

- [Home](#) |
- [About](#) |
- [Writing](#) |
- [Contact](#) |
- [Doc's Juke Joint](#)

Big Road Blues

...vintage blues radio & writing

Sun 23 Mar 2008

Big Road Blues Show 3/23/08: Mix Show

Posted by Jeff under [Playlists](#)

ARTIST	SONG	ALBUM
Bo Chatman	East Jackson Blues	Violin Sing The Blues For Me
Andrew & Jim Baxter	K. C. Railroad Blues	Violin Sing The Blues For Me
Peg Leg Howell	New Jelly Roll Blues	Atlanta Blues
Lloyd Glenn	Midnight Boogie	1947-1950
Cecil Gant	Midnight On Central Avenue	Cecil Gant: 1944-1945
Cecil Barfield	Lucy Mae Blues	George Mitchell Collection (Box Set)
Buddy Moss	Thousand Woman Blues	George Mitchell Collection (Box Set)
John Lee Ziegler	Who's Gonna Be Your Man	George Mitchell Collection (Box Set)
Earl Hooker	Earl's Blues	The Moon Is Rising
Sy Perry	I Don't Really Have The Blues	Chicago Rock With Jump Jackson...
Johnny Young	Stealin'	Complete Blue Horizon Recordings
Clarence Lively	Back To The Country	Juke Joint Blues
Little Brother Montgomery	I Ain't No Bulldog	Blues
Curtis Jones	You Don't Have To Go	Complete Blue Horizon Recordings
Curtis Jones	Gee, Pretty Baby	Complete Blue Horizon Recordings
John Lee	Down At The Depot	Juke Joint Blues (JSP)
Lightnin' Hopkins	Finally Met My Baby	Lightnin' Special
Daniel B. Brown	Good Woman Blues	West Coast Guitar Killers, Vol. 2
Earl King	Mother Told Me Not To Go	Crescent City Bounce
Gatmouth Moore	Goin' Down Slow	Great R&B Oldies Vol. 7
Sonny & Brownie	Climbin' On Top Of The Hill	Lost & Found Series Vol. 1
Muddy Waters	Blow Wind Blow	Lost & Found Series Vol. 2
Jimmy Witherspoon	Times Getting Tougher...	Lost & Found Series Vol. 3
Howlin' Wolf	Howlin' For My Baby	Lost & Found Series Vol. 3
Bill Williams	I'll Follow You	Low And Lonesome
Bonnie Jefferson	Got The Blues So Bad	San Diego Blues Jam
Alec Seward	Blues All Around My Head #2	Blues All Around My Head
Fred McDowell	Write Me A Few Of Your Lines	Miss. Delta Blues Jam In Memphis Vol. 1
Son House	My Black Mama Part 2	Legends Of Country Blues
Tommy McClennan	Cotton Patch Blues	Big Joe Williams & Stars of Miss. Blues
Jazz Gillum	Whiskey Head Buddies	Jazz Gillum Vol. 3 (1941-1946)

Show Notes:

Today's mix show spotlights a number of recent reissues I've been listening to. For a number of years now the [Fat Possum](#) label has been issuing the field recordings of George Mitchell who roamed the southeastern states making recordings over a twenty year period from the 1960's up through the early 1980's. My first introduction to Mitchell's music was on Arhoolie's wonderful *Blues My Blues Away Vol. 1 & 2* which featured music by Joe Callicott, R.L. Burnside, Houston Stackhouse, Robert Nighthawk and others. Prior to these records Mitchell's recordings appeared on LP's on specialist labels like Southland and Revival. Fat Possum has been releasing these on 7" vinyl, for a total of 45 volumes which have also been repackaged as a box set. Some of these recordings have been repackaged onto CD and it appears just about all the recordings are available as digital downloads though emusic and Amazon. To be honest, Fat Possum's reissue of these has been rather frustrating and confusing which is why I held back on picking some of these up. I finally decided to pick up the *The George Mitchell Collection* box set which contains all 150 songs on each of the 45 7-inches spread out over six CD's plus a bonus CD by artists Fat Possum didn't know enough about to include in the original 7" set. I have to admit I've been a bit obsessed with these remarkable recordings and also picked up a couple of the individual CD's plus [downloaded](#) a number of songs that don't appear on the box set. On today's show we give you a small taste of these and I plan on doing an entire show around these recordings in the future that will hopefully include an interview with Mr.

Mitchell himself.

From the other side of the pond I received three volumes from Chris Barber's [Blues Legacy Series](#) which contains newly discovered performances circa the late 1950's and early 1960's by Muddy Waters, Howlin' Wolf, Jimmy Witherspoon, Sonny Terry & Brownie McGhee and Sister Rosetta Tharpe. I'm not all that surprised that these recordings surfaced (it seems to happen with some frequency) but that doesn't negate the importance of these recordings which should be of major interest to blues fans. I've also been grabbing up the [Blue Horizon](#) series which Mike Vernon seems to be reissuing at a fast clip. Blue Horizon was a short lived UK label (1966-1971) which cut records by artists like Otis Spann, Champion Jack Dupree, Johnny Young, Eddie Boyd, Furry Lewis among many others. This has been an excellent reissue series with great notes, excellent sound and all with previously unissued cuts. The series is particularly valuable as the original records are long out of print and highly collectible (meaning expensive!). Today's show features selections from [Johnny Young](#) and [Curtis Jones](#) who both cut fine records for the label.

Plenty of country blues today from 1920's and 1930's as well as latter day country blues from the 1960's and 1970's. We kick things off with some blues featuring violin including two cuts off Old Hat's marvelous [Violin, Sing The Blues For Me](#). Old Hat puts out wonderful collections of blues and roots music and I find myself going back to their releases quite often. One violin blues not included is Peg Leg Howell's "New Jelly Roll Blues" featuring the terrific alley fiddle of Eddie Anthony. We close our show with sides by Son House, Tommy McClennan and Jazz Gillum. Gravel voiced singer Tommy McClennan wasn't exactly a refined bluesman, not even a particularly good guitar player, yet he had a very powerful and charismatic style. His "Cotton Patch Blues" opens with a striking image:

*I left my baby in Mississippi, picking cotton down on her knees (2x)
She says babe you get to Chicago alright, please right me a letter if you
please*

Jazz Gillum had a more urban style and was also a fine lyricist as he proves on the humorous "Whiskey Head Buddies:"

*Can't see why my whiskey head buddies
They all thinks I'm Santa Claus
'Cause I'm too young to grow white whiskers
And don't wear red suits at all*

Among the later country blues is a selection by Piedmont stylist Alec Seward a close associate of Sonny Terry & Brownie McGhee. "Blues All Around My Head #2" comes from *Late One Saturday Evening* which was recorded at a house party in 1966 and was never intended for commercial release. It's a jam session with Seward up front, Sonny Terry, Brownie McGhee and washboard player Washboard Doc. Another great document from the era is *Mississippi Delta Blues Jam in Memphis, Vol. 1 & 2* on Arhoolie. This a marvelous set of studio performances from artists appearing at the 1969 Memphis Blues Festival like Mississippi Fred McDowell, Othar Turner, Furry Lewis and others. Another interesting collection featured today is *San Diego Blues Jam*. The San Diego blues scene largely escaped notice until Lou Curtiss met Thomas Shaw, who helped him locate most of the other artists on this CD. We play a cut by Bonnie Jefferson, a fine rural blues woman originally from Arkansas who unfortunately cut only a handful of sides. Another fine performer from this period was [Bill Williams](#). Blue Goose issued two albums by Williams in the early 70's: *Low And Lonesome* and *The Late Bill Williams Blues, Rags and Ballads* (posthumous). Ragtime guitarist Williams was born in 1897 in Richmond, Virginia. He developed his ragtime style early but didn't work professionally but rather went to work on the railroad. While living in Bristol, Tennessee in 1922, Bill met the legendary Blind Blake and worked as Blake's regular second guitarist. Williams didn't cut his first records until he was in his 70's and passed in October of 1973.

[ShareThis](#)

« [A Look At The George Mitchell Collection - Part 1](#) |

One Response to “ Big Road Blues Show 3/23/08: Mix Show ”

Comments:

1. *cheapfeet* says:
[March 25th, 2008 at 9:18 pm](#)

Great show Jeff. Will it be available as an mp3?

Leave a Reply

Name(required)

Mail (will not be published)(required)

Website

XHTML: You can use these tags: `` `<abbr title="">` `<acronym title="">` `` `<blockquote cite="">` `<code>` `` `<i>` `<strike>` ``

• Archived Entry

- **Post Date :**
- Sunday, Mar 23rd, 2008 at 5:58 pm
- **Category :**
- [Playlists](#)
- **Do More :**
- You can [leave a response](#), or [trackback](#) from your own site.

• Upcoming Shows:

3/30/08: West Coast Guitar
4/6/08: Forgotten Blues Heroes - Chicago
4/13/08: Lonnie Johnson
4/20/08: Mix Show
4/27/08: Testament Records

• Recent Posts

- [Big Road Blues Show 3/23/08: Mix Show](#)
- [A Look At The George Mitchell Collection - Part 1](#)
- [Gatmouth Moore: Great Rhythm & Blues Oldies Vol. 7](#)
- [Big Road Blues Show 3/16/08: Mix Show](#)
- [Program Note](#)

• Pages:

- [About Big Road Blues](#)
- [Writing](#)
- [Contact Big Road Blues](#)
- [Christmas Images](#)

• Categories:

- [1940's Blues](#) (3)
- [1950's Blues](#) (6)
- [1960's Blues](#) (14)
- [1970's Blues](#) (10)

- [Articles](#) (12)
- [Blues News](#) (5)
- [Book Reviews](#) (1)
- [Chicago Blues](#) (16)
- [Delta Blues](#) (6)
- [East Coast Blues](#) (4)
- [Female Singers](#) (3)
- [Field Recordings](#) (1)
- [Memphis Blues](#) (3)
- [Miscellaneous](#) (4)
- [Mississippi Blues](#) (10)
- [Music Reviews](#) (19)
- [New Orleans](#) (2)
- [Piano Blues](#) (10)
- [Playlists](#) (33)
- [Program Note](#) (1)
- [St. Louis](#) (7)
- [Texas Blues](#) (9)
- [Uncategorized](#) (2)
- [West Coast Blues](#) (9)

• Search:

○

• Links:

○ Blogroll

- [Bad Dog Blues](#)
- [Boogie Woogie Flu](#)
- [Document Records](#)
- [Early Blues](#)
- [Funky16Corners](#)
- [Home of the Groove](#)
- [Honey, Where You Been So Long?](#)
- [In A Blue Mood](#)
- [Jazz90.1](#)
- [Robert Nighthawk](#)
- [Sinner's Crossroads](#)
- [The "B" Side](#)
- [The Blues And Then Some](#)
- [WeenieCampbell](#)

• Subscriptions:

○

○

○

○

○

○

- Rojo
- Add to Google
- Pluck
- Bloglines
- MyFeedster
- FURL IT

[Big Road Blues](#) is powered by [WordPress 2.3](#) and delivered to you in 1.412 seconds using 95 queries.
Theme: [Connections Reloaded v1.5](#) by [Ajay D'Souza](#). Derived from [Connections](#).