

WASHINGTON BLUES SOCIETY

Bluesletter

JUNE 2019

WWW.WABLUES.ORG

Summer Festival Preview Issue

Pickaxe R&B

Gorge Blues & Brews

Winthrop R&B

Billy Joe Huels of The Dusty 45s will be at the
Winthrop Rhythm & Blues Festival at The Blues Ranch next month!

LETTER FROM THE PRESIDENT

Hi Blues Fans,

I usually write an annual review at year's end, but my team has accomplished so much in the first six months 2019, and there is a lot on our calendar for the rest of the year, I wanted to send well-deserved, mid-year shout-outs to our team.

Our Blues Bashes continue to be a big draw and are enjoyed by many members. Amy Sassenberg has done a great job coordinating talent and adapting to weather and band changes. It seems seamless and our partnership with Collector's Choice is growing. Remember to check out the preview in each *Bluesletter* and join fellow blues fans at a Blues Bash!

Our Best of the Blues Awards show was a big success this year! We had great attendance and all who came enjoyed themselves. The after-party was poppin' with dancing and attendees enjoying craft brews from Anacortes Brewing and BBQ from Mike Schacht's BBQ House! Producers Rick Bowen and Amy Sassenberg kept the show running smoothly. The True Tone Audio sound system and American Music's backline were first-class. We had a great showing by your entire Board of Directors. Each member contributed to this key blues society event.

Our Retapped Brews and Blues Festival was well-received in Richland and it's headed in the right direction as a successor to the former Untapped event. Our new treasurer worked tirelessly with the City of Richland, the Liquor Commission and 12+ partners to make this event a success. Our 20-keg beer garden poured mostly brews, great food trucks and a rockin' line up curated by Billy Stoops. In our 2nd year, attendance grew and the event was well-received. Plan to join us next year on Mother's Day weekend!

Former Treasurer Chadwick Creamer is now our Membership Director. Membership records are up-to-date and the *Bluesletter* mail-outs ensure that each issue lands in members' mailboxes on the 1st.

Our new Secretary, MariSue Richards Thomas, has taken on that role and is quickly diving into the deep end. IT Director Drew Berendts continues to keep our website up and running. Drew's working behind the screens on our membership data base so we can get fancy, new plastic membership cards out sooner rather than later.

Yes, the whole Washington Blues Society team is due a *huge* shout-out!

Tony Frederickson, President
Washington Blues Society
Board of Directors, The Blues Foundation (2014-2017)

WASHINGTON BLUES SOCIETY

*Proud Recipient of a 2009
Keeping the Blues Alive Award*

OFFICERS

President, Tony Frederickson
Vice President, Rick Bowen
Secretary, Marisue Thomas
Treasurer, Ray Kurth
Editor, Eric Steiner

president@wabluessociety.org
vicepres@wabluessociety.org
secretary@wabluessociety.org
treasurer@wabluessociety.org
editor@wabluessociety.org

DIRECTORS

Music Director, Amy Sassenberg
Membership, Chad Creamer
Education, Open
Volunteers, Rhea Rolfe
Merchandise, Tony Frederickson
Advertising, Open

music@wabluessociety.org
membership@wabluessociety.org
education@wabluessociety.org
volunteers@wabluessociety.org
merchandise@wabluessociety.org
advertising@wabluessociety.org

THANKS TO THE WASHINGTON BLUES SOCIETY 2019 STREET TEAM

Downtown Seattle, Tim & Michelle Burge
North Sound, Malcolm Kennedy
Northern WA, Lloyd Peterson
Peninsula, Dan Wilson
Port Angeles Area, Alvin Owen
Central Washington, Stephen J. Lefebvre
Eastern Washington, Paul Caldwell
Ballard, Marcia Jackson
Lopez Island, Carolyn & Dean Jacobsen

blueslover206@comcast.net
malcarken@msn.com
freesprt@televar.com
allstarguitar@centurytel.net
alvino227@gmail.com
s.j.lefebvre@gmail.com
caldwell-p@hotmail.com
sunnyrosykat@gmail.com
cjacobsen@rockisland.com

SPECIAL THANKS

Webmaster Emeritus, The Sheriff
Washington Blues Society Logo, Phil Chesnut
Rosie Gaynor, Magazine Design

webmaster@wabluessociety.org
philustr8r@gmail.com
rosiegaynor@gmail.com

VOLUNTEER OPPORTUNITY

The *Bluesletter* seeks a calendar editor. Requirements: Basic computer skills & follow-through. For more information, email editor@wabluessociety.org.

MISSION STATEMENT

The Washington Blues Society is a nonprofit organization whose purpose is to promote, preserve, and advance the culture and tradition of blues music as an art form. Annual membership is \$25 for individuals, and \$35 for couples. The Washington Blues Society is a tax-exempt nonprofit organization and donations are tax-deductible. The Washington Blues Society is affiliated with The Blues Foundation in Memphis, Tennessee.

WASHINGTON BLUES SOCIETY

P.O. BOX 70604
SEATTLE, WA 98127

In This Issue...

BLUES RIFFS

- 2 Letter from the President
- 5 Letter from the Editor

NEWS, REVIEWS & INTERVIEWS

- 7 Invite Me to Your Gig: Patti Allen
- 8 Looking for "Little Bill" in the *Coffee News*®
- 9 Little Bill Engelhart: The View from 80
- 10 Gray Sky Blues Music Festival in Pictures

FEATURE ARTICLES

- 12 Congratulations to the BB Award Winners!
- 14 Keith Scott: Irish Tour '19

MEDIA REVIEWS

- 16 Blues You Can Use...CD Reviews
- 18 Book Review: *Bitten by the Blues: The Alligator Records Story* by Bruce Iglauer

BLUES PREVIEWS

- 25 KSER-FM Benefit
- 25 New Festival Preview: Pickaxe in Republic
- 26 Festival Preview: Gorge Blues & Brews
- 28 Festival Preview: Winthrop Blues
- 30 Great Music at the June Blues Bash

WASHINGTON BLUES SOCIETY STUFF!

- 2 2019 Blues Society Officers & Directors
- 19 Washington Blues Jams & Open Mics
- 20 Washington Blues Calendar
- 21 International Blues Challenge Contests
- 22 Updated Washington Blues Talent Guide
- 31 Membership Benefits & Membership Form

26

Karen Lovely will perform at the Gorge Blues & Brews Festival this month. Check out who else is hitting the festivals in the previews of this issue.

ABOVE: Photo of Karen Lovely by Kathy Rankin

COVER IMAGE: Billy Joe Huels of The Dusty 45s will be at the Winthrop Rhythm & Blues Festival at The Blues Ranch next month! (Photo by Marilyn Stringer)

WOODLAND PARK ZOO
BECU ZOO TUNES
 presented by Carter Subaru

TICKETS ON SALE NOW!

JUNE 23 | LUCINDA WILLIAMS
 A Very Special "Car Wheels on a Gravel Road" 20th Anniversary Show with CASS MCCOMBS

2019 | SEE CONCERTS, SAVE ANIMALS. | zoo.org

BECU **Carter Subaru** **K5** **The Seattle Times** **TacoTime**

Madison Ave Pub
 Voted Best Blues Club 2017 - WBS

Madison Ave Monday Night Blues Revue 7-9
 Tuesday Night Dinner Show 7-9
 6/4 Brian Lee Trio 6/11 Cory Vincent
 6/18 Rod Cook
 Wed. Unbound Blues Jam/guests 7:30
 6/5 Mitch Pumpian & Rafael Tranquilino
 6/12 Joey Houck 6/19 Joel Gamble & guest
 Thursday Night Dinner Show 7-9
 6/6 Nick Vigarino 6/13 Sheri & da Boyz
 6/20 Chris Eger

Friday Karaoke Nights with Rob Bramblett
Hot Blues Saturdays in June
 6/15 Summertime Blues benefit for KSER
 6/22 Stacy Jones Band with special guests
 6/8 UFC 238 Free event!

905 Madison St. Everett 425-348-7402

JUNE 2019 **BLUESLETTER**

Volume XXX, Number VI

PUBLISHER

Washington Blues Society

EDITOR

Eric Steiner
 (editor@wablues.org)

PRINTER

Pacific Publishing Company
 (www.pacificpublishingcompany.com)

CONTRIBUTING WRITERS

Rick J. Bowen, Tony Frederickson, Malcolm Kennedy, Eric Steiner,
 Little Bill Engelhart, Glen Stewart, Keith Scott, Amy Sassenberg,
 Polly O'Keary, Ray Kurth, Chad Creamer

CONTRIBUTING PHOTOGRAPHERS

Blues Boss, Paul Brown, Rory Doyle, Liam Ellis, Gladys Jones,
 Karen Keller, David Alan Kogut, Mike McNett, Marilyn Stringer,
 Keith Scott, Kathy Rankin, Ricki Peto, Toby Smith, Larry Star,
 Eric Steiner, Paul Steiner, James Ward, Mike White, Mel Wise

PROOFREADERS

Kevin Bean, Rocky Nelson, Amy Sassenberg

BLUESLETTER DEADLINES

Ad Reservations	5th of the month editor@wablues.org
Calendar	10th of the month Please submit @ www.wablues.org
Editorial	5th of the month editor@wablues.org
Camera-Ready Ad Art	12th of the month editor@wablues.org

SUBMISSION REQUIREMENTS

Please only send attachments. Please do not embed in emails.

Photos: High-res PDF, tiff, or jpg—

300dpi, CMYK (for color) or grayscale (for B&W).

Articles: Plain text (.txt) or Microsoft Word (.doc or .docx)

AD SPECS & COSTS

SIZE	B/W	COLOR	HT x W in mm
full pg	\$300	\$375	238 x 187.3
½ pg vertical	\$175	\$220	238 x 91.3
½ pg horizontal	\$175	\$220	116.66 x 187.3
back ½ pg horizontal	\$260	\$325	116.66 x 187.3
¼ pg vertical	\$100	\$125	116.66 x 91.3
1/3 pg vertical	TBA	TBA	238 x 59.3
1/6 pg vertical	TBA	TBA	116.66 x 59.3
1/12 pg square	TBA	TBA	56 x 59.3
business card	\$30	\$38	56 x 91.3

BLUESLETTER ADVERTISING DISCOUNTS

20% off	12-month pre-payment
15% off	6-month pre-payment
10% off	3-month pre-payment

LETTER FROM THE EDITOR

Hi *Bluesletter* Readers,

Welcome to the June *Bluesletter*. I'm excited that this issue features four blues festivals in the early months of blues festival season. Frequent contributor Mike McNett returns with a look at the Gray Sky Blues Music Festival in Tacoma and we have previews of blues festivals in Republic, Stevenson and Winthrop, Washington. The Winthrop R & B Festival is a

proud recipient of a Keeping the Blues Alive Award from The Blues Foundation in Memphis.

This month's cover of Billy Joe Huels of the Dusty 45s is by nationally-recognized blues photographer Marilyn Stringer as the Dusty 45s are on the most adventurous line-up yet at next month's Winthrop Rhythm and Blues Festival. This marks Marilyn's first *Bluesletter* cover for the *Bluesletter*. Cora Price of the Fraser Valley Blues Society is making her *Bluesletter* debut this month in the CD Reviews section, too.

This issue celebrates the Washington Blues Society's 2019 Best of the Blues Awards ("BB Awards") I enjoyed reconnecting with my extended blues family at this year's event and was pleasantly surprised at a number of newly-nominated, and winning, performers. The show included a playful look back through photos from the first 30 years of the Washington Blues Society, and Rocky Allen's "In Memoriam" presentation emotionally honored national and local artists whom we have lost since last year's BB Awards.

This issue also has a spirited travelogue from Washington Blues Society member Keith Scott, also known as "The Fishing Bluesman," about his first-ever tour of Northern Ireland and the Republic of Ireland. Just like last month, our Venue Guide is online (www.wablues.org). I had more editorial copy than available space. I hope readers will visit our online Venue Guide as it contains 300+ venues that offer live blues (far more than I could include in print).

I'm also pleased that Glen Stewart returns with his periodic "Invite Me to Your Gig" column. This month, he checks in with award-winning blues performer Patti Allen. My review of Bruce Iglauer's book, *Bitten by the Blues: The Story of Alligator Records*, is in this issue, too.

Until next month, please add our monthly second Tuesday Blues Bash to your calendar!

A handwritten signature in purple ink that reads "Eric Steiner".

Eric Steiner, Editor

Washington Blues Society *Bluesletter*

Member, Board of Directors, The Blues Foundation (2010–2013)

HARPDOG BROWN

For Love & Money is unlike anything you've heard from Harpdog Brown! It's a little bit Chicago, A lotta New Orleans. It's got a Big Band vibe that just won't quit!

GET IT NOW

FOR LOVE & MONEY

Learn more at: www.HarpdogBrown.com

Now Booking! Contact ThinkTank Music Network
Ken Simms • 604.940.4888 • ken@ThinkTankBC.com

Tickets online @ www.bakerblues.com...Avalon Music, Bellingham

Amazing
International
lineup!

Canada,
USA,
UK

Mt Baker Rhythm & Blues Festival

August 2-4
Deming WA

24th Annual

VOTED:

"Blues
Festival...
America"
2013

ALL-STAR jam
every night til 2am

ice on site
free showers
free camping
beer garden
food/crafts
ATMs on site

**WISHBONE ASH • THE WEIGHT BAND
PAUL DESLAURIERS BAND • JACK SEMPLE
CHRIS ANTONIK • VANESSA COLLIER
Patti Allen and Monster Road
Chris Eger Band • Adrian Clarke
Michelle Taylor Band • Joey Houck
Bobby Patterson Band • The Replayzmentz
Cory Vincent Group**

All-Star Jam Band featuring:

Johnny Brewer..Airplane Dave Brown...Jesse James...Ken Danielson

HercRentals

Entertainment Weekly

SCRAP-IT

Invite Me to Your Gig: Patti Allen

Catching up with a multi-award winning blues performer

By Glen Stewart

This is the fourth installment of an irregular series covering Northwest artists of note in the blues community.

I met Patti at the Poggie Tavern in West Seattle near her home. Patti, a multi-award winning blues artist, looks much younger than her 75 years and appeared very sharp and vibrant. She credits yoga and healthy choices to keep her in shape.

Glen Stewart: Where were you born and raised?

Patti Allen: I was born in St. Louis, Missouri, and my family then moved to Seattle in 1948.

GS: What kind of influence did this have on your musical aspirations? Did you come from a musical background?

PA: My family was not musical as far as performance. My dad introduced me to all forms of music. I started singing in the Baptist church. My parents wanted me to succeed – I went to Western Washington University and got involved in a band there. I started singing with Frosty Billingsley and his band, The Toggeries, while at Western. Kathy Hart introduced me to the blues community. Before that I did some cruise gigs and sang jazz stylings at various venues.

GS: Did you see any concerts or musical events that may have inspired you to pursue music?

PA: I had a little help from the blues community, and I kind of just fell into it.

GS: What did you do for day gigs to support yourself in your music?

PA: I was the first in my family to go to college. I taught junior high, did secretarial work and sales. I did anything I could do. Even with a degree it was hard to get a job as a black person.

GS: Do you write music or play instruments?

PA: I have written a few songs, but basically I'm a performer and interpreter.

GS: Do you have any recordings?

PA: With John Hanford and Monster Road, we did Pause in Time. Live performance is what motivates me. I enjoy the feedback and interaction with the audience.

GS: Is Northwest Women in R & B your main gig? For our readers, who are the other members of Northwest Women in R & B? Do you perform as a solo artist?

PA: Kathi McDonald (deceased), LJ Porter (deceased), Valerie Rosa, Marilee Rush, Lily Wild, Nancy Claire, and Nora Michaels. I've performed with Monster Road, a 2017 Washington Blues Society Best Band Award winner [shown above right], and I've also played with the Silver Tongued Devils.

Photos by Blues Boss (left) and Paul Brown (above)

Upcoming & Recent Shows

3/9 & 10	Walla Walla Blues Festival
3/17	Tribute to Little Bill
5/19	Sunbanks Festival
5/4	Ladies First! at the Madison Avenue Pub
8/3	Mt Baker Blues Festival

GS: Can you share some of your favorite gigs with us? Are there any ones that stand out?

PA: Playing at Sunbanks Festival with Monster Road in 2015 stands out in particular. And I played with Little Bill for five years. I have also performed at the Winthrop Blues Festival with the Randy Oxford Band. I have enjoyed every band that I've played with. The blues community has been very supportive of me.

GS: In closing, is there anything else you'd like to share with our readers that they may not know about you?

PA: I've done yoga for 50 years and have been a runner - I walk now for exercise due to injuries.

On stage, she goes "balls to the wall." There's nothing she won't try. At home, she's quiet and likes homebody activities such as gardening. While she's quiet at home, she considers herself an animal on stage. When performing, she abstains from drugs, drink or other influences: "nothing to enhance her performances."

Patti's motto is "be true to yourself." She has practiced Buddhism for 33 years and introduced Kathi McDonald to Buddhism. She encourages self-love and says, "I've been blessed to do what I do."

Looking for “Little Bill”

Learning about local resources in rural communities throughout Washington State

By Eric Steiner

Each time I visit rural Washington State, I look for the *Coffee News*®, a tan, two-sided 11” x 17” weekly broadside that features local advertising, lighthearted news, jokes and trivia. Last month, I picked up the *Olympic Coffee News*® at the Wyndham Super 8 Motel in Port Angeles before seeing Washington Blues Society member Keith Scott’s show at the Rainforest Café at the Seven Cedars Casino in nearby Sequim.

I like the *Coffee News*® contest to find “Little Bill” hidden in one of the issue’s 32 distinctive ads. I’m not talking about our award-winning blues legend, Little Bill Engelhart. The “other” Little Bill is a teeny-tiny graphic of the *Coffee News*® sharp-dressed mascot. My eyes stretch the limits of my bifocals

each time I look for that little guy, and while I’ve yet to win a gift certificate from a local advertiser from any *Coffee News*® contests, it’s fun to learn about local merchants and services. “On the Lighter Side” features family-friendly jokes that make me either groan or laugh (or both), and “Did You Know?” will help readers prepare for Jeopardy! or a Sunday crossword puzzle. The *Coffee News*® also reminds me of the work of syndicated columnist LM Boyd, whose “Mike Mailway” alter ego was a fixture in the Seattle Post-Intelligencer years ago.

Coffee News® is distributed to a variety of businesses, such as music shops, auto repair garages, real estate agents, cleaners, home repair resources and cannabis shops.

The publication is unique in that it is distributed to local restaurants and businesses with waiting areas with captive customers. *Coffee News*® provides exclusivity for its advertisers, meaning that only one barber, cannabis shop, plumber or insurance agent may advertise in the same issue.

“What’s Happening” features listings

of events sponsored by non-profit organizations and I strongly encourage blues artists performing at festivals and parks consider using this free, highly-localized promotional service.

The publisher requests three- to four weeks of lead time, and the Port Angeles issue included a tai chi class, the Port Angeles Farmers Market, weekly mindfulness practice sessions at the Sons of Norway Hall, a Cinco de Mayo Purse Auction held by the Port Angeles Soroptimist International chapter and a lecture on the supernatural at the Port Angeles Library.

When I return to the Port Angeles area, I’ll check out the Firehouse Grill on East 5th Street, visit the Port Angeles Public Library and get my hair trimmed at The Two of Us on East 1st Street - all thanks to the *Olympic Coffee News*®.

The following links may be of interest to blues festivals and non-profit groups, for the opportunity to list their events in “What’s Happening.”

The links worked as of the June *Bluesletter* deadline and I hope that readers, artists and venues served by local *Coffee News*® communities will find them informative.

“Little Bill” graphic used with permission of *Coffee News*®

WBS BLUES BASH
Tuesday, June 11
7 to 9:30 p.m.

Michele D'Amour & The Love Dealers
Angelfire
 With Juni Lee Barlow on guitar & vocals

Collectors Choice
215 Cypress Avenue
Snohomish, WA 98290

Excellent Food, Full Bar, Great Service & Tasty Microbrews
 Join the Washington Blues Society for Dancing, Fun & Giveaways

Always Free!
WaBlues.org

To List Your Events

Washington State *Coffee News*® Franchises:

Includes links to local affiliates in Kitsap and Pierce, the Palouse, Lewis County and Thurston County.

<https://www.coffeenews.com/print-advertising-usa-coffee-news/coffee-news-in-washington/>

Olympic *Coffee News*®

Port Angeles, Sequim and Jefferson County Edition
<http://olympiccoffeenews.com/>

Little Bill Engelhart's View from 80

"I'm an old man now, but I'm still booked and I love playing music!"

By Little Bill Engelhart

Now that I'm 80, I'm asked what it's like to be "that old." For one thing, you become very aware that you are approaching the finish line. Seriously, for me, it's a time for reflection. What I have done with my life. The highs and lows.

My memories start in 1949. That's when I had a change of life at a very early age. The polio guy knocked on the door. My folks were told I probably would never walk again. I'm not sure what it was that drove me to call them wrong, but it took several years. It could have been so that I could walk my new girlfriend Sandra into the theatre on a date. Whatever it was, the challenge was met and, in my mind, the sky was the limit.

Around this same time, I formed a gang. We all wore black shirts and in time we were not welcome in any of the stores on 6th Avenue in Tacoma. When you are 13, that's plenty cool.

As the years went by, Sandra had left me hanging and a new love took her place. It was music. It was 1964 and I was playing with my best friend Frank Dutra at his grandparents' house. Our song list was limited as Frank played accordion and I was on the guitar chair. Then, something happened that would change the rest of my life.

Frank and I went to the Sunset Theater to see *Black Board Jungle* (the movie). As it turned out we missed the show and ended up talking to a couple of guys we went to school with: Buck Ormsby and Lassie Aanes. (yes it was spelled with 2 a's). I don't remember why, but we started talking about music. Buck played steel guitar and Lassie played drums. We decided to meet at Buck's

house the next day. By this time Frank had switched to sax. The four of us decided to meet

again and play some tunes. The next step was Buck and me at the Puyallup Fair. There was a kid up on a table singing a Chuck Berry song. We told him we had a band and did he wanted to join. Enter Rockin' Robin.

We started practicing after school in my dad's garage. Before long, there were kids dancing in the street. Robin, who was always talking about \$\$, suggested that we should start having teen dances.

Buck did all the planning. Our girlfriends made the posters, we rented the halls, costing like \$20 and they were close to schools. We charged 50 cents at the door. I found out several years later that we were the first kids in Tacoma to do this.

Then, two local adults Harry and Al, crooks, took on the hall renting and robbed us blind. But, what the hell? We had a rock and roll band, the first one in Tacoma and we were getting popular! We started wearing uniforms and won a contest at the Crescent Ball Room. Our prize? We played every Saturday night right until the musicians' union found out about us. That's another story.

We started doing dances all over Seattle, Portland and you name it.

Let's skip ahead a bit. We decided to save our money and do some recording at Joe Boles' studio in West Seattle. We had four instrumentals. After we were finished, Joe said we still had some time if we had any-

Still selling, too: This 1960 single hangs out at Bop Street Records in Ballard. (Toby Smith photo)

**tax-deductible
contributions
are always
in tune**

Contribute to this important fund today! Contact us at treasurer@wabluessociety.org.

amazon
smile

**SUPPORT THE
WASHINGTON BLUES
SOCIETY BY SHOPPING
AT AMAZON SMILE.**

Use our unique link:
[smile.amazon.com/ch/
94-3093057](https://smile.amazon.com/ch/94-3093057)

Amazon will donate 0.5%
of the price of all eligible
smile.amazon.com purchases to
the Washington Blues Society.

continued on page 23

2019 Gray Sky Blues Music Festival

Mike McNett takes us behind the lens

- 1 Leanne Trevalyan & Jay Mabin
- 2 Maia Santell & Gary Grape
- 3 Little Bill
- 4 Rafael Tranquilino
- 5 Mike Shreve
- 6 Steve Bailey & Billy Stoops
- 7 Members of Gin Creek & Jeff Hayes (Nice hat, Drummerboy!)

Photos by Mike McNett

32ND ANNUAL

Winthrop RHYTHM & BLUES Festival

July 19-21, 2019

THE BLUES RANCH

Featuring

LOS LOBOS

SHEMEKIA COPELAND

LARKIN POE ★ THE PROVEN ONES

CHRISTONE "KINGFISH" INGRAM ★ THE GREYHOUNDS

URAL THOMAS & THE PAIN ★ TOO SLIM & THE TAILDRAGGERS

JP SOARS' GYPSY BLUE REVUE with ANNE HARRIS & JASON RICCI

BILLY JOE & THE DUSTY 45s ★ DAVID JACOBS-STRAIN + WORTH

TOO LOOSE CAJUN ZYDECO BAND ★ POLLY O'KEARY & THE RHYTHM METHOD

METHOW JUKE JOINT ALLSTARS

#BESTLITTLEFEST #WRBF

TICKETS \$120 ADV / \$130 DAY OF SHOW • 800-820-9884

WINTHROPBLUESFESTIVAL.ORG

PRESENTED BY WINTHROP MUSIC ASSOCIATION

Tires LES SCHWAB

FREESTONE INN / SUN MOUNTAIN LODGE
AT MILLER PARK

1875
HANK'S
TRAIL BAR-B-BQ

zumiez

VIRGINIAN
RESORT

Congratulations to 2019 BB Award

Celebrating the Best of the Blues in the Pacific Northwest

By Rick Bowen, Ray Kurth, Chad Creamer, and Eric Steiner

The Washington Blues Society, in partnership with the Anacortes Brewery, announced the Winner of the annual Best of the Blues Awards presented Sunday, April 28th at the Northwest Music Hall in Everett. The awards show honored musicians, artists, events and venues nominated by blues society members in 32 award categories. The show featured dynamic performances from many nominees along with special guests. This year's event included a memorable slide show honoring the first 30 years of the Washington Blues Society.

Mark DuFresne Male Vocalist Award
Joel Astley

Blues Female Vocalist
Sheri Roberts Greimes

Electric Blues Guitar
CD Woodbury

Slide Blues Guitar
Billy Stapleton

Blues Bass
Scotty Harris

Chris Leighton Blues Drummer Award
Tommy Cook

Blues Horn
Lonnie Williams

Paul Green Blues Harmonica Award
Joel Astley

Blues Piano/Keyboard
Jimmy Holden

Acoustic Blues Guitar
Rod Cook

Instrumentalist - Other
Mike Marinig, Flute

Blues Band
Stacy Jones Band

Little Bill and the Blue Notes Traditional Blues Act
Brian Lee & the Orbiters

Solo/Duo Blues Act
Sheri Roberts Greimes

New Blues Band
Chicken Hawk Band

Blues Performer
Patti Allen

Blues Songwriter
Polly O'Keary

Washington Blues Recording
Brian Butler – Butler's Blues

Blues Writer
Rick J Bowen

Blues Club
Highway 99 Blues Club

Blues Photo Image
Denise Hathaway: Alan Edwards Bluesletter Cover

Blues Graphic Image
Steve Perring: Mt Baker Poster

Blues DJ
John Kessler

Winners!

2

Keeping the Blues Alive Award
Ed Maloney

Lifetime Achievement Award
Mark DuFresne

Blues Hall of Fame - Individual
Lissa Ramaglia

Blues Hall of Fame Band
Fat James Band

Non-Festival Blues Event
Polly O'Keary Blues Jam
4 Nicaragua

Best Regional Blues Festival
Mt. Baker

Best Community Blues Festival
Ebey Island Freedom Fest

Best Open Blues Jam
Unbound Blues Jam
at Madison Ave Pub

Blue to the Bone
Linda Beilfus
Clancy Dunigan
Rev. Dave Brown
Rachael Millikan

4

5

6

- 1 Nick Vigarino, Patti Allen
 - 2 Brian Lee & the Orbiters during the Blues After Party
 - 3 Tony Frederickson & Lissa Ramaglia
 - 4 Sheri Roberts Greimes
 - 5 Clint Woodbury & Rick Bowen
 - 6 Chicken Hawk!s Maxwell Figarsky, Scotty Harris, Brandon Marcus Hailey, Jesse Weston and, (far right) Joel Astley with presenters Billy Stoops & Stacy Jones
- Photos by Gladys Jones
(with thanks to Tom Jones)*

Irish Tour

2019 Blues on the Road

"The Blues Fisherman" reports from his first Irish tour! By Keith Scott

This past April, I had the pleasure of playing the blues in the Republic of Ireland and Northern Ireland. I also had the opportunity to indulge my passion for fly fishing. This brief travelogue will touch on the high points of my gigs and express my thanks to my blues and fishing hosts!

I arrived Dublin after an overnight flight from Chicago via Toronto. The experience of driving on the left-hand side of the road was a little challenging at first (plus getting lost for an hour shortly after landing). I had lunch in a pleasant town called Swords not

far from Dublin before my first stop in Virginia, Ireland. Yes, Virginia – as in Ireland. I watched Manchester United play Wolverhampton with a chilled Guinness before jet lag caught up with me.

The next morning, I was off to the Moy River B & B in County Sligo as my home base for two nights where I played at Brennan's Bar at the Cloonacool Music Club nearby. On the way, I stopped in the beautiful town of Boyle and met Martin Boles the fourth generation proprietor of the Boles and Boyle department store. He gave me permission to fish on the Boyle River, so I bought a pair of shoes from him! It was then on to meet up with Pat and Rita in Moy River where I was invited to the Phoenix Players' production of *The Sound of Music* at St. Brigid's Theatre in Tubbercurry. I enjoyed this great community theatre production (particularly for the tea and biscuits served during "the interlude," or what we'd call intermission).

The next day, I was off sightseeing and fishing before a jam session at Brennan's Pub. I thoroughly enjoyed the poached eggs at The Coffee Shop in Dunmore West.

The jam session at Brennan's Pub was filled with local celebrities, including '80s rocker Shane McGowan (The Pogues and The Popes) and a legendary boxer, Stephen "The Block" Reynolds. It was a great mix of blues and traditional Irish music until 1AM.

I said goodbye to Pat and Rita in the morning and headed to Belfast, Northern Ireland. It was a great drive through the hillsides, and when I crossed the border, I didn't know it until the traffic signs were posted in miles instead of kilometers.

In Belfast, I performed with the Blues Direct band at the Enler Delta Blues Club. An

amazing experience. The promoter arranged for me to stay at Abbeydene House on the Irish Sea where President Dwight Eisenhower had once spent the night. Owner Tim Clifford has 70,000 albums and is a big blues fan. On one particular morning in 1912 the Titanic would have sailed by. The gig was well-attended and the support band was top shelf! On the way home, I was treated to a nighttime tour of Belfast and I had no idea the city would be that beautiful.

Saturday was a free day, and I was headed to the Tildarg Fishery in County Antrim. When I arrived at the beautiful lake out in the country, I paid my fee and was treated to a hot cup of tea. I spent the day fishing and talking with local anglers and left in the late afternoon.

As I was leaving, I asked a local farmer, Ken Nielson, for directions and he invited me to join his family at a bagpipe concert. We had dinner and I followed him to the Theatre at Mossley Mills in Ballyclare. The

bagpiper was a world champion named Fred Morrison. I met him and he told me he had just performed in Belfast. After the show, I said goodbye to my new friends,

headed through Belfast, and stopped at a great B & B in Largin called the Hotel Ashford. In the basement of the hotel was a fabulous European disco.

The next day, I was on to my concert in Enniscorthy, about four hours south of Ballyclare. The town is an ancient city with a big

Above: Keith Scott at Abbeydene House, County Antrim, with a bluesman's rental car (grin)

Right: Bagpiper Fred Morrison and Keith (holding Fred's CD, *Outlands*)

Keith with Richard King Enniscorthy (Liam Ellis photo)
 ...with Liz & Louise at Holohan's Pub in Enniscorthy, County Wexford (James Ward photo)
 ...with Blues Direct at the Enler Delta Blues club in Belfast
 ...with blues fans at Holohan's Pub in Enniscorthy, County Wexford
 Max the blues dog at Holohan's is ready for a refill! (James Ward photo)
 All photos courtesy of Keith Scott unless otherwise noted

castle set on the River Slaney. It is known for Atlantic Salmon and sea trout. My hotel overlooked the river next door to the Holohan's Pub where I played.

Local promoter John Murphy had the place packed with local musicians and a golden retriever named Max. While I was setting up, I met Dean Bird and his wife Linda from Adelaide, Australia. Dean is a famous Australian musician and I was honored they asked me to join them for dinner before the show. Holohan's Pub is in the basement of an old castle and also the former residence of the Irish resistance fighter Seamus Rafter. He was one of leaders in the 1916 uprising which led to Ireland's independence. The gig was a joyous occasion with lots of audience participation and a few great locals joining me on stage.

Monday was a beautiful day. I met Danny O' Connor at his fly shop for some local advice and tackle. He sent me to a beautiful section of river just a short way from town. Sea run brown trout were running and I did well swinging small wet flies.

I spent my last night in Ireland back at the pub with many of the people from the concert. It was an easy drive back to the Dublin Airport at 4:30 AM long before rush hour.

The US customs officer was a drummer from Sydney, Montana.

A quick eight-hour, noneventful flight back to O'Hare and Chicago's rush hour welcomed me home.

Editor's Note: Washington Blues Society member Keith Scott, is based in Michigan and returns frequently to the Pacific Northwest to play blues and indulge his passion for catch and release fly fishing.

Blues you can use...

Matt Andersen
Halfway Home by Morning
(True North)

Award-winning Canadian soul-bluesman Matt Andersen's 11th album, *Halfway Home by Morning*, released in March of 2019 was produced by JUNO-Award-winner Steve Dawson and recorded "live off-the-floor" at Southern Ground Studio in Nashville. The 12-song set of blue-eyed soul showcases Matt Andersen's powerful vocals in all their glory. He is backed by a sympathetic band of all-star musicians including Dawson on guitars, the amazing Jay Bellerose on drums a full horn section and legendary backing vocalists The McCrary Sisters. A highlight is Levon Helm's daughter Amy guesting on "Something to Lose," a lovely Memphis/Muscle Shoals-fueled duet with Andersen. Other great tracks are the driving commentary on global warming, "Gasoline," the soaring country anthem "Long Rider," and the tender ballad "Been My Last." The album captures Anderson's internationally-celebrated sound: Sweat-soaked soul meets incendiary rhythm and blues.

Rick J Bowen

Laurie Jane & The 45s
Late Last Night: Elixir of Sara Martin
(Down in the Alley Records)

Those who love the honky tonk and Prohibition-era sounds of roots music will be impressed with this 12-song CD honoring Louisville blueswoman Sara Martin (1884-1955). *Late Last Night: The Elixir of Sara Martin* represented the Kentuckiana Blues Society at the Best Self-Produced CD Competition at the 2019 International Blues Challenge. Sara worked the African-American vaudeville circuit, the Theatre Owners Booking Association, with Fats Waller, Bill "Bojangles" Robinson and the King Oliver Orchestra. Louisville's Laurie Jane & The 45s sound reflect the nuances of that era with a scratchy sound typical of early

recordings. The 45s do a great job backing front woman Laurie Jane with a big band sound from Brian "Boss" Hogg on saxophone and Eric Snyder on trumpet. Guest guitarist Screamin' John Hawkins joins the 45s' Cort Duggins' on guitar and piano, Jason Embry on bass and Scott Dugdale on drums. As in Martin's era, the piano plays a big part throughout the set. I love "Blind Man Blues" for its slow shuffle and guitar solo; "Sugar Blues" is a traditional blues tune with lots of trumpet, lead guitar and great vocals. "Can't Find Nobody to Do Like My Daddy Do" is a swing tune with drum stick percussion, full horns, great guitar riffs and, of course, fantastic vocals. Laurie Jane captures these century-old tunes with a crisp vocal style reminiscent of Sara's. The band takes us back to an era where our roots, blues and jazz, all started. In the roaring 20s, Martin was one of the first blueswomen to record 100+ tracks in her name. She was the launching pad for many musicians, including Fats Waller and Sylvester Weaver. Unfortunately, for the jazz and blues community, the Great Depression forced Sara to retire and she ended up running a nursing home in Louisville until her death in 1955.

Cora Price

Editor's Note: Welcome Cora Price of the Fraser Valley Blues Society as a new CD reviewer.

JJ Cale featuring Leon Russell
In Session at Paradise Studios, Los Angeles 1979
(Concert ONE/Leon Russell Records)

This CD/DVD is a must-have release for JJ Cale fans. JJ wasn't exactly a recluse, but he didn't tour heavily, seek stardom or try to break into the mainstream. JJ's distinctive sound is a unique blend of blues, country and western, jazz and folk. *In Session at Paradise Studios, Los Angeles 1979* captures JJ and his band live in the studio with his longtime friend Leon Russell, who had released JJ's first four albums on his Shelter label. After a

split with co-owner Denny Cordell in 1976, Russell started his own label and opened Paradise Studios in Burbank where this session was recorded and filmed. The CD opens with "Nowhere to Run," from JJ's first LP *Naturally* (also from that album is Cale's biggest charting success "Crazy Mama," which rose to #22 on the Billboard Hot 100). Many blues fans may not be familiar with JJ Cale, but he wrote two of Eric Clapton's biggest hits, "After Midnight" and "Cocaine," and Clapton later covered seven other JJ Cale songs. From Phish to Tom Petty, many artists have covered JJ Cale. Johnny Cash and Lynyrd Skynyrd each covered "Call Me the Breeze," the final song on the CD. Four songs from his LP 5 are on the CD, with one more on the DVD, including "Sensitive Kind," a beautiful song covered by Santana and John Mayall. Several of the cuts on the DVD are previously unreleased originals, including "No Sweat" and the blues standard "Corinna, Corinna." The DVD was professionally shot with multiple cameras and first-class production. The intro is "T-Bone Shuffle" followed by "T-Bone Backwards" and instrumentals using Cale's original arrangements (rare displays of Cale's chops as his solos tend to be short and sweet). The DVD is an exceptional document of an exceptional performance, and standouts include "Roll On," "After Midnight," "Crazy Mama" and "Boiling Pot." The footage of JJ Cale playing guitar is alone worth the price of admission! Tulsa Sound musicians and songwriters Dick Sims and Jim Byfield wrote "Set Your Soul Free (Tell Me Who You Are)," sung by session pianist Larry Bell, and Leon Russell sings lead on the closing "24 Hours a Day," another unreleased Cale song. I give *In Session at Paradise Studios* my highest recommendation.

Malcolm Kennedy

Brett Benton
You Got to Pray
(Knick Knack)

The first studio album from Brett Benton, *You Got to Pray*, is a compelling and engaging statement of 21st century Delta and North Mississippi

Hill Country Blues. The 10 original tunes, and an inspired cover of Mississippi Fred McDowell's "Kokomo," are presented in a blues duo format of guitar and drums that scored Benton placement in the semi-finals at the International Blues Challenge in Memphis. The album was recorded in Water Valley, Mississippi at Dial Back Sound with Bronson Tew engineering. Blues Music Award winner Cedric Burnside sat in on drums for the burning stomp "I Got A .45" and the infectious swamp blues "Alligator." Arthur Ortega Marcos handles the backbeat that spars with Benton as he shifts from finger picking rhythms to greasy slide guitar while delivering hypnotic southern howling vocals. Florida guitarist Ed Adams drops in a few lead passages on the album to add spice to the mix. Benton digs deep into his solo reading of "Murder Creek," and shows off his range on the lonesome Blues "Hard Love" and the spacious instrumental "Evergreen." Benton effectively channels Son House on the authentic Delta-fueled title track. *You Got To Pray* is a fine first studio release from a hardworking young bluesman with a bright future.

Rick J Bowen

Erwin Helfer
Chicago Piano Master:
Last Call
(The Sirens Records)

Erwin Helfer's 2016 CD on Stephen B. Dolins' The Sirens Records captures a legendary Chicago blues piano player with his friends and his mentor, Mama Yancey. Long-time sideman John Brumbach on sax, Chicago Blues in the Schools educator Katherine Davis, and Ardella Williams (daughter of Chicago music legend Jazz Gillum) join Erwin on 10 tracks with Odie Payne, Jr. and Truck Parham on drums and bass. Standout tracks for me on this CD are both versions of "Make Me a Pallet on Your Floor," "St. James Infirmary," and Davis' soulful vocals on "Bright Lights, Big City." *Last Call* includes three historical recordings with Mama and Erwin in 1957 and in 1979 with Odie and Truck. I enjoyed track #14, a 15-minute conversation with Erwin about

the early days with Mama Yancey (in good times and bad), and his days as a student at Tulane. Erwin had a penchant for learning New Orleans piano across the Mississippi in the historic Algiers neighborhood over other classes. Go figure. His stories of Chicago piano players from the 40s and 50s are entertaining, sad and funny at the same time and I wish more recordings captured moments like these with blues elders.

Eric Steiner

Editor's Note: Celebrate the legendary Erwin Helfer at the front porch stage on June 8th at this year's Chicago Blues Festival!

Kenny "Beedy Eyes"
Smith & the House
Bumpers
Drop the Hammer
(Big Eye Records)

Kenny "Beedy Eyes" Smith followed his father into the blues and has established himself as a major artist. He has recorded and/or toured with The Cash Box Kings, Pinetop Perkins, Homesick James, Billy Boy Arnold, Junior Wells and Jimmy Rogers. The excellent liner notes have one sentence bios of the House Bumpers and detail the performers on each of the 12 original songs. Drop the Hammer opens with the sparse sounds of "Head Pounder" with Kenny on vocals, drums and percussion, Billy Flynn on sitar and guitar and Omar Coleman on harp. "Hey Daddy" is a blues shuffle that features his children Mae, Clara and Theodore on accent vocals, a sweet solo by Omar and some slinky slide guitar. The title track has a contemporary sound with Kenny singing "you best get out of my face/I give you one chance before I remove you from my breathing face/drop the hammer, I'm gonna drop the hammer right on you," with the three backup singers singing "hammer right on you" followed by a searing guitar solo. "Scratchin' My Head" is solid blues and features a storming harp solo by Coleman. The House Bumpers also deliver a slow burn on "No Need Brotha." Sugar Blue adds his distinctive harp to "Puppet on a String" and "Living Fast," featuring a trio of back-up singers and a funky beat. Shuffles,

rockers, old school, new to class and Beedy Eyes closes with a superb slow-grooving instrumental "Moment of Silence." Very highly recommended.

Malcolm Kennedy

Rich Layton & Tough
Town
Salvation Road
(Never Lucky Record Co.)

Salvation Road is Rich Layton & Tough Town's first release in eight years and it's been well worth the wait. Layton wrote 10 of the 11 songs on the CD with the lone cover of the Goffin-King hit, "Take a Giant Step" recorded by the Monkees, the Rising Sons (Taj Mahal and Ry Cooder) and Taj's daughter Deval. I particularly like the uptempo "Live to Rock," "Two Hearts" and "Show Me What You're Working With," and the slow blues of "Wake-Up Call." "Wake-Up Call" showcases Layton's fine songwriting skills as he recalls life's moments that serve as wake-up calls bathed in elegant saxes and smooth background vocals. Backing Rich on the CD's strong set are Larry McCoy on guitar, Eric "Haus" Krabbenhoft on bass and Charles Pike on drums with special guests such as the Grammy-nominated Teresa James on vocals and piano, Jon Koonce on lap steel and Chris Mercer on sax. Engineer and co-producer Terry Wilson adds guitar, bass, and vocals on several tracks and Rich's "deep bench" includes 10 other musicians, ranging from a robust horn section to other drummers and background vocalists. Fans of *The Big Lebowski* will revel in a crowd-pleaser at Rich's live shows, "The Dude Abides," which looks back to one of Jeff Bridges' most memorable film roles. Walk down *Salvation Road* is an exceptional 49-minute journey from a strong Rose City blues band.

Eric Steiner

Editor's Note: You can catch Rich Layton and Trouble Town at the grand opening of the McMenamins Elks Temple in Tacoma on the 13th and at the 29th annual Gorge Blues & Brews Festival on the 22nd in Stevenson.

A Peek into a Parallel Universe

An exceptional story about an exceptional record man

By Eric Steiner

From the first time I played Hound Dog Taylor and the HouseRockers in college in the '70s, I knew Alligator Records was special. For over 40 years, Alligator Records has influenced my tastes in blues, and whether I play Fenton Robinson, Koko Taylor, JJ Grey & Mofro or Corky Siegel's Chamber Blues, I can rely on Bruce Iglauer and Alligator for great music regardless of genre.

Co-written with Northern Illinois University Professor Dr. Patrick Roberts, *Bitten by the Blues* describes the journey of a theatre history student from Lawrence University in Wisconsin to a blues apprenticeship at Bob Koester's Jazz Record Mart and many nights at Chicago clubs like Florence's, Theresa's, The Checkerboard Lounge and Wise Fool's.

Along the way, we learn about sales trips across America (his car doubling as a hotel), and Bruce's reaction to what he calls a "parallel universe:" the day-in/day-out world of African Americans compared to the lives of the dominant culture. Bruce uncovered injustices when helping artists on tour, and over time, he was a trusted friend to artists who worked to recover royalties long denied.

Bruce Iglauer at work with Michael "Iron Man" Burks (RIP) at Buddy Guy's Legends (Eric Steiner photo)

Combatting institutional racism on behalf of his artists, Bruce fought for a fair deal for musicians denied education, employment and housing (and a fair record contract).

Bruce's memoir tells the story of how he launched Alligator records from a modest Chicago apartment to share his love for West Side and South Side Chicago blues with blues fans his own age. The book contains a complete list of all Alligator releases, beginning with Hound Dog Taylor & The HouseRockers' self-title LP to Lindsey Beaver's 2018 CD, *Tough as Love*. The book follows the label through many ups and downs and Bruce writes about the challenges of making physical recordings and how technology can streaming services and digital music can complement physical CDs.

After the 10th Kitchener Blues Festival honored Bruce with the Mel Brown Award in Ontario in 2010 for lifetime achievement in blues, I asked about artists who leave Alligator for "greener pastures." He grew pensive...his response linked each of the stories in *Bitten by the Blues* together.

"They may leave the label, but they never leave the family."

I would've appreciated more pictures in Bruce's book, but I'm pleased he's harnessed technology with periodic updates at <http://bittenbytheblues.com>. Online at the Flashbacks tab, Bruce adds updates, photos and remembrances of Alligator artists and records by decade. These post-publication items include a collection of Bruce's monthly contributions to *Living Blues* magazine and collections of newspaper and magazine Alligator advertisements over the years. I particularly enjoyed blues ephemera like Hound Dog Taylor's recording contract and Bruce's handwritten notes from recording sessions with Son Seals, Koko Taylor and Little Charlie and the

Nightcats as he recorded his thoughts "in the moment."

For fans of blues photography like me, a real bonus among these online resources is a treasure trove of backstage, studio and in-the-moment photos from Bruce's collections. While I'm glad that there are photos that capture signature Alligator artists Hound-Dog Taylor, Albert Collins, Koko Taylor and Lonnie Brooks at their peak and I'm grateful Bruce included "under the radar" artists like Snapper Mitchum, Mighty Joe Young and Lefty Dizz. The snapshot of Snapper at Bruce's wedding in 1995 is a lot of fun!

Unlike other sites that limit customers to 10 free articles, visitors to <http://bittenbytheblues.com> do not need a code or proof of book purchase. They just need to share that passion that drove a young theatre arts student into Florence's Lounge to experience the joyous cacophony of HoundDog Taylor and the HouseRockers.

Bruce Iglauer with award-winning songwriter and producer John Hahn at the Chicago Blues Festival (Eric Steiner photo)

Go Out and Support Local Live Music!

Jam hosts listed and Open mics are either blues-friendly or full band-friendly.

SUNDAY

Darrell's Tavern, Shoreline: Jazz Jam 7-10pm

192 Brewing, Kenmore: 192 Blues Jam w/ The Groove Tramps 3-7pm (all ages, times vary on Seahawk games)

Anchor Pub, Everett: Open Jam (2nd Sunday) 2-5pm All Ages Jazz Jam (3rd & 4th Sundays)

Blue Moon Tavern, Everett: Jam w/the Moon Dogs 7-10pm

Captain Jacks, Sumner: Open Mic hosted by Lady Carter & The Gents 7pm

Collectors Choice, Snohomish: Acoustic Open Mic hosted by Patrick Thayer & the Reclamation Project 6pm

Club Crow, Cashmere: Jam Session 7-10pm (1st Sunday)

Couth Buzzard Books Espresso Buono Cafe, Seattle: Buzzard Blues Open Jam hosted by Kenny Mandell 7-9pm (1st Sunday All Ages)

Dawson's, Tacoma: Tim Hall Band Jam 7-11pm

El Sarape Cantina, Shelton: Open Band Jam 4-8pm (3rd Sunday)

Finaughty's, Snoqualmie Ridge: Tommy Wall's Wicked Blues Jam 7-11pm

Peabo's Bar & Grill, Mill Creek: Peace N Love Jam w/ Tommy Cook, Eric Rice & Scotty Harris 7-10pm

O'Malley's Lounge, Olympia: Blues Jam w/ The Pleasure Hounds 6-9pm

The Royal Bear, Auburn: Sunday Unloaded Jam Session 6-10pm

MONDAY

Mac's Triangle Pub, Seattle: 8-10pm

Nectar Lounge, Seattle: Mo Jam Mondays 9-11pm

Dawson's, Tacoma: Music Mania Jam 7-11pm

The Swiss, Tacoma: Open Mic Hosted by Chuck Gay 7-10pm

Red Dog Saloon, Maple Valley: Jam w/Scotty FM & the Broadcasters 7pm

Riverside Pub, Wenatchee: North Central WA Blues Jam 7-10pm (2nd & 4th Mondays)

The Mill, Milton: Open Mic w/ Walker Sherman 7-10pm

The Mint, Victoria B.C.: Open Mic w/Pete & Mo

The Village Taphouse & Grill, Marysville: Jam Night w/ Scotty Harris & Tommy Cook 7-10pm

Emerald of Siam, Richland: Open Mic/Band showcase hosted by Barefoot Randy/ Dirty River Entertainment 8pm (All Ages until 10:45pm)

Wee Blu Inn Again Bar & Grill, Bremerton: Tim Hall Band Jam 5-9pm

TUESDAY

Bean & Vine, Everett: Open Mic 6-9pm

Royal Esquire Club, Seattle: Sea-Town All-Stars 8-10pm

Antique Sandwich Co. Tacoma: Open Mic 7-10pm

Dave's of Milton: Blues & Beyond Jam w/ Jerry Miller Trio 7-10pm

Double J Saloon Seattle: Open Mic 8:30pm (1st & 3rd Tuesdays)

Elmer's Pub, Burien: Jam w/ Billy Shew 7-11pm

Engel's Pub, Edmonds: Jam Night w/Dano Mac 8-11pm

Paragon, Seattle: Open Mic 9P-12am

Pogacha, Issaquah: Jam Hosted by Doug McGrew. 8pm 21+

Poppe's 360 Neighborhood Pub, Bellingham: Open Mic Night w/Brian Hillman 6:30-9pm

Oxford Saloon, Snohomish: Acoustic Open Mic Jam, All Ages 7-10pm

J&M Café in Pioneer Square, Seattle: Blues Jam 9-11pm

Stewart's, Snohomish: Tuesday Jam night w/the Shortcuts 8pm

Stoneway Cafe, Seattle: Acoustic Open Mic, 7-10pm

Slippery Pig, Poulsbo: Monthly All Ages Open Mic 7pm

Tim's Tavern, Seattle: Open Mic 7pm

Tweede's Café, North Bend: Open Mic 6:30-9:30pm

North End Social Club, Tacoma: Open Mic Tuesdays w/Kim Archer 8pm

Ben Moore's, Olympia: Open Mic 7pm

The Cherry Bomb, Port Angeles: Blues Jam w/Big Al & the Gang 7-10pm

WEDNESDAY

Bethel Saloon, Port Orchard: Open Mic 8pm

Black Dog Arts Cafe, Snoqualmie: All Ages Open Mic 7pm

Blue Moon Tavern, Seattle: Open Mic 8-11pm

Collectors Choice Restaurant, Snohomish: Blues Jam w/Usual Suspects 8-11pm

Couth Buzzard Cafe, Seattle: Open Mic at 7:30-10pm

Dawson's, Tacoma: Linda Myers Wicked Wednesday Jam 8-11pm

Darrell's Tavern, Shoreline: Open Mic 8:30-11pm

Dragon Gate, Des Moines: Open Jam 9-11pm

Filling Station, Kingston: Open Mic 7pm All Ages, styles & instruments welcome

Grumpy D's Coffee House, Seattle: Open Mic 630-9pm

George's, Kirkland: Heather B's Open Mic/Jam 7-9pm

Hi-Fidelity Lounge, Bremerton: Open Mic 8pm

Hopvine Pub, Seattle: Open Mic 8pm

Jazzbones, Tacoma: Live It Out Loud All Ages Jam 6-9:30pm (3rd Wednesday)

Madison Ave Pub, Everett: Unbound Blues Jam 730-11pm

Muk Cafe, Langley: Open Mic 7pm

Nauti Mermaid, Port Orchard: Open Mic 7-11pm

Nickerson Street Saloon, Seattle: Open Mic 9pm-12am Open Jam (Last Wednesday)

Old Triangle, Seattle: w/Jeff Hass Open Mic & Jam 8-11pm

Skylark Café, West Seattle: Open Mic 8-11pm

Stoneway Cafe, Seattle: Acoustic Open Mic, 7-10pm

Tony V's Garage, Everett: Open Mic 9-11pm

Twin Dragon, Duvall: Open Jam 7:30-11pm

The Tin Hat, Kennewick – Open Mic & Jam w/Mondo Ray Band 7-11pm

The Living Room Coffee, Marysville: Open Mic, 6-9pm

Rhythm & Rye, Olympia: Open Mic hosted by Scott Lesman 8-11pm

192 Brewing Company, Kenmore: Open Mic 7-10pm

THURSDAY

Anchor Pub, Everett: Open Mic 9-11pm All Ages

Bridgepress Cellars, Spokane – All Genre Jam 7-10pm

The Cedar Stump, Arlington: Open Jam w/The Usual Suspects 7pm

Port Gardner Bay Winery, Everett: Open Mic 6:30-9:30pm

Dave's of Milton: Open Jam w/ Power Cell 8-11pm

Dawson's, Tacoma: Blues Jam w/Billy Shew 730-11pm

Drunk Two Shoes BBQ: White Center: Uptown All-Stars Jam 730-11P

Oxford Saloon, Snohomish: Haunting Rock Jam 730-11pm

Jacksons Sports Bar & Clubhouse, Yakima: Open Jam 8-11pm

JB Bungalow, Kirkland: HeatherB Blues's Open Mic/ Jam 8-11pm

Luther's Table, Renton: Open Mic 7P

The Village Inn Pub, Bellingham: Jam w/Jimmy D 8-11pm

Salmon Bay Eagles, Seattle: Blues Jam w/Mark Whitman 8-11pm (Last Thursday)

Slippery Pig Brewery, Poulsbo: Blues & Brews Jam Night w/Thys Wallwork (All Ages) 7-11pm

Gordon & Purdy's Pub, Sumner: Open Blues Jam 7-11pm

Stoneway Cafe, Seattle: Acoustic Open Mic 7-10pm

Loco Billy's Wild Moon Saloon, Stanwood: Tightwad Thursday Jam

Rhythm & Rye, Olympia: Olympia Jazz Jam hosted by Tarik Bentlemsani

The Dam Bar, Port Angeles: Open Mic

Stewarts, Snohomish: Open Jam w/Pole Cat & Co. 7-1130pm

Rolling Log, Issaquah: Open Jam hosted by Doug McGrew, 8P-12am

San Juan island Brewing Co, Friday Harbor: Open Mic 6-8pm

The Loft Pub, Victoria B.C.: Open Jam 7pm

FRIDAY

La Copa Café, Seattle: Victory Music Open Mic 6:30-9pm, All Ages

The Living Room Coffee, Marysville: Student Jazz Jam 6:30-9:30pm All Ages (Last Friday)

Urban Timber Coffee, Sumner: Open Mic 6:30-10pm All Ages

Dragon Gate, Des Moines: Open Jam 9-11pm

Dreadknott Brewery, Monroe: Open Mic 7-10pm

Kana Winery, Yakima: Open Mic 7pm

Salmon Bay Eagles, Seattle: Open Mic w/Linda Lee 8-11pm (Third Thursday)

Soul Food Coffee House & Fair Trade Emporium: Jazz Jam 7pm (Last Friday).

SATURDAY

Café Zippy's, Everett: Victory Music Open Mic 5:30-8:30pm All Ages (1st Saturday)

June 2019 Washington Blues Society Calendar

Note: Please confirm with each venue the start time and price. We sincerely apologize for any errors.

To List Your Show: Please submit all details to our online calendar at www.wablues.org prior to the 10th of the month for the following month.

JUN 1 Saturday

Anacortes Waterfront Festival: 12pm
Bellevue Arts Museum: Bellevue Jazz Festival 12pm

Boundary Bay Brewery - Mountain Room: Whitewing with the Soul Shaker Horns at Home is Where the Heart Is 5pm

Burlington Eagles: Scratch Daddy 7:30pm

Conway Muse: Joe T. Cook Blues Band 7:30pm

High Dive: Shelter from the Storm: A Tribute to Bob Dylan Benefitting Northwest Harvest 8pm

Ott & Hunter Winery Tasting Room: Jesse James & the MOB 7:30pm

Red Lion Inn & Suites: Golden State Lone Star 9pm

Rock the Dock: Mark Hurwitz & Gin Creek 9pm

Salmon Bay Eagles Blues: Ballard Jazz Walk- Jay Thomas Sextet/Table & Chairs Label Showcase 8pm

Slim's Last Chance Saloon: Wildcat Rose & Brett Benton 9:30pm

The Brass Kraken: Rafael Tranquilino 9pm

Conway Muse: Wayne Hayton 7:30pm

J&M Café: Eric Rice Band 8pm

Oxford Saloon: Stone Blue 8:30pm

Salmon Bay Eagles: The Cheri Adams Band 8pm

Tieton Cider Works: Brett Benton Duo 7pm

JUN 8 Saturday

Conway Muse: Double Duo MuseBird Cafe w/Joe & Carol Young & Zoe Boekbinder & Phantom Tides 7:30pm

Clockout Lounge: Danny Newcomb & the Sugarmakers

Roso Viti: Love & Fury 9pm

Dimitriou's Jazz Alley: Nearly Dan 7:30pm

Drunk Two Shoes BBQ White Center: Stacy Jones Band 8pm

Elliott Bay Pizza & Pub: Chris Stevens & Annie Eastwood Duo 7pm

Marcy's: Brett Benton Duo 8pm

Village Taphouse Bar & Grill: Moon Daddy 9pm

The Chalet: Scratch Daddy 9pm

JUN 9 Sunday

The Mill: Blues Sundays Live 5pm

JUN 10 Monday

Madison Ave Pub: Monday Blues Review 7pm

JUN 11 Tuesday

Collector's Choice: Blues Bash (see preview this issue)

Bake's Place: Billy Stapleton & Annie Eastwood Duo 8pm

Crossroads Bellevue Farmers Market: Sheri & Da Boyz 1pm & 4pm

JUN 13 Thursday

Amarillo: Brett Benton Duo 7pm

Bad Albert's: Annie Eastwood & Friends Featuring Billy Stapleton 6pm

Conway Muse: Mark Nichols & Julie Lewis 7:30pm

J&M Café: True Romans 9pm

Madison Ave Pub: Sheri & Da Boyz 7pm

Salmon Bay Eagles Blues: The New Rhythmatics 8pm

JUN 14 Friday

Collector's Choice Restaurant: Vandalis 8pm

Conway Muse: Brian Lee and the Orbiters 7:30pm

Engels Pub: Rafael Tranquilino 9pm

Fullbright Park: Sun Sips & Suds 5:30pm

Kimball Coffee House: Mark Hurwitz & Gin Creek 7pm

Poggie Tavern: John Stephan Band 9pm

Salmon Bay Eagles: Joe T Cook Band 8pm

The Royal Room: Lady A's Back Porch Blues 7:30pm

The Shanty Tavern: HotRod.Red w/ Pardon the Boys 8pm

JUN 15 Saturday

Conway Muse: MuseBird Cafe w/Linda Nicole Blair, Wes Sp8 & Mary De La Fuente 7:30pm

Grinders Hot Sands: Polly O'Keary and The Rhythm Method 8pm

Edmonds Arts Festival: Stacy Jones Band 6:30pm

Historic Everett Theater: Mark Farner w/Peter Rivera 7pm

Nectar Lounge: Alejandro Escovedo 7:30pm

Rhodes River Ranch Restaurant: Sheri Roberts Greimes 6pm

Stewart's On First: Skyhook 9pm

The Central Saloon: The Thrill 9pm

JUN 16 Sunday

The Royal Room: Stephanie Anne Johnson & The Hidogs, The Junebugs 8pm

JUN 17 Monday

Madison Ave Pub: Monday Blues Review

JUN 18 Tuesday

Bake's Place: Billy Stapleton & Annie Eastwood Duo 8pm

JUN 19 Wednesday

Engels Pub: Sheri Roberts Greimes & JoMomma 8pm

JUN 20 Thursday

Bad Albert's: Annie Eastwood & Friends feat. Beth Wulff 6pm

Conway Muse: Spencer Jarrett Blues Band 7:30pm

J&M Café: True Romans 9pm

Salmon Bay Eagles Blues: Brian Lee & the Orbiters 8pm

JUN 21 Friday

Conway Muse: MuseBird Cafe w/Levi Ware, Tara Velarde & el Colonel' 7:30pm

Easy Monkey Taphouse: Sheri Roberts Greimes & JoMomma 8pm

Jazzbones: Massy Ferguson, Andy Landers 8pm

High Dive: The Bones of J.R. Jones, Fruit Juice, Asterhouse 8pm

Pt Defiance Park: Taste of Tacoma 12pm

Sage Creek Campground: Sage Creek Music Festival 5pm

Salmon Bay Eagles Blues: The Vududes 8pm

The Crocodile: Cherry Poppin' Daddies 8pm

The Triple Door: Karrin Allyson 8pm

JUN 22 Saturday

Cafe Zippy's: Nick Vigarino :30pm

Conway Muse: Trish, Hans and Phil Jazz 7pm

Easy Monkey Taphouse: Billy Stapleton's Powerhouse 8pm

Stevenson: Gorge Blues & Brews Festival

Madison Ave Pub: Cajun Fest at The Madison w/Stacy Jones Band & sp guest Hot Mess 7pm

Pt Defiance Park: Taste of Tacoma 12pm

JUN 23 Sunday

Pt Defiance Park: Taste of Tacoma 12pm

Taste of Tacoma: Stickshift Annie w/ Kimball & the Fugitives 4:30pm

The Mill: Blues Sundays Live 5pm

The Triple Door: Sonny Landreth 7:30pm

Woodland Park Zoo: "Car Wheels on a Gravel Road" 20th Anniv. Show w/Cass McCombs 4:30pm

JUN 24 Monday

Madison Ave Pub: Monday Blues Review 7pm

The Triple Door: Sonny Landreth 7:30pm

JUN 25 Tuesday

Dimitriou's Jazz Alley: Royal Jelly 7:30pm

Bake's Place: Billy Stapleton & Annie Eastwood Duo 8pm

Summer Sounds at Skansie: Mark Hurwitz & Gin Creek 6:30pm

JUN 27 Thursday

Bad Albert's: Annie Eastwood and Friends feat. Kimball Conant 6pm

Conway Muse: Daddy Treetops 7:30pm

J&M Café: True Romans 9pm

Vintage Café: Brett Benton Duo 7pm

JUN 28 Friday

13 Coins: Michele D'Amour & the Love Dealers 9pm

Crossroads: Route 66 Big Band 7pm

Conway Muse: Angelfire Duo & Cee Cee James & Rob Slideboy Andrews 7:30pm

Borealis on Aurora: Stacy Jones Band 9pm

Salmon Bay Eagles: The Spin-offs 8pm

Timber Monster Brewing Company: Brett Benton 6:30pm

JUN 29 Saturday

13 Coins: Reji Marc 9pm

13 Coins: Michele D'Amour & the Love Dealers 9pm

Conway Muse: Town Hall Brawl Trio 7:30pm

Club Crow: Brett Benton w/ Devil's Gulch & the Missionaries 9pm

Easy Monkey Taphouse: Mark DuFresne Band 8pm

Kitsap Fairgrounds: The Fabulous Thunderbirds 8pm

Open Space for Arts & Community: Vashon Blues & Brews Festival 3pm

Rockfish Grill: Stacy Jones Band 7:30 pm

Salmon Bay Eagles Blues: The Spinoffs 8pm

Taproom@ Bayview Corner: Sheri & Da Boyz 8pm

The Overflow: Scratch Daddy 1pm

The Triple Door: LeRoy Bell & His Only Friends 7pm

Washington
Blues Society
Hosts **5** Semi-Final
**International
Blues
Challenge
Contests**

The International Blues Challenge represents the worldwide search for those Blues Bands and Solo/Duo Blues Acts ready to perform on the international stage, yet just needing that extra big break. Each Affiliate of The Blues Foundation has the right to send a band and a solo/duo act to represent its organization at the IBC.

Monday, May 27
Collector's Choice
Snohomish

Sunday, June 2
Airport Tavern
Tacoma

Sunday, June 9
Rock Fish Grill
Anacortes

Sunday, June 16
Club Crow
Cashmere

Sunday, June 23
Vancouver (TBA)

Sunday, June 30
Bridge Press Cellars
Spokane

**The finals will be on
Sunday, August 11 on the
waterfront stage at Port
Gardner Landing in Everett.**

For more information, visit
wablues.org/music-listings/ibc-info

**GORGE BLUES & BREWS
FESTIVAL**

**FRI
JUNE
22** 6 - 10 PM
Admission:
FREE!

**SAT
JUNE
23** 2 - 10 PM
Admission +5 Tokens:
\$25

**Fabulous Blues Line-Up
Live Music on 2 Stages!**

**16 Regional Breweries,
Cideries & Distilleries
5 Regional Wineries**

SKAMANIA COUNTY FAIRGROUNDS, STEVENSON, WA

ADVANCE TICKET SALES \$20 ONLINE AT:

GorgeBluesandBrews.com

Whom to Hire, Get in Touch

Please send any updates, additions or corrections to both Editor@wabluess.org and ericrichd@aol.com. We're working to build a better *Bluesletter!*

#

44th Street Blues Band 206.714.5180 or 206.775.2762

A

A.H.L. 206.935.4592
Al Earick Band 253.278.0330
Albritten McClain & Bridge of Souls 206.650.8254
Alice Stuart & the Formerlys 360.753.8949
AlleyKatz 425.273.4172
ALTAI BAND goldenguitarman777@gmail.com, galiawind@yahoo.com
Andrew Norsworthy andrewnorsworthy@yahoo.com
Andy Koch's Badd Dog Blues (formerly Badd Dog Blues Society) 360.739.6397
Annette Taborn 206.306.3398
Annieville Blues 206.994.9413
Author Unknown 206.355.5952

B

Baby Gramps Trio 425.483.2835
Back Porch Blues 425.299.0468
Backwoods Still 425.330.0702
Badd Dog Blues Society 360.733.7464
Bay Street Blues Band 360.731.1975
B.E.S.T. Band 206.817.1663
Bill Brown & The Kingbees 206.276.6600
Billy Barner 253.884.6308
Billy Shew Band 253.514.3637
Black River Blues 206.396.1563
Blackjack Kerouac 206.697.8428
Blackstone Players 425.327.0018
Blue 55 206.216.0554
Blue Healers 206.940.9128
Blues on Tap 206.618.6210
Blues Playground 425.359.3755
Blues Redemption 253.884.6308
Blues Sheriff 206.979.0666
Blues To Do Monthly 206.328.0662
Bobby Holland & The Breadline 425.681.5644
Boneyard Preachers 206.755.0766 or 206.547.1772
Brian Butler Band 206.361.9625
Brian Hurst 360.708.1653
Brian Lee & The Orbiters 206.390.2408
Bruce Govan 206.817.1663
Bruce Koenigsberg / Fabulous Roof Shakers 425.766.7253
Bruce Ransom 206.618.6210
Bump Kitchen 253.223.4333 or 360.259.1545

C

C.D. Woodbury Band 425.502.1917
CC Adams Band 360.395.8540

Charles White Revue 425.327.0018
Charlie Butts & The Filtertips 509.325.3016
Charlie Saibel 360.357.8553
Chester Dennis Jones 253.797.8937
Chris Egar Band 360.770.7929
Chris Lord 425.334.5053
Chris Stevens' Surf Monkeys 206.236.0412
Coyote Blues 360.420.2535
Crooked Mile Blues Band 425.238.8548
Curtis Hammond Band 206.696.6134

D

Daddy Treetops 206.601.1769
Dana Lupinacci Band 206.860.4961
David Hudson / Satellite 4 253.630.5276
Dennis "Juxtamuse" Hacker 425.423.9545
Dick Powell Band 425.742.4108
Doug McGrew 206.679.2655
Doug Skoog 253.921.7506
Dudley Taft 513.713.6800

E

El Colonel 360.293.7931
Elliott Bay Blues Band 206.300.6802
Ellis Carter 206.935.3188
Eric Madis & Blue Madness 206.362.8331

F

Fat Cat 425.487.6139
Filé Gumbo 425.788.2776

G

Gary Frazier 206.851.1169
Greg Roberts 206.473.0659
Groove Tramps 720.232.9664
Gunnar Roads 360.828.1210

H

Hambone Blues Band 360.458.5659
Hambone Wilson 360.739.7740
Heather & the Nearly Homeless Blues Band 425.576.5673
Hot Mess Duo 206.214.7977
Hot Wired Rhythm Band 206.790.9935
Hungry Dogs 425.299.6435

J

Jack Cook & Phantoms of Soul 206.517.5294
Jam Animal 206.522.5179
James Howard 206.250.7494
James King & the Southsiders 206.715.6511
Janie Cribbs & the T.Rust Band 360.331.6485

JD Hobson 206.235.3234
Jeff Boutiea & the Blues Choo Train 425.345.5399
Jeff "Drummerboy" Hayes 206.909.6366
Jeff & The Jet City Fliers 206.818.0701
Jeff Menteer and The Beaten Path 425.280.7392
Jeremy Serwer 520.275.9444
Jesse Weston 425.610.0933
Jill Newman Band 206.390.2623
Jim Caroompas (Rumpus) 925.212.7760
Jim McLaughlin 425.737.4277
Jim Nardo Blues Band 360.779.4300
Jimmy Free's Friends 206.546.3733
Joe Blue & the Roof Shakers 425.766.7253
Joe Cook Blues Band 206.547.1772
Joe Guimond 509.423.0032
Joel Astley 206.214.7977
John "Scooch" Cugno's Delta 88 Revival 360.352.3735
John Stephan Band 206.244.0498
JP Hennessy 425.273.4932
Julia Francis & the Secrets of Soul 206.618.4919
Julie Duke Band 206.459.0860
Junkyard Jane 253.238.7908

K

K. G. Jackson & The Shakers 360.896.4175
Keith Nordquist 253.639.3206
Keith Scott 773.213.3239
Kevin & Casey Sutton 314.479.0752
Kid Quagmire 206.412.8212
Kim Archer Band 253.298.5961
Kim Field & The Mighty Titans of Tone 206.295.8306
Kimball Conant & The Fugitives 206.938.6096
Kosta Panidis (Kosta la Vista) 509.991.7623

L

Lady "A" & The Baby Blues Funk Band 425.518.9100
Larry Hill 206.696.1789
Leanne Trevalyan 253.238.7908
Leo Muller 206.300.6802
Lissa Ramaglia 206.650.9058
Little Bill & the Bluenotes 425.774.7503
Lucille Street cynmoring@gmail.com

M

Maia Santell & House Blend 253.983.7071
Mark A. Noftsgier 425.238.3664
Mark Hurwitz & Gin Creek 206.588.1924
Mark Riley 206.313.7849
Mark Whitman Band 206.697.7739
Mary Ellen Lykins Band 360.395.8540
Mary McPage 206.850.4849

Michael "Papa Bax" Baxter 425.478.1365
 Michael Wilde 425.672.3206 or 206.200.3363
 Michal Miller Band 253.222.2538
 Michelle D'Amour and The Love Dealers
 425.761.3033
 Mike Haley 509.939.5838
 Miles from Chicago 206.440.8016
 Moon Daddy Band 425.923.9081
 Mule Kick 216.225.1277

N

Nick Vigarino 360.387.0374
 Norm Bellas & the Funkstars 206.722.6551

P

Paul Green 206.795.3694
 Polly O'Keary & The Rhythm Method 206.384.0234

R

Rafael Tranquilino Band 312.953.7808
 Randy Norris & Jeff Nicely 425.239.3876 or
 425.359.3755
 Randy Norris & The Full Degree 425.239.3876
 Randy Oxford Band 253.973.9024
 Raven Humphres 425.308.3752
 Red House 425.377.8097
 Reggie Miles 360.793.9577
 Richard Allen & The Louisiana Experience
 206.369.8114
 Richard Evans 206.799.4856
 Right Hand Drive 206.496.2419
 RJ Knapp & Honey Robin Band 206.612.9145
 Robert Patterson 509.869.0350
 Rod Cook & Toast 206.878.7910
 Roger Rogers Band 206.255.6427
 Ron Hendee 425.280.3994
 Roxlode 360.881.0003
 Russ Kammerer 206.551.0152
 Rusty Williams 206.282.0877

S

Sammy Eubanks 509.879.0340
 Scott E. Lind 206.789.8002
 Scotty Harris 206.683.9476
 Scratch Daddy 425.210.1925
 Shadow Creek Project 360.826.4068
 Sheri Roberts Greimes 425.220.6474
 Smokin' J's 425.746.8186
 Son Jack Jr. 425.591.3034
 Spencer Jarrett 510.495.4755
 Stacy Jones 206.992.3285
 Star Drums & Lady Keys 206.522.2779
 Steve Bailey & The Blue Flames 206.779.7466

Steve Cooley & Dangerfields 253.203.8267
 Steven J. Lefebvre 509.972.2683 or 509.654.3075
 Stickshift Annie Eastwood 206.941.9186
 Susan Renee "La Roca Soul" Sims 206.920.6776
 Suze Sims 206.920.6776

T

Terry Hartness 425.931.5755
 T-Town Aces 206.214.7977 (Joel Astley)
 The Bret Welty Band 208.703.2097
 The EveryLeaf Band 425.369.4588
 The Fabulous MoJo Kings 206.412.9503
 The Jelly Rollers 206.617.2384
 The Mongrels 509.307.0517 or 509.654.3075
 The Nate Burch Band 425.457.3506
 The Naughty Blokes 360.393.9619
 The Rece Jay Band 253.350.9137
 The Soulful 88s/Billy Spaulding 206.310.4153
 The Spinoffs/Dawnzella Gearhart 206.718.1591
 The Tonic 206.214.7977
 The Wired Band 206.852.3412
 The Wulf Tones 206.367.6186 or 206.604.2829
 Tim Hall Band 253.857.8652
 Tim Turner Band 206.271.5384
 Tommy Wall 206.914.9413
 Town Hall Brawl 206.940.9128
 Two Scoops Combo 206.933.9566

U

Unbound 425.231.0565

V

Virginia Klemens Band 206.632.6130

W

West Coast Women's Blues Revue 206.940.2589
 Willie B Blues Band 206.451.9060
 Willie & The Whips 206.781.0444

GOT talent?
SEEKING A CALENDAR EDITOR
 Join the *Bluesletter* staff! We're looking someone to wrangle the calendar entries every month so that more folks show up at more shows. Requirements: Basic knowledge of Word, access to email, and follow-through. For more information, email editor@wablues.org

"Little Bill Engelhart's View from 80"
 continued from page 9

Little Bill when he was little. (Photo courtesy of Little Bill and the Blue Notes website)

thing else. As it turned out, we did. A song I had written called "I Love an Angel." When we finished he called the owner of Dolton Records. They sent me home with a contract for my dad to sign. I was the oldest guy in the band at 17. The record was released in the summer of 1959. It was big hit locally and it landed on the national charts. Later that year Dolton asked me (no, wait, they told me) to leave The Blue Notes and become a single act. What to do?

That was in late 1960. Buck and Robin joined up with The Wailers and enjoyed a fair amount of success. I did what Dolton told me to do and started opening for some pretty big names. Bobby Vee, Fabian, Johnny and Dorsey Burnet, Brenda Lee and many others. In my young mind I thought it would go on forever.

Then, it stopped. No more big shows. No more records on the charts. I was 20 years old and felt like a has-been. Those were difficult times. I still played locally but the fire was getting dim. It was around this time that I was introduced to drugs: street name Speed. That poor decision lasted 40+ years. I made several trips to LA to try and catch a star. Pat O'Day even wrote me a letter of introduction. I was able to get into all the right places. But at the end of the week, I was back on Highway 99 and headed home. It took several years for me to accept who I was and to be thankful for the blessings I have had.

I'm an old man now, but I'm still booked and I love playing music. Also, finding joy in the really important parts of my life: Tony and Lisa, my lifelong friend and wife Jan, my biggest fans, granddaughters Amanda, Makayla, Camiel and Mariah.

And, knowing that I have the choice to decide when it's time to put the bass in the case for the last time and go home.

TOO FAR NORTH PRODUCTIONS AND THE WALLACE DISTRICT ARTS COUNCIL PRESENT

8TH ANNUAL
HISTORIC WALLACE

BLUES FESTIVAL

JULY 12-14
2019

FEATURING

[FACEBOOK.COM/WALLACEBLUESFESTIVAL](https://facebook.com/wallacebluesfestival)

SAMMY EUBANKS & THE WORK'IN CLASS
GHOST TOWN BLUES BAND | TOO SLIM & THE TAILDRAGGERS
SARA BROWN BAND | VODOO CHURCH JAM | THE SHUFFLE DAWGS
BOBBY PATTERSON BAND | KENNY JAMES MILLER BAND
AND MANY MAN MORE

TICKETS AND MORE INFO AVAILABLE AT
WALLACEBLUES.COM

NEW THIS YEAR
ROUND TRIP SHUTTLE SERVICE
FROM CDA

ONCE AGAIN VOTED
**BEST BLUES
FESTIVAL**
BY THE IEBS

KSER-FM Benefit!

Courtesy of Summertime Blues

Unbound Sound and the Madison Ave. Pub proudly present the **5th Summer-time Blues**, for KSER-FM on Sunday, June 15th from 4 pm to 11 pm-ish at the Madison Ave. Pub in Everett. Proceeds will benefit an important community radio station with many blues programs. The show features three acoustic sets and five electric sets from nationally- and locally-recognized blues artists.

- 4 pm Jim McLaughlin & Kevin Sutton
- 4:45 pm Nick Vigarino
- 5:15 pm Ryan LaPlante
- 6 pm Geoffrey Castle
- 7 pm Mark DuFresne & Brian Lee
- 8 pm Cory Vincent
- 9 pm Moon Daddy Band
- 10 pm Stacy Jones Band

The blues society board recognized KSER-FM DJ Clancy Dunagin with a special "Blue to the Bone Award" at this year's Washington Blues Society Best of the Blues Awards (commonly known as the "BB Awards") for his service to the Washington blues community. Blues society members nominated KSER-FM DJs Robin K and Leslie Fleury in the Blues DJ category alongside KEXP-FM DJ Johnny Horn and KNKX-FM DJ John Kessler. Celebrating 20 years at the station (formerly KPLU-FM), John Kessler received this year's "BB Award" in the Blues DJ category Indigo.

For more on prior "BB Awards" nominees and winners, please visit www.kser.org.

New! New! New!

**JULY
26-28**

PREVIEWS

New Blues Festival in Republic: Pickaxe R & B Festival

Featuring headliners Studebaker John & The Hawks, Jimmy D. Lane, and Ben Rice

Story courtesy of the Pickaxe Rhythm & Blues Festival

There's a new blues festival in The Evergreen State! The Pickaxe Rhythm & Blues Festival will debut July 26 - 28 in the artsy little town of Republic at the Ferry County Fairgrounds & RV Park.

The three-day event includes spots for RVs (hook ups or dry) and lots of green grass for tent campers. The Ferry County Fairgrounds has a restored 19th century carousel and this hand-painted merry-go-round is one of 208 left in North America.

The festival was created with the mission of filling the void left after the beloved Rock Cut Blues Festival was forced to shut down after flood damage a few years ago. Republic is on Route 20 East of Wenatchee, West of Kettle Falls, North of the Colville Indian Reservation and a short drive to the Canadian border in the center of Northern Washington State.

Hoping to draw the same great blues-loving crowd from the old Rock Cut Blues Festival, as well as meet new friends from new areas, the festival boasts a stellar group of artists. From renowned Chicago bluesmen Jimmy D. Lane and Studebaker John & The Hawks to

up-and-comer Ben Rice and a host of well-loved Pacific Northwest bands who are sure to keep blues fans dancing all weekend long.

1 Friday night headliner Studebaker John & The Hawks always deliver. Another Chicago native, this band features John's killer slide guitar and harmonica. (*Mel Wise photo*)

2 Saturday night's headliner, Jimmy D. Lane, is the son of the legendary Chicago bluesman Jimmy Rogers. Hailed as a "natural-born guitar monster" by Bob Margolin and "an incredible guitarist" by Eric Clapton, Jimmy has played all over the world with a who's who of music legends. (*Karen Keller photo*)

3 Saturday evening also features Ben Rice, a rising blues star. Ben's unique style includes elements of Delta blues, rockabilly, folk and even some jazz, played on Resonator, cigar box or electric guitars. Ben is a recipient of the Albert King Award at the International Blues Challenge and numerous regional awards. (*Sam Gerke photo*)

The full schedule and lineup, as well as tickets, are available at www.PickaxeBlues.com. There is also a link from the Facebook page - Pickaxe Rhythm & Blues Festival.

2019 Gorge Blues & Brews

Story courtesy of the Gorge Blues & Brews Festival

The Gorge Blues and Brews Festival is in its 26th year, making it one of the longest-running blues festivals in the country. This year's event will take place on June 21st and 22nd at the Skamania County Fairgrounds in Stevenson, Washington in the scenic Columbia River Gorge. There is onsite camping at the fairgrounds. In addition to live music, festivalgoers can enjoy food from multiple vendors, wine from local wineries, and craft beer from 16 area breweries.

The festival kicks off on Friday night, June 21st at 6pm with performances by local bands, followed by a jam session. Admission on Friday is free.

Saturday, June 22nd is a full day (from 2pm to 10pm) of regional blues acts alternating between two stages. Tickets for Saturday are \$20 in advance, \$25 at the gate, and include five drink tokens.

Here is a summary of select performers.

1 Mark Hurwitz and Gin Creek is a two-time Washington Blues Society BB Award nominee for Best Blues Act. The hard-working South Sound-based band recently performed at the Gray Skies Blues Festival and will be featured at this year's Tacoma

Freedom Fest on July 4. They specialize in swinging jump blues, led by the vocals and driving piano of Mark Hurwitz and the wailing saxophone of Sheryl Clark, a BB Award nominee for Best Horn. (*Mike McNett photo*)

2

1

TOC Portland-based vocalist **Karen Lovely** has won 7 Muddy Awards from the Cascade Blues Association, including Best Female Vocalist and Best National Recording, and was a 2018 Blues Music Award nominee as Best Contemporary Blues Female Artist by The Blues Foundation. She has toured across the U.S., Canada and Europe, and her newest release, *Fish Out of Water*, debuted at #13 on the Billboard Top 100 Blues Album chart. (*Kathy Rankin photo*)

2 Rich Layton and Trouble Town features the vocals and harmonica of East Texas native Rich Layton, who launched his musical career with Lucinda Williams in Austin and then honed his skills in the Houston blues scene. After 30 years in Texas, he brought his mix of swamp rock, honky-tonk, country and blues to Portland, where he's performed at the Waterfront Blues Festival. Each year, Rich joins Lyle Lovett as a special guest when Lyle tours the Northwest. (*Photo courtesy of Rich Layton and Trouble Town*)

3

4

5

3 Franco and the Stingers has represented the Cascade Blues Association at the International Blues Competition in Memphis and performed at the Waterfront and Winthrop Blues Festivals, among other events. Harmonica ace Franco Paletta has shared the stage with a who's who of Portland blues luminaries, including Paul DeLay, Curtis Salgado, Lloyd Jones and Duffy Bishop. *(Kathy Rankin photo)*

4 Doug Rowell's Flying Guitar Circus features a rotating cast of outstanding guitar players. The Circus currently has a Wednesday night residency at the Trail's End Saloon in Oregon City where the house is always packed. For the festival, the featured guitarists will be host Doug Rowell, with **Peter Dammann** (who backed Paul DeLay for 20 years), and 16-year old phenom **Timothy James**. *(Kathy Rankin photos)*

5 Johnny Wheels and the Swamp Donkeys won the Cascade Blues Association's

Muddy Award for Best New Act of 2018, and were nominated for Best Regional Act. Leader Johnny "Wheels" Kennicott sings and plays harp from his wheelchair, having been paralyzed from the chest down after an accident at age 12. He sings the blues from an authentic place that creates a strong bond with the audience. The diverse musical back-

ground of his band enables them to blend soul, funk, and southern rock with the blues. *(Kathy Rankin photo)*

For additional details about the Gorge Blues and Brews Festival, including directions to the Skamania County Fairgrounds, or to purchase advance tickets, visit gorgebluesandbrews.com

Saturday's Line-Up at the 2019 Gorge Blues & Blues

- 2 pm Big River Blues Band (Big River Grill Stage)
- 3 pm Mark Hurwitz & Gin Creek (Riverview Stage)
- 4 pm Karen Lovely (Big River Grill Stage)
- 5 pm Rich Layton & Tough Town (Riverview Stage)
- 6 pm Kenny Lee & The Sundowners (Big River Grill Stage)
- 7 pm Franco & The Stingers (Riverview Stage)
- 8 pm Doug Rowell's Flying Circus, featuring Peter Dammann & Timothy James (Big River Grill Stage)
- 9 pm Johnny Wheels & The Swamp Donkeys (Riverview Stage)

2019 Winthrop R&B Festival

Award-winning festival to feature Los Lobos, Shemekia Copeland and Larkin Poe

By Polly O'Keary, photos courtesy of the Winthrop Festival

Check out some of artists featured at the 32nd Winthrop Rhythm and Blues Festival this year (July 19-21). More info, and additional photos, will be in the July *Bluesletter* to celebrate one of our state's Keeping the Blues Alive Award-winning blues festivals.

1 Headlining the festival this year is **Los Lobos**, the Tex-Mex blues rockers who soared to fame in 1987 with their version of Richie Valens' "La Bamba." Since Los Lobos's smash hit with "La Bamba," the band has toured the world virtually non-stop for 30 years, earning three Grammys, a nod to the Rock and Roll Hall of Fame, landing on multiple soundtracks, including Bull Durham, The Sopranos, and Nacho Libre. Founded in 1973 with most of their original members, the band draws heavily on their Mexican-American roots while pulling in elements of rock and blues. Their searing guitar and rich

percussion is supported by a full complement of horns that delivers a powerful live experience and will make a memorable closer on Saturday night. (*David Alan Kogut photo*)

Prior to Los Lobos Saturday set, **Larkin Poe** will take the stage. These sisters have captured a huge following since forming in 2010. Fronted by Atlanta, Georgia sisters Rebecca Lovell and Megan Lovell and named for an ancestor of theirs, Larkin Poe are as likely to deliver a rendition of an early Son House song as they are a sinister gothic Southern rock original. The multi-instru-

mentalist sisters lead a powerful band with the raw edge of the White Stripes and vocals that toggle from clear, soaring harmonies to Joan Jett-level intensity.

2 Headlining Sunday night is one of America's most well-known blues queens, **Shemekia Copeland**. The daughter of Johnny Clyde Copeland, Shemekia started singing publicly at 10 years old, but as she delivered one hit record after another, she emerged as a powerful artist independent of her father's legacy. In 2009 at the Chicago Blues Festival, Koko Taylor's daughter Cookie presented Shemekia with Koko Taylor's crown and proclaimed her the new "Queen of the Blues." (*Mike White photo*)

The Proven Ones are truly an all-star ensemble, with dynamic Boston blues legend Brian Templeton on vocals, modern blues icon Kid Ramos on guitar, and Grammy-nominated Anthony Geraci holding down the keys. The master rhythm section includes Willie J. Campbell on bass and Jimi Bott on drums.

New to the festival are **The Greyhounds**, including guitarist Andrew Trube and keyboardist Anthony Farrell, who have been making music and touring for 18 years, refin-

PO Box 14493, Portland, OR 97293
503-223-1850
WWW.CASCADEBLUES.ORG

"KEEPING THE BLUES ALIVE"
AWARD WINNER
FOR BLUES ORGANIZATION
OF THE YEAR 2003

The mission of Music4Life is to provide ready-to-play musical instruments to participating school districts and programs for use by students in need.

Donate music instruments today. Visit Music4Life.org.

Washington's largest and longest-running blues festival.

**JULY
19-21**

3

4

2

ing and developing a sound Trube calls "Hall and Oates meet ZZ Top." The band also has long ties to Memphis, home of the soul that inspires them. During their long musical partnership, Trube and Farrell have written songs for stars including Derek Trucks and Susan Tedeschi, toured with *American Idol* winner Taylor Hicks, and for several years worked together as part of JJ Grey and Mofro, an experience which inspired their band name.

3 Guitar-lovers will be blown away by JP Soars, whose vintage sound and versatility has brought him a steadily increasing fame since his debut album in 2008. **JP Soars' Gypsy Blues Revue** includes some of his most talented friends. Joining him at the festival will be sensational violinist Anne Harris and grit-voiced harmonica monster Jason Ricci. (Photo courtesy of the artists)

4 **Too Slim and the Taildraggers**, the only band to appear annually at Winthrop, will bring their well-loved blues rock back to the Winthrop stage. (Photo courtesy of the artists)

COVER And Seattle show-stopping rock-a-

billy monsters **Billy Joe and the Dusty 45s** will keep energy levels high.

5 Back after a scorching 2016 Winthrop set is **Christone "Kingfish" Ingram**, who, like Shemekia, came to fame as a teenager and matured into a major force in blues, although he is still too young to buy liquor in venues he plays. The Clarksdale, Mississippi kin of Charley Pride, Kingfish grew up steeped in blues, turned on to Muddy Waters as a child by his father, attended education programs at Clarksdale's Delta Blues Museum, and studied at the Pinetop Perkins Workshop Experience. Every Kingfish show is a master class in explosive modern blues guitar, which he has brought to stages around the world, including the White House for Michelle Obama. (Rory Doyle photo)

Louisiana zydeco has become a tradition at Winthrop; this year it will be provided by Portland's **Too Loose Cajun Zydeco Band**, a Louisiana-style Cajun and Zydeco dance hall band featuring some of the region's finest blues and roots musicians. Also hailing from

5

Portland are **Ural Thomas and the Pain**, a funk-driven, horn-fueled soul band that invites comparison to James Brown and Ben E. King, and Worth, Portland's acclaimed, globe-trotting "bohemian bluesman," who teams up with fiercely talented slide guitarist David Jacobs-Strain, in a genre-bending collaboration not to be missed.

Also from Seattle is **Polly O'Keary and the Rhythm Method**, featuring the six-time Washington Blues Best Female vocalist who will bring her nationally touring blues-rock trio to the festival this year for the first time.

Visit winthropbluesfestival.org.

Inland Empire Blues Society
Keeping the Blues Alive in the Inland Empire

**Inland Empire
BLUES
Society**

P.O. Box 11513
Spokane Valley, WA
99211-1513

Sharon Welter
509-999-1145
sharon@cutlercounseling.com

Bobbi Doupe
208-661-6313
goldenera05@yahoo.com

Spokane, WA

ieblues.org

ANACORTES BREWERY
EST 1994
ANACORTES WASHINGTON

Rockfish Grill • Anacortes Brewery
320 Commercial Ave, Downtown Anacortes

Stacy Jones Band

Seattle Northern Rock & Blues

Washington Blues Society - 2019 BB Award Winner - Best Band

June

1. Benefit For Northwest Harvest - High Dive, Seattle 8PM
8. Drunky Two Shoes BBQ -White Center 8PM
15. Edmonds Arts Festival 6 PM
21. Sage Creek Music Festival - Quincy
22. Madison Pub Cajun Night - Everett 8PM
28. Borealis on Aurora - Shoreline 9PM
29. Anacortes Brewing - Anacortes 730 PM
30. Shoreline Arts Festival 4PM

WWW.STACYJONESBAND.COM

www.facebook.com/stacyjonesband

The June 11 Bash

Big Rhythm & Big Blues at Collector's Choice

Hosted by Amy Sassenberg

The Washington Blues Society welcomes members and the public to its **Monthly Membership Meeting and Blues Bash**, every second Tuesday of the month at Collector's Choice Restaurant and Old Man Brewery in Snohomish, Washington. We regularly invite national and international bands touring in our state, along with introducing new talent and celebrating local favorites. The food and drink is delicious, the owner is fabulous, the cover charge is free and the talent is amazing. Come on over with your tip money and dancing shoes and feel the groove.

Michele D'Amour and the Love Dealers have been slinging their brand of fun, danceable, sassy blues all along the west coast since 2011. LA Music Critic recently awarded the band its "Best Blues Band" Award and said, "There is nothing like a good solid blues rhythm coupled with an amazing female voice that understands the true sound of the blues. Michele D'Amour and the Love Dealers...bring an authenticity to their sound not normally heard by today's modern blues bands." Their most recent album, *Wiggle Room* (released August 24, 2018) spent 13 weeks at #1 nationally, with all ten songs charting. Their new album, *Heart of Memphis*, much of which was recorded at Royal Studios in Memphis, releases May 24, 2019. Be the first of your friends to purchase a signed copy at the June Blues Bash or check out the goods at their website, micheledamourandthelovedealers.com.

Angelfire. Starting the evening is the sizzling hot duo of Angelo Ortiz on percussion and Jimi Lee Barela on guitar and vocals. Angelfire is energetic and fun! Barela is a masterful guitarist, singer & songwriter who has been fusing rock, blues and jazz, and has performed around the Seattle for years with his bands Cavernous Groove & Jimi Lee's All-Stars. He is joined by longtime friend Ortiz, a gifted percussionist who has shared the stage with many northwest musicians and international touring artists including Randy Oxford and Lee Oskar. Named Best Instrumentalist by the Washington Blues Society in 2016, he continued to receive nominations for best percussionist, including in 2018, and has appeared on the cover of the national Big City Rhythm & Blues Magazine. Plan to burn up the dance floor with these rhythm rebels.

Top: Larry Star photo. Bottom: Ricki Peto photo.

PITCHING A WANG DANG DOODLE?

**Check out our huge updated,
accessible, upstairs party room**

*Low rates, full bar, wood dance floor & more
Contact the Salmon Bay Eagles (206) 783-7791*

Annie Eastwood Music

Photo: 2017 Anna Baroff - 408/899-2017/2019 Anna Eastwood

BLUES,
ROCK & ROLL,
JAZZ AND SWING

annie@stickshiftannie.com
206/941-9186 - www.stickshiftannie.com

Tues June 4	Bake's Place Bellevue - Stapleton Eastwood Duo 8pm
Thurs June 6	Bad Albert's Band & Beth Wulff Ballard 6-9pm
Fri June 7	Bake's Place Bellevue 9-11pm Powerhouse: Stapleton, Wilhelm, Peterson, Eastwood
Sat June 8	Elliott Bay Pizza & Pub Mill Creek 7-9pm Chris Stevens and Annie Eastwood Duo
Tues June 11	Bake's Place Bellevue - Stapleton Eastwood Duo 8pm
Thurs June 13	Bad Albert's Band & Billy Stapleton Ballard 6-9pm
Tues June 18	Bake's Place Bellevue - Stapleton Eastwood Duo 8pm
Thurs June 20	Bad Albert's Band & Beth Wulff Ballard 6-9pm
Sat June 22	Easy Monkey North City/Shoreline 8-10:30pm Powerhouse: Stapleton, Wilhelm, Peterson, Eastwood
Sun June 23	Taste of Tacoma Rose Garden Stage 4:30-5:30pm Stickshift Annie with Kimball and the Fugitives
Tues June 25	Bake's Place Bellevue - Stapleton Eastwood Duo 8pm
Thurs June 27	Bad Albert's Band & Kimball Conant Ballard 6-9pm

JEFF HERZOG

JET CITY FLIERS

AMERICANA
AND
ROOTS MUSIC

For Bookings & Info
206-818-0701
JETCITYJEFF@AOL.COM

Special thanks to our advertisers!

If you don't know your **googily moogily**
from your **wang dang doodle**,
join the **Washington Blues Society!**

**SIGN UP
ONLINE AT
WABLUES.
ORG. OR,
FILL OUT
THE FORM
BELOW &
MAIL IT IN.**

MEMBERSHIP HAS ITS PERKS!

Receive monthly *Bluesletter* in your mailbox*

Monthly All-Ages Blues Bash email notices

Member discounts for BB Awards and Holiday Party

10% off purchases at Silver Platters (any location)

10% discount at the Westport Inn (Westport, WA)

\$1 off the cover and 25% off food at the Raging River Saloon (Fall City, WA)

\$5 off the show admission for Friday 9:30 shows at Jazz Alley†

And more! For the complete, most up-to-date list of membership benefits, visit wablues.org

PLEASE CHECK ALL THAT ARE APPLICABLE. THANKS!

- ☐ New ☐ Renewal ☐ Address Change
- ☐ Individual Member \$25
- ☐ Couple \$35
- ☐ Band—First Member \$25 ☐ Band—Additional Member \$20
- ☐ Sponsorship—Gold \$1,000 ☐ Sponsorship—Silver \$600 ☐ Sponsorship—Bronze \$400

Name _____

2nd Name (couple) _____

Band Name (if applicable) _____

Address _____

City _____ State _____ Zip _____

Phone _____ E-mail _____

Please tell us how you heard about the Washington Blues Society: _____

I WOULD ALSO LIKE TO MAKE A TAX-DEDUCTIBLE CONTRIBUTION TO THE FOLLOWING FUNDS:

- ☐ Musicians Relief Fund in the amount of \$ _____ providing assistance to local musicians in their time of need
- ☐ Passing the Torch Fund in the amount of \$ _____ educating the next generation of local musicians

TOTAL ENCLOSED: \$ _____ . Please send check or money order to **WBS**

☐ **PLEASE CONTACT ME WITH VOLUNTEER OPPORTUNITIES**

**PO BOX 70604
SEATTLE, WA 98127**

* Due to postage fees, non-US residents will receive their *Bluesletter* electronically

† With valid WBS membership card and advanced reservation. Reservations must be made by calling Jazz Alley at 206.441.9729 and requesting the WBS Special. This offer is not applicable to all shows.

P.O. Box 70604
Seattle, WA 98127

Non-Profit
U.S. Postage Paid
Seattle, WA
Permit No. 5617

Change Service Requested

The Washington Blues Society is a proud recipient of a

2009 BLUES FOUNDATION KEEPING THE BLUES ALIVE AWARD

DIMITRIOU'S
jazz alley
SEATTLE, WA

2033 6th Avenue
206.441.9729 | jazzalley.com

ONSTAGE THIS MONTH

Edmonds Woodway High School Jazz Band . 6/3

Spencer Day . 6/4-5

Nearly Dan . 6/6-6/9

The Cookers . 6/11

Moveable Mirror:
Rudresh Mahanthappa,
Eric Revis, Dave King . 6/12

John Mayall Band
featuring Carolyn
Wonderland . 6/13-16

Cecile McLorin Salvant &
Sullivan Fortner . 6/13-16

Royal Jelly Jive . 6/25-26

Bill Frisell Trio
featuring Tony Scherr &
Kenny Wollesen . 6/27-30

Acoustic Alchemy CD
Release Celebration! . 7/2-7

Lydia Pense &
Cold Blood . 7/9-10

Edmonds Woodway HS
Jazz Band

The Cookers

John Mayall Band &
Carolyn Wonderland

Royal Jelly Jive

Bill Frisell Trio

Lydia Pense & Cold Blood