Review for Maryport Blues Festival 2013

Lancashire Blues Archive goes to Maryport - by Rosy Greer

Well the promise of good weather always bodes well for a festival. Camping again this year and the pitches were looking good!

As an avid supporter of 'Keeping Live Music Alive' I try, at Lancashire Blues Archive, to highlight live music venues and gigs in and around the North West. Maryport Blues Festival is a festival I would certainly not miss!!!!

Although the festival officially started on the Friday, we managed to catch the brilliant young blues/rock band, the 'Laurence Jones Band', at the Maryport Rugby League Football Clubhouse on Thursday evening. From Shipston on Stour, this young band have all the professionalism usually afforded to more seasoned musicians. With amazing guitar solos and compelling vocals from Laurence Jones, pounding bass from Luke Dolen and rhythm making from Toby Wilson on drums these guys are well worth a viewing. http://www.laurencejonesmusic.com/


Laurence Jones Band and me!

Friday 26th July

For us, Friday kicked off on the trail at the Golden Lion where we caught Plymouth based traditional Delta blues player '*Thomas Ford'*. Some excellent slide and harmonica playing and also electric guitar. He was on a grand tour promoting his new album 'Breaking Everything But Even' http://www.thomasfordblues.com/


Photo by Jan Fialkowski

Thomas Ford

Moving onto the Labour Club we enjoyed the quality musicianship of the *'Olly Allcock & Band'*. Local to Cumbria and a great four piece, Olly, on his two necked guitar and vocals, and an awesome female sax player. http://www.reverbnation.com/theollyalcockband


Olly Alcock & Band

Saturday 27th July

Saturday was an early start for the 'Bonnie Mac Band'. From Leeds, they are a well put together blues band with superb vocals from Sheila McFarlane who fronts the band, especially the cover of the Bonnie Raitt track 'Love Me Like A Man' http://bonniemacband.wordpress.com/


Bonny Mac Band

Off to the main stage we caught the lovely Lancashire lass, *'Lucy Zirins'*. An acoustic artist who captivated the crowd as only Lucy can, with tracks from her new CD 'Chasing Clocks' and her lovely voice and great guitar playing. http://www.lucyzirins.com/


Photo by Jan Fialkowski

Lucy Zirins

Next on the main stage were the 'Bare Bones Boogie Band'. Formed in London they gave a raw blues experience with a bass heavy sound. Some great vocals by Helen Turner. http://www.barebonesboogieband.com/#


Photo by Jan Fialkowski

Bare Bones Boogie Band

We managed to take a quick peek in the Sailors Return, which had become 'Jocks Juke Joint' for Saturday, at the festival, hosting numerous bands from Scotland. We caught a brief glimpse of the set by 'Hot Tin Roof' playing some great music with two guys on guitars, acoustic and electric and another on the cajon. http://www.hottinroofblues.co.uk/

A bit of serendipity as we headed back through the town to the main stage. A great young acoustic slide guitar player, 'Jack Broadbent', was busking. Living in Cumbria, Jack, a singer songwriter busks and gigs in many areas in the northwest ... catch him if you can, just brilliant! http://jackbroadbent.co.uk/

Back on the main stage the lady with legs, 'Jo Harman' was giving it her all. As a soul/blues diva she gave a class performance and what a great pair of boots! http://joharman.com/


Photo by Jan Fialkowski

Jo Harman & Company

A quick turn round, so we popped into the MRLF Clubhouse to catch a bit of 'Rabbit Foot'. From the South East they play their own style of blues which they call Swamp Boogie. With Carla Viegas on African drums, and Jamie Morgan on guitar it certainly gives a different take from the norm. http://rabbitfootmusic.com/


Rabbit Foot

On the main stage, one of my favourite acoustic bands, '*BabaJack*'. Now with the addition of a drummer they have become a four piece. Always a class performance for 'roots' blues. Fronting the band Becky Tate on vocals, cajon and African drum and Trevor Steger on wine box guitar, acoustic guitar and harmonica with a bass player and drummer in support. A great sound and worthy of being nominated in several categories for the British Blues Awards this year. http://www.babajack.com/


Photo by Jan Fialkowski

BabaJack

Next up were 'King King' who never disappoint ,with soul blues numbers and some standards. Superb stage presence and performance by the man in a kilt, Alan Nimmo, with the added bonus of Alan's brother Stevie making a guest appearance. http://www.kingkingblues.com/


Photo by Jan Fialkowski

King King

Sadly we had to miss 'Bernie Marsden' with the addition of 'Cherry Lee Mewis', the last act for Saturday on the main stage, to go and catch 'my boys' 'Forty4' at the Navy Club. Forty4 always give one hundred percent in a performance with a great New Orleans blues sound, interspersed with blues funk, just brilliant. Neil Partington and Paul Starkey are both superb guitarists, Neil fronts the band with his amazing vocals, Glen Lewis is the magic keyboard player and Nick Lauro on drums and Bill Price on bass keep that rhythm section a thumping. http://www.forty4music.com

We headed back to the MRLF Clubhouse, for the now famous Paddy Maguires Midnight Jam, which was well underway, with artists guesting for a number or two. Russ Tippins, Jack Broadbent, Jenna Houson, Becks and Trevor from BabaJack to name but a few. It was a buzzin' atmosphere and the clubhouse worked really well for the 'jam' venue.

I had some great recommendations for Saturday, from other festival goers as a 'must see'.
'Shivering Shakers' - rockabilly/rock n' roll with a bit of country, 'Baby Isacc' - swing, R&B, and jazz, 'Kenel Wages' from Edinburgh, blues and a bit of rock n' roll and 'Russ Tippins Electric Band', the master of rock blues ... having seen him and the band play many times before, they always give the 'Wow' factor!!!

Sunday 28th July

Sunday kicked off in a more gentle mood as 'Russ Tippins' was doing a solo set at Her City, a lovely small cafe bar. Nice to see another side of this power house rock man. http://www.russtippins.com/


Russ Tippins and me

Made a visit to the alternative Stage while the 'Rock Choir' were performing and why not!! Then moved on to the Navy Club to catch the last few numbers from 'Poorboy'. A great Chicago blues band with a hint of rock n' roll, from Leeds they are 'a must see' band, with class harmonica playing and vocals from Paddy Wells. https://www.facebook.com/Poorboyleeds?fref=ts


Poorboy

Back to the Main Stage we briefly caught 'Albany Down', a classic 4 piece blues/rock band with some great guitar work. http://www.albanydown.com/

Then to see 'my boys' 'Forty4' again in the MRLF clubhouse. They did a brilliant set and even sold some CD's. (Great news for them on returning home, they had had their first main radio station play of a track from their album '44 Minutes', on The Paul Jones Blues Show on Radio2) They are superb musicians so watch this space and check out their brilliant album. http://www.forty4music.com/


Forty4

On the Main Stage the infamous 'Blue Swamp' from Manchester, with Mike Bowden and John Williamson and the full band. Great players, and with Mike's storytelling they have the added extra. They could have done with a few more 'bodies' in the marquee, but that didn't stop the humorous patter interspersed with the excellent music. Capital 'E' for entertainment! http://www.bowdenandwilliamson.com/


Blue Swamp

Next on the main stage were 'Pat McManus' and band. An Irish band with a 'thin lizzy' appeal. They played some great classic rock with a celtic twist, with a wild animated performance, like a rock band should! Loved it!! http://www.patmcmanus.co.uk/index.htm


Photo by Jan Fialkowski

Pat McManus & Band

Some more recommendations for Sunday were 'Street Corner Blues' (aka Chris James and Martin Fletcher) brilliant acoustic and roots blues and 'Jenna Houson', the lady with 'the voice'... if you've not seen her ... do it!!!

Last band of the festival on the main stage was the 'lan Parker Band'. A blues/rock four piece, but we didn't stay long. http://ianparker.biz/


Photo by Jan Fialkowski

Ian Parker Band

We headed back into town to catch the 'high octane' blues band the '*Hexmen*' at the Navy Club. A great band from Liverpool, fronted by harmonica player George who gives his all when on stage. R&B as it should be played with a definite Feelgood edge. Not music to sit still by! http://www.thehexmen.com/index.htm


The Hexmen

Then onto The Captain Nelson for *'The Paddy Maguire Band'*with guests Jack Broadbent and Jenna Houson. What a great end to what has been a really well put together festival. http://www.paddymaguire.com/index.html


Photo by Katy Leese

Paddy Maguire Band

Congratulations to Ian Lambert and the whole team who worked tirelessly to get this brilliant festival underway. I shall look forward to see what excitement next year brings.

Rosy Greer - Lancashire Blues Archive

http://www.facebook.com/lancsbluesarchive