Ffrom the Sunday Living section of the Rutland Herald 
and Barre-Montpelier Times Argus, Vermont, May 2, 2004.
So BLUES

By SKY BARSCH, staff writer 

When kids sing the blues, it's not about cheatin' spouses, lost loves or too

much drinkin', of course.

Instead, the young performers on a new CD belt out laments about broken Game

Boys, not having cool enough clothes and being excluded by friends.

"I'm getting' bored with Barbies

I hate my tiny toys

I just want to dig a hole and make a lot of noise."

Those are the kind of lyrics on "Even Kids Get the Blues," the latest

release from children's record label Re-Bop Records in Marshfield. The album

features 12 kids, most of whom are Vermonters.

The songs have a lighter feel than traditional blues, as the kids don't have

the throaty voice of Louis Armstrong, the melancholy wails of Ma Rainey or

the perfectionism of Taj Mahal, but the issues are still meaningful for the

young singers. 

Twelve-year-old Nathan Lamphere Allaire of Morrisville, who sings on the CD,

says adults may not realize kids have depressed days but that they surely

do. 

"I think a kid's life is just as hard. A little bit less, but pretty hard,"

he says, though since performing on this CD - his fifth with Re-Bop - he's

had reason to feel pretty good.

"I don't think that many people have been on five CDs in my grade."

The 16 songs are geared toward children ages 5 through 12 who may be missing

a parent who isn't in the home anymore, feeling unattractive compared with

Britney Spears or spending a lonely couple of hours home alone after school.

While everyday downers provided material for the lyrics, the kids are

singing a note of excitement now that the CD has been released.

"When I got to the recording studio, it was really cool," says 11-year-old

Cora Sagar of Huntington, who sings on the CD. "I really felt like (a rock

star)." 

Nathan Lamphere Allaire and his brother Phillip, 13, helped write "Riding

With a Sibling," and both sing on the track. They sat down with Re-Bop's

president and CEO, Diana Winn Levine, to brainstorm about the annoyances of

riding in a car with a brother or sister.

"Me and my brother, we get along

like cats and dogs 'cause he's always wrong.

She gets off easy, just 'cause she's a doll.

No little sister's gonna make me crawl ...

Don't you know you're riding with a sibling?"

Fodder for the blues comes from outside the car as well. Ten-year-old Anneli

Blume, who was living in Castleton when the CD was made and who sings on

nine of its tracks, co-wrote two of the songs. Winn Levine's conversations

with some of the other young performers gave her ideas for other lyrics.

For example, there's nothing like getting dissed by one of your girlfriends,

as Sagar sings on "I'm Out, She's In."

"I'm out, she's in.

Why's that always seem to be the way it goes with all my friends?

I'm out, she's in. 

I'm off the scene again."

The song meant a lot to Sagar. She says she feels left out "all the time.

I'm really not really popular in school. I have a very good group of

friends, but I don't hang out with the popular crowd."

"I like love singing," the bubbly sixth-grader says after school at Camel's

Hump Middle School. "It's my world right now."

Her tone becomes more serious when she confides that she has

obsessive-compulsive disorder. She says singing has helped her quell some of

her disorder-related rituals, such as opening drawers repeatedly. It also

helps her take her mind off the fact she has the disorder.

"Singing really helped me overcome OCD," she says. "It gives me something to

look forward to. I've had some really tough times in the past years."

-- 

Winn Levine says the idea for the blues album developed out of her belief

that - as the title says - even kids get the blues. She herself is a

singer-songwriter and played bass until she lost her arm after a medication

was improperly administered.

"Just because kids don't have the maturity or experience that we all have

doesn't mean they don't feel things very deeply and need tools for coping,"

she says. 

David Baker, a St. Johnsbury 13-year-old, says he's learned a bit about the

blues from his part on "Latchkey Lou."

"I always thought the blues was just like in a restaurant, or something

playing up on a stage. But it really tells a story, especially on this CD,

it really explains a lot," Baker says. Specifically, "That Boy's Atomic," a

song about siblings baby-sitting each other, spoke to Baker, because he has

to watch younger sisters. "Riding With a Sibling" did a good job explaining

the "crazy" situation of being crammed in the car with his six sisters, he

says. 

For Nathan Lamphere Allaire, the blues "means, like, singing your feelings

out. And singing how you feel."

His brother says, "I've always liked the blues."

-- 

For some of the kids, this was their first adventure in studio recording.

They were found through calls to schools or through Winn Levine's music

networks. Blume, the CD's star, has appeared on Re-Bop records before. Winn

Levine's daughter Jessamine Levine, 21, "discovered" her when Blume and her

dad were singing at a music club in Northampton, Mass. She now lives in Palm

City, Fla. 

"In the recording studio, it was lots of fun," says Blume. "But it was long

hours and stuff. ... The first time I went in there I had no idea what I was

doing. Diana really helped me."

On the title track, "I Wanna Be Bonnie (Even Kids Get The Blues)," Blume

sings about her longing to become a blues singer like Bonnie Raitt, her

major musical influence.

And Raitt sings her own brief line on the track:

"And someday, who knows, maybe

The phone call I'll get will say ..." Blume sings.

"Hey, this is Bonnie. Wanna sing a duet?'"

Though Blume still hasn't sung that duet with her idol (Raitt's voice was

mixed into the song), she did get to meet the star backstage at a concert in

Boca Raton, Fla., recently.

"She said she just loved my CD and she's really nice," Blume says. Raitt

promotes the CD on her own Web site.

Writing the songs was just the beginning of the seven-month album-producing

process. 

The Unknown Blues Band from the Burlington area performed the instrumental

part of the tracks, and the young performers received tapes so they could

practice. 

The youngsters say they rehearsed while on car trips and at home, preparing

for their big day in the studio. They recorded at producer Chuck Eller's

Charlotte studio - except for "Happy Thumb," which was recorded at Winn

Levine's studio in Marshfield.

The CD is sold at bookstores and children's and specialty gift stores. It is

also available in some national chain music outlets and bookstores and on

the Internet. Other Re-Bop CDs have sold thousands of copies.

"I like hearing the songs after I'm finished," says Blume. "You realize it's

worth it after all that work."

While most of the kids have musicians in their families, Eliza Anastasio

might have had the most experienced performer of the bunch coaching her.

Her dad is Phish front man Trey Anastasio.

"I was kind of nervous, also really excited," the 8-year-old from Richmond

says of her first recording experience. "Maybe the most challenging part was

going to the microphone and singing a solo. ... I like them, but they're

really scary." 

She sings "Happy Thumb," which names a "blue" for every finger on the

singer's hand except her thumb. Her thumb, then, as in "thumbs up," becomes

the positive digit.

Though she listens to the CD "a lot," self-consciousness compels her to skip

her own track. "I don't like hearing my voice on tape."

The other Vermonters on the disc are Luke Meierdiercks, 12, of St. Johnsbury

and the Bartlett sisters of Jericho - Heather, 14, Meghan, 10, and Colleen,

7. 

The young people all had encouragement for others interested in singing and

performing. And some of that advice, from Blume, sounds as if it could apply

to life as well: 

"All I have to say is go out there and do the best you can. Give it all you

got." 

- - - - - - - -

Contact Sky Barsch at sky.barsch@timesargus.com or 479-0191, ext. 1153. 

