
PLUS: Atomic Blues Festival and Education Fund News
	 Second Annual St. Louis Piano Festival
	 Young Harp Players of St. Louis

 Sandy Weltman Glenn Charger Bill Edwards Chuck Loeb Howard Young

 Eric McSpadden Tom "Papa" Ray Chris Taylor Jon Erblich Jim McClaren

THE BI-MONTHLY MAGAZINE OF THE SAINT LOUIS BLUES SOCIETY May/Jun 2017 Number 85

BluesLetter is published
six times a year by the
St. Louis Blues Society.
PO Box 78894
St. Louis MO 63178
stlouisbluessociety.org
facebook.com/stlbluessociety

Mary Kaye Tönnies
Co-Editor

mktonnies@stlouisbluessociety.org
Jeremy Segel-Moss

Co-Editor
jsegelmoss@stlouisbluessociety.org

Officers

Jeremy Segel-Moss
Chairperson
Jerry Minchey
Treasurer
Lynn Barlar
Secretary
Mary Kaye Tönnies
Communications

Board of Directors
Michael Battle

Ridgley "Hound Dog" Brown
Bernie Hayes

Glenn Howard
Rich Hughes

Greg Hunt
John May

Paul Niehaus IV
Marty D. Spikener

Johnny Willis
The St. Louis Blues Society is a 501(c)(3) not-for-profit Missouri
corporation. Memberships to the Blues Society are tax deductible

to the extent allowed by law.

The St. Louis Blues Society is dedicated to preserving
and perpetuating blues music in and from St. Louis, while
fostering its growth and appreciation. The St. Louis Blues
Society provides blues artists the opportunity for public
performance and individual improvement in their field, all
for the educational and artistic benefit of the general public.

© 2017 St. Louis Blues Club

 E-mailJeremy
 I'd love to hear from you!
 Please write me at jsegelmoss@stlouisbluessociety.org
 and tell me what you think of our organization's growth.

Hey Folks,

In this issue we feature some of the many harmonica players in St. Louis. Historically, St. Louis has
been a piano/guitar town, but in the more recent decades, there is no arguing that we have one of the
best harmonica communities in the country. As you read the interviews you’ll see the wide range of
styles and tones that the harmonica players present, but most glaring is the incredible community that
exists in St. Louis. All of the players seem to have learned from each other with great respect. In one way
or another they are all intertwined. That inclusive artist approach is something that filters into so many
aspects of St. Louis music (in all categories) and may be one of the strongest, most unique, attributes of
our community that simply doesn’t exist everywhere. We are very lucky to live in such an outstanding
music town!

On June 11, the STLBS will be hosting the Third Annual fundraiser for the Education Fund; The Atomic Blues Festival. The
show will be at the Atomic Cowboy in the Grove and will feature several acts, live art, and a raffle all to benefit our Education
Fund. The STLBS has presented at several schools over the last few months, practiced with our youth band and we are planning
several future programs throughout the year. Michael Battle, our Education Director, has done a great job organizing everyone
and pushing to spread the story of St. Louis Blues. If you are available, please join us at the Atomic Cowboy for the Third Annual
Atomic Blues Festival. It’s going to be a great time for a great cause!

For those of you planning for the future, the 22nd Annual Big Muddy Blues Festival happens on Labor Day Weekend and
for the second year, will host an ALL ST LOUIS line up. This year will feature over 50 acts on six stages over three days, including
two tribute shows—Albert King and Tommy Bankhead—at the National Blues Museum. The full line up and schedule will be
announced soon, but make sure to mark this one on your calendar. The weekend has once again become the perfect celebration
of the thriving blues scene we have in St. Louis! For updates: bigmuddybluesfestival.com

Hope everyone is enjoying the weather and so many outdoor shows throughout the community this summer. If you are a
band, venue or the host of a community show, make sure to send your line up and
schedule to concertcalendar@stlouisbluessociety.org for inclusion in our calendar.

Thanks, as always, for supporting St. Louis Blues Music!
Jeremy Segel-Moss

 6  Atomic Blues Festival with comments from Frank Bauer
 7 Education Fund Initiative Report from Michael Battle
 9 Second Annual St. Louis Piano Festival by Ethan Leinwand
10 Harmonica Players of St. Louis by Bob Baugh

16 Young Harp Players of St. Louis by Jeremy Segel Moss
19 St. Louis Musicians Listing

 COVER PHOTOS Eric McSpadden, Tom "Papa" Ray, Chris Taylor, Jon Erblich, Jim McClaren, Bill
 Edwards, Chuck Loeb and Howard Young by Bob Baugh
 Sandy Weltman by Steve Sokilik and Glenn Changer courtesy of Glenn Changer

CONTENTS

The St. Louis Blues Society BluesLetter 3

The St. Louis Blues Society BluesLetter 3

FOR COMPLETE SCHEDULE OF EVENTS
VISIT EVANGELINESSTL.COM

MAY – JUNE EVENTS
FRI 5
SAT 6

SUN 7

MON 8

TUES 9
WED 10

THUR 11
FRI 12
SAT 13
SUN 14
MON 15
TUES 16
WED 17

THUR 18
FRI 19
SAT 20

SUN 21
MON 22
TUES 23

WED 24
THUR 25
FRI 26
SAT 27
SUN 28
MON 29
WED 31
FRI 2
SAT 3

SUN 4

Brother Je�erson Band
Saturday Brunch with Stephen Haake Trio
Fresh Burn Band
Brunch with Miss Jubilee & The Humdingers
Jazz Troubadours
B.J. Hu�man Mason City, IA

Terry Winchell Austin, TX
Tom Byrne & Erika Johnson
Savannah King Buffalo, NY

Daniels & Baker Nashville, TN

Jake Weisman
Rewind Band
Bottoms Up Blues Gang
Sweetie & the Toothaches Boogie Brunch
The Matchsellers Kansas City, MO; Warsaw, IN

Jim Manley
Brent Stewart
Edge�eld C. Johnston
Dave Black
Analog Thief
Saturday Brunch with Stephen Haake Trio
Joe Bozzi Band
Brunch with Miss Jubilee & The Humdingers
The Moon & You Asheville, NC

“Ragtime” Jack Radcli�e Raynham, MA
Joe Metzka Trio
Tommy Halloran
Jon Bonham Duo
Southside Jazz Trio
Midwest Jazz-tette
Brunch with Miss Jubilee & The Humdingers
Matthew & Christina
Jeremy Joyce Trio
Stephen Haake Trio
Brunch with The Breakfast Boys
The Breakfast Boysz
Brunch with Miss Jubilee & The Humdingers

7:00PM
11:00AM
 7:00PM
11:30AM
6:00PM
 7:00PM
8:00PM
7:00PM
7:00PM
8:15PM
7:00PM
7:00PM
7:00PM
11:30AM
7:00PM
7:00PM
7:00PM
8:30PM
7:00PM
7:00PM
11:00AM
7:00PM
11:30AM
8:00PM
6:00PM
7:00PM
7:00PM
7:00PM
7:00PM
7:00PM
11:30AM
8:00PM
7:00PM
8:00PM
11:30AM
7:00PM
11:30AM

BISTRO & MUSIC HOUSE
512 N EUCLID AVE • ST. LOUIS, MO 63108 • 314.367.3644

INFORMATION
GALLERY
MENU
LIVE MUSIC & EVENTS
BAR MENU
HAPPY HOUR
SUNDAY SWING JAZZ BRUNCH
INFUSED RUMS/SPECIALTY COCKTAILS
FACEBOOK
CWE DELIVERY
Evangeline's
BISTRO AND MUSIC HOUSE
MAY
4
5:00 PM
Star Wars Day Costume Party

Thursday, May 4, 2017
5:00pm 11:00pm
Come dressed as your favorite Star Wars character and sip on intergalactic cocktails!

3rd Annual Star Wars Costume Party featuring Star Wars themed drinks, attendance prizes and costume contest at 7:30 pm.

Featuring live electro-pop by Dossey (from Austin, TX).
MAY
4
10:00 PM
Dossey (Austin, TX)

Thursday, May 4, 2017
10:00pm 11:00pm
Electro-pop

http://www.dosseymusic.com/
MAY
5
7:00 PM
Brother Jefferson Band (St. Louis, MO)

Friday, May 5, 2017
7:00pm 11:00pm
Electric Blues (Contemporary and Standard)

MAY
6
11:00 AM
Saturday Live Music Brunch with Stephen Haake Trio (St. Louis, MO)

Saturday, May 6, 2017
11:00am 2:00pm
Bloody Marys, Mimosas, Brunch and Jazz!
MAY
6
7:00 PM
Fresh Burn Band (Columbia, IL)

Saturday, May 6, 2017
7:00pm 11:00pm
Acoustic Covers with a New Twist
MAY
7
11:30 AM
Miss Jubilee and The Humdingers Hot Jazz Brunch

Sunday, May 7, 2017
11:30am 3:00pm
Hot Jazz, Rhythm & Blues from the 1920's-1950's

http://www.miss-jubilee.com/

Did you miss Star Wars Day? Don't worry--it's not too late to get your BB-8! Bring the kids (and adults alike) to get your Star Wars themed pancake art by Dr. Dan of DANCAKES.

http://www.dancakes.com
MAY
7
6:00 PM
Jazz Troubadours (St. Louis, MO)

Sunday, May 7, 2017
6:00pm 9:00pm
MAY
8
7:00 PM
B.J. Huffman (Mason City, IA)

Monday, May 8, 2017
7:00pm 8:00pm
Singer-Songwriter/Acoustic Pop

http://www.bjhuffman.rocks/
MAY
8
8:00 PM
Terry Winchell (Austin, TX)

Monday, May 8, 2017
8:00pm 9:00pm
Americana/Roots/Folks/Rock

http://www.terrywinchell.com/
MAY
9
7:00 PM
Tom Byrne and Erika Johnson (St. Louis, MO)

Tuesday, May 9, 2017
7:00pm 10:00pm
Jazz Duo featuring Erika Johnson on Vocals

MAY
10
7:00 PM
Savannah King (Buffalo, NY)

Wednesday, May 10, 2017
7:00pm 8:00pm
Folk Singer-Songwriter

http://www.savannahkingmusic.com/
MAY
10
8:15 PM
Daniels and Baker (Nashville, TN)

Wednesday, May 10, 2017
8:15pm 9:30pm
Bluegrass/Swing/Folk

http://www.danielsandbaker.com/
MAY
11
7:00 PM
Jake Weisman (St. Louis, MO)

Thursday, May 11, 2017
7:00pm 10:00pm
Songwriter/Guitarist

https://soundcloud.com/jakeweismanmusic
MAY
12
7:00 PM
Rewind Band (St. Louis, MO)

Friday, May 12, 2017
7:00pm 11:00pm
http://www.rewindband.net/
MAY
13
7:00 PM
Bottoms Up Blues Gang (St. Louis, MO)

Saturday, May 13, 2017
7:00pm 11:00pm
Blues/Jazz/Folk/Rock

http://www.bottomsupblues.com/
MAY
14
11:30 AM
Sweetie & the Toothaches Boogie Woogie Brunch

Sunday, May 14, 2017
11:30am 2:00pm
Jump Blues/R&B/Blues/Boogie Woogie/Swing

http://www.sweetieandthetoothaches.com/
MAY
15
7:00 PM
The Matchsellers (Kansas City, MO; Warsaw, IN)

Monday, May 15, 2017
7:00pm 8:30pm
Hillbilly Music

The Matchsellers are Warsaw, Indiana native Andrew Morris and Julie Bates of Kansas City, Missouri. Their exciting, gritty, and often hilarious stage show has been developed over three years of relentless touring across the US and Europe. Though deeply rooted in bluegrass and old time tradition, the pair’s respective backgrounds in electric blues guitar and classical violin– as well as a penchant for the absurd– offer a refreshing point of view. The group has been featured on various NPR and international radio stations as well as blogs including The Bluegrass Situation, Dying For Bad Music and more.

http://thematchsellers.com/
MAY
16
7:00 PM
Jim Manley (St. Louis, MO)

Tuesday, May 16, 2017
7:00pm 10:00pm
Jazz
MAY
17
7:00 PM
Brent Stewart (St. Louis, MO)

Wednesday, May 17, 2017
7:00pm 8:00pm
Rock/Acoustic/ Americana

http://brentstewartmusic.com/
MAY
17
8:30 PM
Edgefield C. Johnston (St. Louis, MO)

Wednesday, May 17, 2017
8:30pm 10:00pm

Singer-Songwriter/Indie/Garage rock/Shoegaze/Americana/Experimental

http://edgefieldcjohnston.com/
MAY
18
7:00 PM
Dave Black (St. Louis, MO)

Thursday, May 18, 2017
7:00pm 10:00pm
Jazz Guitar

https://www.daveblackstl.com/

MAY
19
7:00 PM
Analog Thief (St. Louis, MO)

Friday, May 19, 2017
7:00pm 11:00pm
Jazz influenced pop, rock, blues, and soul

https://www.gigsalad.com/analog_thief_st_louis
MAY
20
11:00 AM
Saturday Live Music Brunch with Stephen Haake Trio

Saturday, May 20, 2017
11:00am 2:00pm
Start your weekend off right with Jazz Brunch, a Creole Bloody Mary or Mimosa!

MAY
20
7:00 PM
Joe Bozzi Band (St. Louis, MO)

Saturday, May 20, 2017
7:00pm 11:00pm
Traditional and Modern Jazz/Big Band

http://www.joebozziband.com/
MAY
21
11:30 AM
Hot Jazz Brunch with Miss Jubilee & the Humdingers

Sunday, May 21, 2017
11:30am 2:00pm

Hot Jazz, Rhythm & Blues from the 1920's-1950's

http://www.miss-jubilee.com/

Featuring Dancakes by world-famous Pancake Artist Dr. Dan

http://www.dancakes.com

MAY
22
8:00 PM
The Moon & You (Asheville, NC)

Monday, May 22, 2017
8:00pm 9:00pm
Americana/Indie folk-soul

http://themoonandyou.com/
MAY
23
6:00 PM
"Ragtime" Jack Radcliffe (Raynham, MA)

Tuesday, May 23, 2017
6:00pm 7:00pm
2014 Old-Time Music Hall of Fame Inductee

"Jack's the undisputed master of country blues piano."

– Larry Johnson, blues legend

http://www.wepecket.com/radcliffe.htm
MAY
23
7:00 PM
Joe Metzka Trio (St. Louis, MO)

Tuesday, May 23, 2017
7:00pm 10:00pm
Blues/Standards/Vintage Soul

http://joemetzka.com/
MAY
24
7:00 PM
Tommy Halloran (St. Louis, MO)

Wednesday, May 24, 2017
7:00pm 10:00pm
Jazz/Blues/St. Louis Music

http://www.tommyhalloran.net/
MAY
25
7:00 PM
Jon Bonham Duo (St. Louis, MO)

Thursday, May 25, 2017
7:00pm 10:00pm
Americana

http://www.reverbnation.com/jonbonhamandfriends
MAY
26
7:00 PM
Southside Jazz Trio (St. Louis, MO)

Friday, May 26, 2017
7:00pm 11:00pm
MAY
27
7:00 PM
Midwest Jazz-tette (St. Louis, MO)

Saturday, May 27, 2017
7:00pm 11:00pm
West Coast Jazz

http://midwestjazztette.com/
MAY
28
11:30 AM
Hot Jazz Brunch with Miss Jubilee & the Humdingers

Sunday, May 28, 2017
11:30am 2:30pm
Hot Jazz/Rhythm & Blues from the 1920's-1950's

http://www.miss-jubilee.com/

Featuring world-renowned pancake artist Dr. Dan!

http://www.dancakes.com
MAY
29
8:00 PM
Matthew & Christina

Monday, May 29, 2017
8:00pm 9:00pm
Singer-Songwriter Duo
MAY
31
7:00 PM
Jeremy Joyce Trio (St. Louis, MO)

Wednesday, May 31, 2017
7:00pm 10:00pm
Jazz/Blues/Roots

http://www.jeremyjoyce.net/
JUN
2
JUN 3
Stephen Haake Trio (St. Louis, MO)

Fri, Jun 2, 2017 8:00pm Sat, Jun 3, 2017 12:00am
Jazz trio featuring Stephen Haake on drums

http://www.youtube.com/watch?feature=player_detailpage&v=4229V_Jjkj8
JUN
3
11:30 AM
Live Music Brunch with The Breakfast Boys (St. Louis, MO)

Saturday, June 3, 2017
11:30am 2:30pm
Your favorite songs...Acoustic!

http://www.facebook.com/thebreakfastboys
JUN
3
7:00 PM
The Breakfast Boys (St. Louis, MO)

Saturday, June 3, 2017
7:00pm 11:00pm
Acoustic Pop Covers

http://www.facebook.com/thebreakfastboys
JUN
4
11:30 AM
Hot Jazz Brunch with Miss Jubilee & the Humdingers

Sunday, June 4, 2017
11:30am 2:30pm
Hot Jazz, Swing, Rhythm & Blues spanning the 1920's-1950's

www.miss-jubilee.com

Featuring amazing pancake art like you have never seen by DANCAKES.

http://www.dancakes.com
JUN
6
7:00 PM
Nellie Clay (Austin, TX)

Tuesday, June 6, 2017
7:00pm 8:30pm
Photo by KTYarbrough Photography

JUN
6
8:30 PM
Michael Fracasso (Austin, TX)

Tuesday, June 6, 2017
8:30pm 10:00pm
Singer-Songwriter

http://www.michaelfracasso.com

JUN
7
7:00 PM
Rachel Solomon (Nashville, TN)

Wednesday, June 7, 2017
7:00pm 8:00pm
Singer/Songwriter/Pianist

http://rachelsolo.com/
JUN
7
8:15 PM
Elle Carpenter (Durango, CO)

Wednesday, June 7, 2017
8:15pm 9:45pm
Americana/Pop/Folk

http://www.ellecarpenter.com/

JUN
8
7:00 PM
Sedgewick Band (Chicago, IL)

Thursday, June 8, 2017
7:00pm 8:30pm
Chamber pop/Dream folk

http://www.sedgewickmusic.com/

Chicago's "Best New Folk Music Act" -- Newcity
JUN
8
8:45 PM
Lexi Weege (Westfield, MA)

Thursday, June 8, 2017
8:45pm 10:15pm
Jazz/Blues/Indie/Alternative

http://Lexiweege.com/
JUN
9
7:00 PM
Perrilles Project (Peoria, IL)

Friday, June 9, 2017
7:00pm 11:00pm
A jazz ensemble lead by one of Illinois' top young drummers.

https://www.presskit.to/perrillesproject#/home
JUN
10
11:30 AM
Live Music Brunch with Jim Manley Duo

Saturday, June 10, 2017
11:30am 2:30pm
All your brunch favorites accompanied by the sweet Jazz sounds from one of St. Louis's finest Jazz musicians, Jim Manley.
JUN
10
7:00 PM
Bottoms Up Blues Gang

Saturday, June 10, 2017
7:00pm 11:00pm
Blues/Jazz/Folk/Rock

http://www.bottomsupblues.com/

"If you haven't heard of The Bottoms Up Blues Gang, you're either dead or in jail." --RFT
JUN
11
11:30 AM
Hot Jazz Brunch with Miss Jubilee & the Humdingers

Sunday, June 11, 2017
11:30am 2:30pm
Hot Jazz, Rhythm & Blues from the 1920's-1950's

http://www.miss-jubilee.com/

Say what? My self-portrait...in a pancake?? Amazing pancake art by world-renowned Dr. Dan the Pancake Man of DANCAKES.

http://www.dancakes.com
JUN
12
8:00 PM
Singer-Songwriter Showcase: Kyle Sherman (Ft. Worth, TX)

Monday, June 12, 2017
8:00pm 9:00pm
http://www.kyleshermanmusic.com/
Singer-Songwriter Showcase happens every Monday night, 7 to 10pm, hosted by Ed Belling. All musicians welcome!
JUN
13
7:00 PM
Joe Metzka Trio (St. Louis, MO)

Tuesday, June 13, 2017
7:00pm 10:00pm
Blues/Standards/Vintage Soul

http://joemetzka.com/
JUN
15
7:00 PM
Amanda Raye & Dave Black (St. Louis, MO)

Thursday, June 15, 2017
7:00pm 10:00pm
Singer-Songwriter
JUN
16
8:00 PM
Wonky Tonk (Nashville, TN)

Friday, June 16, 2017
8:00pm 11:00pm
Folk Rock Wonky Bluegrass Crazy Country

http://www.wonkytonkmusic.com/
JUN
17
11:30 AM
Live Music Brunch with Bootigrabbers Delight

Saturday, June 17, 2017
11:30am 2:30pm
Blues, funk, soul...and bootigrabbin'!

JUN
17
7:00 PM
Boogiefoot (St. Louis, MO)

Saturday, June 17, 2017
7:00pm 11:00pm
R&B/New Orleans Jazz/Funk/Blues/Rock

http://www.boogiefoot.net/
JUN
18
11:30 AM
Hot Jazz Brunch with Miss Jubilee & the Humdingers

Sunday, June 18, 2017
11:30am 2:30pm
Hot Jazz, Rhythm & Blues from the 1920's-1950's

http://www.miss-jubilee.com/

Featuring world-famous pancake artist Dr. Dan of DANCAKES

http://www.dancakes.com
JUN
20
7:00 PM
Pat Joyce (St. Louis, MO)

Tuesday, June 20, 2017
7:00pm 10:00pm
Jazz pianist
JUN
21
JUN 22
Make Music Day

Wed, Jun 21, 2017 4:00pm Thu, Jun 22, 2017 1:00am

Support local
music… always.

lonniesfarm@gmail.com

4 The St. Louis Blues Society BluesLetter The St. Louis Blues Society BluesLetter 5

4 The St. Louis Blues Society BluesLetter The St. Louis Blues Society BluesLetter 5

6 The St. Louis Blues Society BluesLetter The St. Louis Blues Society BluesLetter 7

St. Louis Blues Society Education
Initiative Report

(1st Quarter January - April, 2017)

Blues In School
St. Louis Blues Society in partnership with Center For Artistic

Expression, another non-profit organization that promotes youth
involvement in music, has collaborated on presenting Blues In The
School Program in Elementary - Middle School.

The goal was to introduce the history of St. Louis Blues and
the influence and impact it has in the music world and highlight
St. Louis legendary artist(s) and entertainers from early 1700 –
present day.

•	 Established two Blues In School Events for Black
	 History Month, February 2017.

•	 Musicians and Artists Performed at Barrack Obama
	 Elementary School & Jefferson Elementary School
	 where over 100 kids from 4th to 7th grade attended.

•	 Joe Pastor Legacy Ensemble Group performed at
	 Barrack Obama Elementary School.

•	 Marquise Knox performed at Jefferson Elementary.
•	 The presentations received many accolades from the

	 kids and staff, who requested additional performances to
	 be scheduled.

•	 We are scheduling more schools to participate in this
	 program throughout the 2017 school year.

Youth Band Project
The Youth Band Project was created by Center For Artistic

Expression and teamed up with St. Louis Blues Society to engage
youth between the ages of 12-17 to form youth bands to allow
teenagers to pursue their passion for music.

The goal was to form small bands where young musicians could
perform at various music events throughout St. Louis City and
County.

•	 We partnered with National Blues Museum for space
 	 where youth groups can have regular rehearsals in the
	 Lumiere Room, on the 1st and 3rd Saturday of each
	 month from 10:30am – 12:30pm.

•	 National Blues Museum has agreed to schedule a special
	 event at the museum for the youth band to perform a live
	 show and promote the music project.

•	 Youth Band will participate in live musical
	 performances being planned throughout the year;
	 (Atomic Blues Festival, fundraisers, and art fairs).

•	 Currently, we have five youth participating in the
	 program, ages 12 – 16.

Studio Recording Session
This program will offer introductory sessions at a professional

recording studio.
•	 Participants will learn facets of planning, recording,

	 editing and distributing music.
•	 The Youth Band will be scheduled to attend a session in

	 the near future.
•	 KDHX Radio station has a similar program and offered

	 to schedule the youth band to participate in a workshop
	 at the radio station.

The Atomic Blues Festival is an annual fundraiser for
the St. Louis Blues Society Education Fund. The goal of the
STLBS Education Program is to educate and bring awareness
to the history of St. Louis Blues, highlight St. Louis legendary
musicians, artists, and songwriters, both past, present, and future.
The money raised at the Atomic Blues Festival is used to provide
educational opportunities in the following areas: Performance,
Music Journalism, Recording Studio Techniques, and Developing
a Career Pathway.

The 3rd Annual Atomic Blues Festival is being held at
the Atomic Cowboy on Sunday, June 11, 2017 located at 4140
Manchester Ave, St. Louis, MO 63110 from 3pm to 8pm. Tickets
are $12 and are available at Ticket Web: www.ticketweb.com/t3/
sale/SaleEventDetail?dispatch=loadSelectionData&eventId=7411
805&pl=atomiccowboy.

St. Louis Blues Society members can purchase one ticket and
bring a friend to get in free with their membership card.

The acts in the lineup for the 2017 Atomic Blues Festival are
all locally sourced talent and include:

The School of Rock
Gene Jackson

Paul Bonn & the Bluesmen
The Jeremiah Johnson Band with members of the

STLBS Youth Band featured on two songs
The Melissa Neels Band featuring Renee Smith

Rip Kastaris will be performing live art during the
performances. His art piece will be auctioned off near the
conclusion of the event. Local photographers, Bruce Toulmin and
Reed Radcliffe, will be displaying their photographs of St. Louis
blues musicians. A raffle will be held during the event with prizes
consisting of St. Louis blues musician CDs and merchandise along
with gift certificates from local dining establishments.

This event is an opportunity for the St. Louis Blues Society
membership to come together to network while actively supporting
the future of our St. Louis blues community. At the buy-one-bring-
one-free ticket purchase option for STLBS members, this is also
an opportunity to expose friends and family to the outstanding
musical talent that is available in the St. Louis region. The board
members of the St. Louis Blues Society would love to see all
current members attend this worthy event. There is a reason that
you joined the St. Louis Blues Society. If you’ve enjoyed the rich
musical tradition of the St. Louis region over the years, this event
is a great opportunity for you to help that tradition continue.

If you cannot attend the Atomic Blues Festival on June 11,
2017, donations can be made by clicking the “Shop Now” button
on our Facebook page or by visiting our Square Marketplace at:
squareup.com/market/st-louis-blues-club

We look forward to seeing you at there!

The Third Annual
Atomic Blues Festival

by Frank Bauer

6 The St. Louis Blues Society BluesLetter The St. Louis Blues Society BluesLetter 7

8 The St. Louis Blues Society BluesLetter The St. Louis Blues Society BluesLetter 9

Standard FF line

Dimensions:

806 STL Style

STL Blues Society FF

P
a
n

to
n

e
 C

o
lo

rs
:

Comments:

Black: Gildan 2000 Cotton Tshirts

Garment Style:

Height: 12.5”
Width: 9.5”
Location: Full Front
Shown As: Large

1 Screen
Image to be printed 2.5 inches down
from collar
Standard Placement

Design#: 30541

Metalic Gold

Standard FB line 2” below Collar

3” below Collar

Th e new 2017
STLBS shirts
are here!

 “THE
FAT MAN
 ON
 STAGE”
black 100% cotton tshirt
with large dark gold
graphic on the front.
Mens sizes: S, M, L, 1X, 2X, 3X

stlouisbluessociety.org/merchandise--2

Our headliners, though not from St. Louis, are no strangers to our city, having performed here over many years. Returning
from last year’s festival is the one and only Carl Sonny Leyland (Cuyama, CA), world-renowned boogie-woogie extraordinaire.
Few players in the world can approach his finesse and depth of repertoire. Gene Taylor (Austin, TX) is a true heavyweight in the
blues piano tradition. He’s worked with Canned Heat, The Blasters and The Fabulous Thunderbirds. This is a rare opportunity
to hear Gene play solo! Rounding out the show will be up-and-comer Christopher Parrish (Indianapolis, IN). His eclectic and
virtuosic style will be a treat to all in attendance.

MONDAY, JUNE 5th – THE TREBOR TICHENOR RAGTIME CONCERT. In 1897, St. Louis pianist, Tom Turpin,
published “The Harlem Rag,” one of the earliest ragtime compositions. St. Louis was an early hotbed for ragtime, and can make
serious claims for origins. Scott Joplin lived and worked here in the early 1900s. The tradition continued, and at the heart of it all,
was local pianist Trebor Tichenor (1940-2014). A scholar, collector, researcher, radio DJ, and composer, Trebor was St. Louis’s
great ragtime ambassador and we honor his legacy with this concert.

The event features four wonderful, world-class ragtime pianists, including members of Trebor’s family. We are thrilled that his
daughter, Virginia Tichenor, will be performing, as will her husband, Marty Eggers. Though the two currently live and work in
Oakland, CA, they are, in many ways, our own hometown players. Also performing will be Trebor’s longtime friend, Terry Parrish
(Indianapolis, IN) and rising ragtime star, John Reed-Torres (Los Angeles, CA).

SUNDAY, JUNE 4th – THE SEDALIA AFTERGLOW PARTY. We’re thrilled that The Friends of Scott Joplin have agreed
to include their annual event under the umbrella of the St. Louis Piano Festival. Held at the historic Scott Joplin House, this free
event is a sort-of “after party” for the Scott Joplin International Ragtime Festival, which wraps in Sedalia MO the night before.
Many of those performers will head here, and there will be a great mix of local and internationally pianists casually sharing the
two pianos throughout the afternoon. Fun for the whole family! ♫

ark your calendars folks for The Second
Annual St. Louis Piano Festival! If you
are a fan of piano styles such as ragtime,

barrelhouse, blues or boogie-woogie, then this event is
for you! Featuring pianists from St. Louis and around
the country, this year the festival will be held over three
days, from Sunday June 4th to Tuesday June 6th. There
will be two concerts at BB’s Jazz, Blues & Soups and
a casual ragtime gathering at The Scott Joplin House.

The St. Louis Piano Festival will honor our city’s
rich piano legacy that stretches back to the late 1800s
and continues to this very day. Each of the two
concerts will highlight different styles with deep roots
in our city. BB’s Jazz, Blues, & Soups is the ideal
location for the shows, itself a shrine to our piano
blues heritage (just inspect the artwork), the stage was
even christened by Roosevelt Sykes. At BB’s, we can
have a world-class concert, but without the stuffiness
of a concert hall, and with food and beer!

And for those of you wondering, there will indeed
be an acoustic piano for the event. Our local piano
shop, Jackson Pianos, has generously agreed to donate
a baby grand piano!

TUESDAY, JUNE 6th – THE SHOWCASE.
Similar to the inaugural festival, the main concert
will feature an eclectic, but blues-focused, line-up.
We are thrilled to announce that our own Silvercloud
will be making a rare special appearance. Performing
in St. Louis since the 50s, Silvercloud now retired,
represents our heritage. He has helped to keep piano
blues thriving in our city. The other local piano player
will be Ethan Leinwand, organizer of the festival and
author of this article. I’ll be playing old barrelhouse
blues, including the sounds of 1920s and 30s as
heard in St. Louis.

8 The St. Louis Blues Society BluesLetter The St. Louis Blues Society BluesLetter 9

There’s always been music in Eric
McSpadden’s head. It’s been that way
since he was a kid in Decatur. He played
trumpet in school and soul bands, sang
in the glee club and church choir and he
loved rock. His big natural bass voice
led to training in light opera, but it was a
harmonica boogie that captured his soul.

When McSpadden heard Alan
Wilson playing with Canned Heat in
1970 at the Incident at Kickapoo Creek
Rock Festival in Heyworth IL, “that was
it,” he says, “I wanted to play harp.” He
bought one and started listening to the
greats. But, the Chicago tongue blocking
style eluded him and he became “more
of a riffer like Lee Oskar” and found that
“he thinks more like a horn player than
traditional blues.”

In 1979 his cousin, Gary Craft, one
of the originals in the Soulard Blues
Band invited him to visit. “I came for
the weekend and stayed seven months,”
Eric admits, “and played in the Monday
night jams.” It was the start of a musical
career that would include his own band,
Mojo Syndrome, Clayton Love, Rough
Grooves, Crying Shame, piano bars and
a who’s who of STL musicians.

Eric carries special memories of
Oliver Sain because of “the way he
played and conducted” and times with
Bennie Smith and James Crutchfield
at the Venice Cafe. He remembers one
special night when he sat in with Rory

Block: “I was excited but also terrified
because of her nontraditional style.”

McSpadden says the STL harp
community “is open and welcoming.”
He says we are blessed “with all kinds of
genres and players from jazz and blues
to jam bands, country and the Grateful
Dead.” He promises to play his Hohner
Big River and Special 20’ “as much as I
can as long as I hold up.”

Look for Eric playing Larry Griffin
(various venues), The Bottoms Up Blues
Gang, Margaret Bianchetta (Wed-
Hammerstones), and Tuesdays at the
Venice Café

Growing up in a northeast Florida
home with his father’s honky-tonk and
country record collection fed Tom Ray’s
obsession with music that began when he
was five. He lived in a land where James
Brown was a god and New Orleans
top 40 stations played Slim Harpo. By
fourteen he had his first harp and played
along to records drawn from a deep well
of rhythm music, blues and soul.

Ray would occasionally sit in with a
popular regional band, Lynyrd Skynyrd,
before moving to St. Louis in 1971.
Moving here meant, “I could see and
get the music of people I had heard of,
Chuck Berry, Albert King, Fontella
Bass.” He played his first gig at Old
Duffs and within a year he was sitting
in with Tom Maloney. It was the start of

a career that includes hard core country,
playing sax with Riot Act, world travels,
Silver Cloud, Oliver Sain, George Brock
and much more.

Tom says his style isn’t unique
but admits, “I have a broad palette
that includes reggae and Afro-Cuban
music.” He says he is “influenced by
saxophone players and the phrasing of
Miles Davis” Today he uses fewer notes
on his Hohners and Lee Oskars to tell
a story: “learning that you sacrifice tone
for execution and what you don’t play is
important was a big insight for me.”

Some of his favorite local players
include Jon Erblich, the late Keith Doder,
and Arthur Williams. Hearing Williams
for the first time he says, “Made me
quit playing for three weeks…he was so
good I despaired,” He takes pride in the
Harp Attacks he started with Dr. Dave
Foley and Jimmy Miller but says, “It
was like herding cats.”

To Ray the harp is “a sonic glue that
fits in the context of a band or song”
and he intends to “continue to enjoy
the blessing of playing music with
musicians you admire.” And, there’s lots
to admire, according to Tom: “People
are as good here as befits a city that is
one of the great mythical foundations of
American music.”

Catch Tom playing with Jeremiah
Johnson every third Saturday at Beale
on Broadway and on his own song “St.
Louis Gunshot Blues” on the St. Louis
Blues Society '16 In 16' CD.

10 The St. Louis Blues Society BluesLetter The St. Louis Blues Society BluesLetter 11

 Harmonica players in St. Louis are something special. The quality and quantity of talented harmonica players past and present
support the claim that St. Louis is one of the greatest harmonica cities in the world. Styles range from delta blues to klezmer and the
community supports each other, shares ideas, and celebrates each person style, tone and approach. You’ll notice that we’ve left three
harmonica players off this list: Big George Brock, Arthur Williams and Boo Boo Davis. Clearly, these are our elders and the legends
of St. Louis Blues harmonica and they have had a huge impact on all St. Louis musicians. However, for this piece, we wanted to
feature some of the younger musicians who are playing on the streets of St. Louis every day.

When your family has singers,
Lightnin’ Hopkins guitar players, a
Roosevelt Sykes piano playing uncle
and a harp playing uncle, “who could
really blow,” it was only natural for Chris
Taylor to buy a Marine Band harmonica.
His uncle never taught him to blow but
Sonny Boy Williamson II albums did.
When he could play his version of “The
Sky is Crying” he was hooked.

While Taylor was mostly self-taught
in the 80’s, he was also surrounded
by masters like George Brock, Arthur
Williams and Keith Doder. “Keith was
very sharing,” Taylor says, “he would
identify your weaknesses and show you
what he knew.” Chris says his style has
“a bit of Sonny Boy, Little Walter and
Lee Oskar.”

Doder and his “Blue City Band” also
gave Taylor his first stage appearance.
He would practice by going to shows
and playing along in the audience until
one night Doder said, “You get up
here,” and Chris played Slim Harpo’s
“Scratch My Back.” on his Marine Band
harp. Getting on stage, playing in Harp
Attacks and a 2000 Battle of the Blues
with Big George Brock rank among his
favorite memories.

Over the past two decades he has
played extensively with “Skeet Rogers
and the Inner City Blues Band” and
his own “Chris Taylor and the Blues
Crushers” with his drummer brother,
Will. His local favorite players
include Doder, Jim McClaren and
Eric McSpadden. He is encouraged by

younger rock raised harp players who
he says, “even though they play too fast,
they attract new fans.”

Taylor says the St. Louis harp
community is a good one where “people
learn from each other and pass it along”
and he credits the Blues Society for the
exposure it provides. He wants the world
to “to come here and listen to a town
loaded with versatile harp players.”

To see Chris check The Inner City
Blues Band schedule at the Blues Society
webpage or STLBlues.net. You can also
hear him on “I Wonder” on the '16 In
16' CD.

Hearing Muddy Waters and Jerry
Portnoy at the 1974 New Orleans
Jazz Fest turned Jon Erblich on to the
harmonica. In St. Louis, he found a
teacher when he heard Tom “Papa” Ray
playing with Silver Cloud at Calico’s.
They made a deal—he sold Tom’s
records at the Soulard Farmers Market
for lessons and free albums.

St. Louis harp legend Keith Doder
also became a mentor. He schooled Jon
in Little Walter, Sonny Boy Williamson
II, James Cotton, Lee Oskar and his own
style that Jon says was “very funky and
brilliant on chromatics.” Ray and Doder
pushed Jon to play and he joined them in
playing clubs all over town gaining the
respect of black and white audiences and
musicians alike.

E r b l i c h
would go on to
play with Tommy
Bankhead, Larry
Griffin, The Rockin’
Luckies, Clayton
Love and for the last
15 years with Jeremy
Segel-Moss and the
Bottoms Up Blues Gang.
His Hohner Crossovers
and Golden Melodies
have shared the stage
with blues royalty: “I
got to back up Johnnie
Johnson and Chuck
Berry and open for
Albert Collins and John
Lee Hooker.” That’s
why Eric McSpadden
gave him the moniker
“Johnny Diamond.”

While Jon “can
still hear Doder in
his playing,” he says
his earlier “study and
replicate method has
changed.” The BUBG
collaboration has led to
“more jazz type lines and
shifting to a wet (Kim
Wilson) type of sound.”
He is encouraged by
younger players like
Jason Ricci who seem
inclined to take more
risks.

continued on page 12

10 The St. Louis Blues Society BluesLetter The St. Louis Blues Society BluesLetter 11

continued from page 11

Jon loves being part a part of the St.
Louis harp community and wants the
world to know how good it is. He says it
“is nothing like other competitive bigger
cities” describing it “as a big circle of
people that all get along, everyone doing
their own thing with impunity, while
sharing and learning from each other.”

Look for Jon playing around town
with the Bottoms Up Blues Gang, at
the Venice Café on Tuesday nights and
doing duos with Bill Edwards at various
locations.

In grade school Jim McClaren was
all about classical music until a friend
bought a Beatles album. Cream’s
Disraeli Gears focused him on the song
writers and set him on a blues path.
Buying Muddy Water’s Fathers and
Sons and hearing Paul Butterfield’s harp
simply “tore me up,” he says, “it made
me say I gotta play.”

Initially, McClaren was self-taught
and didn’t use records: “I didn’t know
Little Walter and the typical Chicago
licks.” He played for himself while
working in his father’s bowling alley.
One night at work, while humming a
Jack Bruce tune, he thought, “I can play
this,” and did it. He began studying
solo’s and remembers “the day I learned
to bend a note was the day I decided to
do this.” He loves the harp’s “bent notes
and hunks of chords that sing, cry, and
laugh.”

McClaren, like many others, cites
Keith Doder as a big influence: “He
had this deep tone sound I wanted.” So
was Art Dwyer, who recruited him for
The Soulard Blues Band and the start
of a beautiful 23-year gig. Locally, he
admires Jon Erblich’s sound and Sandy
Weltman’s technical virtuosity, “no one
can touch him,” he says. And, he credits
the years of Harp Attacks founded by
Dr. Dave Foley and Tom Ray in 1986 for
improving everyone’s quality.

Jim’s Hohner Marine Band and
Special 20’s have created some sweet

memories. A Summerfest in Germany
and the resulting Live in Stuttgart CD
is one. Having Chuck Berry tell him,
“take a solo,” while sitting in at a UAW
holiday party is another. He hopes to
create a new one with his 2017 Little
Walter birthday show.

McClaren says there is a St. Louis
harmonica sound: “It is a full bodied
tone with little distortion.” He is proud
that his community “has a higher quality
of players here per capita than any town
in the world and they are always getting
better.”

Look for Jim ‘Ribtip” McClaren
playing with the St. Louis Social Club at
BB’s on Tuesdays and the duo Ribtip and
Rodgers at CJ Muggs.

At 14, Sandy Weltman loved folk and
bluegrass and bought a banjo to impress
a girl. Lessons, a mandolin, a bass guitar
and ukulele and many genres of music
followed. He was all about strings and
“learning different music language and
styles” into his 30’s, he says, “until a
harp solo on the radio grabbed me.”

Sandy tracked down that Trapezoid
song, soloist Howard Levy and a West
Virginia workshop he was holding.
He went there. Levy’s overblowing
technique—hitting all 32 harmonica
notes—was how he learned to play.
They became friends who shared a
“love of the tambour and how it sounds
in different genre’s.”

Weltman dove in, achieving a
technical mastery on his customized
Marine Band and Golden Melodies
acknowledged by every local player.
A fan of Sonny Terry, Paul Butterfield
and Little Walter, he laughs when asked
about his style and says “as soon as
I find out I’ll let you know.” He loves
“how the harmonica emotes” in all his
genres from blues, bluegrass and jazz to
klezmer, Iranian and spirituals.

His local favorites include Keith
Doder who gave him lessons, Jim
McClaren, Jon Erblich’s “musical spirit”
and Eric McSpadden’s “big sound tone.”

He sees Jason Ricci’s overblowing
techniques “taking this fabulous way in
blues.” Weltman also works to encourage
new players through kids programs like
the Springboard Harmonica School, the
Sheldon Concert Hall series and online
training videos.

Sandy sees the St. Louis harmonica
community “as a blues hub with more
of a Chicago style influenced by Little
Walter and Keith Doder.” He says it’s
the real deal “a place that loves and
supports the blues…it’s thriving and I’m
proud to live in a community that take
this instrument seriously.”

Check out Sandy Weltman’s new
CD 'Cigar Box Hymns' or live with
The Carolbeth True Trio, Hot Club
Caravan, Farshid Etniko, or, New World
Harmonica Jazz.

While stationed in Ft. Bragg NC
in 1974 Glenn Changer used the last
five bucks from a month’s pay to buy
a harmonica. He wanted to play cross
harp blues. The Rolling Stones and Led
Zeppelin led him to the blues but it was
Library of Congress Records that took
him to the roots.

Changer says, “I was lucky to be
living in the Piedmont region where all
of this music was so accessible.” Little
Walter, Sonny Terry and James Cotton
became part of his education. By 1980 he
was at Truman State playing with “Low
Guys” a blues rock band and starting his
own, “The Glenn Changer Band,” that
was more country. “You gotta be diverse
to play,” he says.

By the mid 80’s Changer was in St.
Louis where John May hooked him
up with the “Mojo Tooth Band.” His
Hohner Golden Melodies then migrated
to the “The Blues-O-Matics” and finally
“Patti and the Hitmen” where his west
coast jump/Piedmont blues style has
resided for the past 25 years. He loves
the harp’s emotion and “that in your face
ballsy hard punching harmonica tone…
that’s me.”

continued on page 14

12 The St. Louis Blues Society BluesLetter12 The St. Louis Blues Society BluesLetter The St. Louis Blues Society BluesLetter 13The St. Louis Blues Society BluesLetter 13

SOULARDSOULARD
King Solomon Records

BLUES
BAND

(314) 832-4924
www.soulardbluesband.com

dwyerart@yahoo.com

RFT “Best Blues Band”
13 years in a row

Unconventional Workspace for the
Unconventionally Employed

nebulastl.com

Electric Blues - -

Band

STL USA

618-292-7196
jeffchapmanmusic.com

Upcoming Shows
June 23   BB's Jazz, Blues & Soups  10:00p

700 S. Broadway - St. Louis, MO

June 27  Sheldon Concert Hall  7:30p
3648 Washington Blvd - St. Louis, MO

June 29 BB's Jazz, Blues & Soups 7:00p
700 S. Broadway - St. Louis, MO

June 23 CJ Muggs Bar and Grill 9:00p
101 W Lockwood - Webster Groves, MO

July 2 Bond County Bicentennial 10:00p
Downtown - Greenville, IL

12 The St. Louis Blues Society BluesLetter12 The St. Louis Blues Society BluesLetter The St. Louis Blues Society BluesLetter 13The St. Louis Blues Society BluesLetter 13

continued from page 12

Glenn’s highlights include opening
for the Fabulous Thunderbirds, Marcia
Ball and Kim Wilson. He brags on his
peers Jim McClaren, Eric McSpadden
and Jon Erblich and the St. Louis fat
tone sound saying, “the competition is
all about tone here.” He also recognizes
players like Magic Dick (J Geils Band)
and John Popper (Blues Traveler) who
have helped popularize the harp with
younger audiences.

The musical excellence of the STL
blues community continues to impress
Glenn as does “its remarkable kindness
in looking out for each other.” He also
wants the world to know that “our harp
players are as good as anywhere but have
never gotten the recognition of Chicago
or West Coast players.”

To hear Glenn check the Patti and the
Hitmen Facebook page for upcoming
shows at 1860 Saloon or Johnny’s in
Soulard and the Broadway Oyster Bar.

Bill Edwards grew up in a Georgia
home in the 70’s where there was a
record collection of 45s from Bo Diddly,
Little Richard, Elvis and country stations
on the radio playing Jimmy Reed and
Chuck Berry. He got his first guitar at 12
but he was always drumming on stuff. It
came naturally.

Working his way through college,
Bill used music as a release for any
tough times. He learned acoustic guitar
while drumming for a blues rock band.
Hearing Muddy Waters for the first time
was life changing “I immediately went
out and bought a Hohner Marine Band
harmonica.” He had a natural ability and
soon realized “I was a drummer with a
harmonica problem.”

Edwards wanted to play harp but
drums paid the bills. His band, The
Urban Shake Dancers, toured with The
Black Crows. Their breakthrough never
happened and eventually the music took
a back seat to career until the Great
Recession led him to move to his wife’s
hometown. The harp came back out “to

keep busy and keep the blues away.” He
also changed careers and began working
as a teacher.

In St. Louis, Edwards found “a blues
town where people know what they
expect to hear. They have high standards
because there is so much good music
here.” He credits Eric McSpadden with
helping teach him how to have a stage
presence and encouraging him to play.

He remains impressed. “There are
so many good harp players here…they
have melodic lines and know how to
hear different tones and scale.” More
than that, “St. Louis likes to entertain
people…there’s a culture of people here,
it’s like a fabric, one big blues band
where folks sit in and play with each
other.”

Look for Bill Edwards around town
playing duets with Jon Erblich and
gigging in different combinations.

Playing in bands started in grade
school for Chuck Loeb. Back then
trombone was his instrument. During
summer break in 1968 he bought a $3
harmonica because “it was cheap, fit in
your pocket and you could walk around
with something to play.” Then he heard
Paul Butterfield and his next band was
The Miff Mole Blues Band.

Loeb ended up in St. Louis in the
early 70s but life, marriage, a child and
work, intervened with his playing for
nearly 20 years. He picked up his harps
again in the early 90s, began jamming
at Off Broadway and eventually landing
a gig with Dutch Schultz and the
Untouchables. His own band, Chuck
Loeb and the Blues Haulers, followed
and he is currently playing with Marty
D. Spikener’s On Call Band.

Loeb says he learned by listening to
British invasion bands like John Mayall
with Duster Bennet, Little Walter and
James Cotton. He uses his Lee Oskar
and Suzuki Manji harmonicas “in a Paul
Butterfield or James Harmon style.”
Defining the St. Louis style “is hard,” he
says, “because here the guitar is usually
the lead.”

Chuck admires local players like Eric
McSpadden and John Erblich for their
talent and friendship. He smiles when he
says, “Keith Doder used to piss me off
because he was always better than me
but what a sweet guy.” It’s a talent pool
“so deep,” he says, “that in any other
city I’m first tier but in St. Louis I’m
second tier.”

Chuck thinks St. Louis has the greatest
blues scene anywhere with music seven
nights a week with good quality players.
The harp community is special to him
because they are “sweethearts…I can’t
think of a player in town who isn’t easily
approachable and willing to reveal their
secrets.”

You can hear Chuck playing with
Marty Spikener’s On Call Band and on
their track “Crawlin Back” on the St.
Louis Blues Society '16 In 16' CD.

The flute was Howard Young’s
instrument until he heard two guitars and
a harmonica in 1967 in a college coffee
house. When he heard that harp, “it was
the sound and feeling,” he says, “I knew
I wanted to play music from emotion not
just paper.” A ‘C’ harp and Tony ‘Little
Sun’ Glover’s guide fixed that problem.

Two years later Young was practicing
in a Mizzou echo chamber stairwell
when another guy showed up with a
bottleneck guitar. Three weeks later they
were appearing in local coffee shops.
Howard learned “from the bottleneck
play, practicing guitar riffs and the
music of Paul Butterfield, John Mayall
and Charlie Musselwhite.” Sonny Boy
and Sonny Terry bargain bin records
pitched in too.

Life and work led to a 20-year break
from music until a friend heard him
playing at a 1995 company picnic and
recruited him to a Mike and Mins jam
session. The harps came out and he
later began playing with bands like The
Melissa Neels Band and Rob Garland
and the Blue Monks. One of his fondest
memories was the night Victor Wooten
asked him to sit in with Bela Fleck and
the Flecktones.14 The St. Louis Blues Society BluesLetter The St. Louis Blues Society BluesLetter 15

St. Louis Blues Society ball caps
are available at our Square Market

 stlouisbluessociety.org/merchandise--2

Every Monday Night 7 – 10 PM

 Tim Uncle Albert
 Dan Stove Handle Jackson
 Randy Blind Lime Roberts

Hammerstone’s @ 9th and Russell
In historic Soulard 314-773-5565

2438 McNair, St. Louis MO 63104
bluescitydeli.com melospizzeria.com
314.773.8225   314.833.4489

Thursday 6/1 The 44s w/special guests: Orphan Jon and the Abandoned
Thursday 6/8 Paul Niehaus Review
Saturday 6/10 St. Louis Steady Grinders
Thursday 6/15 Adrianna Marie and her Groovecutters w/ LA Jones
Saturday 6/17 The Gaslight Squares
Thursday 6/22 Nate Boff Band [Austin] w/ Michael Ledetter and Sal Ruelas
Thursday 6/29 The Kingdom Brothers
Saturday 7/1 Big Mike and Elliot Sowell
Thursday 7/6 The 24th Street Wailers
Thursday 7/20 Jeremiah Johnson Band
Thursday 7/27 Big George Brock and the New House Rockers

 June July

come
 visit us
 up front

or, c
he

ck
ou

t o
ur

 g
ar

ag
e

ou
t ba

ck

Live Music

Young says he “never paid much attention to what
his style is although people tell him it’s smooth.”
He “keeps it simple” while using his Bushmen
harps to play all kinds of music. He says, “I am an
accompanist… you don’t overdo it, you play your
part in the band.” He also admires players like Sandy
Weltman for his “mastery of the instrument” and
“the lines and feelings in Jim McClaren’s playing.”

Howard says he had no idea when he started
“about the connections and good people I would
meet.” He says St. Louis “is a marvelous blues
music scene with an inviting inclusive harmonica
community where we all know each other and you
are always invited to join in.”

See Howard at the Highway 61 Roadhouse
Tuesday jam or with these bands: Pocketchange
Blues Band, The Bedlam Brothers and Bag Lunch
Blues Band.

14 The St. Louis Blues Society BluesLetter The St. Louis Blues Society BluesLetter 15

parts about it is that I get to have that difference which keeps it
interesting and hopefully keeps the audience interested in coming
to different shows. I haven’t spent a lot of time in Chicago or New
York, but the time I have spent in those places I haven’t found
the variety of harmonica styles I find in St. Louis. Sandy could
be playing klezmer or gypsy jazz and on the same night you can
go ten minutes away and see Eric playing Louie Jordan songs or
delta blues songs and then go five minutes away and then see Jim
McClaren playing the horn lines in the social club. I really feel
lucky to be a St. Louis musician.”

RYAN KOENIG
Ryan is most well-known for performing

in Pokey LaFarge’s group, but also works with
the Rum Drum Ramblers, Southwest Watson
Sweethearts and occasionally the Hooten’
Hollars. He was around nine years old when he
got his first harmonica and played trumpet in

middle school, where he had a teacher that shared
old Motown records with him.

“I tried to copy big band licks. I was listening to Cab
Calloway and the super horn driven music. I started playing guitar
after that until I was 18 or 19, when I got the harmonica connection
with the Rolling Stones records. I quickly realized that everyone
already knew how to play guitar so I fell into the role of harmonica
player.” Koenig said.

Ryan likes that the harmonica is extremely portable and
versatile, but mostly that it is a melodic instrument. “You can be
very tasteful with it; jump up with anyone and add to the sound.
It’s a really old instrument and mostly unchanged since it hit
the market.” He was definitely influenced by many St. Louis
harmonica players, particularly Eric McSpadden. “I remember one
thing he said to me specifically, when I was still trying to figure out
the world of harmonica gear. Eric always had just a basic set up
and I asked him about it. He said the tone is in your mouth not your
gear. I carry that with me all the time.”

“St. Louis is definitely a very healthy scene. I find that most
of the people who complain about it don’t realize that it doesn’t
get that much better. If you’re going to be playing roots music
or creative music...it’s going to be hard no matter where you are.
People forget that it’s the quality to quantity level. I think that the
quality in St. Louis is very high within the quantity. Every time
I get frustrated hearing that we’re in this little box, I’ll stumble
across a band or venue that I haven’t heard or been to before and
be impressed all over again.”

ADAM ANDREWS
Adam Andrews has been performing in

St. Louis for over 15 years with such groups as
The Bottoms Up Blues Gang, the Dust Covers,
Brian Curran and Annie & The Furtrappers. He
got his first harmonica at Shattinger Music on

Broadway when he was 18 years old. “I had just
started listening to blues music on records and my

first live show was Tommy Bankhead with Eric McSpadden on a
Tuesday at BB’s.” He bought a harmonica book, got more books
from the library and played around the house until he met Eric
McSpadden who started showing him the tricks of the trade.

“Back when I first started Keith Doder, Eric McSpadden, Jon
Erblich, Jim McClaren, Chris Taylor and Arthur Williams were
playing a bunch. Every night of the week you could go somewhere
and find one of those guys playing and on the weekends they all
had shows. It was hard to decide which of them to go see play.”
Andrews said.

“I’ve been playing live since 2001 which is so crazy to think
about. When I started I didn’t really think that far ahead. I never
thought I would still be gigging like this…or turn it into a career.
Music can be amazing and also a struggle, but it’s totally worth it
in the end; connections with other musicians, being able to change
the mood of people with your sound. I do feel like I wouldn’t have
had this opportunity anywhere else not without the welcoming of
the community. I worked hard but wouldn’t have been able to do
it without the community. Every single other harmonica showing
you everything you need to know, even if you don’t think you need
it, they’ll tell it to you anyway. They keep me in check and keep
my musicality up so I can represent St. Louis as it should be.”

Several years ago Adam started diving into the harmonica
literally by working on his own instruments. “One thing that has
changed my playing is learning the physical parts of the harmonica.
And how your adjustments affect your playing…the overall affect
is that the actual tone can be brightened with the type of material
you use in the comb, and it also ultimately makes it louder when
you open it up more, when you adjust the reeds and the reed plates
it makes it a little easier to hit all the notes you’re looking for.” He
said.

“From the past bands that I’ve played in from the Bottoms
Up Blues Gang to the Dust Covers, they are all a different
approach. Even the musicians…each gig you have to prepare
mentally for the difference in personalities and bands and attitudes
of the performance or what equipment to bring. One of the best

While there are quite a few harmonica
players who have been on the scene
for decades, there are also a handful
of younger musicians who have really
come into their own in the last few
years. Adam Andrews, Ryan Koenig and
Greg Hommert have been influenced
by many local harmonica players, have
found their own sound, and have been
performing on stages all over the world.

Adam Andrews photo
by Bob Baugh

Ryan Koenig photo
by Erik De Klerck

by Jeremy Segel-Moss

16 The St. Louis Blues Society BluesLetter The St. Louis Blues Society BluesLetter 17

THE ST. LOUIS BLUES SOCIETY'S
NEWEST COMPILATION CD

16 IN 16
IS AVAILABLE NOW AT

stlouisbluessociety.org/merchandise--2

16 local blues artists 16 original songs

GREG HOMMERT
Greg got his first harmonica at Silver

Dollar City as a gift from his grandmother when
he was ten and kept it in his pocket from then
on. He was hooked when he heard John Popper
in his early teens, bought a bunch of records

and learned them by ear. Like so many musicians
in St. Louis, one of his first mentors was Eric

McSpadden who he met at the Broadway Oyster Bar.

“I met Eric while he was on set break getting food at White
Castle and he just scooped me up. He took me down to BB’s and
put me on stage with Rich McDonough, John May and Joe Pastor.
That was terrifying because I had never played with a band before.
After that I was glued to Eric’s heels for the next few years.”
Hommert said.

Greg then attended a SPAH Convention, the annual
harmonica convention that moves around the country and often
stops in St. Louis. It was there that he was introduced to heavy
hitters like Howard Levy, Jason Ricci and Carlos Del Junco, as
well as blues players like James Cotton. He then spent time taking
lessons with St. Louis’ own heavy hitters like Keith Doder and
Sandy Weltman. Sandy blew his mind after just coming from the
SPAH convention. “He encompassed everything I had been teased
with at the conference all packaged up in one person…and in my
own city!”

Of course, playing harmonica and performing it on stage
are two different talents. “I got the technical stuff from SPAH, but
Eric taught me a foundation of music. Everything from how to
dial in the mic to what you’re supposed to be doing when you’re
not playing.”

Greg will be the first to brag on St. Louis. “My favorite thing
is the diversity. We are a harmonica town. And I think it is cool that
everyone’s tone reflects their character. After being in Nashville for
a few years—where there are not that many harmonica players—
the harmonica players didn’t interact in the same way as here. I
play because there is a community here for it, Gateway Harmonica
Club, and the players that are here—people to take lessons from.
You don’t have that in very many other places.”

“My first peer relationship on the harmonica was Adam
Andrews. Access to great teachers was helpful, but I also had
someone to go through the experience with, nerd out and talk tech.
Adam was perfect for that because he is so tasteful in what he does.
St. Louis is perfect for a player like me. I’m a very melodic player.
My style changes, its blues with a lot of jazz and my style changes
depending on what I’m learning. We have one of the world’s most
authorities on klezmer music and at the same time we have Arthur
Williams—one of the last outposts of tongue blockers—and they
are all right around the corner and accessible.”♫

Gregory Hommert
photo by
Charles A. Johnson

16 The St. Louis Blues Society BluesLetter The St. Louis Blues Society BluesLetter 17

contact Jeremy Segel-Moss
jsegelmoss@stlouisbluessociety.org

advertise in the BluesLetter

B L U E

L O T U S

S T U D I O

audiophile oriented,

located in southampton

neighborhood

recording

mixing

mastering

BLUELOTUSRECORDINGS@GMAIL.COM

314.397.3823

Soulard
Blues
Band

EVERY MONDAY AT 9PM
the longest running
blues jam

in the world hosted
by the

18 The St. Louis Blues Society BluesLetter The St. Louis Blues Society BluesLetter 19

Musicians Directory

Aaron Griffi n
aggriff dog11@gmail.com
314.378.0022
Big Mike Aguirre
and the Blu City All Stars
www.bigmikestl.com
618.610.7467
Bob Case
www.bobcasemusician.com
bobcasemusician@sbcglobal.net
314.807.5770
Bottlesnakes
Nick Pence
www.facebook.com/
thebottlesnakes
314.657.6114
The Bottoms Up
Blues Gang
Jeremy Segel-Moss
www.bottomsupblues.com
314.482.0314
Brian Curran
www.briantcurran.com
314.753.1395
Brother Jeff erson Band
Jeff Chapman
www.jeff chapmanmusic.com
618.292.7196
Dave Black
 www.daveblackstl.com
314.647.1415
Deja Blu STL Blues Band
Amy Sampo
www.dejablustl.rocks
dejablustl.rocks@yahoo.com
314.853.5788
Delta Soul Revival
Tyler Stokes
www.deltasolrevival.com
deltasolrevival@gmail.com
314.330.5028
Ethan Leinwand
www.ethanleinwand.com
202.558.8513
Eugene Johnson
& Company
www.eugenejohnson.org
314.537.2396
Gateway Blues Band
Jeff Sieth
www.gatewaybluesband.com
618.830.3347

Green McDonough Blues Band
Laura Green 314.808.0158
Rich McDonough 314.625.1787
www.thegreenmcdonoughband.com

The House of Bishops
Zydeco Show and Blues Revue
Ron Clingenpeel
www.bishopsmusic.net
314.249.5908
Hudson & the Hoodoo Cats
Hudson Harkins
www.hudsonband.com
314.603.5641
JD Hughes & The Fuze
www.jdhughes.net
314.954.7288
Jim McClaren
www.jimmcclaren.com
314.664.3449
Johnny Dean Blues
John Wilson
jdeanblues@yahoo.com
314.534.8060
Kingdom Brothers Band
Bob Walther
www.kingdombrothersband.com
314.910.8490
Larry Griffi n
& Eric McSpadden Duo
Larry Griffi n
ljgriff 43@yahoo.com
314.662.1857
Marty D. Spikener’s
On Call Band
spikemoves@hotmail.com
314.435.7053
Matt “The Rattlesnake” Lesch
Chris Totty
www.reverbnation.com/
matttherattlesnakelesch
314.596.8116
Melissa Neels Band
melissaneels.net
314.306.8407
North of the Quarter
Toby Mechem
www.northofthequarter.com
314.691.7056
Pat Liston
Dawn Liston
www.patliston.com
618.741.1166

Paul Bonn
& The Bluesmen
bonnblues@gmail.com
618.632.9420
Paul Niehaus IV
Blue Lotus Studio
www.bluelotusrecordings.com
314.397.3823
Raven Wolf
C. Felton Jennings II
www.pugdogrecords.com
314.550.2743
Raw Earth “Casbah-ssippi”
Ivan Martin
www.facebook.com/
RawEarthNation
314.605.3474
The Rhythm Section
Road Show
Andy Coco
www.rsrs.co
314.255.3708
Sins of the Pioneers
Mark “Sunny Boy” Mason
www.facebook.com/
TheSinsofthePioneers
314.481.3380
Soulard Blues Band
Art Dwyer
www.soulardbluesband.com
314.832.4924
The Spys
Michael Shornick
www.facebook.com/
The SpysBand
314.662.7555
Tom Hall
www.tomhallmusic.com
314.853.0060
Tommy Halloran
and Guerrilla Swing
www.tommyhalloran.net
314.243.3147
Uncle Albert
Tim Albert
dogschew@aol.com
www.facebook.com/
unclealbertband
618.660.7935

Musicians
advertise your contact information in
the BluesLetter

contact Kari Liston
 karithewrist@gmail.com

a one-year listing includes a link on our website

18 The St. Louis Blues Society BluesLetter The St. Louis Blues Society BluesLetter 19

Visit BBBFridayNightBlues.com for details • #DevonsBlues

Must be 21. Gambling problem? Call 1-888-BETS-OFF. ©2015 Pinnacle Entertainment, Inc. All rights reserved.

AMERISTAR.COM 866.MORE FUN (667.3386)

