

November 2013

PCBS 3rd Annual IBC Challenge
By Bob Paleczny

Susan Williams Band

 Photo courtesy of Zack Widup

Wow, East Central Illinois blues fans were treated to a full
day of outstanding blues when Prairie Crossroads Blues
Society presented our 3rd Annual local IBC Challenge.
These IBC challenges bring a heightened excitement with
them as the bands prepare to put on their best
performance and the fans look forward to seeing some
great music. There’s anticipation in the air as the day
unfolds. As the bands begin to arrive and check in at the
venue, key Prairie Crossroads Blues Society volunteers
Greg Altstetter and Dennis Wismer coordinate with the
members of the various bands and shuttle their
equipment so the event runs smoothly. Thanks to all the
PCBS volunteers who arrive early and help transform
Memphis on Main into our competition venue with our
banner and merchandise, posters, information and
schedules on the tables for the fans, and comfortable
accommodations for the judges and scorekeeper.

PCBS had an excellent panel of five judges and we want
to send them another huge thanks. Lillie Blue Buck is a
blues fan who has attended some of the most prestigious
blues fests in the country and been to many of the
legendary blues clubs, and she has an inside knowledge
of a what it takes to be a traveling blues band. Bill
Humphrey is the bass player and one of the founding

members of the great local blues band, The Delta Kings.
Roger Meredith is a long time blues fan and is currently
President of the Decatur Blues Society. Josh Spence
performs locally as Jiggy & The Source, is a harmonica
instructor with Prairie Crossroads Blues Society’s Blues In
The Schools program and went to the 2011 IBC Finals in
Memphis as front man of The Sugar Prophets. James
“Skyy Dobro” Walker is a noted blues writer, blues
promoter with the Friends of the Blues in Kankakee and is
a blues DJ at WKCC, 91.1 FM in Kankakee. This diverse
group of judges, with their varied backgrounds, combined
to be a knowledgeable and impartial panel that
ultimately picked the winning band.

This year’s challenge presented seven outstanding bands
displaying a variety of blues styles. Jimmy Nick & Don't
Tell Mama kicked off the challenge with their high energy
blues and rock ‘n roll set a little after 4pm. The rest of the
bands in order or appearance were; The James Jones
Trio; Susan Williams Band; Benny Jenkins bloodline;
Kicked To The Curb; Lizzi Neal Band; and Back Pack Jones
which wrapped things up right about 9 with their horn-
driven blues and R&B.

Each band had 25 minutes to impress the panel of five
judges. We used the scoring criteria suggested by the
Blues Foundation, the same scoring system that will be
used at the IBC’s in Memphis in January. Bands are scored
in five categories; Blues Content, Vocal Skills,
Instrumental Skills, Originality and Stage Presence.
Personally I’m glad I wasn’t a judge in our competition
since there was an amazing amount of talent on display.
Every one of the bands put on a superb show and each of
them would have been a well-deserved winner.

When the results were tabulated, the winner was Back
Pack Jones. This band was formed in 2012 and is made up
of Springfield, IL residents. They thrilled the audience
with their awesome set of tunes, which was evident by
the fact that many in the audience had huge smiles on
their faces and were on their feet dancing. They obviously
(Continued on next page)

impressed the judges as well. Jerry Gingery of last year’s
winning band, Jerry Lee & The Juju Kings was on hand to
pass the torch on to the winning members of Back Pack
Jones. A short ceremony was held on stage as Jerry
helped Prairie Crossroads Blues Society award the
winners with a framed certificate of congratulations. The
winners will also receive a travel package worth over
$1200 to assist them on their travels to Memphis on the
IBC competition in January.

Congratulations also goes to the second place finishers
which was secured by the Lizzi Neal Band. They’re a band
of talented musicians who play around the Peoria and
DeKalb areas. In the event the first place band isn’t able
to make it to Memphis to represent PCBS, they will be
asked to go in their place.

A huge number of Thanks go out to the folks who make
the challenge such a fun event. First, to all the fans who
come out to see the great blues music and cheer for their
favorite bands. These fans are what make the event so
exciting. Next,to the bands, for all their hard work and
cooperation throughout the day. While it is a competition
there is a spirit of comaraderie amongst all the bands. We
also want to thank our terrific sponsors, Memphis on
Main for supplying a great venue and their hard working
staff for the event, Skins-N-Tins Drum Shop for supplying
us with a drum kit to facilitate the quick transition
between bands, and for Po’ Boys Restaurant for bringing
the delicious BBQ, it sure was tasty. We couldn’t begin to
have such a smooth running event without the awesome
job turned in by the sound men, Steve Lemke and Eric.
They work closely with the bands to get all the equipment
setup and ready to go in a timely manner and keep our
event running smoothly. A special thanks also to Kathi
Cullop who does a fine job as time keeper notifying the
bands as their 25 minute time limit approaches. I’d also
like to thank all the PCBS volunteers who fill the many
jobs necessary to have a great event. Thanks to all of you!

Benny Jenkins bloodline

 Photo courtesy of Zack Widup

PCBS will be holding a fundraising show in January to help
Back Pack Jones earn some additional money to offset
their travel expenses. With their powerful horn section
there’s 10 folks in the band so they can use some
additional help. Stay tuned to our website and Facebook
pages for additional info about that coming soon.
Speaking of our website, check it out at;
http://www.prairiecrossroadsblues.org/ We have
updated it with congratulations to both Back Pack Jones
and Benny Jenkins bloodline who won the PCBS
competition for Best Self-Produced CD, “Can’t Take The
Blues.” We’ve sent copies of this winning CD to the Blues
Foundation to compete in their international contest. The
winners of the BSPCD are announced in Memphis at the
Finals of the International Blues Challenge.

Thanks again, we can’t wait to put together another great
challenge next year.

Blues at Bentley’s
By Lorri Coey

One of my favorite things about blues musicians and fans
is how we come together to make things happen.
Whether it’s to put on a performance, hand down some
knowledge, encourage or educate, collaboration is key.
And collaboration has been the backbone of the first two
Blues at Bentley’s shows.

Wednesday, Oct. 16, we were treated to a Kilborn Alley -
R.J. Mischo collaboration. These performers hadn’t
played together before that night and it was a treat to
watch them learn each other’s musical nuances.

 Kilborn Alley and R.J. Mischo at Bentley’s
 Photo courtesy of Eric Frahm

But the collaboration started much earlier. R.J. turned to
Kilborn when he was looking for a gig in town to fill in his
schedule, PCBS member Dennis Wismer turned to Angela
(Continued on next page)

http://www.prairiecrossroadsblues.org/

Jordan-Moubry, from Bentley’s, to see whether the bar
was available and interested. PCBS and WEFT jumped in
to let blues fans know and there you go: Blues at
Bentley’s was born.

The house was packed and the music was jumping.

The second collaboration involved PCBS’s good friend and
host of Tuesday Blues at WEFT, Dave Wright. Dave has
worked to bring blues musicians to the local community
for several years. He was instrumental in our First Friday
Blues shows last year as well. His friend and legendary
blues musician, Bill Howl-N-Madd Perry, and his
daughter, Shy Perry, were scheduled to play a live set on
the air at WEFT on Oct. 22. With the success of the first
Blues at Bentley’s show, Dennis was able to add a gig
there for the evening.

The Perrys don’t travel with a drummer but with Dave’s
connections and the way blues musicians show up to help
each other out, that wasn’t a problem. Aaron A-Train
Wilson had drummed with Bill before and he was on
board. He made a call and got Doug Schroer, local harp
player, to come in to WEFT. Another call and Josh Spence
stopped by with his harps as well. And the WEFT world air
shifter, Denise Curia, was happy to share her time and let
the blues spill over past the 2:00 hour.

 Shy Perry and Josh Spence at Bentley’s
 Photo courtesy of Eric Frahm

That evening included more of the same spirit of
cooperation. Josh Spence brought his PA system, his
incredible harp skills and his willingness to jam. Shy on
keyboards, Bill on guitar and story-telling, and A-Train
keeping the beat. Then more local musicians showed up

and sat in. We were treated to Isaiah Johnson on guitar
and Eric Green on saxophone.

The topper, for me, was the anonymous woman who
came in hoping to sell someone a hand-held bouquet but
ended up being the catalyst that filled the dance floor.
What sweetness to finish the night with.

So many thanks are owed for what we hope is just the
start of an ongoing collaboration. Here’s the list - if I
forgot anyone, thank you as well: Kilborn Alley, R.J.
Mischo, Bill Howl-N-Madd Perry, Shy Perry, Aaron A-Train
Wilson, Doug Schroer, Josh Spence, Isaiah Johnson, Eric
Green, Dave Wright, Dennis Wismer, Bob Paleczny, Dave
Daubard, Dave Witzany, Denise Curia, Angie Jordan-
Moubry, Eric (the doorman @ Bentley’s), Eric Frahm, Zack
Widup, and all the blues fans.

Painkillers Party at the Post
By Sandy Hannum

October 12 was a special night for the Painkillers since
they were celebrating two big events with the crowd at
the Iron Post. First off, David Wilson announced that they
were celebrating David Adcock’s retirement. Steve Errede
was very quick to add that they were talking about
retirement from his other job, not from the band!
Congratulations, David, as you retire from your splendid
career as an educator in Urbana. Now you will have more
time for your musical career! The Painkillers started off
playing some of their great standards, “Kansas City” and
I’m Ready.” David Adcock looked particularly relaxed and
happy throughout the performance. “I’m Ready”
probably had special meaning for him in this case! A large
cake was cut and passed around to everyone in the
audience.

David Adcock celebrates retirement at The Iron Post
 Photo courtesy of Zack Widup
(Continued on next page)

Meanwhile, the second big event was simmering on the
back burner. We had to wait a while for the big
announcement – the debut of new vocalist, Karen
Jenkins! We had been watching her on stage, playing
percussion and joining in on background, whetting our
appetite before David finally made the formal
introduction. Karen’s first song was “People, Get Ready,”
a well-chosen soulful tune for a woman who has a lot of
experience belting out gospel songs from the bottom of
her heart. Wow! What a rich, powerful voice. She
definitely brings her whole being into her performance.
Karen just moved here from Flint, Michigan and is related
to someone who used to work with David in the Urbana
School district. She is a well-respected gospel singer, who
even appeared in Carnegie Hall. As David tells it, Karen
went to one of their rehearsals, looked at their song list,
and did not know any of the songs. So, she will join the
long list of blues singers who came directly out of the
gospel tradition. I truly believe there is no better training
ground. The proof of this came in the next song she
performed – “The Thrill Is Gone.” OMG. I got chills. The
way Karen sang this classic blues song made it sound
more meaningful, powerful, deep and full of soul than
ever before. It was amazing.

 Karen Jenkins performs at her Painkillers debut
 Photo courtesy of Zack Widup

Next we heard some great instrumental work from the
‘Killers involving some fabulous harp and slide guitar,
sounding sort of like “Your Mama Don’t Dance..” though
it was never identified. They got into a cool groove that
was truly enjoyable. Then we heard a vocal from Michael
Powers, “On Top of the World.” Yeah. I think that reflects
the mood of the evening.

The second set started off with guest performers Doug
Schroer on harp and Matt Stewart on guitar giving a
break to David Adcock and Gerry Guthrie. Matt
performed vocals on a really rockin’ “Messing With the

Kid.” Doug sang on “Night Train” while Matt added some
great slide guitar. Doug kept commenting on what a
terrific band the Painkillers are, and how much fun it is to
play with them.

The regulars came back up, and Karen performed another
classic blues song, “Phone Booth.” Oh, yeah, she is
definitely catching on to this blues thing. She also has
impeccable phrasing! Her last two tunes were “Before
You Accuse Me,” and “Stand By Me.” You could see the
band members looking at each other as if to say, “How
did we get so lucky?” It is true that most bands would feel
fortunate to have one great singer in their lifetime. The
Painkillers have been blessed with two absolutely
stunning vocalists.

They finished off with “River Hip Woman” a great earthy,
bump and grind blues. I can’t wait to see what lies ahead
for the Painkillers as they work out more songs together.
With their multi-talented musicians and now Karen
Jenkins, you won’t want to miss it!

Song Of The South: Duane Allman
& The Rise Of The Allman Brothers Band

by James “Skyy Dobro” Walker

Let’s start with this hypothesis (and conversation starter):
“Duane Allman’s the greatest guitar player that ever
lived.”

For “proof,” let’s lay out the facts, which are stated
succinctly by author Scott Freeman at the end of a new
(Continued on next page)

and long overdue, highly-anticipated, two-hour DVD from
Sexy Intellectual Productions:

1) The founder of The Allman Brothers Band, Duane
Allman was only 24 years old when he met his untimely
demise in a motorcycle accident in Macon, Georgia on
October 29, 1971.

2) He had been playing guitar for, maybe, 10 years, but is
recognized as an original and genuinely creative musical
genius.
3) He had an effective career of 3 – 5 years.
4) He had picked up slide guitar for only the last 3 years
of his life.
5) In that short time, he left a body of work with
irreplaceable contributions to recordings by Eric Clapton,
Wilson Pickett, Aretha Franklin, Boz Scaggs, Clarence
Carter, King Curtis, Delaney & Bonnie, John Hammond,
Jr., and many more, including, of course, The Allman
Brothers Band.
6) He started and inspired an entire genre of music that
came to be known as “Southern Rock” (e.g. he was the
“Freebird” in Lynyrd Skynyrd’s song).

This DVD has been created by, of all things, a British crew,
but writer/director Tom O’Dell has done a great and
loving job. He includes, but then goes past, the well-
known history to dig deep and get some important
people to offer their memories and thoughts of Duane
and brother Gregg.

For example, Ted Petrucianni and Sonny Fussell are
interviewed, two members of the early 1960s band
Uniques. Discussed is the fascination Duane and Gregg
shared for Blues and Rhythm & Blues music as young
teenagers in Daytona Beach, Florida. Insider views of the
Escorts, the Allman Joys, and the Hour Glass are provided
by Pete Carr and Paul Hornsby, two musicians and
longtime friends. Hornsby re-tells of early 1968 and the
decision to defy L.A.’s Liberty Records and record the jaw-
dropping “B.B. King Medley” at Fame Studios in Muscle
Shoals, Alabama.

The film is split between the formative period when
Duane and Gregg were playing cover songs to the actual
formation of the Allman Brothers Band. Key interviewees
in the second half are road manager Willie Perkins, and
authors Scott Freeman (“Midnight Riders”) and Randy
Poe (“Skydog”). Others are E.J. Devokaitis (the Big House
Museum), critics Bud Scoppa and Robert Christgau,
author Mark Kemp, musician David Hood and producers
Ron and Howard Albert (Criteria Studios).

Heard are various samples of ABB music and some bytes
of radio interviews with Duane. Some film clips include
the band’s September 1970 Fillmore East performance, as
well as some footage from the Atlanta Pop Festival. There
are plenty of vintage photos and some rarely seen ones.

The important roles of producer Tom Dowd and
promoter Bill Graham are featured, as well as highlights
of Duane’s studio work, like the ground-breaking
recording of Wilson Pickett’s “Hey Jude.” Eric Clapton
knew of Duane from his unique guitar parts in the song.
We learn that it was Duane who talked Pickett into
recording “Hey Jude” when the two were left at the
studio while the other, white musicians went to a local
restaurant for lunch. Wilson could not go with them in a
segregated South and, surprisingly, Duane’s shoulder
length hair would have been more of a harassment
magnet than Pickett’s skin color.

The DVD is in selectable chapters and contains a few
bonus features, including detailed interview segments
with Willie Perkins and the Albert brothers. The
soundtrack is in 2-channel stereo.

Duane Allman left behind not only his masterful art but a
legion of fans who feel a deep and lifelong spiritual
connection. His story is one of almost always going
against convention and coming out on top. He was
ultimately driven and had supreme confidence in himself,
his brother, his band-mates, and his vision. In this film, he
receives the focus he has long deserved and has been
respectfully honored. Watch it yourself, and see if you
don’t agree with Scott Freeman’s closing quote, “Duane
Allman’s the greatest guitar player that ever lived.”

Looking Forward
By Bob Paleczny

The CU Folk & Roots Fest comes to a number of
downtown Urbana venues on Friday and Saturday
November 1 and 2 and it features workshops, lessons,
jams, and performances by a host of national, regional
and local performers. Here are some of the blues
performers we’re looking forward to. One of the Fest’s
headliners will be Del Rey from Seattle, WA. She plays
Friday night at 9:15 at the IMC and Saturday night at
10:30 at the Iron Post. She’s also hosting a Memphis
Minnie workshop on Saturday at the Urbana Free Library.
PCBS is proud to help sponsor the Del Rey performances.
Honorary PCBS Member Keith Harden returns to town
and he’ll be busy. Keith hosts both a Guitar Fingerpicking

(Continued on next page)

& Songwriting Workshop on Saturday and a Blues Jam in
Lincoln Square Mall, an event that is also sponsored by
Prairie Crossroads Blues Society. At 10:30 that evening
Keith will be In Performance at The Rose Bowl where

he’ll be joined by Bob Watson on second guitar. PCBS
member, David Berchtold presents a Fingerpicking in

Open D Workshop and performs that evening 6:15 at

The Iron Post. The Ivas John Blues Band from Cape
Girardeau, MO plays Friday night at 7:00 at The Rose
Bowl. The Harmonica Workshop will interest blues fans.
It’s hosted by Doug Schroer and Dave Witzany in
Common Ground. Check out all the fantastic performers
and events at http://folkandroots.org/

There are plenty of other blues shows happening around
the area in the coming month. Many of the competitors
in our recent IBC challenge are playing gigs at a variety of
venues. Susan Williams and her band remain one of the
busiest, playing shows Friday November 1 at the VFW
Post 630 in Urbana and Saturday November 2 at Huber’s
in Champaign and Friday November 8 at The Rose Bowl in
Urbana. The Susan Williams Band continues the Tuesday
Blues at Bentley’s series with a show on November 19
and wraps up the month on Saturday November 30 with
a show at The Pink House.

Another competitor in the PCBS IBC challenge, the James
Jones Trio has several gigs throughout the area. They play
Friday November 1 at Main St. Bar & Grill in Danville,
Friday November 15 at Fatman’s Warehouse in Danville,
Saturday November 16 at Sophie’s in Clinton, and Friday
November 22 at The Iron Post in Urbana.

Benny Jenkins bloodline
“Can’t Take The Blues”

Benny Jenkins bloodline competed in our IBC challenge at
Memphis on Main and the CD they released in 2013 was
entered in our PCBS Best Self-Produced CD competition.
Four of our member bands released CDs in the past year
and thus were eligible for the competition. Similar to the
band challenge, the CDs were judged in 5 categories:
Blues Content, Musical Performance, Audio Quality,

Cover Art & Design and Credits & Liner Information. PCBS
had a panel of three judges and they chose “Can’t Take
The Blues” by Benny Jenkins bloodline as the winner.
Prairie Crossroads Blues Society has sent four copies of
this CD to the Blues Foundation to compete in their
International Challenge. The winner will be announced at
the IBC Finals in Memphis in January. Congratulations to
Benny and the band and good luck in the next rounds of
the competition.

Benny and the band have several gigs lined up in
November, one we’d like to mention is Saturday
November 9 at The Shady Nook in Saybrook. They’re also
doing a couple of shows together with The Delta Kings,
Saturday November 16 at Wizzy’s 8 Ball in Farmer City
and Wednesday November 26, Thanksgiving Eve, at
Gino’s Place in Danville.

Congratulations once again to Back Pack Jones on
winning our 3rd Annual IBC Challenge. The Springfield
based band has the honor of opening for the legendary
B.B. King on Sunday November 17 at Sangamon
Auditorium in Springfield.

Kilborn Alley Blues Band is going on a European Tour
during the month of November. They have shows
scheduled in the UK, Belgium, Germany, Switzerland and
the Netherlands. You can find details about their tour on
their website and Facebook pages.

Matthew Curry has added some new personnel to his
band The Fury and is continuing to expand his base of
fans. He has shows coming up in Davenport, IA and
Columbia, and St. Louis, MO as well as playing at The
Canopy Club in Urbana on Friday November 22.

Candy Foster has several shows scheduled including
Friday November 16 at Memphis on Main. A great place
to see a great band.

We hear the folks at Fluid Events are in the process of
confirming a date for the rescheduled Bernard Allison
show and it looks like it may be in mid-December. Watch
their Facebook page for news when the date is
confirmed.

Check our online calendar;
http://www.prairiecrossroadsblues.org/pcbscal.html for
updated information and we suggest you call the venue
in advance to confirm any of these shows.

There’s plenty of great blues around town, we hope to
see you out at a show!

http://folkandroots.org/
http://www.prairiecrossroadsblues.org/pcbscal.html

 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
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 Rich Cibelli
 Sandy Hannum
 Tony Odendahl

PCBS Business

The next Prairie Crossroads Blues Society meeting will be
held at 6:30 pm on Thursday, November 14 at Black Rock
Pizza, 142 Lincoln Square, Urbana. Join us for a short
meeting, then stick around and enjoy some food and
drinks together.

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
November 26. Please submit articles, ideas, or comments
to smhannum@gmail.com.

Inclusive Staff

Editor: Sandy Hannum

Writers for This Issue: Lorri Coey

 Sandy Hannum
 Bob Paleczny
 James “Skyy Dobro” Walker

Band Memberships

Alex Jenkins & The Bombers will be playing this month at
the Old Country Store in Dewitt on the 2nd , and at
Sophie’s in Clinton on the 16th and the 30th.

Back Pack Jones will be opening for BB King at the
Sangamon Auditorium in Springfield, IL on November 17.

Benny Jenkins bloodline will be playing this month at the
Shady Nook Pub in Saybrook on the 9th, at Wizzy’s 8 Ball
in Farmer city on the 16th, and at Gino’s Place in Danville
on the 27th. Their CD “Can’t Take The Blues” won our Best
Self-Produced CD competition and has been sent to
Memphis for the international competititon.

Consider making a

tax-deductible donation
to the PCBS

Blues in the Schools Fund
this Holiday Season

mailto:smhannum@gmail.com

Black Magic Johnson will be playing this month at Celtic
Mist in Springfield on the 2nd, at the Wild Dog Saloon in
Decatur on the 9th, and at Kuhl Tyme Korner in
Jacksonville on the 15th.

The Diva and The Dude will be playing this month at
Black Rock Pizza in Urbana on the 1st and the 22nd, at the
Pink House in Ogden on the 8th, at the Clark Bar in
Champaign on the 9th, 15th, and 23rd, at Roadrunner’s
Lounge in Monticello on the 29th, and at Dublin O’Neil’s
on the 30th.

Full Throttle Band is mostly a party band that keeps
things lively locally.

Hurricane Ruth will be playing this month at the Third
Base Sports Bar in Springfield on the 16th and at the
Shady Nook Pub in Saybrook on the 23rd.

The James Jones Trio will be playing this month at the
Main Street Bar & Grill in Danville on the 1st, at Fatman’s
Warehouse in Danville on the 15th, at Sophie’s in Clinton
on the 16th, and at the Iron Post in Urbana on the 22nd.

Jerry Lee & The Juju Kings, winners of last year’s local IBC
challenge, is one of our newer member bands. Check out
their website and their CD.

The Kilborn Alley Blues Band will be leaving for London in
the first week of November. We wish them well on their
European tour! They won’t play again in the States until
December.

Matthew Curry & The Fury will be playing this month at
the Redstone Room in Davenport, IA on the 14th, at the
Washington in Burlington , IA on the 15th, at Otto’s
Nightclub in DeKalb on the 16th, at the Bridge in
Columbia, MO on the 18th, at the Riot Room in Kansas
City, MO on the 19th, at BB’s Jazz, Blues & soups in St.
Louis, MO on the 21st, and at the Canopy Club in Urbana o
the 22nd. Whew! There are other gigs listed on their
website for later in November and early December, but
no times are listed. Stay in touch!

The Mudwinders will be playing at the RoadRunner
Lounge in Monticello on November 2.

The Painkillers have an exciting new female vocalist,
Karen Jenkins! They are working on new material and
appear regularly at The Iron Post.

The Sugar Prophets are one of our three original member
bands. Leader, Josh Spence is currently teaching blues
harmonica in our Blues in the Schools program at Thomas
Paine School. He also performs solo as Jiggy & The
Source.

Susan Williams Band will be playing this month at VFW
Post 630 in Urbana on the 1st, at Huber’s in Champaign on
the 2nd, at the Rose Bowl in Urbana on the 8th, at
Bentley’s Pub in Champaign on the 19th, and at The Pink
House in Ogden on the 30th.

Timmy D & Blind Justice have been selected to open for
Bernard Allison at the new Fluid Events Center, but this
show has been delayed! We eagerly anticipate this future
event.

Tombstone Bullet will be playing this month at the Third
Base Sports Bar in Springfield on the 9th, at the Corner
Pub & Grill in Springfield on the 16th, and at Blue
Monday@The Alamo in Springfield on the 18th.

Mt. Bluesmore

I love the C-U Folk and Roots Festival! It is always so
different.

Yeah. I always hear some really great musician or band
that I never heard of before.

That’s right. It makes you wonder how you missed it.

Ha ha. It’s a big world out there.

EVENTS

Nov 1 – C-U Folk & Roots Festival – Various Venues –
Urbana – 4 pm
The Diva & the Dude – Black Rock Pizza – Urbana – 6 pm
Susan Williams Band – VFW Post 630 – Urbana – 7 pm
James Jones Trio – Main Street Bar & Grill – Danville, IL –
9 pm
Nov 2 – C-U Folk & Roots Festival – Various Venues –
Urbana – 12 pm
Alex Jenkins & the Bombers – Old Country Store – Dewitt,
IL – 7 pm
Susan Williams Band – Huber’s – Champaign – 8 pm
The Mudwinders – RoadRunner Lounge – Monticello, IL –
8:30 pm
Black Magic Johnson – Celtic Mist – Springfield, IL – 9 pm
Nov 4 – Studebaker John – Blue Monday@The Alamo –
Springfield, IL – 8:30 pm
Nov 5 – Billy Galt & Jeff Kerr – El Toro Bravo – Champaign
– 6:30 pm
Nov 7 – Terry Quiett Band – Crazy Beaver Grub & Pub –
Chebanse, IL – 7 pm
Nov 8 – The Diva & The Dude – The Pink House – Ogden,
IL – 5 pm
Billy Galt & Jeff Kerr – Huber’s – Champaign –
8 pm
Susan Williams Band – The Rose Bowl – Urbana – 8:30 pm
Lizzi Neal Band – Maggie’s Idle Hour – Mount Morris, IL –
9 pm
Nov 9 – The Diva & The Dude – The Clark Bar –
Champaign – 7 pm
Tombstone Bullet & James Armstrong – Third Base Sports
Bar – Springfield, IL – 8 pm
Benny Jenkins bloodline – Shady Nook Pub – Saybrook, IL
– 8:30 pm
Black Magic Johnson – Wild Dog Saloon – Decatur, IL –
 9 pm
Nov 10 – The Surreal Deal – The Rose Bowl – Urbana –
8:30 pm
Nov 11 – Harper – Blue Monday@The Alamo –
Springfield, IL – 8:30 pm
Nov 12 – Billy Galt & Jeff Kerr – El Toro Bravo –
Champaign – 6:30 pm
Nov 13 – The Surreal Deal – D.R. Digger’s – Champaign –
9 pm
Nov 14 – Matthew Curry & The Fury – Redstone Room –
Davenport, IA – 7:30 pm
Nov 15 – The Diva & the Dude – The Clark Bar –
Champaign – 7 pm
Black Magic Johnson – Kuhl Tyme Korner – Jacksonville, IL
– 8 pm
Mr. Sensation & Ed Green – Bentley’s – Champaign –
8 pm

Matthew Curry & The Fury – The Washington –
Burlington, IA – 8:30 pm
Candy Foster & The Shades of Blue – Memphis on Main –
Champaign – 9 pm
James Jones Trio – Fatman’s Warehouse – Danville, IL –
10 pm
Nov 16 – Alex Jenkins & The Bombers w/Lindsey
Alexander – Sophie’s – Clinton, IL – 7 pm
Benny Jenkins bloodline w/The Delta Kings – Wizzy’s 8
Ball – Farmer City, Il – 8 pm
The Diva & The Dude – Rte 45 Wayside – Pesotum, IL –
8 pm
James Jones Trio – Sophie’s – Clinton, IL – 8 pm
Tombstone Bullet – Corner Pub & Grill – Springfield, IL –
8 pm
Hurricane Ruth – Third Base Sports Bar – Springfield, IL –
9 pm
Matthew Curry & The Fury – Otto’s Nightclub – DeKalb, IL
– 9 pm
The Blues Deacons – Dublin O’Neil’s – Champaign – 9 pm
Nov 17 – BB King w/Back Pack Jones opening – Sangamon
Auditorium – Springfield, IL – 6:30 pm
Nov 18 – Matthew Curry & The Fury – The Bridge –
Columbia, MO – 8 pm
Tombstone Bullet – Blue Monday@The Alamo –
Springfield, IL – 8 pm
Nov 19 – Billy Galt & Jeff Kerr – El Toro Bravo –
Champaign – 6:30 pm
Susan Williams Band – Bentley’s Pub – Champaign – 7 pm
Matthew Curry & The Fury – The Riot Room – Kansas City,
MO – 8 pm
Nov 21 – Billy Galt & Jeff Kerr – Dublin O’Neil’s –
Champaign – 7 pm
Matthew Curry & The Fury – BB’s Jazz, Blues & Soups –
St. Louis, MO – 9:30 pm
Nov 22 – The Diva & The Dude – Black Rock Pizza –
Urbana – 6 pm
The Blues Deacons – Fuzzy’s – Danville, IL –
8:30 pm
James Jones Trio – The Iron Post – Urbana – 9:30 pm
Matthew Curry & The Fury – The Canopy Club – Urbana –
9:30 pm
Nov 23 – Lizzi Neal Band – White Eagle Club – Rockford, IL
– 6:30 pm
The Diva & The Dude – The Clark Bar – Champaign – 7 pm
Billy Galt & Jeff Kerr – Bunny’s Tavern – Urbana – 8 pm
Hurricane Ruth – Shady Nook Pub – Saybrook, IL – 9 pm
Nov 24 – The Surreal Deal – The Rose Bowl – Urbana –
8:30 pm
Nov 25 – Tom Holland – Blue Monday@The Alamo –
Springfield, IL – 8:30 pm
Nov 26 – Billy Galt & Jeff Kerr – El Toro Bravo –
Champaign – 6:30 pm

Nov 27 – Benny Jenkins bloodline w/The Delta Kings –
Gino’s Place – Danville, IL – 8:30 pm
Candy Foster & The Shades of Blue – Boomerang’s –
Urbana – 9 pm
Nov 29 – The Diva & The Dude – Roadrunner’s Lounge –
Monticello, IL – 7 pm
Nov 30 – Alex Jenkins & the Bombers – Sophie’s –
Clinton, IL – 8 pm
Susan Williams Band – The Pink House – Ogden, IL –
8:30 pm
The Diva & The Dude – Dublin O’Neil’s – Champaign –
9 pm
Lizzi Neal Band – Val’s Place – Dixon, Il – 9 pm
Tombstone Bullet – Third Place Sports Bar – Springfield, IL
– 9 pm

Dec 1 – Black Magic Johnson – Willow Ridge Winery –
Shelbyville, IL – 2 pm
Tombstone Bullet – Pop’s Place – Decatur, IL – 3 pm
Dec 4 – Kilborn Alley Blues Band – D.R. Digger’s – Juke
Joint Show – Champaign – 9 pm
Dec 6 – Matthew Curry & The Fury – Live @ The 5 Spot –
Peoria, IL – 5:30 pm
Dec 10 – Ori Naftaly Band – Kankakee Valley Boat Club –
Kankakee, IL – 7 pm
Dec 11 – The Surreal Deal – D.R. Digger’s – Champaign –
9 pm
Dec 13 – The Blues Deacons – Dublin O’Neil’s –
Champaign – 9 pm
Dec 14 – Susan Williams – Huber’s – Champaign – 8 pm
Hurricane Ruth – Chez Marilyn – Alton, IL
Dec 15 – The Surreal Deal – The Rose Bowl – Urbana –
8:30 pm
Dec 16 – Hurricane Ruth – Blue Monday@The Alamo –
Springfield, IL – 8:30 pm

Dec 20 – Black Magic Johnson – Kuhl Tyme Korner –
Jacksonville, IL – 8 pm
Dec 21 – Susan Williams Band – Sidney Saloon – Sidney, IL
– 8 pm
Dec 29 – The Surreal Deal – The Rose Bowl – Urbana –
8:30 pm
Dec 31 – Hurricane Ruth – Walker’s Bluff Winery –
Carterville, IL – 8 pm
Alex Jenkins & The Bombers – Westville American Legion
– Westville, IL – 8:30 pm
James Jones Trio –Gino’s Place – Danville, IL – 9 pm

Jan 1– Kilborn Alley Blues Band – D.R. Digger’s – Juke
Joint Show – Champaign – 9 pm
Jan 11 – Benny Jenkins bloodline w/The Delta Kings –
Boomerang’s – Urbana – 8:30 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.

Do you enjoy playing blues CD’s?

WEFT 90.1 FM is looking for some
new airshifters to occasionally host
their daily blues shows. It’s easy! If
you’d like to share your knowledge
and love of the blues with the
community contact;
bobpalez@comcast.net

Congratulations!

Back Pack Jones
Winners of the PCBS

IBC Challenge

“Can’t Take The Blues”
By Benny Jenkins bloodline

Winners of the PCBS
Best Self-Produced CD

