

CROSSROADS

BLUES SOCIETY OF NORTHERN ILLINOIS

3rd Annual BCBF Should Be Biggest and Best Yet

The Candy Kane Band 9:30 PM

It's that time again! The 3rd Annual Byron Crossroads Blues Festival (BCBF) is coming your way again on Saturday, August 25th. Candy Kane headlines the event with her powerful vocals, hot

tunes and the badass guitar of Laura Chavez! Our headliners are known across the globe for their great blues shows— you will not want to miss the Candy Kane Band!

Preceding them on stage is the incomparable Nick Moss and his great band, the Fliptops. He and his band push the envelope of the blues to greater and greater heights. He is a renowned guitar player and just a great guy and musician.

Returning from our inaugural festival are the Cash Box Kings.

Led by harp player and vocalist Joe Nosek and great Chicago blues front man Oscar Wilson, this band is hot as a pistol and had their latest CD spend the entire month of November on top of the blues music charts! This band is gaining popularity and is

continued on next page

Nick Moss & the Fliptops 7:30 PM

Janiva Magness & The Nighthawks Return to Rockford

Two big shows are coming: shows Janiva Magness on Thursday, August 9th and The Nighthawks on Sunday, August 19th. Both shows are at the Adriatic and have 7:00 PM starting times.

Magness appeared at the Adriatic last July to a huge crowd. She put on an exhilarating show that electrified the crowd. The Nighthawks were at Big Cities two summers ago, and were also supported by a huge

crowd of appreciative fans. We've brought them back and hope our friends and members will come out to see these great acts! Call 779-537-4006 for more info

July-August 2012

Keeping the Blues Alive

2012 BYRON CROSSROADS BLUES FESTIVAL

AUG. 25
\$5 ADVANCED TICKETS
GATE OPENS 1PM

**CANDYE KANE BAND,
 NICK MOSS
 & THE FLIPTOPS,
 AARON WILLIAMS,
 JOE FILISKO,
 THE JIMMYS,
 THE CASH BOX KINGS**

DOWNTOWN BYRON, IL
More Info?
779-537-4006

Inside this issue:

News	1-2
Music Reviews	3-14
Playlist	15
Membership Application	16
Upcoming Events	16

2012 BCBF (continued)

The Cash Box Kings 5:30 PM

rising to greater and greater levels of fame with their intense and authentic brand of blues.

Coming back from last year are the wildly popular band, the Jimmys, led by Jimmy Voegeli on B3 and vocals and featuring Dave Potter on guitar and their fabulous horn section.

Opening up our festival are WAMI Award winners Aaron Williams and the HooDoo. This young trio from Madison are rising stars in the blues world and we are excited to feature them!

The Jimmys 3:30 PM

Harp virtuoso Joe Filisko returns with his harp workshop at 3 PM in Tailgater's outdoor pavilion. He will be on stage to showcase the workshop and then will give a free harp lesson. The first 25 kids 12 and under get free harmonicas. Adults can bring their own or buy one for \$5. This is an exceptional opportunity!

Hardtime Cigar Box Guitars will also be on hand for cigar box guitar demonstrations

Aaron Williams & the HooDoo 1:30 PM

CANDYE KANE

2012 BYRON CROSSROADS BLUES FESTIVAL

Downtown Byron at Union & 2ND Streets

AUG 25

Gates Open at 1pm

\$5 Advance Tickets
\$10 after 8/11/12

1:30pm **Aaron Williams & The Hoodoo**
3:00pm **Harmonica Workshop w/Joe Filisko**
3:30pm **The Jimmys**
5:30pm **The Cash Box Kings**
7:30pm **Nick Moss & The Flip Tops**
9:30pm **Candy Kane Band**

NICK MOSS

CASH BOX KINGS

FOR MORE INFO 779-537-4006

CROSSROADS BLUES SOCIETY

No outside coolers, food or beverages.
No pets.
5 & under free with adults.

[HTTP://BYRONCROSSROADSBLUESFESTIVAL.BLOGSPOT.COM](http://BYRONCROSSROADSBLUESFESTIVAL.BLOGSPOT.COM)

and to showcase their guitars. You can try them out and even order a custom made guitar for a very reasonable price!

Our poster above has ticket, telephone and our web site information for the event. \$5 advanced tickets are a steal but get them before they go off special because after August 11th you will have to pay full price! Tickets are available at all Downtown Byron Association bars, Byron Bank,

Byron City Hall, Snyder Pharmacies in Byron, Oregon and Winnebago, and in Rockford at Guzzardo's Music, The Adriatic Café and Live Music Bar, the Rockford Area Arts Council Office, Just Goods Store and more!

This will be our biggest and best fest ever – one day only, so mark your calendars for the coolest and homiest blues fest of the year!

Music Reviews

Double Dynamite

The Mannish Boys
Delta Groove Music
<http://www.themannishboys.com>
26 Tracks

The Mannish Boys are back this time with a two new blues CDs with their star-studded core band comprised of Finis Tasby and Sugaray Ryford on vocals, Kirk Fletcher on lead and rhythm guitar, Frank Goldwasser on vocals, lead, rhythm, and slide guitar as well as harmonica, Randy Chortkoff on vocals and harmonica, Willie J. Campbell on bass and Jimi Bott on drums on the first disc. With the foregoing band on disc one titled Atomic Blues, there are an additional 14 guest musicians. This 2 disc set is a festival of blues stars you won't hear anywhere else! It opens with the Son House number "Death Letter" with Sugaray Rayford belting out the vocals, also handling lead vocals on Robert Nighthawk's "Bricks In My Pillow," the Randy Chortkoff tune "Please Forgive Me" and Otis Spann's "The Hard Way." Finis Tasby takes over the lead vocals on the Little Walter songs "Everybody Needs Somebody" and "Mean Old World," as well as Frank Frost's "Never Leave Me At Home." Randy Chortkoff adds his lead vocals on the Cortkoff/Kashmar tune "You Dogged Me." Frank Goldwasser handles the lead vocals on Willie Dixon's "Bloody Tears." Guest artists delivering vocals include James Harman on his self penned song "Bad Detective," Jackie Payne on the Muddy Waters tune "She's Nineteen Years Old/Streamline Woman," and special guest Mud Morganfield, oldest son of Muddy Waters, singing the Sonny Boy Williamson tune "Elevate Me Mama" and finishing with the world famous London/McDaniel/Morganfield tune "Mannish Boy." What a finish to an all-star production!

Round two titled Rhythm & Blues Explosion is equally as star-studded, this time with the addition of a superb horn section. The Mannish Boys stay with the same core band members with an additional 23 sensational guest artists on disc two. Finis Tasby opens on lead vocals with the Bell/Jones song "Born Under A Bad Sign" and continues with vocals on "Later On" by Jimmy McCracken, the Walker/Young tune "You Don't Love Me," and "Woke Up Screaming" by Willie Headen. Sugaray

Ryford delivers lead vocals on the McCoy/Toombs number "That Dood It," the Brown/Terry tune "You Got The Power" along with Cynthia Manley, the Jones/Gregory R&B song "Drowning On Dry Land," James Brown's "Why Does Everything Happen To Me," and the James Cotton blues tune "West Helena Blues." Guest artist Mike Finnigan takes the lead vocals and keyboards on the Ray Charles jazz/blues song "Mr. Charles Blues," and the Brown/Ellis tune "Cold Sweat." Jackie Payne takes center stage with lead vocals on the Jeffrey Monjack song "Bed For My Soul." James Harman finishes the CD with vocals on his song "Hittin' The Groove."

This is an extraordinary collection of talent featuring different contemporary West Coast musicians on vocals, strings, keyboards, horns, harps, drums, and hand-claps on each and every of the 26 tracks, delivering some of the best blues, soul, and R&B tunes you will ever hear on one double album. It is really a top gun blues release!

Reviewed by Rick Davis

I Belong To The Road

Rory Block
Stony Plain Records
www.roryblock.com
11 Tracks

Rory Block continues with her extraordinary "Mentor Series" with previous tributes to Son House, Mississippi Fred McDowell, and now Reverend Gary Davis. This is a tribute series of blues legends she has met at some point in her life. Others for possible tribute CDs are legends Skip James, Mississippi John Hurt, and Bukka White. Earlier she did a tribute to Robert Johnson who was someone she never has the pleasure to meet. That CD, according to Block, inspired her to begin the tribute series project that she hopes to market as a box set later.

The tribute to Reverend Gary Davis, the legendary blues/folk/gospel pioneer, titled *I Belong To The Road*, was deeply inspired by the memories she had as a very young aspiring artist and her visits with Reverend Gary Davis who at the time had migrated to New York. Davis was known for his unique finger-picking style on both the acoustic guitar and banjo. She recalls

those visits riding the subway in 1964 at the age of 15 for guitar lessons with her friend Stefan Grossman. "I dabbled in several songs but not really. I went in the Mississippi slide and strumming styles, but not in that super high intensity picking style of Reverend Gary Davis."

The tribute CD has captured a guitar style very close to that of Davis's throughout the entire song list. Rory is quoted as saying "My area of focus was the Delta styles from day one. I never considered myself an expert in Davis's style." After listening to Block's tribute CD, you will find that glorious gospel sound echoes out much like it would from the vocals of the Baptist minister, Reverend Gary Davis himself. All of the tunes can be heard on Davis's Harlem Street Singer recorded during a three hour session on August 24, 1960. Block opens as did Davis with a version of Blind Willie Johnson's "If I Had My Way I'd Tear That Building Down" renamed "Samson and Delilah." Rory's joyous shouting of "Goin' to Sit Down on the Banks of the River" absolutely explodes with emotion along with her superb back-up vocals. Her powerful vocals and slide will have you clapping and stomping on "Let Us Get Together Right Down Here." Those powerful back-up vocals ring out along with Block rejoicing with Hallelujah on "I Belong To The Band." The gospel revival continues with "Lord, I Feel Just Like Goin' On," "Great Change Since I've Been Born," "I Am The Light Of This World," and "Twelve Gates To The City," once again with the strong coral back-up vocals and Block's rich vocals and remarkable acoustic and slide guitar. It is understandable why she has been called one of the most acclaimed female acoustic blues artists today when you listen to the remaining Reverend Gary Davis tunes, "Lo, I Be With You Always," "Pure Religion," and "Death Don't Have No Mercy." Rory has done an extraordinary job of delivering the gospel music and country blues of Reverend Gary Davis with her powerfully emotional vocals and equally spectacular guitar work on this collection, her tribute to one of the greatest blues/gospel legends.

Reviewed by Rick Davis

Black Eye Galaxy

Anders Osbourne
Alligator Records
www.alligatorrecords.com
10 tracks/55:01

Anders Osbourne's 2010 *American Patchwork* seems to be the storm before the quiet. Where *Patchwork* was raw, disturbing, angry, and loud, *Galaxy* has many moments of Paul Simonesque love and introspection. I'm not saying one album is better than another, just that Osbourne seems less angry and more mature AND more in love on BEG. "Send Me A Friend," hits like early Led Zeppelin, however, with its primitive beat and over-the-top guitars. This is one of many "cry for help" tunes on the album. The semi-reggae styled "Mind Of A Junkie" which follows is disturbing in its exposure of, well, the subject matter. Song tow is one of several where Osbourne stretches out on guitar. His solos can be sometimes arty, sometimes annoying, and sometimes brilliant.

"Lean On Me/Believe In Me," cut three is one of the "lovey dovey" songs herein and is maybe the closet I've ever hear Anders come to a country/pop sounding song. "When Will I See You Again," could be Paul Simon except it rock out a bit more. "Black Tar" which follows is a return to Zep and an angry shaked fist BP for the oil spill.

The 11:15 title track "Black Eye Galaxy" is radio friendly and hummable until about mid-point where Osbourne takes off on a psychedelic journey that sounds like good Dead on bad acid or bad Dead on good acid. You decide. After what sounds like maybe you CD skipped the refrain returns and we're back to familiar and safe ground. I DO NOT recommend listening to this song under the influence! "Tracking My Roots," is another folksy song of Osbourne's real and symbolic return to sobriety and the roots that matter. "Louisiana Gold" is the most Paul Simon sounding track on the CD. There's nothing wrong with Osbourne's becoming more of a folkie, but those used to the fiery and angry Anders may wish for more of an electric guitar approach than is provided here. "Dancing In The Wind" is a love song and if I needed to choose a B side for radio, this would be it' its simple and infecting. The Cd ends with the tolling of faraway church bells and "Higher Ground" stands, with its string arrangement to the resilience of both Osbourne (his subject matter) and New Orleans itself.

This CD is a lovely if a bit mellower follow-

up to *American Patchwork*, yet shows the same passion and commitment songcraft that has brought Osbourne into the Alligator records fold. Nice job.

By the way, Osbourne plays a bunch of the instruments aided on percussion by Eric Bolivar and Stanton Moore. Carl DuFrene (formerly of Tab Benoit's band) plays bass.

Reviewed by David Stine

Just a Little Bit More

Gary Primich with Omar Dykes
Old Pal Records
www.garyprimich.com
Disc 1 – 12 tracks/45:51
Disc 2 – 11 tracks/42:43

This release is designed to rekindle the musical legacy of one of my favorite blues harp players. Gary Primich followed a familiar career arc – born in Chicago, developed a love for blues music and hung out in the clubs, learning how to play the harmonica by studying the masters like James Cotton and Billy Boy Arnold. After graduating college, Primich grew tired of the Chicago scene and relocated to Austin, TX where he hung out with musicians who shared his passion for authentic blues. He released nine recordings under his name, marking his development as a harp player, band leader and especially as a singer. But Primich also had demons to deal with. In September of 2007, he died of an accidental overdose as he struggled to handle the effects depression.

His family has put together this tribute to honor his memory. The two discs feature cuts from five different Primich titles. And things start jumping right away as Primich gives you a taste of his abilities on the instrumental "Satellite Rock". Next up is a Primich original, "Sweet Fine Angel", that clearly illuminates his understanding of the Chicago blues style. The heat gets turned up on "Boogie Woogie Baby", complete with a horn section and an incendiary guitar solo from Shorty Lenoir. "House Rockin' Party" is a dynamic shuffle with the leader's understated vocal fitting perfectly. Primich's phrasing on "School of Hard Knocks" bears a resemblance to Mose Allison's vocal style but his brief harp solo packs a wallop.

Seven tracks were pulled from various collaborations Primich did with guitarist Omar Dykes. They do a fine cover of "Caress Me Baby", with Primich showing

his mastery of the upper register Jimmy Reed harp style. "Midnight Ramblin' Man" sports a familiar boogie riff, Dyke's gruff voice and some more splendid harp from Primich. Highlights from the second disc include a rousing :Dangerous Man" with Primich getting a fat tone on his harp. They deliver a scorching version of "One Room Country Shack" that allows the leader to demonstrate his mastery on the chromatic harp. For "Down in Mississippi", it is Dykes on acoustic guitar and Primich blowing some sweet country blues.

Several instrumentals show another facet of Primich's musical universe. He plays inventive lines on the swinging take of the jazz standard "Indiana" while Duke Ellington's "Caravan" has Rob Stupka providing the big beat that Primich's harp dances around. But he is really in his element on the title track of one his releases, "Mr Freeze", steadily building his solo as he moves up and down on his harp until he eases his way back to the melody to finish things off.

Tracks like "Jenny Brown" and "Put the Hammer Down" on the second disc show the maturity of Primich's vocal skills later in his career. Another standout performance can be found on "Pray for a Cloudy Day" with the Primich promising to play it cool, live right and die old.

If you have never had the chance to listen to Gary Primich while he still walked this earth, this release is a golden opportunity to rectify that deficiency in your musical education. I guarantee that you will find many enjoyable moments on these two discs while quickly learning that Gary Primich was one bad-ass harmonica player.

Reviewed by Mark Thompson

Reviews on Line

Our Music Reviews have also been posted on line since mid-2007. The overflow from our ever-expanding inputs to the newsletter that do not fit into the mailed version are on line at:
<http://crossroadsreviews.blogspot.com>

We have over 500 CD, DVD and book reviews on line now. The search field on the upper right of the web page allows easy access to find an artist, album or other text quickly. If you would like to find out how to become a reviewer, email us at sub_insignia@yahoo.com. We are volunteers so there is no pay but your do get to retain whatever you review!

Grim Reaper

Rockin' Johnny Band
Delmark Records
www.rockinjohnnyband.com
15 tracks

This album should be entitled, "The blues are alive and kicking!" Rockin' Johnny Burgin returns and delivers some fresh and cool new songs. His youth and energy make him appeal to a brand new generation of blues fans along with the more seasoned blues fan veterans. Delmark has helped him produce an outstanding new CD, packed with 15 cuts, mostly new.

The CD commences with the title cut and it's a good one, with Johnny debating with the man with a sickle. Very old school sound with Johnny's standout vocals. Billy Flynn's "Don't Mess With Me Baby" gets a groove on and Burgin runs and runs with it vocally and on guitar. "My Baby's A Good 'Un" also gives us the trademark vocals and he des the Otis Rush cut justice with his interpretation. "Window To Your Soul" is another great original and Johnny and company give it their all; vocals and guitar by Burgin are spot on and Big D Erickson's harp her and throughout are just so hot.

Others in the band are Rick Kreher on rhythm guitar, John Sefner on bass and Steve Bass on drums. These guys are solid in their support. "It's Expensive" adds Dudley Owens on tenor and Jerry DiMuzio on baritone saxes. This new tune is slow and moving and at the 2 minute mark Burgin is testifying oh-so-well on guitar; the saxes are there for effect but are not used out front, which might have made this even better. Di Muzio also fills in on "My Sweet Baby" and has a more forthright presence and blows out some mean sounds.

Johnny ends with a Christmas tune, "Party This Christmas". He picks out the melody and sings while the jingle bells fill in tambourine-style. A fitting end and it makes this release an "all season" album.

I enjoyed this CD a lot. I saw Johnny live recently for the first time and was impressed. This CD impressed me even more—solid stuff done in a traditional Chicago manner while sounding fresh and clean and exciting. I think most lovers of the Chicago blues will find something here to entertain them!

Reviewed by Steve Jones

What The Hell Is Going On?

Paul Thorn
Perpetual Obscurity Records
www.PaulThorn.com
12 tracks

I am making amends in reviewing this CD. In our November-December 2010 issue of our Newsletter I wrote a short, sweet, to the point review that "Pimps and Preachers," Thorns last album, was not a blues album and did not spend much time extolling that it was a damn fine CD. Well, here we are again, another CD that really isn't a blues album in a strict or even loose sense, but it is another damn fine CD.

Thorn has visited Rockford twice since "Pimps" was released. I missed the first show, which was scaled down and low keyed in its' approach. I caught him amped up and with the whole band at the New American Theater and was witness to a revival, rock concert, circus tent, and who knows what the hell else? It was great. "Pimps and Preachers" was a great CD and so is this one. I think I already said something to that effect already, but I am making a point here.

The difference between then and now is minimal. Thorn wrote all the songs on the previous album and this is all covers. Does it matter? Hell no. This is cool stuff. Lindsey Buckingham, Allen Toussaint, Elvin Bishop, Rick Danko, Eli "Paperboy" Reed and others have their songs taken to new levels or depth, depending on the topic presented. Thorn is able to be serious or tongue in cheek, presenting topics ranging from the Texas swamp (Ray Wyle Hubbard's "Snake Farm") to Sothern rock anthems like "Don't Let Me Down Again" (Buckingham) and "Small Talk Town" (Danko). It is always a fun ride with Thorn. Elvin Bishop joins Thorn on guitar on the title track (that Bishop also wrote). This one is a rocking good time!

Toussaint's "Wrong Number" gets Thorn's treatment in a slow and thoughtful cover. The final track is perhaps the coolest, with a big intro and then a rousing and bouncing cover of Paperboy Reed's "Take My Love With You." Delbert McClinton joins Thorn on "Bull Mountain Bridge," a Wild Bill Emerson song. The two of them ham it up and trade off vocals and do the choruses together. All in all, this is a great CD top to bottom!

Thorn has picked a dozen masterfully crafted songs and put his down home and authentic sound to them, making them his own even though he is just borrowing them. Joining Thorn are Bill Hinds on gui-

tar, Michael Graham on keys, Ralph Friedrichsen on bass and Jeffrey Perkins on drums and percussion. A great front man, a great band and great songs add up to a great CD. If you want some rocking southern rock with a blues and go-to-church influence, then run right out and get this one. It's a great album and showcases what Thorn can do to make covers sound original. These are cuts he features in his live shows and they are an excellent compliment to his own songs. Don't miss this one.

Reviewed by Steve Jones

Living the Dream

Albert Castiglia
Blues Leaf Records
AlbertCastiglia.com
12 tracks

Albert Castiglia is the real deal. If you have not heard what this guy can make a guitar do, then this is the opportunity to find out. His vocals and songwriting are also up to snuff and he presents a nice mix of originals and covers in this new CD that will get your blood flowing!

The CD opens with the title cut and from the start we can see this is going to be a really fun ride. Catchy lyrics tell a good story and the stratospheric guitar solos get you primed for a super CD. He follows that up with another original, "The Man," where he gives us a tale about how the country was taken hostage by a handful of suits. Well done musically and from making a statement.

"Freddie's Boogie" lightens the tone and moves at lightning speed. Organ work by John Ginty along with Castiglia's guitar really sell this one well. Castiglia finally gives us a rest with the slower "Directly from My Heart to You"; again we get some nice work by Ginty (on piano this time) and soulful vocals by Albert. "Public Enemy #9" features a shift to acoustic guitar and it is a nice original cut. Paul Butterfield's "Loving Cup" gets a loving treatment and we are only half way through. Space precludes comment on al tracks, but suffice it to say that he plies though slow and fast cuts with equal aplomb.

I really think this is a well crafted album—Castiglia impresses me with his tone and prowess. His trio includes Bob Amsel on drums and A.J. Kelly on bass. Sandy Mack on harp, Juke Joint Johnny Rizzo and Emedin Rivera are featured on "I Want Her for Myself", another nice original cut. His fans will eat this up and newbies will get a great intro—recommended!

Reviewed by Steve Jones

Americana

The 44's
Rip Cat Records
the44sband.com
13 Tracks

The Los Angeles contemporary blues band,

The 44's, has become a very popular live blues group since their first release *Boogie Disease* in 2010 which reached number two on B.B. King's Bluesville Sirius/XM Satellite Radio and number 12 on the National Living Blues radio charts. American Blues News awarded the band with The Best Blues Band of 2011 and Blues Underground Network awarded the band with Best Debut Album.

It comes to me as no surprise that they have received these accolades and the title of the hardest working band of 2011, after reviewing their 2010 debut CD on the Rip Cat label. Supporting their efforts all the way, has been Kid Ramos who in my estimation one of the finest West coast guitar slingers today. Ramos produced their latest release *Americana* on the same label as their debut album. With Ramos as a guest on guitar, Johnny Main handles lead guitar and vocals along with the other original members Tex Nakamura on harp, Mike Turturro on upright bass, and J.R. Lozano on drums.

The 44's along with contemporary blues groups like Kid Ramos, John Nemeth, Kid Anderson, Pieter "Big Pete" Van Der Pluijm, and Kyle Jester, just to name a few, are preserving that West coast sound in both harp and guitar styles, dating back to the early days of blues bands like the Hollywood Fats Band, the Red Devils, and the James Harman Band.

Their latest release is new material by the 44's and Kid Ramos along with Willie Dixon's "You'll Be Mine," and Chester Burnett's "Mr. Highway Man." They open *Americana* with an up-tempo boogie clllin' style tune "Hanging Tree" with Ramos on lead guitar and Johnny Main blowing his "Mississippi Saxophone" delivering that raw, rough, gritty blues sound that has made them so successful as both a studio and live blues group. Johnny Main and Kid Ramos compliment each other with great guitar licks and along with a superb horn section on the song "Lady Luck." Main's harp and vocals on the original shuffle "Cocaine" are very reminiscent of the early James Harman days. "Dixie" brings in a hint of rockabilly much like a tune from Sun Records and then moves seamlessly into that West coast guitar style. "She's Poison" has almost a hypnotic groove with haunting harp solos from Tex Nakamura. Kid Ramos offers some slide guitar on "Pleading My Case," a tune that could be taken right out the Elmore

James songbook. The 44's get down and dirty on the slow blues tune "Mr. Operator," delivering lead guitar solos brought center stage with a little SRV flavor added! "Slip Slidn' Thang" has a traditional Delta blues sound with slide guitar throughout. "99 To Life" is a hard drivin' shuffle with scorching guitar solos and exceptional harp from Nakamura. "Hard Times" slows the pace considerably featuring Kid Ramos this time on the Dobro guitar. The CD concludes as superbly as it started on the original tune "Hold On" with Johnny Main tearing it up on lead guitar, Kid Ramos on baritone and rhythm guitar, and a explosive saxophone solo from Ron Dziubla's horn section.

With their new release *Americana*, the 44's have delivered a collection of new, original material created with vintage equipment that offers a variety of guitar styles from days past. This is what blues is all about! They bring a riveting sound that is absolutely captivating.

Reviewed by Rick Davis

Still Called the Blues

Quintus McCormick
Delmark Records
[www.myspace.com/
quintusmccormickband](http://www.myspace.com/quintusmccormickband)
www.delmark.com
13 tracks/60:19

Singer/guitarist Quintus McCormick has been on quite a roll over the last few years. While he has been playing in clubs in Chicago for several decades including stints backing James Cotton, Otis Clay and A.C. Reed, McCormick hadn't received much acclaim in the blues community until his initial recording for Delmark Records in 2009. That title, Hey Jodie, garnered plenty of praise from the critics as well as a nomination for the title song for the 2010 Blues Blast Music award in the Song of the Year category.

On his third Delmark release, McCormick continues to mine his potent blend of blues, soul and r&b influences for a heady mix that spotlights his versatility. The title track is a gripping slice of life with an emotionally charged vocal and some nimble-fingered guitar playing from the leader plus a notable contribution from Roosevelt Purifoy on keyboards. Johnny Taylor had a hit with "Everybody Knows About My Good Thing" but McCormick offers a lusty version with an sizzling, extended guitar solo. Drummer Pete Thomas provides a memorable kick on B.B. King's "Woke Up this Morning" while John Chorney's dazzles on piano with Lovely Fuller on bass. McCormick's voice is filled with aching regret on a stunning cover of the Beatles "Oh! Darling". Dudley Owens' tenor sax solo provides a punctuation mark.

Crossroads Blues Society Newsletter

The closing number, "Old Time Rock and Roll" never quite catches fire.

What moves this one ahead of other recent releases are the seven distinctive original tunes penned by McCormick. The opener, "Gotta Go", establishes a solid funk vamp while "That's My Baby" is a breezy love song with Jerry DiMuzio's flute echoing McCormick's wistful vocal. "Searching for Your Love" is done in a contemporary r&b vein and once again the leader's rich tone carries the day. The horn section of trumpeter Kenny Anderson, Owens and Dimuzio on baritone sax spice up "I'm in Love With You Baby" as McCormick articulates his passionate feelings for the woman tugging at his heartstrings. "What Am I Gonna Do?" sounds like one of Tyrone Davis' hit songs.

It's hard to believe that McCormick can maintain such a high level of quality in his songwriting after three releases in three years. But the proof is here for all to hear. Expect this one to get serious consideration come awards time. But don't wait for accolades from the experts. Grab a copy and enjoy the jubilant exploration of Quintus McCormick's musical universe!

Reviewed by Mark Thompson

Royal Southern Brotherhood

Royal Southern Brotherhood
Ruf Records
www.rufrecords.de
12 tracks

I'm struggling with this album. We have Cyril Neville, Devon Allman, and Mike Zito, all stars in their own right, along with a great back line of Charlie Wooten and Yonrico Scott. The sound is good. The musicality of this is all well done. The problem I am having with it is that it sounds either familiar or not so inspired. There have been a few "all star" albums in the past where there were perhaps too many cooks spoiling the broth.

The songs all have a good groove. Scott and Wooten are solid. It's the song writing—they are trying to be superstars and craft the next big southern-Cajun-blues-alternative rock song. That is where this lets down. The solos are all nice. The vocals are all without any fault. It's songs that hearken to the genres and fall flat.

I'm keeping this short because there is not much else to say. Fans of the band or its members will perhaps find some nuggets to enjoy. It will not be on my summer travel list of CD's not to forget to take on trips.

Reviewed by Steve Jones

Bad Neighborhood

Dan Treanor and Code Blue
Plan-It Productions
[www.dantreanor band.com](http://www.dantreanorband.com)
11 tracks/ 53:54

In the short period since

2004 Dan Treanor has released 6 CDs. In 2012 he won the "Keeping the Blues Alive" award for doing his blues education programs including blues in the schools. Treanor is a powerful highly skilled harmonica player as well as a top notch songwriter besides playing his other instruments. As he goes down the road of blues, he is inventive, creative and takes chances with the genre. These qualities give his music a different and unique sound. Joining him on "Bad Neighborhood" is his band, Code Blue, which performs real blues that have a rich, funky, soulful tone while being true to the blues. Dan is featured on blues harp, guitar, Khalam, diddley bow and also keyboards. Marc Bilker takes on the roll of lead singer while Kyle Roberts fills the background with drums, djembe and conga drums. Steve Mignano covers the lead and slide guitar for the recording. This group has a solid song and is very capable of performing blues as they should be.

"Bad Neighborhood" is a solid mix of 11 songs written by Dan Treanor. Every single track seems to take a different path down that old blues highway. In some cases this may not be the way to go but Treanor seems to be able to pull it off. "On Fire" opens this project with some strange African instruments that make our ears perk up and pay attention to this tune. Steve Mignano's guitar solo also reaches out to get you. With his really solid blues style he is joined by Dan jumping in with harp playing which is also rock solid. Marc Bilker is a unique vocalist who seems to play many roles as a singer. His voice may be gritty and hard, deep and harsh and then be mellow to mild. These traits are all good for this CD. This song has a story to tell of being on fire, swimming to dry land but stepping on your own feet. These lyrics need to be listened to as the tune goes on. Going on to "Sea of Tears" Bilker treats us to his deep toned vocals and Steve Mignano plays outstanding guitar on this track that has somewhat of a Santana – Rob Thomas feel to it. Treanor also adds his harp to the mix here. This is good stuff for the ears.

"Ole' Mama" is more of an upbeat rocky type blues tune featuring really strong guitar solos and more harmonica from Dan. "Deep Sea Fishing" is a full blown blues tune like we all like to hear. Here we go with solid 12 bar blues that are harmonica based and telling a tale of fishing with shine, tobacco weed and fried catfish eating. It just can't get any more bluesy than this. Maybe it can, when the piano of Jim Beckstein is put into the mix of things a new level is reached.

Dan Treanor and Code Blue have done a great job of representing the blues with their release "Bad Neighborhood." This CD is filled with 11 solid blues songs that should be checked out and listened to.

Reviewed by Harmonica Joe Poluyanskis

Highway Sixteen

Dan Treanor
Plan-It Productions
[www.dantreanor band.com](http://www.dantreanorband.com)
16 tracks/66:43

Dan Treanor's "Highway

Sixteen" features 16 songs from 6 previously released CDs that he has recorded since 2004. All but two of the tunes were penned by Dan. This is a vision of the blues as he sees them. He also adds two classic tunes to the mix, "Motherless Child" and "Tumblin' Blues", which he has taken to a new direction that is fine with me. This whole recording is a showcase for his unique form of blues that he has labeled as the Afrosippi sound. He has created this mix of music with his strong harmonica licks, outstanding guitar work and the addition of African instruments. Because this recording is based on tunes from six CDs it is not easy to mention all the fine musicians and singers involved. Among the people involved are African Wind, Jack Hadley, Richard Ray Farrell, Creighton Holley, Frankie Lee, Rex Peoples, The Afrosippi Band and his new band, Code Blue. For more info on the players you can check this out at www.dantreanorband.com.

Throughout "Highway Sixteen" Treanor's awesome harmonica talent, guitar skill and his ability to write blues lyrics that tell tales of toil, troubles and life are ever present. There is just so much going on in this collection of songs to give everyone the credit they have coming. I will hit upon a couple of the tunes that I really enjoyed and the rest is up to you.

"Hard Luck Child" opens with either a banjo or some type of African string instrument that has a strong drum beat going on in the background. We are treated to some of Treanor's talent on the Mississippi saxophone as he puts his blues lick into the mix of the tune. This track is one of those straight forward blues songs with the strong guitar solos and a story of the hard luck child trying to make it on his own. "Field Hollar No.1" is a call and response type tune with electric guitar and African percussion heading us down the road. This is a different but interesting way of interpreting the old blues. This track is a good one to take the time to listen to. "Tangled Road" also takes on a call and response theme with a fiddle and rousing African rhythmic background.

Dan Treanor's "Highway Sixteen" takes us on a road trip that introduces us to his form of blues that he calls Afrosippi blues. This is a unique collection of tunes that you may or may not like as a true lover of the blues. Dan's talent as a harp player, guitarist, lyric writer and producer of music is very apparent on this recording. He also surrounds this all with a powerful list of musicians and singers that have made this an outstanding recording.

Reviewed by Harmonica Joe Poluyanskis

Make It Good

RJ Mischo
Delta Groove Music
www.rjblues.com
www.deltagroovemusic.com
13 tracks/44:28

Twenty years ago, critics were singing the praises of a recording by a tight ensemble out of Minneapolis, the RJ & Kid Morgan Blues Band. By that point in time, RJ Mischo had already been playing blues harmonica for fifteen years, getting schooled by George "Mojo" Buford and Lynwood Slim. With nine other releases under his belt, many for the fine German label Crosscut Records. Mischo still remained under the radar for many blues fans. But with the full weight of the Delta Groove label behind his latest project, this outstanding artist has a chance to make some noise.

And that's exactly what he does right from the start as he steamrolls his way through "Trouble Belt" with Nick Curran and and Johnny Moeller turning in impressive guitar work. Mischo is limited to a vigorous lead vocal but he lays down some robust harp work on the second cut, "Mr. Freeze", one of six instrumentals on the disc. Whether he is whoppin' over a chugging train-like rhythm on "Papa's S.T. Special" or establishing his credentials as a master of the chromatic harp on the two part "Arumbula", Mischo's creativity and formidable tone make his playing a joy to listen to. The latter tune is powered by Wes Starr's rolling drumbeat and Ronnie James Weber's deep bass line as Nick Connolly's deft organ swells nearly steal the show. "Elevator Juice" is a fast-paced romp with Connolly's pumpin' piano setting the stage as Mischo digs into the upper register on his harp while Curran takes over the drum kit.

Other highlights include "Minnesota Woman", with the familiar can't-wait-to-get-back-home theme done in the classic Chicago style complete with RJ's robust description of his special woman and an incendiary solo from Curran. "The Biscuit is Back" is a swinging tribute to the famous King Biscuit Blues fest while "Not Your Good Man" finds Mischo willing to be a back-door lover if that's only way his lover will see him. Jeremy Johnson's grungy guitar ignites the sweltering version of "Make It Good" and on "Up To the Brim", he overdubs his contributions on guitar, bass drum and high hat while Mischo blows long mournful tones with his usual flair.

This is one of those harder-to-find, dyed-in-the-wool blues recordings done by a veteran roster of musicians who treat the music and its traditions with the respect it deserves. And RJ Mischo is out front, leading the way with a vibrant collection of tunes, lively vocals and his exuberant harp work. With a push from Delta Groove, Mischo should hopefully receive the level of attention that a recording of this quality deserves. This one comes highly recommended!

Reviewed by Mark Thompson

Out Of The Box

Guitar Mikey And The Real Thing
Earwig Music Company
www.guitarmikey.com
15 tracks/70:32

Earwig Music's release of Michael "Guitar Mikey" McMillan's "Out Of The Box" is a showcase of this artist's many musical talents. Guitar Mikey, originally from Canada, has settled in Clarksdale, MS via Boston and Chicago. This CD features 15 tracks Mikey and co-writers Doug Carter and Peter Nunn. These songs all have a very solid blues base with some heading into funkiness and rock. Joining Mikey for this project is his fine band, The Real Thing, all awesome players, Billy Gibson blowing harp, guest guitarist Super Chikan and Bob Margolin and Nellie "Tiger" Travis adding her awesome vocals to the project. When the Hammerhorns and the Stingrays, plus the sax of Alphonso Sanders join in, we have all the elements in place for an outstanding blues recording.

The lead in track on "Out Of The Box", "Back To You", shows us Guitar Mikey's many talents as he takes on the vocals, guitar, mandolin and the banjo. This tune is upbeat; rootsy as well as rocking and at the same time makes you listen to all the instruments involved. Mark Yacovone and Peter Nunn toss in solid organ playing while John Allouise thumps out a solid bass line. There is a lot going on in this first tune that gets you ready to listen to the next 14 tracks. "The Bigger Fool" is a great slow blues tune featuring guest guitarist Bob Margolin. Billy Gibson walks us into this tune with his strong blues harp playing. Mikey's vocals are strong and edgy with somewhat of a Buddy Guy quality to them David Maxwell lays down some piano work that is a big plus for this tune. This is almost for sure my favorite song of the recording. Could it have something to do with the solid harmonica solo from Billy Gibson?

"Blues Head" is another true blues tune about a blues player out all night playing music etc. and going home to his lady. This can be a bad deal. Nellie "Tiger" Travis, on vocals, banters back and forth with Super Chikan about the blues head story. With Super Chikan's guitar, A. Sander's saxophone added to Mikey's vocals we have a powerful music filled tune. Another stand out track is "It's Going Down" which gives us some acoustic guitar playing plus Mikey playing bass and mandolin.

"Out Of The Box" lets us know what Guitar Mikey is all about, a multi talented blues man with a great blues band. These 15 songs, over 70 minutes of music, are really a mix of tunes that showcases the talent of

all the musicians involve in this recording; this is all very enjoyable to me. Good luck to Guitar Mikey And TheReal Thing.

Reviewed by Harmonica Joe Poluyanskis

Soul Shot

Curtis Salgado
Alligator Records
www.alligator.com
11 tracks/46:05 min.

Curtis Salgado should need no introduction to blues fans his having been part of The Nighthawks, Robert Cray, and Roomful of Blues bands over the years. With *Soul Shot*, Salgado delivers a great soul album. In my mind the ingredients for such are great pipes, a crack band and good arrangements. It's all here on *Soul Shot*. Aided by most of the Phantom Blues Band and others too many to name, Salgado has created a magnificent CD.

From the get go, song one, titled "What You Gonna Do? *Soul Shot* gives it up. It's hard to believe that Salgado survived both cancer and a liver transplant! His voice has never been stronger. "Love Comfort Zone" with its infectious groove will bring a smile. "Getting To Know You" could easily be an Al Green tune. That's all I'm going to say except that Salgado lays down some nice harp in the middle break. "She Didn't Cut Me Loose" is maybe my favorite cut on the CD. It's groove-a-licous and clever. "Nobody But You" lets Salgado "take it to church" with his compliment of background singers. "Let Me Make Love To You" is a blast right out of the late 60s/early 70s soul catalog and Salgado nails it with aplomb. "Love Man" is right out of Otis Redding's past and into YOUR now. Cut eight, "He Played His Harmonica" is, for me the weakest cut on the CD. It's just too talky and choppy just OK, lyrically. "Baby Let Me Take You In My Arms" redeems the CD and gets things back on track. Johnny "Guitar" Watson is always welcome and Salgado's reading of "Strung Out" is right on the money. "A Woman Or The Blues" takes Salgado back to church and you WILL be clapping!

Besides the slight blip of the "harmonica" song, this is a first rate soul CD. If you love Reverend Green, Otis, and any number of soul/blues stars, you'll want this CD. Although Salgado's signature harp playing is slight here, his voice and command of the material make up for any shortcomings. This is a must buy if you like your blues soulful. If this doesn't get him a best soul/blues award, there's something wrong in someone's judgment!

Reviewed by David Stine

Crossroads Blues Society Newsletter**Smartest Man in the Room**

Paul Mark & the Van Dorens
Radiation Records
www.PaulMark.com
12 tracks

Manhattan-based Paul Mark is quite the controversial artist. He gives us a bluesy rock album, his ninth offering, which he co-produced with Jeff Powell (who also produced Stevie Ray Vaughn, BB King and others) on Paul's own indie label.

Taken casually at face value on this CD, we get an apocalyptic man who is at odds with religion and society. The nuances here are not religious intolerance (that's not to say Mark is also not perhaps commenting on religion and our culture) but an intolerance for a record industry managed by god like moguls who feed the public crap and the public is glad about it and trained to beg for more and more. He uses god and the devil to represent an industry that creates Justin Biebers and Lady Gagas for us and jam them down our throats and we just wait joyfully for the next wave of the same or gobble up the next instant star created for us on the myriad of TV shows who promote a lack of hard work and experience being required to "make it."

"When God Finds the Time" is a nifty tune with some telling lyrics. He alludes that musicians are reduced to a bunch of headshots begging for a chance while the gods of the industry appear at things like the Kentucky Derby for show and then return to their lofty day to day unapproachable status. The title track gives us the industry mogul point of view, because, after all, they are the smartest men in the room because fear, money and power rule. "One More Coat of Paint" gives us the story of foreclosure and lost love— it will only take one coat of paint to hide the blemishes of a broken home and a broken relationship. "Wrist Rocket" is a grooving' and fiery instrumental with some rapid fire and well-done guitar and organ with some take off on the mid-60's "Big Spender" and other tunes. "Time Will Tell" let's us know the truth eventually gets out and it is just a great little shuffle. This and the rest are all great cuts.

This CD is a great commentary and a really good set of tunes. Recorded in New Orleans and Memphis, it is quite raw and real. While it's dark and down on the industry, it's also done with sarcasm and humor. If you like tunes that tell a consistent story with some driving guitar and rough sandpaper grit vocals, then this CD is for you. It's a great way for Marks' fans to enjoy his work and for neophytes to get familiar with him, too!

Reviewed by Steve Jones

Soul Survivor

Johnny Rawls
Catfood Records
www.johnnyrawls-blues.com
10 tracks

At 61 Jonny Rawls continues to tour heavily and push out quality albums every couple of years. Spawned from the O.V.Right and Little Johnny Taylor line of soul music, Johnny Rawls has a captivately smooth and easy approach to his tunes. At times and in a good way it's almost like a sedative that just woos you into a captivating trance, where you just listen and feel good from a subconscious level. He learned well as bandleader to some of soul's great men, and his solo work is also pretty damn good. He got 3 BMA nominations for his last CD and while the competition to win is tough to win he is certainly in the mix!

We have nine original cuts here, written by Rawls, Bob Trenchard (his bass player) and other band members along with one cover of his original mentor's works, O.V. Wright; "Eight Men, Four Women" is a very soulful ballad where O.V. did and now Rawls bemoans the guilty plea he has to submit to his jury of love. It's a nice tribute and Rawls is convincing. Jessica and Jillian Ivey are great on back-up vocals.

I would have to say my favorite original cuts are the first one and last two. On the first, Rawls gives us the title cut and describes soulfully how he is a "Soul Survivor" in the biz. The instrumental cut "J.R.'s Groove" features Rawls on bass and Johnny McGhee on guitar. Andy Roman on sax, Mike Middleton on trumpet and Robert Claiborne on trombone also stand out as does Dan Ferguson on keys. Richy Puga on congas and drums is also featured. It is a cool and driving groove. Lastly, "Yes" gives us Rawls on bass and guitar here. It's more of a rough and tumble slow soulful bluesy tune with an acoustic opening and a strident vocal by Rawls- really nice stuff.

The rest of the CD is also well done, a Soul Survivor working his craft. I enjoyed this CD a lot as will any soul music fan looking for traditional stuff done professionally and tastefully. Rawls is a steady fixture on today's scene and it's nice that he continues to produce really good new stuff for us to enjoy.

Reviewed by Steve Jones

www.ChicagoBluesGuide.com

YOUR COMPLETE GUIDE TO THE CHICAGO BLUES SCENE!

CBG
Chicago Blues Guide

Boston Blues Works

Various artists
Boston Blues Works
www.bostonbluesworks.com
11 tracks/43:19

"Boston Blues Works

Volume 1" is right out of the wrapper a recording that one cannot put away after just one listening! This CD contains 11 great old blues tunes interpreted by 11 different singers. Add 14 instrumentalists to this mix and we have almost 45 minutes of blues to remember. This format just gives a reviewer in a spot where he can't give all the players the credit that they all deserve. This recording is really well produced, well arranged and highlights all the artist involved. There is a feeling that you are listening to a live blues show also. It seems amazing that this CD was recorded in just three days.

I

If you really like female blues singers, check out Rebecca Muir's rendition of Willie Dixon's classic tune, "I Just Wanna Make Love To You". Her vocals grab at you with that raspy, heartfelt sultry quality that we all want to hear with a blues tune. A big plus on this track is Marty Rowen on organ packing the background with a whole bunch of awesome blues organ. You can kick back and enjoy this track over and over.

For the harp enthusiasts, "Boston Blues

" features two talented players, Ryan Hartt and Mike "Shark Bite" Ableson. On "Good Lovin'" Shark Bite fills the background with his mournful sounding harp and throws in some fine solo work for Cheryl Aruda's great vocals. This tune is really a standout for me! Elmore James' "Sho Nuff I Do" takes a different trip with Ryan Montbleau's vocal rendition of this old blues classic. This is all good. Mike Ableson adds some harp solos to the mix of Jason Cohen's piano and the strong bass line from Matt Giannaros. Milt Reder treats our ears to some really neat slow blues guitar also on this outstanding track. "Boston Blues Works Volume 1" is a neat blues project crammed full of awesome blues. All 11 singers and 14 musicians are given their spot to showcase their abundant talents. They present the songs with the feeling that this is the way that I want to present it to the blues fans. This is all good. Take the time to check out this CD.

"Boston Blues Works Volume 1" will stick with you for a long time after you listen to it. Great job on this recording! The only complaint is that it is way too short, I want more.

Reviewed by Harmonica Joe Poluyanskis

Walking And Talking

The Blues

Big Shoes
Dolly Sez Woof & Mug
Shot Productions
www.scissormen.com
15 track / 67:09 CD – 90
DVD

Just the name of the band, Scissormen, opens our mind to the fact this CD/DVD, "Big Shoes : Walking and Talking the Blues", is about to take us to a new world of the blues. The Scissormen Band is made up of Ted Drozdowski on slide guitar, vocals and awesome lyric writing. Sharing the stage with Ted is R.L. Rob Hulsman on drums, percussion and some background vocals. This combination creates a solid base for some real stripped down blues with feeling and meaning. Ted's list of his main influences for his music includes R. L. Burnside, Junior Kimbrough, Jessie Mae Hemphill and Son House. Check out [www.scissormen](http://www.scissormen.com) for complete biography and more info about the band.

The DVD disc of "Big Shoes" takes us on blues road trip to several venues in Indiana and Ohio, including the Slippery Noodle and the Key Palace Theatre. Also included are stops at Ganett Records and the Rock and Roll Hall of Fame. This is all very interesting and of historical value for true blues lovers.

The first show on the DVD is a stop in Red Key Indiana at the Key Palace Theatre. Ted enters from the rear of the room as the blues fans are treated to some slide guitar as he approaches the stage. Rob Hulsman follows up playing some percussion as he heads to his drum set. "Unwanted Man" is a stripped down solid blues tune with great lyrics. "I'm an unwanted man with no place to call my home, it's a desperate life I'm living I'm so tired of living alone." are some of the lyrics to deal with here. I would say that is a real blues story. On this tune Ted gives us real insight into his ability to play a mean slide guitar while venturing into his own version of how the blues should be played now and into the future.

At the Slippery Noodle Ted gives a mini slide guitar workshop that is very interesting as well as entertaining. The style of playing from Ted and Rob with just a guitar and a drum set fills the room with a sound that makes you listen to the words and all the music. Loud and heavy is not the way for the blues to go on this trip. Ted will on several tunes take us into his world of almost psychedelic blues slide guitar. Usually I do not like this direction but Droz-

dowski has his way of going there while maintaining a true but different blues quality.

I guess that I could go on and on about this DVD from "Big Shoes" just because it is so interesting and entertaining. These two performers bring to us their love of the country blues while giving them a modern twist that keep the blues on the road to the future.

The CD part of this set gives us 15 tracks which contain some tunes not on the DVD. With titles such as "Tupelo", "Jessie Mae", "RL Burnside" and "Whiskey and Mary-jane", written by Drozdowski, we know that we are in for an earful of the blues. The tune that tells us a big story is "Big Shoes". Ted has big shoes of the size 12 and shining purple type. "Somewhere down the road the blues went wrong with ten thousand bands playing the same old songs" Ted states also "When somebody ask me, you got the right to sing the blues? – I say it's a free country man, I'll sing anything I feel – I'm a grown ass musician and I feel my own big shoes." Ted and his music do exactly this.

The Scissormen and their DVD/CD set, "Big Shoes : Walking and Talking the Blues", make a big statement about keeping the blues alive, being true to the roots while taking steps into the future at the same time. To me this is really a good recording. Since the DVD/CD has been finish Matt Snow has returned on drums to tour with Ted replacing R.L. Hulsman.

Reviewed by Harmonica Joe Poluyanskis

Shanachie Days

Grady Champion
GSM Music Group LLC
www.gradychampion.com
17 tracks/68:53

Grady Champion is a former boxer who has ventured into the genre of the blues. As we all know both of these endeavors are a tough road to success. Outside of the ring Champion seems to have made the trip down the road in good fashion. Besides being a genuine performer on stage, Grady is a very versatile song writer, awesome harmonica player and has the type of voice that makes you want to listen to his blues. Grady is also the winner of the 2010 International Blues Challenge Band winner and a 2012 Blues Music Award nominee.

"Shanachie Days", Champion's latest release, is a collection of 17 tunes that he

Crossroads Blues Society Newsletter

wrote. These songs come from two previous CD's, "Payin' For My Sins"(1999) and "2 Days Short Of A Week (2001). The band for these recordings included Duke Robillard, Mike Turner and Ben Peeler on guitar, Richard Cousins and James Itveld on bass and Lee Spath on drums. Add Grady Champion's harmonica and his unique vocals plus some sax from Alan Mirikitani and there is a nice mix for the blues.

As I listened to the tunes of Grady Champion on "Shanachie Days" I realized I was going into the world of some real blues artistry. Grady takes a step forward by putting his true feelings into the lyrics of all his songs. He is not afraid to touch on tough subjects of the world without inciting anger in people as some writers seem to like to do nowadays. "Policeman Blues" hits upon racial profiling and police violence. This tune gets to the point on the subject and makes us think about it. The rap vocals included grabs at you for attention also. This is a very interesting track. "Lady Luck" starts out with a strong piano intro and eerie guitar work on this minor key tune. I always enjoy hearing minor key stuff. The lyrics go into the subject about counting on luck to make your world go around. Grady hits us with the line, "Oh Lady Luck isn't nothing' but a hoe, oh Lady Luck, why you tease me then go." This sounds like the real deal to me.

Roberta" takes us down the road of some country blues which starts out with some harp playing in the style of Sonny Terry and some dobro playing from Ben Peeler. Grady's vocals have a twang to them as well as a Little Arthur Duncan tone to them on this track. This is some laid back country blues down well.

With 17 tunes to choose from on "Shanachie Days", we get to know where Grady Champion is coming from. Each tune is not just a bit of fluff to sell recordings but they contain lyrics that have meaning and make us listen. He hits upon issues facing us all and puts his thoughts out there for us while we are entertained by his music. His vocal range treats us to so many different qualities that some tracks let you think there is someone else singing the tune. His harmonica skills are really top notch and blues based.

"Shanachie Days" is filled with some shuffles, R&B, country blues and rocking blues that create a powerful mix for this CD. This whole recording is a great way to introduce blues fans to Grady Champion and his music. This recording is well over an hour of powerful blues stories of life.

Reviewed by Harmonica Joe Poluyanskis

Damn Good Time!

The Nighthawks
Severn Records
www.thenighthawks.com
www.severnrecords.com
12 tracks/42:18

After forty years, and a number of line-up changes, the Nighthawks continue to be one of the hardest working bands in the country. They zig-zag their way across the nation, regularly playing 250+ shows per year, serving up a heady mix of roadhouse blues and pulsating rock&roll. Last year they were honored when their Last Train From Bluesville recording won the Blues Music award for Acoustic Blues Album of the Year.

Now the band has plugged back in and they are rockin' with a vengeance! The lone remaining original member, Mark Wenner, has recovered from some health issues that haven't impacted his formidable chops on the harmonica. Guitarist Paul Bell and bassist Johnny Castle have spent more than a decade in the band, forming a string section that can turn up the heat without sacrificing their impeccable phrasing. Making his recording debut with the band, drummer Mark Stutso came aboard after a lengthy stint with Jimmy Thackery. Adding his honeyed voice to the mix gives the group the versatility of switching between three distinctive lead singers and, with Bell's contributions, allows them to create some impressive harmony vocalizing.

They shuffle Elvis Presley's "Too Much" through the allay with Wenner blowing some high, reedy harp licks. "Who You're Workin' For" is a stark number memorable for Wenner's wiry vocal. Bell's hypnotic solo sets up Wenner, who's frenzied solo has him attempting to blow the reeds out of his harp. Castle takes the lead on his original, "Bring Your Sister", a good-time rocker with brief, nimble solos from Wenner and Bell. There's a back-porch feel on "Damn Good Time" that stems from Stutso's trademark soulful vocal surrounded by sterling backing vocals.

"Night Work" is a gritty tribute to bands that earn their living on the road with Bell supplying some supple guitar. The band's aggressive approach on "Let's Work Together" combined with Stutso's impassioned plea for unity make this track a highlight. Wenner deftly navigates the swinging beat on "Smack Dab in the Middle" while Stutso's raw vocal and Bell's slinky slide guitar turn "Heartbreak Shake" into a barn-burner. They slow the pace for a languid rendition of "Send For Me", a tune popularized by Nat King Cole. "Down to My Last Million Tears" crackles with energy from Stutso's emotionally-charged singing and slow-burn solos from Bell and Wenner.

With this release, the Nighthawks serve notice that they are ready, willing and able to

build on their recent success. They continue to tap deep into the roots of the American music traditions, using their unrelenting devotion and impeccable craftsmanship to carry the day. This one delivers exactly what it promises, a "Damn Good Time!" - and comes highly recommended!

Reviewed by Mark Thompson

Late In The Lonely Night

Tommy McCoy
Earwig Music Company
www.earwigmusic.com
11 tracks/41.06

Tommy McCoy spent time working with Levon Helm, Garth Hudson and Commander Cody before moving to Florida. Running into Michael Frank from Earwig proved fortuitous for both and thus this CD.

Although not earth shattering, "Late In The Lonely Night" is a solid outing for McCoy. Cut one, the title track introduced us to McCoy's singing, songwriting and axe handling. You may not run out and tell all your friends about McCoy, but there is nothing here that is offensive or substandard. McCoy plays nice subdued guitar and knows how to float a tone with his voice. He also avoids many of the well-trod and predictable themes and rhymes in his lyrics. Song two, "Angle On My Shoulder, Devil On My Back" is a good example of what I'm talking about. Not a show boater, McCoy allows for some tasty piano and organ work in his songs. Karen Denham takes over vocals on cut three "I Never Should Have Listened" with McCoy adding the response -a nice touch. Cut four is a nice surprise: a reprise of the Cornelius Brothers and Sister Rose "It's Too Late To Turn Back Now." McCoy stays pretty true to the original arrangement only adding tasty guitar. "Space Master" is more of a guitar romp than great song but that's OK. "Language Of Love" allows McCoy to get "sexy" with its staggered funky rhythms and female backup vocals. He may not be Barry White, but McCoy handles himself well on songs of this ilk. "Cars, Bars, And Guitars" kind of says it all. He spent it all on them. "Life's Tides" is a love ballad that's really outside the prevue of the blues genre and more suited to "entertainers" like John Davidson. I suppose McCoy is flexing the breadth of his songwriting here and I won't attack him because so much of this CD is "blues." "Dance Your Pants Off," is a not-so-subtle double entendre that, well, maybe was better left to the live McCoy show. Some will like it; others, like me will go URGH. "Treat Her Like A Lady" borrows again from The Cornelius Brothers and here is given more fire thanks to McCoy's hot arrangement and guitar treatment. The last cut "My Guitar Won't Play Nothin' But The Blues" is kinda undercut by McCoy's soul and pop wanderings, yet the blues is the basis for most of this CD.

All in all this a very listenable CD; the kind you would buy after seeing McCoy live. He sings well, plays well and avoids, for the most part, simplistic and cloying writing. McCoy also avoids the pitfalls of many bluesmen out there and limits his guitar playing to what is called for and no more. In a blues world packed with guitar heroes, McCoy's adherence to "the old way" is very commendable. Give "Lonely Night" a listen.

Reviewed by David Stine

Crazy Sun

JT Coldfire
Entertainment One Music
www.jtcoldfire.com
13 Tracks

Another Texas guitar slinger has hit the blues scene. JT Coldfire, not really new to the blues world, has been playing professionally for over 15 years across the United States and Europe. Born in Corpus Christi in 1980, Coldfire became a blues fan at an early age. He has gained the reputation in the blues world of being one of the most dedicated musicians in Austin. JT has been known to play three shows a night, never repeating the same song in a nine hour stretch. His experience as a singer/songwriter/guitarist/producer has gained him recognition as one of the standouts of the new blues generation. He has been compared to Stevie Ray Vaughan, Freddie King, Muddy Waters, and B.B. King, but has really developed a style all his own.

His previous CD title was Coldblooded released in 2010. JT has since released his most recent CD titled Crazy Sun, a superb collection of his riveting vocals combined with lightning and acoustic guitar styles. The CD also reflects a wide range of different blues tunes from acoustic style "Pistol Lead," "Lower The Ladder," "Mr. Jones," and "Sweet Little Isa" to the jazz piano style tune "She's Crazy." His versatile guitar style and songwriting changes with "White Collar Street Life" blending well with Banzai LARocca on harp. The title track "Crazy Sun," and the tune "I Won't Never Go" shows Coldfire's ability to tear up the fretboard much like the late Stevie Ray Vaughan. He includes the hard drivin' Texas style shuffle "No Time For Sleepin'" midway through the CD. "Johnny's Gone," "Hangin' Tree", and "Lee Malone" best express JT's incredible versatility as both an accomplished singer and guitar player. He even includes the honky-tonk blues number "Bad Day" to add a little more variety to a captivating collection of blues. Crazy Sun is one of those blues albums you simply can't stop playing. No two songs sound the same. You owe it to yourself to put JT Coldfire in your blues collection!

Reviewed by Rick Davis

One Wrong Turn

Rick Estrin & the Nightcats
Alligator Records
www.rickestrin.com
www.alligator.com
12 tracks:50:01

Holy harmonicas – the merry hipster of the blues is back with another intoxicating brew that contains equal parts humor, infectious rhythms and top-drawer musicianship. Rick Estrin has the coolest persona in the blues world. Famed for his witty songwriting and mind-blowing harmonica playing, Estrin gets rock-solid support from his long-time rhythm section comprised of Lorenzo Farrell on bass and keyboards plus J. Hansen on drums. Guitarist Chris "Kid" Andersen has chops to spare and shows his versatility by making contributions on keyboards, bass and backing vocals.

Highlights abound as the band delivers one masterful performance after another. The opening track, "D.O.G.", sports a slinky rhythm as Estrin takes a back-door man to task for his low-down ways, then emphasizes his feelings with a gut-busting harp solo. He is just as good on the chromatic harp on the forlorn tribute to the brokenhearted, "Callin' All Fools". Farrell adds an extra layer of flavor on the organ. Jack Sanford's sax spices up the New Orleans R&B groove on "Movin' Slow", with more impeccable harp from the leader.

The organ-drenched "Broke and Lonesome" is a slow, worrying blues with Estrin's woeful tale underscored by Andersen's jagged guitar lines that burn with bone-chilling intensity. Hansen takes over the lead vocal on the rocked-out "You Ain't the Boss of Me" wit Andersen adopting a shimmering guitar tone that recalls the legendary Lonnie Mack. Estrin is alone in the spotlight on "Old News", his stark lamentation on life's contradictions set off by a foot-stomping' beat and his dazzling harp playing. The focus shifts to Anderson on "The Legend of Taco Cobbler", a break-neck surf guitar rave-up that shifts through musical genres as fast as Andersen's fingers fly up and down the fretboard. The title cut renders a cautionary warning about life's shifting currents while "Desperation Perspiration" establishes a funky mode while Estrin's wry humor details some issues associated with man's desperate pursuit of women.

The track that has already attracted plenty of attention is "(I Met Her On The) Blues

Cruise" (go to the Alligator website to watch the hilarious video for this song). It's a side-splitting tale of a late-night rendezvous on the high seas derailed by the woman's unusual collection of tattoos. The horn section of Doug James on sax and Chris Barnes on trumpet add to the merriment while Estrin and Andersen trade licks on a track that will delight anyone who has been a part of the blues Cruise experience.

You end up with a perfect balance between the band's flamboyant style and their off-the-hook instrumental prowess. The unique talents of the leader gives the band a decided edge. Devoid of a weak moment or false sentiment, this release makes it abundantly clear that Rick Estrin and the Nightcats are one of the premier bands on the blues tour circuit. Don't miss this one!

Reviewed by Mark Thompson

Cotton Field of Dreams

Albert Bashor
Earwig Music Co.
www.earwigmusic.com
14 tracks/57:59

It took nineteen years but Albert Bashor finally has a recording out on Earwig Records, Michael Frank's label. The two had discussed the possibility of working together in 1993 when Bashore

was a member of the acoustic duo 32-20. But the plans never came to fruition and Bashore went on to a career that ranged from playing drums for Root Boy Slim & the Sex Change Band to doing session work for blues producer Bob Greenlee at his King Snake studio.

The setlist is comprised of original material by Bashor, who handles the lead vocals and plays acoustic guitar. One song, "Rockin' Red Rooster", was recorded by Lonnie Brooks for his Alligator release Roadhouse Rules. The songwriter's version features Forrest Rodgers on slide guitar and Ron Holloway on tenor sax with Bill Payne of Little Feat fame adding some spice on piano. Payne switches to organ on "Tater Diggin' Woman", creating a funky mode for Bashor's exuberant vocal. "So Blue" features a sultry duet with Bashor sharing the spotlight with Shay Jones on a acoustic number that displays some jazz influences, a point driven home by Holloway's blistering solo.

Crossroads Blues Society Newsletter

On the title track, Bashor makes an attempt to imagine the thoughts of early bluesmen as they struggled to plot a way out of the back-breaking manual associated with King Cotton. The dark, harrowing tone generates the appropriate backdrop for Bashor's melancholic singing. The leader gives listeners a glimpse of his storytelling skill on "Poodle Ribs Story", guaranteed to give you pause the next time you contemplate ordering some BBQ. The associated song has a jaunty rhythm and more fine work from Holloway.

Some of the tracks have a strong musical foundation but suffer from generic lyrics. The opener, "Jukin' Down on Johnson Street", has Bashor looking back seventy-five years to the day David "Honeyboy" Edwards first met Robert Johnson. But the promising storyline line never really goes anywhere with the second verse simply a roll-call of famous blues singers. The band digs into "Fetch Me", with rocker Pat Travers delivering a meaty solo. But the repetitive lyrics diminish the impact despite Bashor's energetic attempt to make them relevant. "No Place Like Home" is a travelogue that mentions the familiar spots like New Orleans, Memphis and the Mississippi Delta. Bashor regains his footing on the humorous "Seeing Eye Dog Blues", featuring some outstanding country blues harp from Michael Frank.

Three songs - "One Last Time", "High On Your Love" and "Lucky Man" - are love songs that fall into a gentler folk-rock vein. I found myself picturing Ricky Nelson – Garden Party era - singing the first tune. Nothing wrong with the performances but they are a marked departure from the rest of the cuts.

Besides the previously mentioned musicians, additional help comes from Mike McConnell on guitars, Larry Jacoby on bass and Willie Hayes on drums. The varied, well-played program shows that Albert Bashor refuses to be plugged into some narrow stylistic vein. Time will tell how listeners will respond to this solid representation of his musical vision.

Reviewed by Mark Thompson

Talking Guitar

Paul Rishell with special guest Annie Raines
Mojo Rodeo Records
www.paulandannie.com
13 tracks/39:56

There were plenty of people who discovered blues music in the 1960's, gaining a life-long passion for this true American art-form. Some of these people were inspired to pick up instruments and learn how to play. Of the ones who settled on guitar, there weren't many willing to devote the long hours needed to master the instrument, playing at a level that allowed the musician to share the stage with legendary artists like Son House, Johnny Shines and Brownie McGhee. Even fewer had the skill and fortitude to make a career out of blues, first on electric guitar before migrating back to the acoustic format that initially captured their imagination.

This brief synopsis of Paul Rishell's career is a lead-in for his latest project, featuring Rishell's intricate picking on a bevy of songs from some of the greatest of the early blues pioneers. In the brief liner notes, Rishell references the music's importance in his life and offers this recording as a gateway for leading listeners back to the music's roots. Starting with Huddie Leadbetter's "Fannin' Street (Mr. Tom Hughes Town)", he plays a hypnotic, percussive pattern that provides a contrasting backdrop to his warm vocal. Rishell's National Steel guitar rings out on Charley Patton's "Down the Dirt Road Blues" before pairing spell-binding picking with heavyhearted singing on Blind Lemon Jefferson's "One Dime Blues". Another highlight occurs on "Special Rider Blues" as Rishell reaches into the falsetto range to capture the eerie quality of Skip James' original version. He delivers a nuanced performance on a tune from the obscure Clifford Gibson, "Tired of Being Mis-treated", his restrained vocal expertly mixing anguish and resignation.

Rishell shows his affinity for the work of Blind Boy Fuller by covering two of his tunes – his fingers weaving delicate, seamless rhythmic lines on "Weeping Willow Blues" while "Screamin and Cryin the Blues" benefits from Rishell's robust descriptive portrayal of a man dealt a losing hand. One of Rishell's originals, "Louise", was included on the first recording under his name, Blues On a Holiday. Here it receives a spirited run-through powered by a toe-tapping pace.

Another selection from that album, Tommy Johnson's "Big Road Blues", finds Annie Raines supplying impeccable fills on her harmonica with a rich, burnished tone. The duo has a musical partnership that has spanned two decades, so it's no surprise that they sound so comfortable together on another original, "I'm Gonna Jump and Shout". They finish with "Michigan Water Blues", trading articulate solos and giving us one final reminder of the enormous depths of emotion their music can create. The end result is an intimate celebration of the acoustic blues tradition and a noteworthy achievement in Paul Rishell's career.

Reviewed by Mark Thompson

Used and Defiant

The Charles Walker Band
Ehlona Records
<http://walkerband.com/>
11 Tracks

It is no surprise after listening to **Used and Defiant** that the Charles Walker band performs some of the best funk, R&B, and blues in the Midwest. Their live shows are just as explosive and energetic as their original tunes found on their CDs. The band has been the opening act for artists like Aaron Neville, Robert Cray, BB King, Richard Marx, Eddie Shaw (Howlin Wolf's Sax Player), Booker T, Earth, Wind & Fire, Cameo and Bernard Allison. Walker worked as an improvisational comedian for years giving him experience working with audiences in preparation for his musical career. Charles who plays tenor saxophone, keyboard, writes tunes, and is the band leader received his formal jazz training at UW Eau Claire. He started with the band Muddy Blues releasing the CD titled Low Down Dirty Blues. His jazz and blues influences include Luther Allison, Ray Charles, Illinois Jacquet, Louis Jordan, Stan Getz, Lester Young, Dexter Gordon, Charlie Parker, Sax Gordon, Keb' Mo, and John Coltrane.

The line-up on **Used and Defiant** consists of Charles Walker on tenor and alto saxophone, Shanna Jackson handling the lead vocals, Misha Zigfried on lead and rhythm guitar, Kent Hamele on bass, Joey B. Banks on drums and percussion, and Rob Waters featured on the Hammond B3 organ, piano, and Wurlitzer.

The only cover song on the CD is Robert Johnson's "Stones In My Passway," a high

-powered arrangement of the original acoustic version done by Johnson. The CD opens with the funky tune "Life Is Now" with Jackson's soulful, powerful vocals erupting right from the start. Misha Zigfried's superb B.B. King style lead guitar on "One" is featured along with the soulful vocals delivered from Jackson once again. "Bump It" is a perfect blend of rock "n" roll and rhythm and blues with Walker featured on saxophone. "Funky Sexy" delivers shades of a 60's Motown tune with a little psychedelic guitar and Walker's smooth jazz saxophone. "Wore Out" switches from soul to swing, showing just how versatile this band can perform. "Exquisite Soul" is a perfect description of a smooth soulful tune with a Latin beat. "Stomped All Over" offers a very slow, traditional blues tune with Jackson reaching down to surrender her powerful blues straight from the heart. "Arrogance" returns to the ultra-funky psychedelic soul of a 70's tune like Billy Preston's "Outa-space." "Boogie Woogie" is a hard drivin' number showcasing the vocals of Jackson, the Hammond B3 organ of Rob Waters, and high-powered guitar of Misha Zigfried. The CD concludes with the funky title track "Used and Defiant."

Walker's knowledge of music arrangement can be paralleled to anyone in the business today! The musicality and vocals of this CD are about the best that I have reviewed in recent months. It is a perfect blend of jazz, blues, funk, and soul. Walker's showmanship is something to behold if you have the opportunity to attend one their shows.

Review by Rick Davis

Newsletter Editor Wanted

Our newsletter editor has just finished his seventh year of newsletter production and he is looking for a new editor to replace him. Steve Jones has produced the last 42 regular issues plus a number of special editions for Blues In The Schools, holidays and other events and he'd like a break.

The newsletter is formatted in Microsoft Publisher. The new editor can continue this format or develop a new one; we are flexible!

If you would like to edit and layout the Crossroads Newsletter, the pay is non-existent but the satisfaction is great. Contact Steve Jones at 779-537-4006 or sub_insignia@yahoo.com for more information.

Pimento Project

The Blue Olives
Self Released
www.blueolives.com
5Tracks,/22:38

The Blue Olives latest release PIMENTO PROJECT, the bands 4th album, is a very well done set of self penned original tunes. A large group, seven members, with a big sound, the Olives are much more than just a blues band. They are a group of seasoned musicians who have done a nice job of combining blues, rock, funk with a touch of jazz, reminiscent of B S & T. Creative writing, varied themes and strong vocal performances from four of the bands members have combined to produce an interesting and entertaining CD.

The disc opens with a nice blues tune SEE YOU SMILE well done with some great sax work to compliment the fine vocal work from keys man Todd Phipps. The second track, Three Hour Tour, is a clever tune based on the cast of Gilligan's Island. Although somewhat of a departure from the norm, it shows the bands willingness to have some fun and do something different, a fun listen and one of the highlights of the CD.

Tracks three and four demonstrate the vocal prowess of. Baseman Johnny Payne who says WERE DOING THE BEST WE CAN and he hopes YOU'RE FEELIN THE BEST YOU EVER HAVE. An upbeat happy tune that says MUSIC HAS THE POWER TO MAKE YOU MOVE.

The closer I WON'T LET YOU GET AWAY AGAIN is by far my favorite cut on this CD. Featuring two lead vocalists, it's bluesy, jazzy and easy going with some great muted horns that compliment the fine vocals from saxophonist Joan Herzing and keyboard man Todd Phipps. I have listened to it a dozen times and I still want more, a great finale to a fine piece of work from the Blue Olives. If you have not seen and heard them live, be sure to catch one of their shows soon. Based in Madison, they perform regularly in the Wisconsin and Northern Illinois area and can be seen frequently at the Chicago House of Blues. PIMENTO PROJECT, a fine CD, get one soon and enjoy.

Reviewed by Denny Barker

Always and Never

JT Coldfire
Crazy Sun Publishing
www.jtcoldfire.com
10 tracks

Guitar pandemonium is breaking out and it is breaking out right here in the 1's and 0's imbedded in this CD— holy cow! The blues meets rockabilly meets cowboy country meets rock and then some!

This Austin boy is smoking hot. All original cuts penned by Coldfire, I am very impressed with this effort. Cool little songs; the accompanying literature calls the mix "eclectic" and there is no denying that! I really enjoyed this stuff.

It really is country along with the blues, but it's both, mixed up and done well, except when he's at 100 mph doing rockabilly (which is also quite good). "Party Lovin' Papa" is pure rockabilly and the opener "Get it On (in the Back of the Bar) mixes all three types of music. "it's Alright With Me" rocks out like a George Thorogood tune, again mixing up genres.

The blues comes on strong as he opens with hot Chicago licks to open "Rather Die In My Sleep". "Toast to a Bluesman" gives us the blues with some clipped vocals and a slow and cool groove along

Crossroads Blues Society Newsletter

with another classic intro on guitar. "I'm the Best Thing You Ever Had" is more hot blues, served up slow and full of spice; the guitar is sultry and sweet here! "Tell me Mama" gives us more of the hot, slow blues, mixing guitar and hot harp licks.

On the country rocking side are "Tired Man's Blues;" it's blues but it has some accordion and swagger to the country side of things.

Let's Go for a Drive" has some great bluesy harp and sultry shared vocals with Anna-Carin Borgdrom, a nice mix of country and blues. "Feelin' the Music" is acoustic cowboy country, with too much liquor, hangovers, and a good twang to it.

Also on the CD are Roland "Woe" Guajardo on harp and BG vocals, Magnus Edland on bass and BG vocals, Bjorn Lexelius on organ, Clas-Goran Dahlberg on accordion, Pelle Sundqvist on drums and BG vocals, Ingemar Rogefeldt on guitar and BG vocals, Per Eric Johansson on piano, and Kaj Sundqvist on sax. They all add a lot to this gumbo of goodness.

This honky tonk bluesman gives us a mean mix of stuff here, very richly American with his Scandinavian backing musicians. I highly recommend this one for a good summer car trip to rock out with as you hit the roads to vacations, festivals and weekend fun!

BYRON CROSSROADS BLUES FESTIVAL KICKOFF!!!

THE NIGHTHAWKS
LEGENDS OF BLUES & ROOTS ROCK

HAWKS WIN BMA 2011 AWARD
BEST ACOUSTIC RECORDING!!

2012 BYRON CROSSROADS BLUES FESTIVAL

Only \$10

Sunday, August 19th @ 7:00 PM
The Adriatic Café and Music Bar
327 W Jefferson St (Corner of Jefferson and Church St)
Rockford, IL
Call 779-537-4006 for advanced seating or info
***Don't miss the 3rd Annual Byron Crossroads Blues Festival,
August 25th in Downtown Byron, IL. \$5 advanced tickets thru 8/11

Top Blues Releases

June 2012

Sunday Morning Blues
WKGL-FM 96.7 The Eagle
Rockford, IL

Johnny Rawls / Soul Survivor / Catfood
Liz Mandeville / Clarksdale / Blue
Kitty Music
Quintus McCormick / Still Called the
Blues / Delmark
Big James and the Chicago Playboys / The Big Payback / Blind Pig
Lil' Ed and the Blues Imperials /
Jump Start / Alligator
Paul Reddick / Wishbone / Paul
Reddick
Albert Castiglia / Living the Dream /
Blues Leaf
Lil' Ronnie and The Grand Dukes /
'Gotta Strange Feeling / Eller Soul
Joe Bonamassa / Driving Towards
the Daylight / J&R Adventures
Various Artists / Chicago Blues A
Living History - The (R)evolution
Continues / Raisin' Music
The Cash Box Kings / Holler and
Stomp / Blind Pig

This list is submitted to Living Blues Magazine for inclusion in the June 2012 National Radio Chart. This list is compiled for actual radio airplay statistics. WKGL-FM broadcasts 2 hours of the blues per week.

Rich Gordon

Sunday Morning Blues
WKGL-FM 96.7 The Eagle
3901 Brendenwood Road
Rockford, IL 61107

www.thebluesblast.com
The free internet blues magazine!

**Janiva
Magness**

**Thursday,
August 9th
7:00 PM**

**Adriatic Café and
Live Music Bar**
297 W. Jefferson St
Rockford, IL
\$15 Advanced, \$20 At Door

Email sub_insignia@yahoo.com
or call 779-537-4006
for tickets and info or go to
www.CrossroadsBluesSociety.blogspot.com

**Crossroads Blues Society
Officers and Board Members Contact Info**

President:	
Steve Jones	sub_insignia@yahoo.com
Vice-President:	
Karl Dahlin	baile12@t6wireless.com
Secretary:	
Bonnie Fox	bonitafv@gmail.com
Treasurer:	
Al McNary	agm22@hotmail.com
Board of Directors:	
Denny Barker	harkthebark@mchsi.com
Rick Davis	rick_davis_937@comcast.net
Rich Gordon	usblue5@aol.com
Bob Haundler	rhaundler@comcast.net
Terry Keller	terry@markpack.com

Do You Want More Music Reviews?

Our email newsletter has been expanded! The snail mail edition remains as it has been, 12 pages jammed with great stuff. First class postage constraints and color printing costs limit the hard copy format. We had been putting reviews that do not fit in the 12 page format on line, but

we are now also going to include them in the PDF version of the newsletter. Since we are not restricted electronically, we want to give our email members a bonus. If you want to switch to email delivery, send an email note to us at sub_insignia@yahoo.com today!

Crossroads Blues Society

P.O. Box 722
Freeport, IL 61032

On the web at:
www.crossroadsbluessociety.com/

Our blogs:

News:
<http://crossroadsbluessociety.blogspot.com/>

Music Reviews: <http://crossroadsreviews.blogspot.com/>

Email us at:
sub_insignia@yahoo.com New email!!!

Keeping the Blues Alive

Blues on the Radio

WNIJ - 89.5 FM

- ◆ Saturday afternoons from 1 to 4 PM
- ◆ Friday and Saturday evenings from 9 PM to midnight

The Eagle - 96.7 FM

- Sunday Morning Blues 6 AM to 8 AM with Rich Gordon

Blues News and Upcoming Events

Hot Crossroads shows are coming up in August! We bring the best in blues to the greater Rockford area!

Thursday, August 9th is Janiva Magness. The Adriatic will be the stage for this great event, show time is 7 PM. Tickets are \$15 in advance, \$20 at the door. Magness' brand new CD "Stronger For It" on Alligator Records is one of the top CDs on playlists across the country. Her vocals are emotional and sincere; this is a great show; those who missed out last July can make up for their mistakes and those who came out will certainly want to see her again!

The Nighthawks return on Sunday, August 19th, also at 7 PM at the Adriatic. Their new CD "Damn Good Time" is one halluva damn good time!!! Founding member Mark Wenner on harp, Johnny Castle on bass, Paul Bell on guitar and Mark Stutso on drums is damn good lineup. This band has been around since the mid-'70's, and the reason is that they play and deliver a damn good time every show! Only \$10 cover, this show will also be our blues festival kick-

off party. It will be a fun night!

The 3rd Annual Byron Crossroads Blues Festival is Saturday, August 25th from 1 PM to midnight. Headlining this year will be Candy Kane and her band. Nick Moss and the Flip Tops, The Cash Box Kings, The Jimmys, and Aaron William and the Hoodoo round out the lineup. Harpmaster Joe Filisko will offer up a free harp workshop and Hardtime Cigar Box Guitars will demonstrate their craft and guitars at the fest. Advanced tickets are only \$5 through August 11th, and then run \$10 after that.

See inside the newsletter for more details on these events!

Membership Application

www.crossroadsbluessociety.com

Yes! I'd love to be a part of the Crossroads Blues Society!

Name _____

Phone _____

Street Address _____

City _____ **State** _____ **Zip Code** _____

Email Address _____

New -or- **Returning Member**

Send newsletter by: **email** -or- **mail**

This will be a membership for an:

individual (\$15) -or- **family (\$25)**

Please cut out or copy and mail this form and payment to:

Crossroads Blues Society
P.O. Box 722
Freeport, IL 61032

Bring this to
our next meeting
and get a free CD!