

May 2014

Celebrating 14 Years of Kilborn Alley Blues

By Dennis Wismer

Another year, another Blues celebration. The traditional
line, “You have to pay your dues if you want to play the
Blues” is taken quite literally by The Kilborn Alley Blues
Band, fortunately for the home town fans. On a day they
set aside for a yearly homage to the formation of the
band they like to reward themselves with another day of
playing music and sharing with their friends, fans and
family, musicians they have met in their travels.

This year’s treasure was Jackie Scott, a Blues singer with a
clear, sweet and powerful voice. Jackie was flown in from
her home in Virginia to perform at The Iron Post in
Urbana, KABB’s Urbana home of late Friday night shows
in most months. Andy Duncanson, Josh Stimmel, Chris
Breen and Ed O’Hara, the members of Kilborn Alley, met
Jackie Scott while performing at The Blues Blast awards in
Chicago. They were so impressed that they booked her to
co-headline their 14th Anniversary Show on April 26.

I arrived an hour before show time and it was already
standing room only. It appeared to me that the staff and
band members were edgy and excited while the audience
was mainly laid back. It could be because the crowd was
overflowing with veteran radio dee jays, photographers,
musicians and members of PCBS.

Representing WEFT and Killer Headstone Project (an
exceptionally great organization worthy of all our
attention) was Dave Wright (co Blues genre director and
dee jay) who was seated at a table with super Blues fan
and benefactor Lois Clark. I would be willing to gamble
Lois belongs to more Blues societies than KABB has years
performing. Dave and Lois contribute mightily to the
Blues scene both locally and wherever Blues can be
found. Also part of the WEFT contingent were PCBS
members Bob Paleczny (co Blues genre director and PCBS
president) and Lorri Coey (dee jay and PCBS secretary).
They play a huge part in keeping both PCBS and WEFT’s
strong Blues programs chugging along.

Bob Kieser of Blues Blast magazine was in the house
representing Blues media. Kilborn Alley won the 2010
Blues Blast award for Best Blues Song for the title track of
their album Better Off Now.

Another frequent Iron Post Blues performer David Adcock
of the Painkillers was also present and lent his harmonica
skills to the evening while also enjoying the show.

 Ed O’Hara, Andy Duncanson and Josh Stimmel
 Photo by Zack Widup

Of course the main purpose of the evening was to revel in
the 14 fantastic years of music created by KABB. In true
Kilborn fashion, they deferred to one of their mentors
and opened up with the late Muddy Waters classic “Blow
Wind Blow.” The first set was sprinkled with new original
music that stands out and up to the high standards
Kilborn has set in their previous five album releases.
“Demonstrate My Love” was the first of the new songs
penned by Duncanson in the set. The contrasting styles of
“I’m Taking Time” with its smooth elegant tone offset the
raucous “Town Saint” with its bawdy tale of head of
household who drinks beer and says grace at family
dinner. “Town Saint” features the Hitman in argyle
cranking his Gibson, winding it up, kicking it up and
tearing it down, in other words a Josh Stimmel eye-
popping guitar solo throw down. Those two instant
classics (in my world) were sandwiched around “The
Town I live In” a standard KABB staple with varying
(Continued on next page)

directions sometimes but always imploring one to Tell
her…Tell her, I Love Her and I need her. “Train to
Memphis” is a sure fire show stopper in Kilborn’s
repertoire, but the party was just getting started on this
memorable night.

Andy Duncanson told an interesting story about Kilborn’s
first paying gig at Neil Street Pub. It is interesting that the
building that housed the venue was demolished this year.
It was able to see Kilborn a few times at the venue
housed in the Holiday Inn, and Duncanson’s description
of the dark lounge was extremely accurate and
memorable.

 Chris Breen, Abraham Johnson and Ed O’Hara
 Photo by Zack Widup

Speaking of dark lounges and memorable experiences, it
was that time of the evening that has been happening for
the last 12 years of Kilborn’s existence – Mr. Abraham
Johnson was called to the band stand. The ebullient,
irascible rascal hisself took the stage and brought his wit,
wisdom and blues to the performance as he has done for
the last 12 years with KABB. One of Johnnie Taylor’s
classics “Soul Heaven” enriched Kilborn’s show. After
“Ham” brought the soul to the show it was time to break
from the intense energy and chill out a minute.

Andy Duncanson and band returned to the stage after the
short break and eloquently thanked the fans and Iron
Post for 14 years of support and a place where musicians
can come and perform. Kilborn then opened their second
set with “Wandering” from their latest album Four.

Jackie Scott took to the stage to a well warmed up crowd
and immediately displayed why Kilborn Alley wanted the
Virginia-based singer to share the stage on their 14th
anniversary show. Her voice was clear and sweet, yet
possessed power to commandeer an audience. A
wonderful version of Bobby Rush’s classic song “Night
Fishing” was featured in Jackie’s first set. The classic
cover is regularly played by KABB but it was refreshing to

hear the song from Jackie’s perspective. Another
highlight of Jackie Scott’s performance was a take on
“Early in the Morning” with Chris Breen providing vocal
assistance. This treat also highlights the always changing
Kilborn ways with Breen becoming more of a fixture
vocally within the group.

While on the topic of collaboration I want to note the
addition of previously mentioned David Adcock, singer
and harmonica in the Painkillers, adding his talents to the
fray notably in Muddy Waters’ “Mule Kicking in My Stall.”
Adcock sat in for much of the last set and added an
instrument that was always present in the earlier years of
KABB, and is now a treat for the lean four-piece current
band configuration. Another collaboration was the
addition of the sexy siren currently known as “The Diva”
of The Diva and The Dude fame, Kathy Harden. She joined
Kilborn for a unique version of “Better Off Now” and used
her voice to bring it down to the basement acapella style.

On a night with many highlights, Andy Duncanson and
Jackie Scott singing the soulful ballad made famous by
Sam and Dave “When Something’s Wrong With My Baby”
stands out as a peak amongst many due to the ability of
both singers to inflect feelings and nuance on the stage.

In stark contrast, the rousing Willie Dixon song “Wang
Dang Doodle” finished the night on an upbeat roar,
leaving band members and fans alike drained from a
night filled with raw emotion, passion and Blues. Amidst
the uproar in the middle of the song Jackie Scott offered
up what one might expect in the first year of marriage
when the woman asks the man how long things might go
on, and in the 25th year when the man asks the woman
how long she will remain asleep, and the answer to both
questions is the same…”ALL NIGHT LONG!!!” In the words
of Ed O’Hara, “Jackie was just electric.”

 Jackie Scott
 Photo by Zack Widup
(Continued on next page)

In Kilborn’s 14 years they have released five albums and
performed thousands of shows receiving critical acclaim
for both. They continue to reload with new material, and
they give the standards an intense reverent treatment. It
is no wonder that they have loyal fans worldwide! C-U
should be intensely thankful that this group has stayed
loyal to their roots and always bring their best to the
hometown shows.

One more thing to be thankful for is Kilborn’s desire to
bring quality musicians to the hometown audience and
share the stage with some of the great Blues talent
performing worldwide. For this momentous occasion,
Blues singer Jackie Scott and Champaign Urbana’s Kilborn
Alley Blues Band filled the bill and raised the roof…ALL
NIGHT LONG!

Blues Workshops at the Boys and Girls Club
By Sandy Hannum

In a room full of youthful enthusiasm and barely
contained excitement, our Blues in the Schools
instructors, Gus Wood and Josh Spence have worked very
hard to teach at the Don Moyer Boys and Girls Club for
the past two Thursdays. There is a group of about 30
third to fifth graders who have attended the workshops,
but the group has not been exactly the same each time.
May 1 will be the third and final day of workshops at the
club.

 Josh Spence Teaching Harmonica at B&G Club
 Photo by Bob Paleczny

On the first day, there was no way for Gus to connect his
computer to the large screen, so his presentation was
done in a booming voice with lots of gestures. He was
able to play the songs he had as examples on his

computer. The kids were quite impressed, and one of
them asked whether he was a preacher! When we
handed out the harmonicas, it was difficult to get the kids
to stop playing around with them long enough to listen to
a lesson. Josh, with the patience of a saint, was able to
teach them a blues chugging pattern, in in out. He went
around the room and checked everyone’s technique. He
even got some of them to do a warble. Harmonicas were
boxed up with names on them, and stored at the club so
they wouldn’t get lost.

 Gus Wood Teaching Blues History at B&G Club
 Photo by Bob Paleczny

For some reason, the second day was a bit wilder. Maybe
it was the nice weather, but the kids could hardly sit still.
Once again I was extremely impressed with our two
instructors. Both Gus and Josh were wonderful with the
kids and never raised their voices. The staff from the B&G
Club came in to try to keep the lid on. Gus was able to use
some of his visual material by using the computer lab for
his presentation. For the harmonica lesson, everyone
returned to the other room. Several new harmonicas
were given out. With all the hubbub, it was hard to get
everyone quiet enough to begin the lesson. Josh
reminded them of the basics that they learned in the first
class. Everyone tried to create some music, and Josh
went around and gave individual help.

We thank the Orange Krush Foundation and our
anonymous donor for the funding that allowed us to do
the expanded three-day workshop at this venue. On May
31 we will hold a Blues Workshop for kids at the Urbana
Free Library in the Lewis Auditorium at 2 pm. Bring your
children!

Jarekus Singleton - Refuse To Lose
Alligator Records – ALCD 4960

Reviewed by Bob Paleczny

It’s not often that a young man comes along who’s
awesome guitar playing and songwriting talent begins
with the traditions of the blues and adds in plenty of soul
and funk. Jarekus Singleton is a dynamic 29 year-old
guitarist and vocalist who comes from Jackson,
Mississippi, part of the delta region where much of the
blues was born.

Jarekus learned gospel music as a youngster when he
grew up playing in his grandfather’s church band. As he
got older he was influenced by the Three Kings of the
Blues, Albert, B.B. and Freddie, and later by Stevie Ray
Vaughan, and still later by rappers Twista and Jay-Z.

Jarekus Singleton’s Refuse To Lose CD will be released
May 6, and it’ll be his debut on the Alligator Records
label.

The CD starts with the title track “Refuse To Lose” and
the first thing that impresses you is Jarekus’ searing guitar
licks. The song is about a young man’s struggles through
hard times and his efforts to overcome the troubles and
be successful. It’s easy to relate to his straight ahead
lyrics. He’s suffered through pain and tears, he’s worked
hard jobs, taken his hits like a man and in the end
declares “I win at whatever I choose, because I refuse to
lose.” The soaring guitar riffs in this song continue
throughout the album.

A basic drum beat leads into the driving rhythm of
“Gonna Let Go” which has Jarekus ready to head out for a
night on the town. After a hard week of work, his car’s
ready to go, he’s dressed up and has a few dollars in his

pocket. So he’s ready to head out, lose control a little,
and leave his problems behind. Jarekus lets his guitar tell
you how much fun he’s going to have.

On “Crime Scene” Jarekus slows the pace down and tells
listeners about his broken heart. His guitar and vocals tell
of the pain he experiences when his love isn’t returned.
This is one of my favorite tracks on the CD, of course I
love slow blues tunes. Several other slower blues tunes
“Hell” and “High Minded” also feature burning guitar
licks. In “Sorry” you can hear the angst in Jarekus playing
as he deals with his lover’s lies.

“Keep Pushin” is the autobiographical story of how
Jarekus turned to blues to rise above his troubles. From
having his car stolen at 16, to a serious injury that
derailed a possible NBA basketball career, it was during a
visit to a blues club that he realized he has blues blood in
his veins and that he’ll never put his guitar down.

The 12 tracks on the CD showcase the range of Jarekus’
music. Blues, rock, funk and soul are all evident on the
various tracks. From slow blues to funky tunes and up
tempo rockers Jarekus gives listeners a sample of the
wide variety of styles that make up the blues. “Purposely”
is a rocking track whereas “Hero” has a great funky beat
with some cool time changes. “Suspicion” is another
rockin’ blues track in which Jarekus deals with the
suspicious behavior of his lover.

“Blame Game” is a funky little tune that allows Jarekus to
show his sense of humor, as he looks for someone else to
blame. Perhaps it’s his boss at his new job because he’s
not allowed to text or tweet. This track also features
some nice harmonica work by Brandon Santini.

The CD concludes with “Come Wit Me” where Jarekus
displays his resilience as he’s going to rise above the daily
grind and grime of the city. He once again lets his guitar
playing show that he truly can give his baby a better life.

Jarekus is backed by a rock solid band, James Stalone on
organ, Ben Sterling on bass and John “Junior” Blackmon
on drums and percussion. They keep the rhythm driving
on the entire CD and provide Jarekus plenty of room to
shine on guitar. The CD contains 12 tracks and Jarekus
plays some awesome guitar throughout. This young man
has certainly learned his blues through some tough times
and uses his music to escape his troubles. If you’re a fan
of great guitar blues you’ll love this CD.

(Continued on next page)

Jarekus has impressed fans at the Chicago Blues Fest and
the International Blues Challenge in Memphis. Prairie
Crossroads Blues Society is thrilled to have the
opportunity to bring this rising young star to Champaign-
Urbana. Be sure to catch him at 6:00 pm on Sunday May
18 at Memphis on Main.

www.jarekus.com

Exclusive Interview with Pam Taylor
By Andrew Smith

Breakout artist Pam Taylor celebrates her debut album
"Hot Mess" and joins the AMS Team with an exclusive
interview!

1. When and why did you start playing?
I grew up in a Pentecostal church and music was
everywhere. After service one Sunday, I climbed on the
piano and started playing Amazing Grace by ear because
we sang it that morning. My mother immediately put me
in piano lessons. I took those lessons for seven years but
never connected to the piano like I do guitar.

2. Which instruments (aside from guitar) do you play?
Piano was my first instrument, but my Dad gave me a
Washburn acoustic (which I still play today).

3. What was the first tune(s) you learned?
Amazing Grace, Old Rugged Cross, O Holy Night.

4. Is your family musical?
My great grandparents on my Dad's side were musical.
 He played the harmonica and she played the harp. My
grandfather still plays the guitar and sings at 86 years
old. My Dad, of course plays the sax in my band.

5. Which famous musicians do you admire? Why?
Etta James & Koko Taylor of course. They were following
their dreams in a time when women, especially black
women, were ridiculed for doing such things. They both
overcame all adversity and both made their marks in this
world.

6. Which famous musicians have you learned from?
Tommy Castro was one of the first musicians to take me
seriously even when I didn't take myself seriously. He
taught me to believe in myself and pushed me to follow
my dreams of being a musician. Right now I am working
on improving my guitar chops...with the legendary
Debbie Davies. She is teaching so many exciting things
about my instrument and of course she has
shared some invaluable advice about the music business
itself. Times are changing, but a lot of things remain the
same.

7. Were you influenced by old records & tapes? Which
ones?
I used to sing and dance around the house to Elvis Presley
on 8 track...Viva Las Vegas! Good Times...

8. Who are your favorite musicians? Groups? Albums?
Bonnie Raitt, Michael Jackson (THRILLER). Elvis Presley,
Koko Taylor, Etta James, Sean Costello...so many more...

9. How do you handle mistakes during a performance?
I keep going...most of the time the only people that know
you've made a mistake are other musicians. I've heard a
few accomplished musicians make mistakes before. It's

www.jarekus.com

not a big deal....
“To play a wrong note is INSIGNIFICANT; To play without
PASSION is INEXCUSABLE!” - Beethoven

10. Do you get nervous before a performance or a
competition?
I don't like to mistake excitement for nervousness.
There's a fine line between those feelings

11. What advice would you give to beginners who are
nervous?
Feel the fear, and do it anyway... it's the only way to
overcome those feelings.

12. How often and for how long do you practice?
I try to pick up my guitar and sing every day. I have more
time now that I no longer work a 9-5. Sometimes I play
off and on all day, especially if I'm writing something new
or have a show to prepare for.

13. What do you practice - exercises, new tunes, hard
tunes, etc.?
I always start with simple exercises. There are some basic
guitar licks that one must learn and I am
always working on those, trying to improve my bends,
etc. The best way to learn is to play along to the
greats...Albert Collins, Albert King, Freddie King, B.B. King.

14. Why blues?
The blues chose me. I don't feel like I had a say in the
matter.

15. Tell me about your band. Who is in your current
lineup?
Mike Taylor- Sax
Kyle Phillips- lead guitar
Lance Taylor- bass (no relation)
Diego Andres- drums

But the lineup on the CD is:
Bass- Rusty Gilreath
Drums- LA Freeman and Gerry Hagstedt on songs 2 and 7

16. Tell me about your gear. What strings, picks, guitars,
pedals, etc. Do you use?
I love American Fender Strats. My first one, Cherry
Maguire (because she had me at hello) I bought off the
wall at Sam Ash on looks alone...but she plays beautifully
too. I just found a 2004 American HSS Deluxe in a pawn
shop that I have been playing...I love the nasty
humbuckers. I also have a Gibson Flying V, I rarely play
because it doesn't stay in tune but it looks good in
photographs!! I have been using Dava

nickel tip picks but I just recently discovered Dunlop
Tortex Sharp picks and I find for lead playing they really
get under the string. My pedal board has a Bad Horsie
Wah pedal, Boss tuner, Tube Screamer and a Sonic
Stomp. I have always used D'Addario strings.

17. Of all the incredible musicians you've performed with,
who is your favorite?
There's no way to pick a favorite.

18. What gives you the right to sing the blues? How have
you lived a "blues worthy" life?
Up until I was 13 I had a pretty normal childhood. My
Dad started back drinking after 13 years of sobriety
and about that time my whole world turned upside
down. My parents split and we lost everything. I stayed
with my Mom, who struggled to keep us afloat but did
what she had to do
and kept a roof over our heads and food on the table
while my Dad was fighting his own battles. Three years
later...the same time my Dad was getting sober, after a
failed attempt to drink himself to death...I discovered
drugs and alcohol and was on a mission to feel anything
other than the way I felt. So for the next 10 years I
partied myself into the deep abyss of addiction. It's crazy
really...after watching my father... you would think I
would know better but I got sucked in all the same. I had
a lot of fun until it wasn't fun anymore. I should be dead
- drugs, alcohol, abusive relationships, I was spiritually
bankrupt. At 25, I had had enough and started on a
journey that would bring me to the point I am now. It
hasn't been easy but nothing that is worth it ever is. I've
been sober for a little over 10 years now, in love, living
the life of my dreams, one day at a time. I don't mind
sharing my story because it is a part of the recovery
process and every time I do, I heal a little more.
"I get to play the blues now because I don't have to live
them anymore."
 - Pam Taylor

Connect with The Pam Taylor Band here:
www.PamTaylorBand.com
Facebook.com/pamtaylorband
Reverbnation.com/pamtaylorband

Connect with Andrew Smith and AMS Entertainment
here:
smithentertainment@yahoo.com

Editor’s Note: Andrew Smith is a young musician, writer
and promoter from Weston, NE welcome him to the
Inclusive newsletter team.

http://www.pamtaylorband.com/
mailto:smithentertainment@yahoo.com

Looking Forward – May 2014
By Bob Paleczny

Prairie Crossroads Blues Society’s mission is to Preserve,
Promote and Educate about the Blues. We focus on both
educational and entertainment events and there’s plenty
of both happening throughout the area.

Thanks in part to a grant from the Orange Krush
Foundation and Hohner Harmonicas PCBS wraps up a
three-week Blues In the Schools program at the Don
Moyer’s Boys & Girls Club on May 1. You can read Sandy
Hannum’s excellent article elsewhere in this newsletter.
We also have a harmonica workshop open to all the area
youth scheduled at the Urbana Free Library from 2:00 to
3:30 on Saturday May 31.

PCBS is very excited to bring Alligator recording artist,
Jarekus Singleton to Memphis on Main at 6:00 on Sunday
May 18. This dynamic young blues artist from Jackson,
MS will be releasing his debut CD on Alligator Records
“Refuse To Lose” on May 6. This will be his first Illinois
appearance outside the Chicago area.

There’s plenty of other blues happening around the area.
Candy Foster and Shades of Blue host their annual
Kentucky Derby Party, at Boomerangs Bar and Grill,
Saturday May 3 at 4:00.

Sadly we mention the passing of Mary Clark, long time
member of the Champaign-Urbana blues and music
community. Local musicians are coming together with a
benefit for the “Blues Mama” at 2:00 on Sunday May 4 at
Boomerangs. There’s an incredible list of area musicians
turning out to honor Mary, including Kilborn Alley, Kathy
Harden, Candy Foster, Kristen & Megan Johns, Bob
Watson, Popeye Curtsinger, Catfish Evans, The Impalas,
Paul Sabuco and many others. Here’s a flyer for the
event.

The Star Theatre in Villa Grove has been presenting a
number of blues shows, two that are coming up soon
include The Diva & The Dude on Saturday May 3 at 7:30
and The Delta Kings at 8:00 on Saturday May 10.

The Terry Quiett Band returns to the C-U with a Friday
show at Memphis on Main on May 9. This great band
from Wichita Kansas has undergone a lineup change since
the last time they played here and are anxious to show
fans some new directions in their music. We hear the
band will be performing live on TV on the morning of May
9 and will be playing live on radio station WEFT 90.1 FM
early that Friday afternoon.

The Ori Naftaly Band returns to the area, playing a
Friends of the Blues show at the Moose Lodge in Bradley,
IL 7:00pm on Tuesday May 20. Another Friends of the
Blues show at the same venue is Tullie Brae at 7:00 pm on
Thursday May 8.
With the weather warming up outdoor venues will soon
be presenting shows and fests. Alto Vineyards kicks off its
Music Among the Vines series of concerts in May. The
(Continued on next page)

Your Inclusive editor will be
stepping down in June.

If you are interested in being
the editor of this newsletter,
please send a message to :

prairiecrossroadsblues@gmail.com

Blues Deacons make their first of several appearances
there on Saturday May 24. You can also catch Kilborn
Alley Blues Band and Matthew Curry at the Willow Ridge
Winery Blues Fest on Sunday May 25.

The Blues Music Awards, formerly the W.C. Handy
Awards, will be presented by the Blues Foundation in
Memphis, TN on Thursday May 8. These continue to be
the most prestigious awards among the blues industry.
We’ll let you know the winners on our Facebook page.

Don’t forget the Jarekus Singleton show at Memphis on
Main on Sunday May 18. Can you tell we’re excited about
this show!

Check PCBS online calendar for all the updated
information;
http://www.prairiecrossroadsblues.org/pcbscal.html

Finally we’ll mention that we’re holding our next monthly
meeting Thursday May 8, at 7:00 pm at Triptych, 1703
Woodfield Dr. in Savoy. Come out and share your ideas to
make Prairie Crossroads an even better Blues Society.

Thanks for everything you do to keep the blues alive.

Mt. Bluesmore

Hey Walter! I love it that kids today are excited to learn
about Blues music and where it came from.

Yeah, Muddy. That’s our lives they’re talkin’ bout.

Mmm hmm. Sure is good to be remembered.

Corporate Sponsorships

We greatly appreciate our Corporate Sponsors for
supporting the PCBS with their funds and their missions.

Memphis on Main regularly brings impressive Blues
talent to Champaign.

Fluid Events brings the Champaign Blues, Brews, and
BBQs festival to town in the summer, along with other
Blues music events throughout the year.

Krannert Center for the Performing Arts supports our
Blues in the Schools program with both funding and
expertise.

The Pawn Shop in Rantoul has long been a supporter of
live blues shows in central Illinois.

Rossville Sound Werx in Rossville, IL manufactures
speaker cabinets and hand wired point to point tube
amplifiers. They support PCBS with equipment.

Skins-N-Tins Drum Shop has provided a drum set for use
in The Prairie Crossroads Blues Society IBC challenges and
other events.

Donors

We are grateful to the following individuals and
businesses that have provided donations to support the
work of the Prairie Crossroads Blues Society.

Cody Sokolski and Marci Dodds
 One Main Development, LLC
Eastland Suites
Hohner USA
Louie’s Dixie Kitchen & BBQ
Samuel Music
Slumberland Furniture
SuperValu

Prairie Crossroads Board of Directors

President Bob Paleczny

Vice President Greg Altstetter

Treasurer Jim Hannum

Secretary Lorri Coey

At-large Members Sandy Hannum
 Phil Hult
 Tony Odendahl

PCBS Business

The next Prairie Crossroads Blues Society meeting will be
held at 7:00 pm on Thursday, May 8 at Triptych Brewery,
1703 Woodfield Dr., Savoy. Join us for a short meeting,
and craft beer tasting!

Inclusive, a newsletter of the PCBS, is always looking for
new contributors and submissions of finished or
unfinished content. Deadline for the next newsletter is
May 27. Please submit articles, ideas, or comments to
smhannum@gmail.com.

Inclusive Staff

Editor: Sandy Hannum

Writers for This Issue: Sandy Hannum
 Bob Paleczny

 Andrew Smith
 Dennis Wismer

Band Memberships

Alex Jenkins & The Bombers will be playing at the
Jaycees Springfest in Tilton on May 31, and at Alto
Vineyards in Champaign on July 5. Their new CD “Voodoo
You” is now available!

Back Pack Jones will be playing at the Lake Springfield
Christian Assembly in Chatham on May 10, at the Old
Capitol Art Fair in Springfield on May 18, and at the Make
a Wish Music Festival in Springfield on July 13. Their CD
“Betsy’s Kitchen” has been in the top 10 on the Illinois
Roots Music chart for several weeks!

Benny Jenkins Bloodline will be playing at the Arts in the
Park Festival in Danville on June 22. Their CD “Can’t Take
the Blues” was well-received in the Blues Foundation
competition for self-produced CDs.

Black Magic Johnson will be playing this month at Kuhl
Tyme Korner in Jacksonville on the 3rd, at the Trading Post
Saloon in Springfield on the 9th, at Eleven in Bloomington
on the 11th, at Blue Monday @ The Alamo in Springfield
on the 12th, at Pop’s Place in Decatur on the 25th, and at
Eleven in Bloomington on the 29th. They have produced a
CD entitled “Call Me” which you can download from their
website.

The Diva and The Dude will be playing this month at
Black Rock Pizza in Urbana on the 2nd, at Star Theater in
Villa Grove on the 3rd, at Eleven in Bloomington on the
8th, at the Pink House in Ogden on the 9th, at the Clark
Bar in Champaign on the 16th, at Rte 45 Wayside in
Pesotum on the 17th, at Roadrunners Lounge in
Monticello on the 23rd, and at the Clark Bar in Champaign
on the 31st.

Full Throttle Band is largely a party band. Check out their
Facebook page. You may want to hire them!

Hurricane Ruth will be playing this month at The Curve
Inn in Springfield on the 10th, at Pop’s Place in Decatur on
the 18th, and at Wild Pickins’ Winery in Chesterfield on
the 24th. They are working on a new CD which will be
released this year.

The James Jones Trio will be participating in the Blues
jam at the I & I Stateline Tavern in Danville on May 4. You
can download some of their music from their website.
Check it out.

mailto:smhannum@gmail.com

Jerry Lee & The Juju Kings were the winners of last year’s
local IBC challenge, and are an exciting blues-rock, highly
danceable band. They have produced a new CD
“Southside of Nowhere” which will be out soon.

Jimmy Nick & Don’t Tell Mama will be playing this month
at The House Pub in St. Charles on the 2nd, at the Timeout
Lounge in Mattoon on the 3rd, at Never Sink Inn in Spring
Grove on the 9th, at The Muddy Waters in Bettendorf, IA
on the 16th, at the Brink Street Lounge in Crystal Lake on
the 23rd, and at Lee Street Billiards in Des Plaines on the
30th. They have a CD called “Who Ya Kiddin’.”

The Kilborn Alley Blues Band just celebrated their 14th
anniversary! Kudos and congratulations!! They will be
traveling east again this month, but will be here for their
regular juke joint show at D.R. Digger’s on May 7.

Matthew Curry will be playing at Gig’s Place in Fairbury
on May 2. After that he will be touring in the east with
the Doobie Brothers and Peter Prampton, and in Canada
with The Steve Miller Band and Journey. He will be back
in Bloomington for the WGLT Summer Concert on June
14.

Mary Jo Curry & Tombstone Bullet will be playing this
month at the Red, White, & Blues Fest in Carbondale on
the 10th, at the Grafton Winery & Brehaus in Grafton on
the 17th, and at the Lake Press Club in Springfield on the
31st.

The Mudwinders will be playing this month at the
Timeout Lounge in Mattoon on the 3rd, at Fat City Bar &
Grill in Champaign on the 17th, and at Boondocks Bar &
Grill in Gilman on the 24th.

The Painkillers will be playing at The Iron Post in Urbana
on May 10, June 14, and July 12.

The Sugar Prophets are one of our three original member
bands. Leader, Josh Spence also performs solo as Jiggy &
The Source. Jiggy is playing at Wedge in Champaign on
May 1. Josh is our Blues harmonica instructor in the Blues
in the Schools program.

Susan Williams Band will be playing this month at the
Jaycees Springfest in Tilton on the 30th, and at The Pink
House in Ogden on the 31st.

Timmy D & Blind Justice is an exciting blues rock band
based in Champaign. Check out their website.

EVENTS

May 1 – Jiggy & The Source – Wedge – Champaign – 6 pm
May 2 – The Diva & The Dude – Black Rock Pizza – Urbana
– 6 pm
Billy Galt – Walnut Street Winery – Rochester, IL – 7 p
Matthew Curry – Gig’s Place – Fairbury, IL – 8 pm
Jimmy Nick & Don’t Tell Mama – The House Pub – St.
Charles, IL – 9:30 pm
May 3 – The Diva & The Dude – Star Theater – Villa
Grove, IL – 7:30 pm
Billy Galt & Jeff Kerr – Bunny’s – Urbana – 8 pm
Black Magic Johnson – Kuhl Tyme Korner – Jacksonville, IL
– 8:30 pm
The Mudwinders – Timeout Lounge – Mattoon, IL – 9 pm
Jimmy Nick & Don’t Tell Mama – The Thirsty Whale –
Algonquin, IL – 9:30 pm
May 4 – Blues Jam – I & I Stateline Tavern – Danville, IL –
2 pm
May 5 – Blue Monday @ The Alamo – Springfield, IL –
8 pm
May 6 – Billy Galt & Jeff Kerr – El Toro Bravo – Champaign
– 6:30 pm
May 7 – Kilborn Alley Blues Band – D.R. Digger’s – Juke
Joint Show – Champaign – 9 pm
May 8 – Tullie Brae – Moose Lodge – Bradley, IL – 7 pm
The Diva & The Dude – Eleven Pub – Bloomington, IL –
7:30 pm
May 9 – The Diva & The Dude – The Pink House – Ogden,
IL – 5 pm
Jimmy Nick & Don’t Tell Mama – Never Sink Inn – Spring
Grove, IL – 8:30 pm
Black Magic Johnson – Trading Post Saloon – Springfield,
IL – 9 pm
The Blues Deacons – Dublin O’Neil’s – Champaign – 9 pm
Terry Quiett Band – Memphis on Main – Champaign –
9:30 pm
May 10 – Mary Jo Curry & Tombstone Bullet – Red,
White, & Blues Fest – Carbondale, IL – 12:30 pm
Back Pack Jones – Lake Springfield Christian Assembly –
Chatham, IL – 1 pm
The Painkillers – The Iron Post – Urbana – 6 pm
Hurricane Ruth – The Curve Inn – Springfield, IL – 6:30 pm
The Delta Kings – Star Theater – Villa Grove, IL – 8 pm
May 11 – Black Magic Johnson – Eleven – Bloomington, IL
– 8 pm
May 12 – Black Magic Johnson – Blue Monday @ The
Alamo – Springfield, IL – 8 pm
May 13 – Billy Galt & Jeff Kerr – El Toro Bravo –
Champaign – 6:30 pm
May 14 – The Surreal Deal – D.R. Digger’s – Champaign –
9 pm

May 16 – The Diva & The Dude – Clark Bar – Champaign –
6:45 pm
Jimmy Nick & Don’t Tell Mama – The Muddy Waters –
Bettendorf, IA – 8 pm
May 17 – Mary Jo Curry & Tombstone Bullet – The
Grafton Winery & Brewhaus – Grafton, IL – 5 pm
Billy Galt – New Amsterdam – Peoria, IL – 8 pm
The Diva & The Dude – Rte 45 Wayside – Pesotum, IL –
8 pm
The Mudwinders – Fat City Bar & Grill – Champaign –
9 pm
May 18 – Back Pack Jones – Old Capitol Art Fair –
Springfield, IL – 1 pm
Hurricane Ruth – Pop’s Place – Decatur, IL –
3 pm
Jarekus Singleton – Memphis on Main – Champaign –
6 pm
May 19 – Blue Monday @ The Alamo – Springfield, IL –
8 pm
May 20 – Billy Galt & Jeff Kerr – El Toro Bravo –
Champaign – 6:30 pm
Ori Naftaly Band – Moose Lodge – Bradley, IL – 7 pm
May 22 – Billy Galt – Baxter’s – Bloomington, IL – 6 pm
May 23 – The Diva & The Dude – Roadrunners Lounge –
Monticello, IL – 8 pm
Jimmy Nick & Don’t Tell Mama – Brink Street Lounge –
Crystal Lake, IL – 9 pm
May 24 – Hurricane Ruth – Wild Pickins’ Winery –
Chesterfield, IL – 6:30
The Blues Deacons – Alto Vineyards – Champaign –
7:30 pm
The Mudwinders – Boondocks Bar & Grill – Gilman, IL –
9 pm
May 25 – Blues Fest w/ Kilborn Alley & Matthew Curry –
Willow Ridge Winery – Shelbyville, IL – 1 pm
Black Magic Johnson – Pop’s Place – Decatur, IL – 3 pm
May 26 – Blue Monday @ The Alamo – Springfield, IL –
8 pm
May 27 – Billy Galt & Jeff Kerr – El Toro Bravo –
Champaign – 6:30 pm
May 29 – Black Magic Johnson – Eleven – Bloomington, IL
– 8 pm
Kilborn Alley Blues Band – Chan’s Egg Rolls & Jazz –
Woonsocket, RI – 8 pm
May 30 – Susan Williams Band – Jaycees Springfest –
Tilton, IL – 6 pm
Kilborn Alley Blues Band – Chan’s Egg Rolls & Jazz –
Woonsocket, RI – 8 pm
Jimmy Nick & Don’t Tell Mama – Lee Street Billiards – Des
Plaines, IL – 9 pm

May 31 – Feed the Cause Food Drive / Fundraiser – 4H
Fairgrounds – Clinton, IL – 10 am
Alex Jenkins & The Bombers – Jaycees Springfest – Tilton,
IL – 5 pm
Mary Jo Curry & Tombstone Bullet – Lake Press Club –
Springfield, IL – 6 pm
The Diva & The Dude – Clark Bar – Champaign – 6:45 pm
Billy Galt – Snapper’s – Danville, IL – 8 pm
Susan Williams Band – The Pink House – Ogden, IL –
8:30 pm

Jun 1 – Jimmy Nick & Don’t Tell Mama – Gillberts
Community Days – Gilberts, IL – 12:30 pm
Jun 2 – Blue Monday @ The Alamo – Springfield, IL –
8 pm
Jun 3 – Billy Galt & Jeff Kerr – El Toro Bravo – Champaign
– 6:30 pm
BB King – Bloomington Center for the Performing Arts –
Bloomington, IL – 7:30 pm
Jun 4 – Kilborn Alley Blues Band – D.R. Digger’s – Juke
Joint Show – Champaign – 9 pm
Jun 5 – Sad Sam Blues Jam – Venue TBA – 7 pm
Hurricane Ruth – Third Base Sports Bar – Springfield, IL –
8:30 pm
Jun 6 – Candy Foster & The Shades of Blue – Daily Bread
Fundraiser – Alto Vineyards – Champaign – 6:30 pm
Billy Galt & Jeff Kerr – Huber’s – Champaign – 8 pm
Jimmy Nick & Don’t Tell Mama – House Pub – St. Charles ,
IL – 9:30 pm
Jun 7 – Susan Williams – Strawberry Festival – Catlin, IL –
6 pm
The Delta Kings – Alto Vineyards – Champaign – 7:30 pm
Billy Galt & Jeff Kerr – Bunny’s – Urbana – 8 pm
Hurricane Ruth – Chez Marilyn – Alton, IL – 8:30 pm
Black Magic Johnson – Floyd’s Thirst Parlor – Springfield,
IL – 9 pm
Jimmy Nick & Don’t Tell Mama – Mickey Finn’s –
Libertyville, IL – 9 pm
Jun 8 – The Delta Kings – Hessel Park – Champaign – 6 pm
Jun 10 – Billy Galt & Jeff Kerr – El Toro Bravo – Champaign
– 6:30 pm
Jun 13 – Billy Galt – Walnut Street Winery – Rochester, IL
– 7 pm
Jun 14 – The Painkillers - The Iron Post – Urbana – 6 pm
Billy Galt – New Amsterdam – Peoria, IL – 8 pm
Susan Williams Band – Knights of Columbus - Danville, IL
– 8 pm
Matthew Curry – WGLT Summer Concert – Bloomington,
IL – 8:30 pm
The Delta Kings – Mike ‘N’ Molly’s – Champaign – 9 pm
Jun 16 – Mary Jo Curry & Tombstone Bullet – Blue
Monday @ The Alamo – Springfield, IL – 8 pm

Jun 17 – Billy Galt & Jeff Kerr – El Toro Bravo – Champaign
– 6:30 pm
Jun 19 – Indigenous – Blues in Central Park – Decatur, IL –
7 pm
Jun 21 – Mary Jo Curry & Tombstone Bullet – Boone’s
Saloon – Springfield, IL – 7 pm
Keith & Kathy Harden – Alto Vineyards – Champaign –
7:30 pm
Jun 22 – Benny Jenkins Bloodline – Arts in the Park
Festival – Danville, IL
Keith Harden Band Reunion – The Iron Post – Urbana – 7
pm
Jun 23 – Blue Monday @ The Alamo – Springfield, IL –
8 pm
Jun 24 – Billy Galt & Jeff Kerr – El Toro Bravo – Champaign
– 6:30 pm
Jason Elmore & Hoodoo Witch – Sportsmen’s Club –
Bourbonnais, IL – 7 pm
Jun 28 – Hurricane Ruth – St. Louis Pride – St. Louis, MO –
4 pm
Candy Foster & The Shades of Blue – King Park – Urbana –
5:30 pm
Candy Foster & The Shades of Blue – Alto Vineyards –
Champaign – 7:30 pm

Jul 2 – Kilborn Alley Blues Band – D.R. Digger’s – Juke
Joint Show – Champaign – 9 pm
Jul 5 – Alex Jenkins & The Bombers – Alto Vineyards –
Champaign – 7:30 pm
The Mudwinders – Spanky’s Bar-n-Grill – Mattoon, IL –
8 pm
Hurricane Ruth – Third Base Sports Bar – Springfield, IL –
8:30 pm
Jul 7 – Blue Monday @ The Alamo – Springfield, IL –
8 pm
Jul 8 – Brandon Santini – Sportsmen’s Club –
Bourbonnais, IL – 7 pm
Jul 12 – The Painkillers – The Iron Post – Urbana – 6 pm
Hurricane Ruth – Taste of Downtown Springfield –
Springfield, IL – 6:30 pm
Black Magic Johnson – Alto Vineyards – Champaign –
7:30 pm
The Mudwinders – Proud Mary’s – Tuscola, IL – 9 pm
Jul 13 – Back Pack Jones – Make a Wish Music Festival –
Boondocks Pub – Springfield, IL – 2 pm
Jul 16 – Albert Castiglia – Longbranch Restaurant –
Clifton, IL – 7 pm
Jul 17 – Sugar Ray & The Bluetones – Blues in Central Park
– Decatur, IL – 7 pm
Jul 19 – The Mudwinders – On the Rox Pub & Grub –
Altamont, IL – 4 pm
Jul 23 – The Painkillers – King Park – Urbana – 6:30 pm

Jul 26 – Black Magic Johnson – Fat Jack’s – Bloomington,
IL – 3 pm
Candy Foster & The Shades of Blue – Alto Vineyards –
Champaign – 7:30 pm
Susan Williams w/Todd Kester – Royal Community Center
– Royal, IL – 8 pm
Jul 31 – Terry Quiett Band – a Friends of the Blues show -
Venue TBA – 7 pm

It may be time to renew your

membership in the PCBS!
Check the date on your membership

card.
You can renew online using PayPal.

The next PCBS monthly meeting is
7:00 pm Thursday May 8 at Triptych,

1703 Woodfield, Dr. in Savoy

Come out and share your ideas and
enjoy some craft brews.

Jarekus Singleton
www.jarekus.com

6:00 pm Sunday May 18

Memphis on Main
55 E. Main St. Champaign

Don’t miss this show!

www.jarekus.com

