
	CONCERT REVIEW — GIRL JUST WANTS TO HAVE BLUES

By JOSEF WOODARD, NEWS-PRESS CORRESPONDENT 

[image: image1.jpg]


Pop rock diva Cyndi Lauper still knows how to work a room, and how to dress the part of the half-joking sexpot persona she has devised for herself. Ms. Lauper came out in revealing threads and an explosion of blonde hair Thursday at Chumash Casino. 

DWIGHT MCCANN PHOTO 

August 28, 2010 6:05 AM

Cyndi Lauper has shown this year that she is also a masterful blues singer, on her blues chart-topping album Memphis Blues and a dazzling show at the Chumash Casino on Thursday 

Suddenly, this summer, the Chumash Casino entertainment schedule has turned bluer than ever, and from sources both unlikely and otherwise. Of course, the big ticket blues show in the Samala Showroom came two weeks ago with the doubleheader of living blues legends B.B. King and Buddy Guy. But the recent Huey Lewis and the News show was most notable not for the nostalgia-trading old radio hits but an impressive preview of rhythm and blues tunes from a new album. 

And on Thursday night, we got a bluesy earful of this season?s incarnation of veteran pop star Cyndi Lauper ? who has dazzled and disarmed many a listener with her powerhouse blues vocal stylings on her album ?Memphis Blues.? It wasn?t just a sympathy call or marketing tomfoolery that pushed that album to the top of the blues charts, considering the live musical evidence at the casino on Thursday. 

Those who know her and typecast her primarily as the singer behind the massive ?80s radio hits ?Girls Just Want to Have Fun? and ?Time After Time? were in for a surprise, given her bold, sassy and authentically delivered blues-steeped set on Thursday. She more than held her bluesy own, abetted by a great Memphis-bred band, and featuring blues harp icon Charlie Musselwhite as instrumental foil to the singer. 

This girl?s got pipes, and chops, and she?s a funny tail spinner, to boot. She also knows how to work a room, and how to dress the part of the half-joking sexpot persona she has devised for herself. Ms. Lauper came out in a black teddy, fishnet stockings, platform shoes and an explosion of blonde hair. She is a mobile, kinetic presence onstage, sitting on, laying down on and otherwise writhing around the stage, but never missing a musical beat. Between songs, the Queens native with the Betty Boop voice teased the audience and launched into loopy, comic anecdotes about crickets, Smokey the Bear, ?leprechauns in pockets,? and Catholic rituals. 

Most importantly, though, she impressively belted out blues tunes from her fine new album, including the great B.B. King?s ?How Blues Can You Get,? and Albert King?s ?Down Don?t Bother Me? and a rousing take on the Muddy Waters classic ?Rolling? and Tumbling.? Arguably, the emotional apex of the long ?Memphis Blues? portion of the show, and the concert as a whole, came with her great version of Tracy Nelson?s ?Down So Low,? starting with just a solo voice and working up and into the alternately vulnerable and empowered turns of this unusual gospel-soul gem of a song. 

Inevitably, Ms. Lauper heeded the call to perform her two-pack of timeless classic hits circa the ?80s, the ironic and bubbly ?Girls Just Want to Have Fun? and her contribution to the modern pop classic songbook, ?Time After Time? (not to be confused with the Frank Sinatra song). 

But, just as Norah Jones insisted on doing her hits in fresh new ways at the Bowl earlier this week, Ms. Lauper went her own way. ?Girls? was pumped up and pumped out in a Memphis soul mode, with Mr. Musselwhite?s harmonica grit replacing the quirky xylophone solo of the original recording. Meanwhile, she took a surprise detour into ?Time after Time,? playing dulcimer on a traditional song and sliding into the old hit, now sounding more in folky modal mode than the original. 

After capping off the main part of Thursday?s show on a blues note, with ?Mother Earth,? Ms. Lauper ended her generous set with an anthemic version of her 1986 hit ?True Colors,? a song she has used to champion the ?civil rights? of the LGBT community. 

Wherever her musical life turns in the next chapter, this year, Ms. Lauper has more than earned her stripes as a blues singer with a genuine connection with that stylistic wardrobe. 


