	[image: image3.jpg]P>
MASCOT LABFL GROLUP

	Ronnie Baker Brooks
Times Have Changed
PRD7509
	[image: image4.png]ProvocuE
o/

[image: image1.jpg]

Ronnie Baker Brooks
‘Times Have Changed’
Provogue/Mascot Label Group

Out: 20 January 2017
On the first day recording Times Have Changed - the eleven-track album from Chicago bluesman Ronnie Baker Brooks that brings a sound so big it could topple a Louisiana juke joint - industry-revered album producer and drummer Steve Jordan told Brooks to put his pedal board back in the van. For the first time in his professional life, Brooks, the son of Texas and Chicago blues legend Lonnie “Guitar Jr.” Brooks, would plug a Gibson into TKTK amp and rip it straight from there.
“Back to the basics. The pedals get in the way of your tone – your natural tone. Any distortion I had came straight out of the amp,” Brooks remembers from the Times sessions. “It was almost like going to college, or grad school. It was definitely an education.”
Brooks, 49, likes to treat each album he makes as a platform for him to grow, but the reality is that he’s been climbing the blues world’s latter all his life. He was born in Chicago, and started playing guitar around age six. At 19, he joined his father, who by then had influenced some of the most well-known bluesman of our history: Jimmy Reed, the Fabulous Thunderbirds, Johnny Winter, and Junior Wells. For 12 years the two would tour together, putting Ronnie out front with Eric Clapton, B.B. King, Buddy Guy, and Koko Taylor. In 1998, when he was 32, his father told him to go solo.
Baker already had a band by then, one he’d been touring on the side with since 1992. But by 1998 he’d started a label; that year he made his first album, Golddigger, 16 songs tracked out in two weeks. “My dad always said to keep writing, even if you don’t think the song sounds great or you can’t finish it,” says Baker. “Write. Continue to write. The more you write, the better you get.” Take Me Witcha came three years later; his second album on Watchdog Records. Brooks broke out as his own champion on 2006’s The Torch. The Boston Herald called it “ferocious and unrelenting … the year’s best blues album.”
In the ten years since The Torch, Brooks has started a family, toured North America and Europe, and taken feature spots on the records of other bluesmen. He produced Eddy Clearwater’s West Side Strut and contributed guitar work to albums from Elvin Bishop, the Legendary Rhythm & Blues Review, Billy Branch, and Big Head Todd.
Times Have Changed, Brooks’ first album in ten years, carries with it the weight of grown perspective and time spent perfecting old material. Brooks worked it with Steve Jordan, whose work runs from Keith Richard to Stevie Wonder, John Mayer and Eric Clapton. With that comes a lesson in rhythm and blues history. Brooks refers to the director as “a walking encyclopedia of music detail and equipment,” a professor through which Brooks could take that next developmental step. “Once we got the ball rolling, my confidence went higher and higher,” he says. “I’m a better musician for this experience.”
The experience Brooks is talking about is that which came together over the course of a few weeks at Royal Studios in Memphis, the home of Al Green, Syl Johnson, Bobby “Blue” Bland, and O.V. Wright, whose 1974 hit "Blind, Crippled, and Crazy" gets a facelift on Times Have Changed. Jordan and Brooks brought in a mint press of Memphis music royalty: Stax Records staple Steve Cropper (Booker T. & the M.G.'s, Otis Redding, Sam & Dave), Archie Turner (Al Green, Syl Johnson, O.V. Wright), jazz saxophonist Lannie McMillan, and R&B icon Angie Stone.

“We used the same mics that Al Green used on his record,” says Brooks. “Matter of fact, we were using much of the same band! It kind of took that vibe.” The first track recorded was a cover of Curtis Mayfield’s Superfly hit “Give Me Your Love.” The second, “Twine Time,” the instrumental jam from Alvin Cash.
“To be honest with you, when Steve said ‘Man, we need an instrumental,’ the first person I thought of was Freddie King. Steve wanted something more appealing to all people, not just guitar players. He said ‘What about ‘Twine Time?’’ I said, ‘Is he serious?’ Yeah, ‘Twine Time.’ But that song was a key to this album.Man, that just lit the fire for this record. It became one of the funnest tracks we did.”
Times also comes laden with original hits. Five of the eleven tracks were penned by Brooks. Raised on others’ music, he’s always considered the songwriting process to be as sacred. “It’s like having a baby,” he says. “You see it come to live. Once you play it live, it grows even more. That was the most fun part of it, for me: the creative side. Coming up with a song people can relate to, and you relate to, it just snowballs. It’s almost like therapy for me. Like the song ‘Times Have Changed’: I wrote that song years ago. I sent Steve my songs and he picked that one. It’s kind of timeless. Every day something’s changing. Now, when I play it live, you can see the effect of it. Initially, it was just an idea: just a riff. Now, this song has influence on people. We were just in Europe this year, after the bombing in Brussels. And we’re playing Brussels. I played that song; people were in tears. It helped them heal.”
It’s on that title track that Brooks brandishes what may be his finest songwriting talent: the ability to humanize social issues and unite different voices into one cohesive thought. That’s no more evident than in the latter stages of the song, in which Brooks deploys his longtime friend, Memphis' Al Kapone, to drop 32 bars on what the future holds for our people.

“My whole intention, when I started with Golddigger and up through this one, was to be authentic enough for the older generation but have something that the younger generation could latch onto,” says Brooks. “I try to be that bridge. With Tame Me Witcha, I’ve got a rapper on that. On The Torch we went with Al. He’s a bridge. He’s a bridge from blues to hip-hop. With music, it all comes from the heart. It comes from the heart and from the soul. It blues, it doesn’t matter what you’re talking about, it definitely relates.

“That was my intention on this record: to build that bridge.”
	Ronnie Baker Brooks – Times Have Changed
	Track List (subject to change)
	Extra Information

	[image: image2.jpg]

	01.

Show Me (feat. Steve Cropper)

02.

Doing Too Much (feat. "Big Head" Todd Mohr)

03.

Twine Time (feat. Lonnie Brooks)

04.

Times Have Changed (feat. Al Kapone)

05.

Long Story Short

06.

Give Me Your Love (Love Song) (feat. Angie Stone)

07
Give The Baby Anything The Baby Wants (feat. "Big Head" Todd Mohr & Eddie Willis)

08.

Old Love (feat. Bobby ‘Blue’ Bland)

09.

Come On Up (feat. Felix Cavaliere & Lee Roy Parnell)

10.

Wham Bam Thank You Sam

11.
When I Was We

	
Release Date
January 20, 2017
Available formats

CD, LP and Digital
Ronnie Baker Brooks Online
ronniebakerbrooks.com facebook.com/ronniebbrooksmusic twitter.com/ronniebbrooks

Editorial note/Not for publication:

For additional information, stream links, interview requests, press photos, and videos, please contact:

Mascot Label Group

Ben Hofland | +31 (0)10 512 03 84 | ben@mascotlabelgroup.com
Mascot Label Group is a 100% independently owned and operated record company that is a market leader in the worlds of Rock, Metal and Blues. Originally founded in 1989 in The Netherlands, MLG now operates company offices in New York City, London, Cologne, Paris, Milan, Stockholm, alongside the corporate headquarters in Rotterdam. The Mascot Label Group consists of individual imprints that include Mascot Records, Provogue Records, Music Theories Recordings and Cool Green Recordings. MLG is a label member of the American Association of Independent Music (A2IM).

Mascot Records primarily issues Metal and Rock albums. The label introduced Volbeat to the world, releasing the band's first three studio albums and the DVD Live: Sold Out. New artists signed to Mascot Records include Black Stone Cherry, Monster Truck, Stoneghost, Counting Days, and Shaman's Harvest.

Provogue Records is the market leader in guitar loaded Blues titles and is revered for its support of artists that include Robert Cray, Walter Trout, Beth Hart, JJ Grey & Mofro and many more. Provogue Records catalog features hundreds of titles, capturing the prolific work of talent that includes e.g. Joe Bonamassa, Gov't Mule featuring Warren Haynes, Rik Emmett, Eric Johnson, and Kenny Wayne Shepherd.

Music Theories Recordings continues to be a leader in the worlds of progressive and musicianship, with Flying Colors as one the highest profile band so far. Additional artists signed to the imprint include Spock's Beard, Paul Gilbert, Ayreon, Teramaze and Neal Schon.

Cool Green Recordings houses artists loosely defined in the alternative and cutting edge space. Dutch rockers De Staat, underground favorites Crippled Black Phoenix and Masters of Reality featuring Chris Goss are amongst those defining the width of Cool Green Recordings' A&R vision.

For further information and/or interview requests, please contact Ben Hofland at Mascot Label Group:

Tel +31-10-5120384

ben@mascotlabelgroup.com

[image: image3.jpg][image: image4.png]