeksband.com

UNION DRIFTWOOD

www.reverb

LIGE WILLIAMSON

lige.williamson@gmail.com

303.499.1665

THE LIONEL YOUNG BAND

YELLOW DOG BLUES BAND

MOJOMAMA

www.mojomama.net

WEST OF THE BLUES

www.westoftheblues.com

www.facebook.com/Denver.Blues.Bands

303.761.8641

cameron@westoftheblues.com

REX PEOPLES & XFACTR

www.facebook.com/RexPeoplesBand2013

PROFESSOR FOX BAND

www.professorfoxband.com

BLUES BROADCASTS

SUNDAY

KSTR 96.1 FM Grand Junction,
9-10 am & 8-9 pm Blues Deluxe
KVNF 90.9 FM Paonia & 89.1 FM
Montrose, 4-5 pm, Beale Street Caravan,
www.kvnf.org
KOTO 91.7FM, 89.3FM, 105.5FM Telluride,
4-6 pm Blues Hang Over (every other
Sunday) www.koto.org, Island Radio,
5-7 pm (rebroadcast Thursday, 5-7 pm)
True Blues with Brian Elliott
www.island92.com
KRFX 103.5 FM Denver, 7-10 pm
Strictly Blues with Kai Turner
KBCO 97.3 FM Boulder, 9-10 pm
Blues from the Red Rooster Lounge
KPLU Seattle, 7 pm-1 am
http://www.kplu.org

MONDAY

KSBV 93.7 FM Salida, 9-10 am Blues Deluxe
KAFM 88.1 FM Grand Junction, 9 am-noon
Jimmy's Blues Kitchen (alternate weeks)
KAJX & KCJX 88.9, 89.7, 90.1, 90.9, 91.1,
91.5 FM Aspen, Carbondale, Rifle and
other towns, 11-midnight Blue Horizon
with Blue Bird

TUESDAY

KVNF 90.9 FM Paonia & 89.1 FM Montrose,
noon-3 pm, Blues & Other Colors
www.kvnf.org
KAFM 88.1 FM Grand Junction, 1-4 pm,
Bluesday Laboratory
KLZR 91.7FM Westcliffe.
2-4pm blues with Sally Barnes

WEDNESDAY

KCRT 92.5 FM Trinidad, 7-8 pm
Trinidad Blues Hour with
Ken Saydak and Darnell Miller
KHEN 106.9 FM Salida, 1-4 pm
Jazz & Blues with Bill
KVNF 0.9 FM Paonia & 89.1 FM
Montrose, 9:30 pm-midnight Crossties,
www.kvnf.org
KRFC 88.9 FM Fort Collins, 8-10 pm
House Rent Party with Jeff

THURSDAY

KAFM 88.1 FM Grand Junction, 9 am-noon
Blues Injection with Mickey the K
KVLE 93.5 FM Crested Butte/Monarch,
102.3 FM Gunnison, 2-3 pm Blues Deluxe
www.blueswithrussell.com, 8-10 pm
Blues with Russell
KAJX & KCJX 88.9, 89.7, 90.1, 90.9, 91.1,
91.5 FM Aspen, Carbondale, Rifle
and other towns, 11-midnight,
Beale Street Caravan
KLZR 91.7FM Westcliffe.
2-4pm blues with AJ Biggerstaff

FRIDAY

KVNF 90.9 FM Paonia & 89.1 FM Montrose,
1-4 pm, Friday Afternoon Club
www.kvnf.org
KGNU 88.5 FM Boulder, 1390 AM Denver,
93.7 FM Ward/Nederland 6-9 pm
Blues Legacy

FRIDAY

www.ckua.com
9pm -midnight Friday
Night Blues Party,
www.wfit.org,
8-10 pm Rev. Billy's
Rhythm Revival

SATURDAY

KAFM 88.1 FM Grand
Junction, 9am-6pm Jazz,
Blues, Folk & Rock
KHEN 106.9 FM Salida,
noon-4 pm Sonic Gumbo with Doc
www.kgoat.org,
noon-1 pm
Jazz & Blues Crusade
with Count Rabula
KDUR 91.9 FM &
93.9 FM Durango,
2 Sides of the Blues,
6-8pm
KUVO 89.3 FM Denver,
www.kuvo.org 5-7pm
Blues Highway
with Sam Mayfield or
guest host
KUVO 89.3 FM Denver,
www.kuvo.org 7-8pm
R&B Jukebox
with Rolando, Pete,
Easy Bill or Carlos
KVNF 90.9 FM Paonia &
89.1 FM Montrose,
7-9:30pm, Turn It Up
www.kvnf.org
KRCC 91.5 FM Colorado
Springs, Noon-1 pm
The Blue Plate Special
Vintage Voltage Style
KUNC 91.5 FM Greeley,
8-9pm Beale Street Caravan
KUNC 91.5 FM Greeley, 9-10pm
9 O'Clock Blues with Marc
KAFM 88.1 FM Grand Junction,
9pm-midnight Rockin' Blues
KAJX & KCJX 88.9, 89.7, 90.1, 90.9,
91.1, 91.5 FM Aspen, Carbondale, Rifle
and other towns,
Midnight - 4am
Blues Before Sunrise
KPLU Seattle, 7pm-1am
www.kplu.org

www.ckua.com

3-5pm Natch'l Blues

MONDAY - FRIDAY

KRCC 91.5 FM Colo.
Spgs, Noon-1 pm
The Blue Plate Special

FRIDAY - SUNDAY

KVCU 1190 AM
Boulder -
www.radio1190.org
1-7am Blues Til Dawn

CABLE & SATELLITE, HD

RADIO 24-7

BLUES CHANNELS

Adelphia Cable Channel 430
Comcast Digital Cable Channel 930
Direct TV Channel 841
Dish Network Channel 978
KOSI HD 101.1-2
Sirius Blues Channel 74
XM Satellite Radio Channel 74

CBS MEMBER DISCOUNTS - JUST SHOW YOUR MEMBERSHIP CARD

ALBUMS ON THE HILL 10% off non-sale items • ANGELOS CD's & MORE (Littleton, Aurora, Thornton) • CHASE HOME FINANCE (Boulder, Barbara Goldman) \$200 off closing costs) • CHERRY BLOSSOM FLOWERS (Westminster) 15% off cash & carry items • CLEAR GRAVY PRODUCTIONS (Frederick) 15% off studio fees • DELTA BLUES MUSEUM (Clarksdale, MS) 50% off admission • FOLKLORE CENTER (Denver) 10% off non-sale items • HANGAR BAR (Denver) 2nd drink free • THE HATTERS (Trinidad) 10% off non-sale items • MARIPOSA PLANTS & FLOWERS (Greeley) 10% off non-sale items • OSKAR BLUES (Lyons) 10% off everything • PARKER REAL ESTATE BROKERS (Parker) 10% off fees • SWALLOW HILL MUSIC ASSOCIATION (Denver) 10% off non-sale items • TWIST & SHOUT CD's & TAPES (Denver) 10% off non-sale items • WAX TRAX CD's & TAPES (Denver & Boulder) 10% off non-sale items • ROCKY RIVER RESORT (Gunnison) 10% off non-sale items

YES, I WANT TO HELP SUPPORT THE COLORADO BLUES SOCIETY

BENEFITS INCLUDE:

- Subscription to the Colorado Blues Society HOLLER
- Discounts on CBS events & merchandise
- Privileged rates at participating businesses

Send completed form & check to:
Colorado Blues Society
P.O. Box 386
Windsor, CO 80550-5328

YES, I would like to volunteer

Name _____

Address _____

City/State/Zip _____

Work Phone _____ Home Phone _____

Email address _____

Occupation _____

Hobby/Interest _____ Name of referring member _____

May we share your contact information with other organizations/companies for blues-related purposes? YES _____ NO _____

\$30 INDIVIDUAL MEMBERSHIP \$20 STUDENT OR SENIOR (60 yrs or older) \$40 FAMILY MEMBERSHIP

\$60 BUSINESS MEMBERSHIP \$100 MOJO MEMBERSHIP \$35 INTERNATIONAL (NON-U.S. ADDRESS)

Check or money order enclosed (payable to Colorado Blues Society) VISA MASTERCARD

Account No. _____ Expiration Date _____

Signature _____ Date _____