

BLUES NEWS

THE NEWSLETTER OF THE KENTUCKIANA BLUES SOCIETY

"...to preserve, promote and perpetuate the blues tradition."

Louisville, Kentucky

May 2017

Incorporated 1989

The Cash Box Kings do the blues just the way you like it! They will be performing Saturday, May 27, 2017 at Stevie Ray's Blues Bar, located at 230 East Main Street in downtown Louisville. The Revelators will open the night at 6:30 PM for an evening of great entertainment. \$10.00 at the door. Oliver's Smokin' BBQ will be available. Come get your blues on!

IN THIS ISSUE

Letter From The Prez	3	2017 Regional Blues Festival Guide.....	7-8
Back To The Blues	4-5	2017 Germantown Schnitzelburg Blues Festival -	9
Cash Box Kings & The Revelators May 27th ---	6	Kentuckiana Blues Calendar	10

**May 2017
Volume 30 Number 5**

EDITOR

Natalie Carter

CONTRIBUTORS

Perry Aberli
Gary Sampson
Mark Sneed

Address Change?

If you move, let us know your change of address.
The Post Office does not forward bulk mail.

The views expressed by the authors and advertisers are their own. Contributions by anyone offering pertinent and thoughtful discussion on blues issues are welcomed.

news@kbsblues.org

KBS BOARD OF DIRECTORS

Bob Brown	Marjorie Marshall
Natalie Carter	Susan O'Neil
Keith Clements	Les Reynolds
Joe DeBow	Gary Sampson
Matt Floyd	Mark Sneed
Chris Grube	Steve Walls
Nelson Grube	Debbie Wilson
Danny Henderson	Roger Wolford Emeritus
Elaine Hertweck	

CALL FOR INFORMATION ABOUT:

GENERAL INFO
Gary Sampson (502) 724-9971

KBS EVENTS/ADVERTISING
Keith Clements (502) 451-6872

MEMBERSHIP/NEWSLETTER
Natalie Carter (502) 893-8031

CLUB/BAND CALENDAR
Gary Sampson (502) 724-9971

Blues News

The monthly newsletter of the Kentuckiana Blues Society

©2016 Kentuckiana Blues Society
Louisville, Kentucky

We appreciate your support and welcome your input. If you have any comments, suggestions, ideas, etc., contact us at this address:

**Kentuckiana Blues Society
P. O. Box 755
Louisville, KY 40201-0755
news@kbsblues.org**

Our single membership is a bargain at only \$20.00 US per year. Double membership (two members at the same address, two membership cards, one newsletter) is only \$25.00 US per year, and we now offer a special band rate of \$30 per year, which includes one newsletter plus a membership card for each band member.

KBS LEADERSHIP FOR THE YEAR 2017:

**Mark Sneed – president
Debbie Wilson – vice-president
Chris Grube – treasurer
Matt Floyd – secretary**

KBS MONTHLY MEETING

If you are interested in reviewing new blues music, come on out to the KBS monthly board meeting (**held the first Wednesday of each month at 7:00 PM at Check's Café in Germantown**) and take your pick! We receive promo releases from the major blues labels as well as regional and local bands. If you review a CD, it's yours to keep!

ATTENTION! ATTENTION! ATTENTION!

LOOK AT YOUR MAILING LABEL!

Your membership expiration date is shown on the top line of your address label. You will be inactivated from the membership rolls after the mailing bearing this date and you will no longer receive your Blues News. We don't want to lose you! Please take a moment now and check your label and renew online at www.kbsblues.org or send a check to

**MEMBERSHIP
KENTUCKIANA BLUES SOCIETY
PO BOX 755
LOUISVILLE, KY 40201-0755**

**The Louisville Blues Compilation Volume II
is available exclusively at**

Letter From The Prez

KBS President Mark Sneed

Greetings Blues Fans!

We're getting close to the beginning of the outdoor blues festivals. The International Bar-B-Que Festival in Owensboro, KY is May 12th and 13th, and the BBQ Blues & Bikes Festival in Elizabethtown is on May 27th. Also on May 27th, Stevie Ray's Blues Bar will feature the Cash Box Kings from Chicago, IL. I've seen them a few times and have always enjoyed a great concert of Chicago style blues. The harmonica player is amazing and the band is tight. The Revelators will open the show, so be sure to get there early. Please note that Stevie Ray's will not be offering the \$2 discount to Kentuckiana Blues Society members for this show because The Cash Box Kings are playing for the money collected at the door.

I'd like to take this opportunity to say a few words about the Stevie Ray's KBS membership discount. First, to make sure everyone is aware that on **most** nights, your **valid membership card** gets you \$2 off admission. (Please don't hassle the help if you don't have your card...we'll be happy to get you a new one if you have lost yours!) The KBS member discount is always at the discretion of the club, however, and there are a few instances where the discount does not apply. One example is when the band is playing for the door. Just like it sounds, the band has agreed to play for **only** whatever the club takes in on cover charges, so there will be no member discount for these shows. This is also a good time to mention that you should try especially hard to support these shows. Invite some friends. We are always hearing about how people would love to see more regional blues shows, but those acts are not going to stop here if we don't show up. Another no-discount situation, of course, would be a fundraiser. Stevie Ray's is often kind enough to allow us to use their venue to raise money for musicians, the IBC, the Animal Care Society, and other worthy causes. Whoever is sponsoring a benefit wants to take in every dollar for the cause, so, once again, no discount applies for these events. Bear in mind that the bands who are performing are also usually donating their time and talent, so please dig deep and know you are helping us help someone in need. I have attended many fundraisers and the support from the blues community and the bands that perform is amazing. I also know the monies raised are much appreciated by the people needing our support and help. Big thanks to all of them, to all of you, and to Stevie Ray's.

We have our festival schedule in this newsletter. I am looking at it and putting in my vacation time. I plan on going to the Handy Festival, the Louisville Blues, Brews & BBQ Festival, Madison's Ribberfest, The Hot August Blues Festival, and the Garvin Gates Blues Festival, and if I can get one or two more in, I will. I really enjoy the festivals and if I was retired and had the money, I would go to many of them around the country. One day though, it just might happen. A festival guide is always available at our table listing events taking place throughout the United States during the calendar year. A new festival, Bourbon and Beyond, will take place September 23rd through the 24th at Champions Park on River Road. The blues performers listed impressed me. They have Joe Bonamassa, Gary Clark Jr., Buddy Guy, Kenny Wayne Shepherd, Jonny Lang, and Trombone Shorty & Orleans Avenue. The promo lists over 25 musical groups and the cost for both days is \$ 119.00. My advice is get your tickets now, the price goes up closer to the concert.

Hope to see you out and about.

Mark

Members, Please Note!

We are converting our membership rolls to new software to better serve our members. We ask that you please bear with us during this transition, and if you have joined or renewed and it takes more than a couple of weeks to get your card and/or newsletters in the mail, please drop us a line at membership@kbsblues.org or leave a message for Natalie at 502-893-8031.

Back To The Blues

Perry Aberli circa 1980s

So, sometimes you can go home again. On Saturday, April 8, the Original Vegetable Buddies held a benefit for the homeless at the newly opened Vegetable Buddies in South Bend, Indiana. The new club is on the same site as the original VB's and some of the original artwork was brought in to adorn the walls for the event.

The featured talent for the show was Ronnie Baker Brooks with Billy Branch. The opening act was The Moore Brothers, Tommy and Davey, who did a nice acoustic set. I have known Tom for over 40 years and appeared on his radio program on the Notre Dame FM station many times. Ronnie brought a tight band that feature a three piece horn section. The show was dedicated to his dad, Lonnie, who had just passed the week before, and whose funeral was to occur two days after the show. I know it was a difficult performance, but he was playing as much for his dad as the crowd.

I spoke to Ronnie at a pre-show meet and greet and was impressed with his humility and strength in a difficult time. He even obliged me with the obligatory photo (below left).

The set was impressive, although the keyboards were overmiked and tended to be an irritating distraction in an otherwise fine show. However, it was a rude awakening to realize that Ronnie is 50 years old and Billy Branch – one of the “Sons of the Blues,” is 67! Talk about making you feel old! My son did manage a few pics from our seats of both Ronnie (below center) and Billy (below right).

It was a bit of an embarrassment to be introduced to the crowd as the man who brought the Blues to South Bend, and I raised my hand like a shamed schoolchild caught by the nun. Fortunately, it passed quickly.

Another bonus for me at the benefit was to meet up again with two fellow Blues Disc Jockeys from WVPE. Brad Niedbalski and Harvey Stauffer hosted a show that came on after mine on Saturdays. I hosted Back To The Blues and they alternately hosted The Blues Review – and still do some 30 years later. You can check them out on TunedIn Radio on Saturdays from 1:00 to 4:00pm. Brad brought a picture with him of the three of us with Pinetop Perkins at the short lived “Ribs ‘n’ Blues,” a club owned by Blues piano player, Peter Dames (of Peter Dames and the Rhythm Flames – an obscure group that often featured Eddie Taylor, Hubert Sumlin, and Big John Wrencher).

.Here we are, before and after, from 1987 and 2017

It had been over 30 years since I had seen many of the old South Bend Blues Mafia since most of my visits over that time have been to campus combined with family. This time, I came for family and the Blues. And, I took my son and daughter (one of three) who live in South Bend to the show with me.

Thanks for indulging me in my all too brief, real time trip Back To The Blues.

Perry W. Aberli

8th Annual Blues Between The Bridges Festival

DATE: SUNDAY MAY 28th

LOCATION: PROUD MARY HONKY TONK

9079 Old Richmond Road

I-75 South Exit #99

www.proudmarybbq.com

www.gbusyblues.com

LINEUP

David McLean 1:30

Elvis Cocktail 2:30

RC and the NightShades 3:30

Robbie Bartlett Blues Band 4:45

Open Jam w/ G. Busy 6:00

Johnny Rawls 8:00

Tee Dee Young 9:30

Dave Weld and The Imperial Flames 11:00

Greg Thomerson

Sensei Production & Quality

Total Systems Development

(859) 509-3337

gthomerson@leanmpi.com

◀ STEREO ▶

THE CASH BOX KINGS

Hailing from the Windy City, The CBK's are one of the few bands on the national scene playing **TRADITIONAL CHICAGO BLUES**.

MAY 27 | 8:30-1:00 AM
THE REVELATORS KICK IT OFF AT 6:30 PM

STEVIE RAYS BLUES BAR

"The Cash Box Kings rule the roost! This band has taken old school Chicago blues and brought it jumping and hollering into the 21st century. I've seen a lot of bands play this style of music, but I gotta say these guys take that old school sound and go somewhere new with it" -Dan Aykroyd

Kentuckiana Blues Society - 2017 Festival Schedule

Below is a list of this year's festivals in the Kentuckiana area with their corresponding website addresses. These festivals either feature blues music or a variety of music including blues. More information will be available in future Blues News issues and on the KBS website at <http://kbsblues.org/>

- May 12-13 **International Bar-B-Que Festival (Owensboro, KY)**
<http://www.bbqfest.com/>
- May 27 **BBQ, Blues and Bikes (Elizabethtown, KY)**
<http://www.bbqbluesfest.com/>
- May 28 **Blues Between the Bridges (Lexington, KY)**
<http://www.gbusyblues.com/>
- June to Sept. **Mary Ann Fisher Summer Concert Series (Russellville, KY)**
<http://www.russellvilleblues.com/>
- June 2-3 **Germantown Schnitzelburg Blues Festival (Louisville, KY)**
<https://www.facebook.com/groups/gtownbluesfest/>
- June 2-3 **Muddy Roots Spring Weekender (Brown County, IN)**
http://muddyrootsrecords.com/mr_events/mr_springweekender/
- June 3 **Burdette Blues Festival (Evansville, IN)**
<http://evansvilleblues.com/2nd-annual-burdette-blues-festival/>
- June 10 **Blues Brews & BBQ (Springfield, KY)**
<http://www.springfieldky.org/>
- June 14-17 **Handy Blues & Barbecue Festival (Henderson, KY)**
<http://www.handyblues.org/>
- June 17 **Blues Harborfest (Jamestown, KY)**
<http://lakecumberlandbluesfest.com/>
<http://www.statedock.com/>
- June 24 **Columbus BBQ & Blues Fest (Columbus, IN)**
<https://www.facebook.com/BBQ-Blues-and-Brew-830760556952512>
- July 3-4 **Crescent Hill Art and Music Festival (Louisville, KY)**
<http://www.crescenthill.us/>
- July 21-22 **Louisville Blues-n-Barbecue Festival (Louisville, KY)**
<http://www.louisvillebluesandbbqfestival.com/>

- Aug. 11-12** Cincy Blues Festival (Cincinnati, OH)
<http://cincyblues.org/>
- August 13** Bloomington Boogies: Blues & Boogie Woogie Piano Festival (Bloomington, IN)
<http://bloomingtonboogies.com/>
- Aug. 18-19** Madison Ribberfest (Madison, IN)
<http://www.madisonribberfest.com/>
- Aug. 24-26** Bean Blossom Blues Festival (Bean Blossom, IN)
<http://beanblossomblues.com/>
- Aug. 25-26** Ken Lake's Hot August Blues Festival (Hardin, KY)
<https://www.facebook.com/KenlakeHotAugustBlues/>
<http://www.hotaugustbluesfestival.com/>
- Aug. 26-27** Art in Speed Park (Sellerburg, IN)
<http://artinspeedpark.com/>
- Sept. 8-9** Blues at the Crossroads (Terre Haute, IN)
<http://www.bluesatthecrossroads.com/>
- Sept. 8-9** Lake Cumberland Blues Society Blues, BBQ & Arts Festival (Somerset, KY)
<https://www.facebook.com/lakecumberlandbluessociety>
- Sept. 8-10** Kentucky State BBQ Festival (Danville, KY)
<http://www.kybbqfestival.com/>
- Sept. 8-10** Roots and Heritage Festival (Lexington, KY)
<http://rootsfestky.com/>
- Sept. 15-16** Bands & BBQ at the Point (Carrollton, KY)
<http://www.carrolltontourism.com/>
- Sept. 16** Jug Band Jubilee (Louisville, KY)
<http://www.jugbandjubilee.org/>
- Sept 23-24** Bourbon and Beyond Festival (Louisville, KY)
<http://bourbonandbeyond.com/>
- Oct. 8** Big Rock Jazz and Blues Festival (Louisville, KY)
<http://www.louisvillejazz.org/>
- Oct. 13-14** Garvin Gate Blues Festival (Louisville, KY)
<http://garvingatebluesfestival.com/>

GERMANTOWN SCHNITZELBURG BLUES FESTIVAL

Friday, June 2

6:30 . . . D Man & The Alley Hounds

8:30 . . . Jimmy Davis Band

10:30 . . . Laurie Jane & The 45's

Saturday, June 3

6:30 . . . The Blue Crawdads

8:30 . . . Mississippi Adam Riggle

10:30 . . . Walnut Street Blues Band

**FREE
ADMISSION**

**A PORTION OF
THE PROCEEDS
TO BENEFIT**

home
of the innocents

SPONSORED BY

1101 E. BURNETT AVE, LOUISVILLE, KY
502/724-9971 OR VISIT KESBLUES.ORG

GERMANTOWN
CHIROPRACTIC
Suzanne Stover, D.C.

DC Productions
ENTERTAINMENT HARDWARE

Kentuckiana Blues Calendar

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Apr-30 Bearn's by the Bridge - Open Jam Indiana Fiber & Music Festival (Clarksville IN) - Jimmy G & Sidewinders Moose Lodge #5 - Soul Circus Retired Servicemen's Club - Mr. Wonderful Production Band 8:00 Rubbies Southside G&B - Open Jam Shamrock B&G (Lexington) - Open Jam	May-1 Tee Dee's Blues & Jazz Club (Lexington) Tee Dee Young Band & Friends Tee Dee's Blues & Jazz Club (Lexington) Tee Dee Young Band & Friends	2 Corbett's - Robbie Bartlett Duo 7:00 Henry Clay's House (Lexington) - Northside Sheiks 8:00 Off Broadway (Madison IN) Jam 8:00 Stevie Ray's - Blues Jam 9:00	3 Bourbon on Main (Frankfort) - Open Jam 8:00 Linda's Log Cabin (Vernon IN) Open Jam 7:00 Stevie Ray's - Harp Blowout 8:00 Volare - Robbie Bartlett Duo	4 Henry Clay's House (Lexington) - Nick Stump Band 8:00 Jeff Ruby's - Robbie Bartlett 9:00 Mick's Lounge (Jeffersonville IN) Open Mic 8:00 Post Bar & Grill - Miller and the Other Sinners 8:00 Stevie Ray's - TNT Open Jam 9:00 VFW Post (Madison IN) - Open Jam	5 - Derby Eve Bistro 42 (Prospect) - Miller and The Other Sinners 9:00 Brothers BBQ (Danville) - One Shot Johnny Jeff Ruby's - Robbie Bartlett 9:00 Stevie Ray's - The KingBees / Soul Circus Jane & the 45's Waterfront Grille (Winchester) - Kelly Richey 8:00	6 - Derby Day Backstretch B&G (Lexington) - Romn Crowder and Friends 7:30 Indiana Grand Racing & Casino - The Kentucky Headhunters 9:00 Jeff Ruby's - Robbie Bartlett 9:00 Stevie Ray's - The Bottle Trees / Laurie Jane & the 45's Waterfront Grille (Winchester) - Kelly Richey 8:00
7 Bearn's by the Bridge - Open Jam Captain's Quarters - Soul Circus Retired Servicemen's Club - Mr. Wonderful Production Band 8:00 Rubbies Southside G&B - Open Jam Shamrock B&G (Lexington) - Open Jam	8 Tee Dee's Blues & Jazz Club (Lexington) Tee Dee Young Band & Friends	9 Corbett's - Robbie Bartlett Duo 7:00 Henry Clay's House (Lexington) - Northside Sheiks 8:00 Off Broadway (Madison IN) Jam 8:00 Stevie Ray's - Blues Jam 9:00	10 Check's Cafe - KBS Board Meeting 7:00 Kroger (Euclid Ave - Lexington) Open Jam 4:00 Linda's Log Cabin (Vernon IN) Open Jam 7:00 Stevie Ray's - Blues and Greys Volare - Robbie Bartlett Duo	11 Henry Clay's House (Lexington) - Nick Stump Band 8:00 Indiana University (Bloomington IN) Buddy Guy 7:30 Mick's Lounge (Jeffersonville IN) Open Mic 8:00 Stevie Ray's - TNT Open Jam 9:00 VFW Post (Madison IN) - Open Jam	12 Chateau Thomas Winery (Nashville IN) Gary Applegate 7:00 Headliners - Greg Foresman / OTIS Jeptha Creed Distillery (Shelbyville) - Soul Circus Seasons Lodge (Nashville IN) - Fisful of Bacon 9:00 Shorty's (Bedford IN) - Below Zero Blues Stevie Ray's - Rock Bottom Band / The Decades	13 Backstretch B&G (Lexington) - Romn Crowder and Friends 7:30 Gerstle's Place - V-Groove 9:00 Shorty's (Bedford IN) - Below Zero Blues Stevie Ray's - Travlin Mojos / TBA Summers on the River (Charlestown IN) - Several bands including The Boogie Men
14 Bearn's by the Bridge - Open Jam Retired Servicemen's Club - Mr. Wonderful Production Band 8:00 Rubbies Southside G&B - Open Jam Turtle Run Winery (Corydon IN) - Starry Night Blues Band 1:00	15 Tee Dee's Blues & Jazz Club (Lexington) Tee Dee Young Band & Friends	16 Corbett's - Robbie Bartlett Duo 7:00 Henry Clay's House (Lexington) - Northside Sheiks 8:00 Off Broadway (Madison IN) Jam 8:00 Stevie Ray's - Blues Jam 9:00	17 Linda's Log Cabin (Vernon IN) Open Jam 7:00 Stevie Ray's - Jenny & the Jets Volare - Robbie Bartlett Duo	18 Henry Clay's House (Lexington) - Nick Stump Band 8:00 Mick's Lounge (Jeffersonville IN) Open Mic 8:00 Stevie Ray's - TNT Open Jam 9:00 VFW Post (Madison IN) - Open Jam Volare - Robbie Bartlett Duo 7:00 8 UP - Starry Night Blues Band 7:00	19 Belterra Casino (Florence IN) - Chuck Brislin & Cold Tuna Chateau Thomas Winery (Nashville IN) Fisful of Bacon 7:00 Jeff Ruby's - Robbie Bartlett 9:00 Stevie Ray's - The Blues Drifters / Edge of Barstow 4th Street Bar & Grill (Columbus IN) - Gary Applegate 9:00	20 Backstretch B&G (Lexington) - Romn Crowder and Friends 7:30 Belterra Casino (Florence IN) - Chuck Brislin & Cold Tuna Jeff Ruby's - Robbie Bartlett 9:00 MOM's Music (Mellwood Ave) - Open Jam Stevie Ray's - Jenny & the Jets / Big Black Cadillac
21 Bearn's by the Bridge - Open Jam Retired Servicemen's Club - Mr. Wonderful Production Band 8:00 Rubbies Southside G&B - Open Jam Shamrock B&G (Lexington) - Open Jam	22 Stevie Ray's - Hamilton Loomis 7:00 Tee Dee's Blues & Jazz Club (Lexington) Tee Dee Young Band & Friends	23 Corbett's - Robbie Bartlett Duo 7:00 Henry Clay's House (Lexington) - Northside Sheiks 8:00 Off Broadway (Madison IN) Jam 8:00 Stevie Ray's - Blues Jam 9:00	24 Kroger (Tates Creek - Lexington) Open Jam 4:00 Linda's Log Cabin (Vernon IN) Open Jam 7:00 Stevie Ray's - Louisville Fats & the Rhythm Cats 8:30 Volare - Robbie Bartlett Duo	25 Henry Clay's House (Lexington) - Nick Stump Band 8:00 Mick's Lounge (Jeffersonville IN) Open Mic 8:00 Stevie Ray's - TNT Open Jam 9:00 VFW Post (Madison IN) - Open Jam Wicked Eyed Woman (E'town) - D Man Duo	26 Belterra Casino (Florence IN) - Ladi T Of Cincinnati Bistro 42 (Prospect) - Soul Circus Lettersong - Malcolm Holcombe / The Bundle of Nerves 7:00 Smvrna Inn - Bluestown 8:00 Stevie Ray's - TBA / Michelle & Boys	27 Backstretch B&G (Lexington) - Romn Crowder and Friends 7:30 Belterra Casino (Florence IN) - Ladi T Of Cincinnati Bourbon Barrel Tavern (Elizabethown) - Laurie Jane & The 45's 9:00 Captain's Quarters - Soul Circus Stevie Ray's - The Revelators / Cash Box Kings 4th Street Bar & Grill (Columbus IN) - Snakehandlers Blues Band 9:00
28 Bearn's by the Bridge - Open Jam Beatersville Car & Bike Show - Several bands including Laurie Jane & the 45's Proud Mary BBQ (Lexington) - Blues Between the Bridges Festival Retired Servicemen's Club - Mr. Wonderful Production Band 8:00 Rubbies Southside G&B - Open Jam Shamrock B&G (Lexington) - Open Jam	29 Tee Dee's Blues & Jazz Club (Lexington) Tee Dee Young Band & Friends	30 Corbett's - Robbie Bartlett Duo 7:00 Henry Clay's House (Lexington) - Northside Sheiks 8:00 Off Broadway (Madison IN) Jam 8:00 Stevie Ray's - Blues Jam 9:00	31 Linda's Log Cabin (Vernon IN) Open Jam 7:00 Stevie Ray's - Blues Drifters 8:30 Volare - Robbie Bartlett Duo	Jun-1 Henry Clay's House (Lexington) - Nick Stump Band 8:00 Mick's Lounge (Jeffersonville IN) Open Mic 8:00 Norton Commons - Soul Circus Stevie Ray's - TNT Open Jam 9:00 VFW Post (Madison IN) - Open Jam Volare - Robbie Bartlett Duo 7:00	2 Belterra Casino (Florence IN) - Leroy Ellington Band Diamond Pub (St Matthews) - Soul Germantown Schnitzelburg Blues Festival Jeff Ruby's - Robbie Bartlett 9:00 Muddy Roots Spring Weekender (Brown County, IN) Stevie Ray's - TBA	3 Backstretch B&G (Lexington) - Romn Crowder and Friends 7:30 Burdette Blues Festival (Evansville IN) Germantown Schnitzelburg Blues Festival Hogs Tavern (Lanesville IN) - Boogie Men Jeff Ruby's - Robbie Bartlett 9:00 Muddy Roots Spring Weekender (Brown County, IN) Stevie Ray's - TBA

PLEASE PATRONIZE OUR SPONSORS!

These supporters of the blues offer KBS members discounts with your current membership card: 10% off purchases at Mom's Music Mellwood, Jimmy's Music Center, MLR Video, Doug's DJ & Karaoke and Guitar Emporium, \$2 off admission to select shows at Stevie Ray's, and free tickets to the annual Louisville Blues & Barbecue Festival at the Water Tower. Please give them your support! If you have another place where you get the blues, let us know and we'll see if they want to support the KBS.

Doug's DJ & Karaoke - 502-836-7622, Guitar Emporium - 1610 Bardstown Rd - 502-459-4153,
Jimmy's Music Center - 123 East Market Street New Albany IN - 812-945-8044,
MLR Video 502-639-6940 - mlrvideo@gmx.com,

Mom's Music 1900 Mellwood Avenue - 502-897-3304, Stevie Ray's Blues Bar 230 East Main Street - 502-582-9945

BisImpactGroup
Innovative. Integrated. Marketing.

JIMMIE THE TULIP PRODUCTIONS
RAY CURRENT
MINDY CURRENT
jimmiethetulipproductions@gmail.com
859-687-0251

MLR VIDEO

Madison RIBBERFEST
BBQ • BLUES

Guitar Emporium
Louisville, Kentucky

EXPO FIVE

Doug's DJ & Karaoke
Entertainment for your Party
And Event!
502-836-7622
Also New Karaoke & D.J. Equipment for sale

JIMMY'S MUSIC CENTER
148 East Market St.
New Albany, IN 47150
812-945-8044
www.jimmysmusiccenter.com

Four Roses

BOURBON

A list of venues featuring local and regional blues acts can be found at www.kbsblues.org. Show dates/times are always subject to change. It's a good idea to check in with the club before hitting the road!

Al Fresco's Place
www.alfrescorecording.com

Jeff Carpenter
Owner/Engineer
1801 Alfresco Place
Louisville, KY 40205
(502) 459-4362
declanson@yahoo.com

24-Track Digital Recording & Mastering Studio

MOM'S MUSIC

STEVIE RAY'S
Blues Bar

KENTUCKIANA BLUES SOCIETY
P.O. Box 755
LOUISVILLE, KY 40201-0755

KENTUCKIANA BLUES SOCIETY
Attn: Membership Director
P.O. Box 755
Louisville, KY 40201-0755

Join the Kentuckiana Blues Society today! Single membership is only \$20 per year. As a member, you will receive the *Blues News* by mail and discounts at our sponsors and at selected KBS events. Dual membership (two people at the same address, two membership cards and one newsletter) is \$25 per year, and we offer a special band rate of \$30 per year, which includes one newsletter plus a membership card for each band member. We have also added a company membership for \$150, with up to 5 membership cards and one newsletter, plus your company logo featured in the Blues News and on our website, www.kbsblues.org. All KBS members who provide an email address will also receive the KBS Blues News weekly update e-mail so you'll always know the latest developments. Support the BLUES by joining the KBS today! Join online at www.kbsblues.org, or fill out the coupon above and send with your payment to:

GET THE BLUES AND FEEL GOOD ABOUT IT!

YES! I WANT TO JOIN THE KENTUCKIANA BLUES SOCIETY TODAY!

_____	SINGLE MEMBERSHIP (\$20 ENCLOSED)	NAME(S)	_____
_____	DOUBLE MEMBERSHIP (\$25 ENCLOSED)	ADDRESS	_____
_____	BAND MEMBERSHIP (\$30 ENCLOSED)	CITY/ST/ZIP	_____
_____	COMPANY MEMBERSHIP (\$150 ENCLOSED)	E-MAIL	_____
_____	I would be willing to help out at KBS events	Telephone #	_____