

1

Vol ume 2 5 No 9 Oct/Nov 2019

Editor - Chick Cavallero

THE OTIS TAYLOR

TRANCE BLUES JAM

FESTIVAL-Like

Nothing Else!
Story and Photos by Chick Cavallero

Every November a strange event takes place at

eTown Hall in Boulder- The Otis Taylor Trance

Blues Jam Festival-an event as unique as Otis

Taylor is himself. Musicians of all ages and skill

levels have a chance to play & learn with a list of

International musicians. Otis draws from his

musician friends like guitarist Mato Nanji, from

Indigenous, sacred steel master Chuck Campbell,

keyboardist Brian Juan, drummer Larry

Thompson, cellist Beth Rosbach (yes, CELLIST),

folk musician Harry Tufts, bassist Todd Edmunds,

vocal teacher Rex Peoples, and daughter Cassie Taylor who has taken up the banjo. But this is

no traditional music festival, at TBJF the participants arenôt passive spectators they become the

IN THIS ISSUE:

- Otis Taylor Trance Blues

Festival

- American Exports

- Little Red Rooster

- Willie Dixon Blues Heaven

- Willie Dixon Timeline

- Feeling Like a Colorado

Brother

- CBS Honors Committee

- CD Reviews

- CBS Members Pages

CONTRIBUTERS TO THIS

ISSUE:
www.allaboutbluesmusic.com,

Chick Cavallero, Peter

"Blewzzman" Lauro, Gary

Guesnier, Michael Mark,

Wayne Goins, Wikipedia,

https://www.otistaylor.com/

tuneoftheday.blogspot.com

 2013 KBA -BLUES SOCIETY OF THE YEAR

http://www.allaboutbluesmusic.com/

2

stars of the show. Otis Taylorôs approach is to encourage and inspire people to create music

together.

More of a workshop than a festival, it allows players of all types, ages, and ability levels to

partake in the amazing experience of creating music together. Regardless of what instrument

someone plays, they all manage to mesh together and create music-in the past TBJF has

included vocalists, guitars, tubas, keyboards, pianos, harmonicas, oboes, banjos, flutes, cellos,

drums, violins, recorders, tambourines, maracas, mandolins bout anything and everything yo

can imagine.

Every year The Colorado Blues Society collaborates with Otis and supplies a number of young

musicians with scholarships. In 2018, CBS sent Riley Ann, Kayleen Patrick and Daniel Ford to

the Workshop and night concert. Riley Ann wrote me to attend saying, ñ I just found out about

the Otis Taylor blues workshop on the COMBO site today and was wondering if there are any

more scholarships available. I'm an area musician, and I play lead & rhythm guitar (as well as

vocals and am the primary songwriter) in my blues/rock band The Catcalls, and I also play blues

fiddle & sax in my duo with Dave Jensen. I would love to know more about the workshop &

scholarship opportunities. I perform around the region, and I also teach, and I think this

workshop would be a great opportunity for me to expand my skills & pedagogy as a performer &

teacher.ò Kayleen Patrick wrote us ñIôm a blues guitarist. I play in a local, female fronted

blues/rock band and would like to deepen my understanding of the blues genre. I believe that

https://nam03.safelinks.protection.outlook.com/?url=http%3A%2F%2Fwww.coloradomusic.org%2Ftalent-needed-scholarships-available-for-otis-taylor-trance-blues-festival-november-10th%2F%3Ffbclid%3DIwAR1HE5CC8YLF3BXGz23VX6elHSb-qDVUMK-efqD88gKY8R3UYJOov4kKNw4&data=02%7C01%7C%7C27ec2c3d15b64ffa686d08d63e783cd1%7C84df9e7fe9f640afb435aaaaaaaaaaaa%7C1%7C0%7C636765083465884065&sdata=Q%2BI62N3tgZaPGtXEjEZofkO75MJlK9PDc4edPG8dADU%3D&reserved=0
https://nam03.safelinks.protection.outlook.com/?url=http%3A%2F%2Fwww.thecatcallsband.com%2F&data=02%7C01%7C%7C27ec2c3d15b64ffa686d08d63e783cd1%7C84df9e7fe9f640afb435aaaaaaaaaaaa%7C1%7C0%7C636765083465884065&sdata=0OIca8IZ1dXqiMCUPpVaUZjO8zH7pBK1b9aC09lrn88%3D&reserved=0
https://nam03.safelinks.protection.outlook.com/?url=http%3A%2F%2Fwww.bluegramabluegrass.com%2Fabout-the-band%2Fdavid-jensen%2F&data=02%7C01%7C%7C27ec2c3d15b64ffa686d08d63e783cd1%7C84df9e7fe9f640afb435aaaaaaaaaaaa%7C1%7C0%7C636765083465884065&sdata=%2B6lPiozyF2swOdVzSE56lqbo5pVJQYkiitTBCNfTaVQ%3D&reserved=0

3

jamming is a vital part to learning ones

instrument as well as becoming more fluent in

playing. Attending this festival would be an

invaluable experience to me both as a

musician and performer. I play rhythm and

lead, I study jazz in my free time and I work to

make the music I play as interesting and

groovy as possible. This festival would enable

me to take another step towards fluency in

jamming. ñ Once they arrive at the workshop,

Otis and his team break the attendees into

groups based on their instruments: guitarists

together, vocalists together, strings together,

etc é The participants join with Otis and the

Visiting Artists for both a morning and

afternoon session, each groups is led by an

expert (Rex Peoples-vocals, Mato Nanji-

guitar, etcé) and spend the day creating a

song that they perform for the other groups at

the end of the day. The attendees are able to

learn in small interactive workshops with less

focus on technical expertise and more

on the actual playing and creation of

music together in a group setting. The

result is outstanding. I was lucky

enough to catch many of these

performances and the music was

outstanding. I found it truly amazing was

the quality that a small group of

strangers could create together in only a

few hours.

That evening, the visiting musicians that

helped lead the workshop with Otis put

on an incredible concert where each

gets to showcase their expertise. Some

of the workshop participants even get to

take part in the concert for a truly one of

a kind experience. Itôs a learning

experience that most of the attendees

are eager to repeat again. Here is what

Daniel Ford had to say afterwards, ñI

had a ton of fun and learned so much

while at the Trance Blues Festival! It

was truly an inedible experience to learn

4

from masters of the Blues and hangout with so many like-minded people the whole day. I've

attended the festival for the last 3 years thanks to the Colorado Blues Society and plan on

attending every year that I can! Between learning from Otis Taylor and his band and special

guests, writing a song with a few of the other musicians and playing it at the workshop, and the

amazing soulful concert at the end of the day, it's something I look forward to every year and I

can't wait until next year!ò Daniel has been able to put what he has learned to use at the

Greeley Blues Jam, and the last two years he has been the stage manager on the Blues 101

Stage there that CBS runs for GBJ.

This is a one-of-a-kind event with something for everyone, musicians as well as fans. The day is

led by Otisô contagious passion, fueled by his bandôs driven excellence and unites with each

participantôs own personal musical expression to create a playground where each person can

live their musical dreams. This yearôs TBJF will be November 9, 2019 at ETown Hall in Boulder.

https://www.trancebluesfestival.com/

 Want to know more about Otis Taylor?
These are excerpts from his websiteé https://www.otistaylor.com/bio.html

With Otis Taylor, it's best to expect the unexpected. While his music, an amalgamation
of roots styles in their rawest form, discusses heavyweight issues like murder,
homelessness, tyranny, and injustice, his personal style is lighthearted. "I'm good at
dark, but I'm not a particularly unhappy person," he says.
"I'd just like to make enough money to buy a Porsche."
Part of Taylor's appeal is his contrasting character traits.
But it is precisely this element of surprise that makes him
one of the most compelling artists to emerge in recent
years. In fact, Guitar Player magazine writes, "Otis Taylor
is arguably the most relevant blues artist of our time."
Whether it's his unique instrumentation (he fancies banjo
and cello), or it's the sudden sound of a female vocal, or
a seemingly upbeat optimistic song takes a turn for the
forlorn, what remains consistent is poignant storytelling
based in truth and history
é."I was raised with jazz musicians," Taylor relates. "My
dad worked for the railroad and knew a lot of jazz people.
He was a socialist and real bebopper." His mother,
Sarah, a tough as nails woman with liberal leanings, had
a penchant for Etta James and Pat Boone. Young Otis
spent time at the Denver Folklore Center where he
bought his first instrument, a banjo. He used to play it
while riding his unicycle to high school. The Folklore
Center was also the place where he first heard
Mississippi John Hurt and country blues. é é.when he
released Blue Eyed Monster (Shoelace Music), which riveted the blues world and
marked the emergence of a singer/songwriter who has, in his own words, "a way of
saying something that seems to be more intense." Further, he says, "you can definitely

https://www.trancebluesfestival.com/

5

see how I was forming. There was the Christmas song about a guy that killed his
parents. Definitely getting ready to go that way, you know?" In 1998, he raised more
eyebrows with When Negroes Walked the Earth (Shoelace) an album replete with
unapologetic lyrics, stark instrumentation and a gut-wrenching delivery.
é.If Taylor 's first two recordings cast a spell on the music world, listeners were officially
entranced by White African (2001, Northern Blues Music), his most direct and personal
statement about the experiences of African-Americans. He addressed the lynching of
his great-grandfather and the death of his uncle. Brutality became his concern in songs
that fearlessly explored the history of race relations and social injustices.
é In addition to traditional touring and recording, Taylor spearheads a Blues in the
Schools program called "Writing the Blues." Conceived by his wife, he appears at
elementary schools and universities around the country to offer advice, enlighten, and
mentor students about the blues. "I start by asking them to write down what makes them
sad; fears, disappointments, losses, whatever. It is just amazing to see some of these
nuggets, these incredible thoughts. They are often simple sentences but so real, so sad,
so true, so pure." . Otis is a recipient of The Colorado Blues Societyôs Lifetime
Achievement Award. https://www.otistaylor.com/bio.html

More House Rockinõ Music from Alligator Records

