

BLUESLETTER

In Remembrance

Stephen Martin 1959 – 2019

Daniel Butler 1964 – 2019

Also Inside! Reed Radcliffe's photos from the Road to Memphis,
Bob Baugh's Blues Beat, The Baby Blues Showcase

PRESERVING AND PERPETUATING BLUES MUSIC IN AND FROM ST. LOUIS SINCE 1984

CONTENTS

- 3 International Blues Challenge Benefit for St. Louis Representatives
- 4 18th Annual Baby Blues Showcase
- 5 The Blues Beat by Bob Baugh
- 8 A Gentle Soul and an Astounding Musician tribute to Steve Martin by Susan Martin
- 9 Soul Heaven has a Production Technician tribute to Dan Butler by Bob Baugh
- 10-11 Reed Radcliffe At Large Road to Memphis photos
- 13 St. Louis Blues Society End of Year Membership Special
- 15 St. Louis Musicians Listing

Welcome to the final BluesLetter of the decade. It has been a really good year for the St. Louis Blues Society, St. Louis Blues music and the city as a whole. We are very proud of the work we've been doing and are excited for the future projects and evolution of the organization.

E-mail Jeremy

I'd love to hear from you!

Please write me at jsegelmoss@stlouisbluessociety.org and let me know if you have been to the Dark Room on a Tuesday yet.

We would like to congratulate the 2019 Road to Memphis winners who will be representing St. Louis at next year's International Blues Challenge: The Jake Curtis Band and Brother Jefferson with Rich McDonough. We had a great event showcasing some of St. Louis' strongest talent. Thanks to everyone who attended. If you have a chance, please go see these groups and tip extra generously to help with their trip to Memphis. We'll be hosting a benefit show for the groups on December 8 at BB's Jazz Blues & Soups. Hope you can make it!

The annual election for Board Members of the St. Louis Blues Society is also right around the corner. All members should be looking for ballots in their mailboxes mid-December. It looks like we'll be including some new faces on the ballot to bring new energy to the organization. Please make sure you vote and return your ballots. Election night will be the 4th Tuesday of January. We will have more details to come about that event soon. 2020 has all the makings of becoming a banner year for the STLBS and for St. Louis Blues music. We are working hard to create more programming, better outreach, additional funding, opportunities for musicians and capacity for telling the story of St. Louis Blues music by the people who create it. If you are someone who has ideas, wants to get involved or has questions about why and how we do what we do...please reach out! I am always available by phone or email to talk about any aspect of the organization. I am a firm believer that change comes from those who participate—and we want your participation.

Thanks to everyone who has made 2019 a great year of music and community. We are all looking forward to what 2020 will bring and hope you will be a part of the future.

Jeremy Segel-Moss, Chairperson, Board of Directors

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
Editor
mktonnies@stlouisbluessociety.org
Jeremy Segel-Moss
Co-Editor
jsegelmoss@stlouisbluessociety.org

© 2019 St. Louis Blues Club

Officers

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

Advisory Directors
Charles Taylor
Legal Consultant

Board of Directors

Michael Battle
Gene Dobbs Bradford
Ridgley "Hound Dog" Brown
Terry Hardin
Lee Howland
Richard Hughes
Erika Johnson
Paul Niehaus IV
Kelly K Wells
Johnny Willis

Directors Emeriti

Ron Edwards
Bernie Hayes
John May

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.

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.

Good Luck

Representatives

DECEMBER 8, 2019

**Jake Curtis
Blues Band**

Brother Jeff & Big Rich

Best Produced CD Winner:
Anne Linders

INTERNATIONAL BLUES CHALLENGE BENEFIT

PERFORMANCES BY THIS YEAR'S ST. LOUIS IBC REPRESENTATIVES

BB's Jazz, Blues & Soups

700 South Broadway

3-6 pm • Doors open 2 pm • \$10 at the door

www.stlouisbluessociety.org

Proceeds go to the band and solo winners to help defray their travel costs.

18th ANNUAL BABY BLUES SHOWCASE

SUNDAY, DECEMBER 1

PERFORMANCES BY:

Marquise Knox - Little Dylan - Aaron Griffin - Matt Lesch
Sweetie & The Toothaches - School of Rock

∞: special performance by Kalia Townsend :∞

EMCEE Alonzo Townsend

\$15 OR \$10 WITH 5 CANS OF FOOD

BB'S JAZZ, BLUES & SOUPS - 700 SOUTH BROADWAY

The Blues Beat ★★

Bob Baugh
November 2019

Big City Rhythm and Blues Showcases STL

Watch for the December issue of *Big City Rhythm and Blues* magazine. The theme will be *Meet Me in St. Louis*. The publisher, Robert “Junior” Whitall, had observed the increasing notoriety of the St. Louis Blues scene: the opening of the National Blues Museum, the profile of artists like Marquise Knox, Jeremiah Johnson, Mike Zito, and Hy-C & Fresh Start’s win at the IBC. He and his wife Shirley Mae Owens came for the museum’s exhibit of his own art *Happy to Have the Blues*, this summer. They left impressed by the local history, the live blues scene and the quality of the music they heard. Whitall became a believer and said, “We need to let the rest of the world know what is going on here.”

Cigar Box Guitars: 21st Century

A fun new exhibit now on display at the National Blues Museum features over 50 fully-functional, homemade instruments made within the last year. The show is a testament to the ingenuity of musicians who lacked the resources to

buy luxuries like guitars, so they made their own. What grew out of necessity has become an artform in modern music. If you have ever seen Samantha Fish in concert, there’s a good chance you will have seen her play her oil can guitar. Which also goes to show you that cigar box guitars aren’t just about cigars. People made instruments out of anything that worked for stringing from cigar boxes to toilet seats.

Visitors can even try one out from the group available on the floor display and see what Lightnin’ Hopkins was talking about, “So I went ahead and made me a guitar. I got me a cigar box, I cut me a round hole in the middle of it, take me a little piece of plank, nailed it onto that cigar box, and I got me some screen wire and I made me a bridge back there and raised it up high enough that it would sound inside that little box, and got me a tune out of it. I kept my tune and I played from then on.”

Musicians at Work

Lots more churnin’ and burnin’ in the studio at Paul Niehaus’ Blue Lotus Recordings. He is hard at work with musicians layin’ down tracks in his south side basement studio for the St. Louis Blues Society 19 in 19 CD. Niehaus also has a full recording calendar with lots of other bands producing new albums. Jake Curtis has a new one, *Tales for the South Side*, in time for the Memphis IBC where he will represent the St. Louis region.

Roland Johnson has just released his second all original album, *Set Your Mind Free*. Other artists at work there includes Jon Bonham, Miss Molly Simms, Gene Jackson, Walt Greiner, Daniel Hamm, Brother Jefferson, Sweetie and the Toothaches. Niehaus is even working on his own solo album.

Another much-anticipated release is the Big Mike Aguirre and his Blu City All Stars album. Two singles, “Deal with the Devil” and “It Won’t be Long” have been released and received airplay on KDHX. The album should be released in January.

Marquise Knox and his band are back from touring with ZZ Top for several midwest dates during their 50th Anniversary Tour and reported, “It has been an honor and a pleasure to help ZZ Top celebrate their 50th Anniversary! This tour has been fruitful, educational and very generous towards the band and myself!”

Al Holliday and the East Side Rhythm band headed out in late October for a month-long tour through Germany and the Netherlands. Big Mike Aguirre and Neil C Luke will join them for the last week. They will all be back in time for the release of Holliday’s new Christmas album, *Christmas in America*. It includes a bonus track, Woodie Guthrie’s “Deportee.” Al hopes to raise some money for RAICES, The Refugee and Immigrant Center for Education and Legal Services. Don’t miss the 7 pm release party November 22 at Off Broadway. 🎵

THE ST. LOUIS BLUES SOCIETY PRESENTS
BLUES EVERY TUESDAY NIGHT

VISIT THE DARK ROOM STL.COM FOR MORE INFO

7PM - 10PM | NO COVER

THE DARK ROOM
BY GRANDEL

The Dark Room at the Grandel Theater

3610 Grandel Square, St. Louis MO 63103

(314) 533-0367

The St. Louis Blues Society BluesLetter

BB's JAZZ, BLUES & SOUPS

THE PRESERVATION HALL OF ST LOUIS

700 SOUTH BROADWAY 314-436-5222
 BBSJAZZBLUOSSOUPS.COM FACEBOOK & INSTAGRAM
 OPEN MON - FRI 6PM - 3AM SAT & SUN 3PM - 3AM LIVE MUSIC NIGHTLY

SOULARD
 Since 1978 **BLUES BAND**

RFT "Best Blues Band"
 13 years in a row

(314) 832-4924
www.soulardbluesband.com
arthurdwyer1@gmail.com

King Solomon Records
 NOSOTROS HACEMOS EL BLUES

THE GENE DOBBS
 BRADFORD
BLUES
 EXPERIENCE

LET THE PARTY BEGIN!!!

314.616.1252
GDB@GDBBLUESX.COM

RECORDING
MIXING
MASTERING

AUDIOPHILE ORIENTED,
LOCATED IN SOUTHAMPTON
NEIGHBORHOOD

✉ BLUELOTUSRECORDINGS@GMAIL.COM
☎ 314.397.3823

 **THE
CORNER KEG
PUB**

1300 Main Street • Highland, IL 62249
618-651-1300

Open 7 days a week and holidays

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

advertise in the **BluesLetter** contact **Jeremy Segel-Moss**
jsegelmoss@stlouisbluessociety.org

**BROADWAY
OYSTER BAR**

Music for your ass!

EVERY MONDAY AT 9PM
*the longest running blues jam
in America hosted by the*
Soulard Blues Band

EVERY SUNDAY AT 8PM
LEGEND SUNDAY
with
Kim Massie

736 South Broadway 🎵 314-621-8811 🎵 Live Music Nightly
for more information or to sign up for our email blast go to: broadwayoysterbar.com
follow us on Twitter @oysterbarstl or like us at facebook.com/broadway-oyster-bar

Stephen Martin 1959 – 2019

A Gentle Soul and an Astounding Musician

A Celebration of Life was held for Steve at BB's on August 25.

This obituary from the celebration was written by Steve's sister, Susan Martin, and reprinted with permission.

Beloved...Son of Benjamin and Patricia Martin, Brother of Logan and Susan Martin, Brother-in-law of Mary Knight-Martin and Ken Shadlen, Uncle of Ben Martin, Kate Martin and Louisa Shadlen, Companion of Judy Boring and Friend to many.

Musician, with various artists and bands, including Dark Victory (his first band!), BOB, Billy Gayles, the Mighty Big Band, Marsville, Kim Massie, Roland Johnson and Soul Endeavour, and many, many other great musicians.

It would be easy to say that Steve was all about the music because in many ways, he was. He knew from early on that music was his passion. He received his first guitar when he was six and he spent his life doing what he wanted to do—making music. Playing it. Recording it. Writing it. His formal music training was limited—he had soon learned all he could from his first guitar teacher, and he wanted to learn by doing. He met up with Billy Gayles from Ike Turner's Kings of Rhythm as a kid and started playing East St. Louis nightclubs and learning the ropes of the music business. Steve went on to do a stint at the Berklee School of Music in Boston and then toured with the U.S. soul singer Marcus Kelly's band.

In the 1980s, Martin formed a rock and roll band called BOB that terrorized St. Louis clubs for a few years. He eventually re-teamed with Gayles to form Billy & the Preachers, who played locally to a large following. Steve and Billy then formed The Mighty Big Band in 1986; it continued after Billy's death, featuring various singers including Larry Thurston, Stacy Johnson, Roland Johnson and Margaret Bianchetta. At the time of his death, Steve was performing with Kim Massie (since 2004) and with Roland Johnson and Soul Endeavour (formed in 2011).

Recently when discussing an article on Buddy Guy, he wrote that it, "reminds me not to take for granted that I got to share time with a few who were part of the period in America when the whole blues thing happened. As a white guy, I've always struggled with calling myself or trying to be a 'blues musician,' whatever that means, but the 'real' side of it is that I did get an inside look and was able to absorb some of the energy of that special time in history."

So, a lot of Steve's life was music. But he wasn't just about the music. He was also all about his many friends and family. Steve didn't have a lot of faith in the official systems of society. Speaking at his father's memorial service, he explained that he had doubts about his parents' efforts to change society from within its existing structures. But he also admitted that secretly, within himself, "there's been a part

of me that hopes they've been right all along." And Steve did have faith in people. Especially after his rebellious teenage years (!).

Steve spent his life caring for others. He took people at face value. He was always willing to share a joke, to discuss a theory on alien existence or economics, or to listen to a problem and offer words of support. He was always there for those who needed him, including his parents as they got older, his friends and family, and other musicians.

Steve was a "gentle soul," a bit of a goof, and an astounding musician. He is loved, and he will be greatly missed.

If you would like to do something in Steve's name, please go out and support your local music scene and/or use your vote to help ensure healthcare for all. 🎵

The original Mighty Big Band at Molly's in Soulard, 1992. From left: Billy Gales (1931-1993); Rich Cotton (-2010); Margaret Bianchetta (with young Kaleb Kirby); Mike Prokopf (-2014); Steve Martin (1959-2019); and Tom Hall. photo courtesy of Margaret Bianchetta

Daniel Butler 1964 – 2019

Soul Heaven Has a Production Technician

by Bob Baugh

Every band has a member you never see onstage. These are the artist/technicians who use the stage as their tapestry to create settings and paint performances with mood enhancing light and sound. Daniel Butler was one of those artists. The National Blues Museum and the Sheldon Concert Hall were his home away from home. His sudden passing at the age of fifty-five stunned the blues community.

Butler, the youngest of nine children, grew up in a mid-city four-family flat on Etzel Street with a love of art. His life partner Juliette Yancey said, “He really had an artist’s soul. His mom was a homemaker and his dad a workingman so she didn’t get many flowers, but Dan would draw her flowers and frame them.” She and a high school art teacher encouraged his talent. Butler would walk from his home to the St. Louis Art Museum to study the artwork and draw. It led to a high school internship at the museum. After graduating from Southwestern High in 1982 he applied for the museum’s auditorium coordinator position.

Even though he had no experience, Butler had impressed them with his love of art, skills and his “I can do it,” attitude. During his years there (1983-2001) and on other stages in town he learned stagecraft, the stagehand work that covers everything from building sets to lights and sound. Eventually his resume would list stagecraft union affiliations (IATSE) with Stagehands Local 6, Projectionist Local 143, Studio Mechanics Local 493 and IBEW Local 4.

In the mid 80’s Butler honed his sound skills with Reggae at Will as their soundman. When he met Charles “Babatu” Murphy, a member of St Louis’s first reggae band the Infrared Rockers, he found a sound brother. Murphy laughs at the memory: “It was a friendly competition between the bands. Dan and I shared a passion for sound. We were always comparing notes. We liked to look things up and

learn whatever was needed for the best possible sound for an audience.” They would lose touch, but the bond was always there.

Through the 90s Butler became a craftsman working his way through the arts community. He was a carpenter with The St. Louis Black Repertory Company and Stages St. Louis; and a Stagehand, Lighting and Technical Director with the St. Louis Ballet, the Opera Theater of St. Louis and Ballet Midwest. He even shared in a 2006 Mid-America Emmy as a photographer for *Conversation with Paul Rusesabagina*.

Butler moved to the Missouri History Museum (2001-2007) as their AV coordinator. It was the Emerson expansion era with a new auditorium and new productions including *Twilight Tuesdays*. The museum was also the place he would meet two important folks in his life, Jackie Dace the African American History curator and a writer who would become his partner, Juliette Yancey.

Dan and Juliette first met in 2000 but didn’t begin dating until 2005. Later they settled down together and started a family, Brandon (2011) and Arabella (2014). Juliette recalled those times, “Dan was older and never thought he would have a family. When we did, he was thrilled. He was an awesome devoted dad. He would turn down big money jobs for family. Our last conversation was about back to school, what hopes we had for the year and about his talking to Brandon about being a good big brother for Bella as she started school.”

Yancey also spoke about how Butler looked at his own work. “He used to say, ‘I’m a jack of all trades and a master of none,’ but later he began to say he didn’t like that because he did work hard to master each of his areas of expertise. He would tell me, ‘When I die, I going to be a legend in this town.’” She spoke to the artistry and his love of

Dan Butler at the NBM with friends: from left, Dan, Dylan Triplett, Charles “Babatu” Murphy, Donald Kinsey, Jesse Lopez

photography and drawing, “The artistic ethic never left him; he just transferred it to the technical side of things ... the stagecraft, the sound, the lighting. He was such a sensitive soul it was why he connected with musicians. He saw things through an artist’s eyes or a musician’s ears.”

Settling down coincided with Butler’s becoming a regular at The Sheldon Concert Hall where he became fast friends with his boss, Tim Albert (Uncle Albert). “We worked together for more than ten years. He was my friend and right-hand man. I never had to worry. He was one of the best lighting guys in St. Louis and the only guy I trusted to slide into my chair at the soundboard. Dan always had my back. He was in demand because of his many skills. What was unusual was we would get calls from national touring acts that would request Dan. They had worked with him before. Very unusual. No one does that. He was a proud black man who was willing to try and change his small part of the world.”

The National Blues Museum (NBM) opening brought all the pieces together. Jackie Dace, the museum’s Internal Affairs Director, knew Butler from the History Museum. She recruited him to the Legends Stage to work with another tech, Charles “Babatu” Murphy. It was a joyous reunion. “One day Jackie brought in Danny to introduce us to each other,” Murphy said, “Man, we just cried and hugged each other. It had been 30 years. As we worked together, we realized how much we shared. We learned from each other to take things to a new level. It was all about sharing and learning.”

They tuned the room and found a new friend in Terry Hardin, the Operations Manager for the museum. Together they made the stage and sound shine. “Dan and I had been on parallel paths,” Murphy said, “It was destiny. I taught all kinds of career and technical ed in production technician skills.

continued on page 12

REED RADCLIFFE AT LARGE

Performances at the 2019 Road to Memphis from top left: Walter Greiner; Mz. ShA; The Ka'ShA Band; Giuseppe & Rodrigo; Brother Jeff & Big Rich; Jake Curtis; The Jake Curtis Band; Bernie Hayes, emcee; Little Dylan; Little Dylan Band; Jerry Minchey, STLBS Road to Memphis Committee Chair; Marty D. Spikener; Marty D. Spikener's On Call Band. Awarding the winners: Brother Jeff and Big Rich, winners of the solo/duo contest; Jake Curtis Band, winners of the band contest.

ST. LOUIS BLUES SOCIETY'S REGIONAL INTERNATIONAL BLUES CHALLENGE

THE ROAD TO MEMPHIS

photographs

SEPTEMBER 22, 2019

continued from page 9

Dan was way ahead on all kinds of technical skills because of the work he did.” They helped open the door for African American students like Josh Reynolds who said, “Dan was an awesome funny well-spoken guy. It was an amazing educational experience with them. I got to do everything from the soundboard to camera work to stage set up.”

On August 2, Butler had spent the morning setting up for the STL Philharmonic Orchestra. He went home to take a nap before the show and never woke up. Word quickly spread through the blues community. An August 17 memorial was held at the NBM. Terry Hardin was emcee for the event. Tim Albert and Jeri Peterson spoke from the stage with Adrienne Petty offering a prayer.

Peterson, a longtime friend from STL Black Repertory Theater production of *Ma Rainey's Black Bottom Blues*, told how Dan's business card stated, “I'll make your artistic dreams a reality.” “He was the gold standard when it came to sound and lights,” she said. Brittany Perry, the daughter of Butler's best friend, Anthony, told how Uncle Danny inspired her. “He was interested in my art when I was a kid,” she said, “he taught me a hand tracing technique to help my drawing. Today I am a school art teacher because of what he cultivated in me.” It was the same technique he had recently taught his son, Brandon, to help him with his handwriting.

Onstage, Murphy completed the circle with another gathering of old friends. The Infrared Rockers which today includes a couple of former Reggae at Will members provided the reggae. He also produced a moving video tribute that can be viewed at <https://ustream.tv/recorded/123551573>.

Of the many heartfelt tributes for Butler it was Terry Hardin's post, *Soul Heaven Has a Production Technician*, that spoke for many at the memorial. “My heart is heavy, but I'm at peace knowing how it went. Whatever Dan had just finished, I know he did it to the best of his vast knowledge and abilities. He worked with the best in the business and shared that with us and his proteges. He was always the consummate professional. As humble as he was though, he always said ‘Without Tu [Babatu] there wouldn't be a me.’ Dan cared how you sounded, live and on the stream, whether you were talking, playing your genre, or just a visiting high school orchestra. I Love You, and I'm going to miss you, Brother!! You are now at Peace.” 🎵

Terry Hardin speaking at the memorial for Dan Butler at the NBM August 17

jeffchapmanmusic.com
618.292.7196

UPCOMING SHOWS

- Fri. Nov. 8 - BB's Jazz, Blues and Soups, St. Louis MO - 10p
- Tue. Nov. 19 - Sheldon Concert Hall, St. Louis MO - 7:30p
- Fri. Nov. 29 Evangeline's Bistro, St. Louis MO - 7pm
- Sat. Nov. 30 - CJ Mugg's, Webster Groves MO - 9p
- Sat. Dec. 14 - 1860 Saloon, St. Louis MO - 9p
- Fri. Dec. 27 - CJ Mugg's, Webster Groves MO - 9p

REAL WOOD ★ ALL GOOD

JEP JACKSON
PIANOS, LLC

- SALES
- TUNING
- RENTALS
- REBUILDS
- REPAIRS

314-371-4527
JACKSONPIANOS.COM

JOIN THE ST. LOUIS BLUES SOCIETY

November 15 to
December 31, 2019

**Buy a Membership
for a Friend!**

Join (or renew your membership to) the St. Louis Blues Society during the period from November 15 to December 31, 2019 and receive a free “Let’s Go Blues” yellow logo t-shirt.

Use the mail-in form below, or visit our online store at: squareup.com/store/st-louis-blues-club and mention “Free yellow t-shirt” and your size preference in the note section of your order.

“Let’s Go Blues” yellow t-shirt is available in sizes: S, M, L, 1XL, 2XL, 3XL

An annual membership to the St. Louis Blues Society includes a yearly subscription to the *BluesLetter*, discounts at select venues and events, and the *St. Louis Blues Society Presents* compilation CD when published

St. Louis Blues Society Membership Form

please check your annual contribution level and return this form with your contribution to:

St. Louis Blues Society
P.O. Box 78894
St. Louis MO 63178

Name: _____

Address: _____

Email: _____

Telephone: _____

☐ I am interested in volunteer opportunities

Membership Contribution Levels

- ☐ Blue Plate Special Annual \$30
- ☐ Boogie Down Family Annual \$50
- ☐ Blue to the Bone Lifetime \$500
- ☐ Blue Business Annual \$100
- ☐ Foreign Address Subscription add \$10
- ☐ Free yellow t-shirt size _____
(November 15 to December 30, 2019)

ST. LOUIS BLUES SOCIETY PRESENTS 18 IN 18

FEATURING 18 ORIGINAL SONGS BY

Little Dylan
Torrey Casey & The Southside Hustle
Uncle Albert
Al Holliday & East Side Rhythm Band
Bob 'Bumblebee' Kamoske
Aina Cook
TJ Muller & The Gaslight Squares
Sharon 'Bear' Foehner
Saint Boogie Brass Band
Brian Curran & Adam Andrews
Ms HY-C & Fresh Start
Lobster
Lady J Huston & The Jazz Edge Orchestra
Walter Greiner
Miss Molly Simms
Chris 'Iron Jaw' Taylor & the Alley Tones Blues Band
Daniel 'Ghostleg' Hamm
Charles Hunt

PURCHASE CD ONLINE AT
WWW.STLOUISBLUESOCIETY.ORG

now available for download at:
store.cdbaby.com/Artist/VariousArtists21391

LIVE MUSIC EVERY NIGHT

WWW.HAMMERSTONES.NET

SAVED 7 NEDD 314-773-5565

2028 S. 9TH STREET SAINT LOUIS

**FIND LIVE
MUSIC**
"Bands-join free!"

Thousands of daily visitors // A 'Music Destination' website
JOIN TODAY!
STLBlues.net
Home of the Live Music Calendar - OPEN 24/7
ROCK R&B BLUES SOUL JAZZ

Home of the Live Music Calendar
BLUES • ROCK • R&B • JAZZ • SOUL
STLBlues.net
**2008
KBA**
Keeping The Blues Alive
Recipient

Support local music...always.

lonniesfarm.com facebook.com/lonniesfarm
★ ★ ★ ★ lonniesfarm@gmail.com ★ ★ ★ ★

St. LOUIS musicians directory

Aaron Griffin
aarongriffinmusic@gmail.com
 314.378.0022

**The Bottoms Up
Blues Gang**
 Jeremy Segel-Moss
www.bottomsupblues.com
 314.482.0314

Brian Curran
www.briantcurran.com
 314.753.1395

Brother Jefferson Band
 Jeff Chapman
www.jeffchapmanmusic.com
 618.292.7196

Bud Summers
budsummers.com
 618.401.5845

Gateway Blues Band
 Jeff Sieth
www.gatewaybluesband.com
 618.830.3347

**The Gene Dobbs Bradford
Blues Experience**
www.gdbbluesx.com
 314.616.1252

Giuseppe & Rodrigo
 Giuseppe D'Amelio and Rodrigo Reis
grplayblues@gmail.com
www.grplayblues.com
 203.217.5496

The Jake Curtis Blues Band
rjcurtis77@gmail.com
www.facebook.com/jakecurtisblues
 636.541.9840

Jim McClaren
www.jimmccclaren.com
 314.664.3449

John McVey Band
johnjeffmcvey@yahoo.com
www.johnmcveyblues.com
 713.382.1241

Laura Green
www.lauragreenmusic.com
 314.808.0158

Little Dylan
 Art Pollard
artpollard@mungenast.com
www.reallildylan.com
 314.285.7262

**Marty D. Spikener's
On Call Band**
spikemoves@hotmail.com
 314.435.7053

Melissa Neels Band
melissaneels.net
 314.306.8407

One for the Road (solo act)
 Harold Schellenger
a1manband@yahoo.com
 618.791.7106

**Paul Bonn
& The Bluesmen**
bonnblues@gmail.com
www.paulbonnblues.com
 618.632.9420

Paul Niehaus IV
 Blue Lotus Studio
www.bluelotusrecordings.com
 314.397.3823

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

Uncle Albert
 Tim Albert
dogschew@aol.com
www.facebook.com/unclealbertband
 618.660.7935

musicians

Did you know that STLBS refers all people looking to book bands to this list?
 Sign-up now to advertise your contact information in the BluesLetter
 contact Lee Howland at: musicianslisting@stlouisbluessociety.org

NEBULA

Unconventional Workspace for the
Unconventionally Employed

nebulastl.com

DECEMBER SHOW CALENDAR

BUY TICKETS ONLINE AT
NATIONALBLUESMUSEUM.ORG/EVENTS

- DEC 1** LADY J HUSTON SHOW
SOULFUL SUNDAY
4-7 PM
- DEC 6** SKEET RODGER AND INNER CITY
BLUES BAND
HOWLIN' FRIDAY
7-10 PM
- DEC 8** RENAISSANCE BAND
SOULFUL SUNDAY
4-7 PM
- DEC 13** LITTLE DYLAN
HOWLIN' FRIDAY
7-10 PM
- DEC 14** HY-C AND FRESH START
SHOWCASE SATURDAY
7-10 PM
- DEC 15** STEVE SCORFINA
BLUES BIRTHDAY BASH
SOULFUL SUNDAY
4-7 PM
- DEC 29** THE AMBASSADORS CD
RELEASE PARTY
SOULFUL SUNDAY
4-7 PM

**Don't
forget...**

Every Thursday 6:00 - 9:00 pm
SITTIN' ON THE PORCH OPEN JAM SESSION
615 WASHINGTON AVE, DOWNTOWN STL (314) 925-0016