The Beach Music Top 40 News

V 1 N 3

Also

- * I Love Ocean Drive S.C. with Vicki Chaffin
- * Beach Music, Happiness, and Well-Being

The Roadhouse Blues and Boogie Top 40 News:

* Boz Scaggs, Wentus Blues Band and more

BOOK YOUR EVENT NOW!!

Sammy O'Banion

Sammy O'Banion sings his current single "Ring-a-ling" and hits like, "Old Use To Be's," "What's Going On," "Don't Walk On By" and an endless variety of Beach Music Classics.

Wherever there are wedding bells, Sammy also offers his services as a Marriage Officiate.

Call 910-289-1229 or email sammyobanion@aol.com

Silk Groove Revue

front cover l to r: Adrian Fowler, Rodney Tillman, Uncle Rob, Kacey Leak, Chris Silk. Now climbing the Beach Music Top 40 chart with "I Will Wait."

The Beach Music Top 40 News & The Roadhouse Blues & Boogie Top 40

Celebrating the Music, Dance and Lifestyle of Beach Music and Fas' Dancing, Shagging, Boppin' and Freestylin'

Semi-monthly; founded by Fessa' John Hook 2020

Editorial: Have a story to share? Send it to my e-mail address below.

Photos and stories: Acknowledged authorship.

Advertising: Fessa' John Hook

The Beach Music Top 40.... 500 Hearthside Rd Winston Salem, NC 27104 704-219-1560 johnhook@mindspring.com

Participation in Beach Music Produces a Life of Well-Being

Martin Seligman, the Father of positive psychology, has been researching happiness, optimism, and satisfaction for decades. In the early years he focused on happiness as human beings' most important goal. A decade ago, reflecting upon new data he'd collected, he announced that happiness was insufficient, although an important pillar, in what he now calls flourishing, or Well-Being theory.

In Seligman's view there are five measurable elements which comprise well-being:

Positive emotion (which includes happiness and satisfaction)

Engagement

Relationships

Achievement

Meaning

The last couple of decades have also seen the rise of some fans' claim that 'Beach Music is a lifestyle.' The question, then, is whether it's a lifestyle of well-being?

The Merriam Webster dictionary provides two definitions for lifestyle:

- 1) the typical way of life of an individual, group, or culture
- 2) associated with, reflecting, or promoting an enhanced or more desirable lifestyle

In Wikipedia, the sociological definition of lifestyle is "the interests, opinions, behaviours, and behavioural orientations of an individual, group, or culture."

Looking at Beach Music culture through Seligman's eyes:

Positive emotion: Fans generally range from enthusiasm and eagerness to passion and joy when they interact with Beach Music.

Engagement: Takes several forms: spectators, performers (musicians and some DJs), dancers....

Relationships: reunions, new friends, dance partners, celebrating life in a festival atmosphere

Achievement: is important to performers improving their musicianship in the Beach Music context. It also applies to Shaggers who practice to develop greater expertise, smoothness, and that extra magic which Shag competitions call for.

Beach Music collectors have a sense of achievement when they find and collect particular Beach Music songs and collections.

Beach Music DJs navigate the achievement domain when they seek to play for more and bigger venues, radio shows, webcasts, collecting the music, learning Beach history.

Meaning: Is always about something larger than oneself. This requires a story proposing that Beach Music has more to offer than fun.

'Fun' isn't a 'meaning,' it's a feeling experienced during or after an activity. So the 'meaning' of Beach Music isn't that it's fun. There has to be something producing the experience of fun.

'Fun' has become a hot topic in recent years. Many universities now offer courses in Gamification to address the utility of fun not just in gaming but also business applications. In their studies they've found 14 'triggers' of fun including

- * problem solving
- * exploring
- * teamwork, collaborating and co-operating
- * chilling out
- * collecting
- * surprise
- * customization (making it one's own)
- * goofing off
- * sharing
- * winning
- * recognition
- * triumphing
- * imagination
- * role playing

If 'Beach Music is 'fun' then which of those triggers do you observe in the following three songs?

"Share My Love" -R. Kelly

"Sexual Religion" -Rod Stewart

"Can't Stop This Feeling" - Justin Timberlake

What do those three songs have in common?

Each is iconic of the top Beach and Shag songs of the 2010's decade.

That being the case, they must reflect the decade in some way. Not its negative aspects. That's not Beach Music's job. Other genre of music take care of that. Beach Music is about joy and aspirations.

Kelly's "Share My Love" shares similarities with "60 Minute Man." Kelly's use of 'love' is another way of saying he wants to share his 'feeling' and 'anticipation' of lovemaking.

The 1950's "60 Minute Man" offers to 'rock 'em and roll 'em all night long' -- another metaphor for sharing his 'love.'

In "Sexual Religion" Rod Stewart spins a poetic web of "erotic suggestions and mixed metaphors" that had him swimming in a sensual sea of pleasure, i.e. "I'm hypnotized by your sexual religion....I'm a helpless disciple in your temple of love...."

After the first notes pack the dance floor Rod moans, "Tell me how do you do that thing that you do to me over and over again," later, he quasi-laments, "Wow, I'm in real deep this time....can't sleep or eat, but I'll be fine."

Rod's not trying to escape the forces that overcome him, he's simply the bee drawn to honey, "when you're out on the dance floor shaking your hips, and you let down your hair, and you pout those lips...."

"Can't Stop the Feeling" shows Justin Timberlake similarly entranced, "Nothin' I can see but you when you dance, dance, dance, feel a good good creepin' up on you, so just dance, dance, dance."

Other themes in "Can't Stop....," instantly recognized by Beachdiggers, include,

"I got that sunshine in my pocket, got that good soul in my feet, I feel that hot blood in my body...."

How does a good Beach song sound? What's it feel like as it drives you to the dance floor?

To Justin Timberlake, it's "I got this feelin' inside my bones, it goes electric, wavy when I turn it on, all through my city, all through my home, We're flyin' up, no ceilin', when we are in our zone."

The three top 2010-19 icons, are conceptually and emotionally the same.

Searching for Meaning Is Fun

You may have noticed, looking at the list of 14 Triggers of Fun, that there are activities there that aren't *always* fun. Look again:

- * problem solving
- * exploring
- * teamwork, collaborating and co-operating
- * chilling out
- * collecting
- * surprise
- * customization (making it one's own)
- * goofing off
- 4 Beach Music Top 40 News

- * sharing
- * winning
- * recognition
- * triumphing
- * imagination
- * role playing

Have you been involved in problem-solving that wasn't fun? How about teamwork? Winning? Triumphing? Even role-playing (which we often engage in with friends, family, co-workers. We implement the role they 'expect' rather than the role we prefer). It's all in how it's contextualized -- what the activity rises Out Of!

The Medium that Makes it Fun is Play

Dutch cultural historian Johan Huizinga maintains that music and dance are *pure play.* Huizinga's 1938 book, Homo Ludens, set the bar for anthropologists, sociologists, and many in today's gamification disciplines.

Huizinga provides us with the characteristics of play, such that we can see how it contextualizes fun.

- 1) It's free, it is freedom
- 2) It is not 'ordinary' or 'real' life'
 - a. it amplifies and adorns life
- b. it's 'not serious,' yet enchants and captivates us intensely and utterly, often generating what modern psychology calls 'flow'
 - 3) It is secluded, limited in locality and duration
- a. e.g. card-table, temple, stage, screen, tennis court, court of justice -- each of these are forbidden spot, isolated, with special rules within their boundaries.
 - 4) It creates order (via specific rules of play)
- 5) It loves to surround itself with an air of secrecy, stressing it's difference from the common world by disguise ('outlaws' and 'revolutionaries') or other means (e.g. special dance shoes, special songs to dance to that aren't mainstream, even obscure).

Shag-the dance of Beach Music – is interesting because it is (#4) a game with specific rules of play, the Basic and male lead – yet it is (#1) improvisational, freestyle dancing – (#5) by 'outlaws,' – (#3) on secluded 'playgrounds,' dance floors – and (#2) not 'ordinary', i.e. mainstream, it enchants and can trigger 'flow' experiences.

Which of the fun and play elements produce a life of Well-Being for you? (to be continued)

From the Internet

100,000 Listeners

19 Dee Jays

The World's Largest Selection of Music

(((SiriusXM®)))

Fessa' John Hook,
The Voice of Beach Music on Sirius XM's
Grand Strand New Music Showcase
Weekends
Saturday Noon-1,
Sunday 3-4 & Midnight to 1

165 CANADI INDIGEN

CANADIAN INDIGENOUS PEOPLES' RADIO

Modern Canadian Indigenous Music

701

Carolina R&B Beach Music

Fessa Hook proudly appears on Jukin' Oldies Daily

and you'll find him on 50+ fine affiliate radio stations and webstreams throughout the Carolinas

It's Summertime !!!!

Folly Beach Summertime Moonlight Mixer

Feels Like Summer Al Green
It's Gonna Be A Lovely Summer Albert Jones
Summertime Fun Andy Swindell
Summertime Attractions Band
Hot Fun in the Summertime Band of Oz
Super Summer Band of Oz
Summer's End (The Time Will Come Big Time

A Summer Place Bill Deal & Ammon Tharp & Kera

O'Bryan & the Rhondels

Summer SongBilly JeffordsSummertimeBilly StewartSummer GirlCarolina Breakers

Atlantic Beach Summer Carousels
Summertime's Calling Me Catalinas

Summer Love Chairmen of the Board

It's SummertimeChoice ReunionSummertimeClay BrownIt's SummertimeCoastlineA Summer PlaceCold CutsThat's Summertime to MeDale Van Horne

Summer in the City Drifters
Summertime Earl Bostic

Social 漫is*Kancing Tisdancing

It's Summertime !!!!

Summer Kisses, Winter Tears Elvis

Living for the Summer **Entertainers** Summer Love **Entertainers**

Summer Wind Entertainers f Johnny Barker

Summer Love **Fabulous Kays** Summertime **Fabulous Shades** Fat Ammon's Band Summer Long Fat Jack Band Hey, It's Summer Summer Days & Summer Night Flyin' High **Grand Strand Summertime Footnotes**

That's Summertime to Me Gary Brown, J.D. Cash, Craig

Woolard, Johnny Barker

Summer Girl Goldrush Band f Jerry Shooter Summertime Means Beach Harry Deal & the Galaxies

A Summer Place J.D. Cash Summrtime Summertime **Jamies**

Summertime Jimmy Ricks & the Ravens

JTX Summer Lover All Summer Long Kid Rock Summer Fever Little Big Town Summer Serenade Main Event

Hot Fun in the Summertime Manhattan Transfer/Chaka Khan Beach Music in the Summer Mardis Gras w Sammy O'Banion

Farewell My Summer Love Mark Bost f Mark Black

Summer Wind Michael Buble Come Summer Mills Brothers **Summer Sunday** Nicolas Bearde

68 Summer Nights O'Jays Six Pack Summer Phil Vassar Summertime is Here

Sweet Summertime

Summertime Professor

Summer Nights Summertime Girl Summertime

Hot Fun in the Summertime

Nights of Summer

My Summer Girl

Remembering Summer Love Til Next Summer

All Summer Long It's Summertime Warm Summer Nights Summer's Gonna Last

Shagging in the Summertime

Summertime Fun Summertime Girls

Ricky Donathan w Poor Souls

Q R. J. Ross

Rob Rio & Revolvers Saltwater Taffv Sam Cooke

Sly & the Family Stone

Spontanes Staircase Steve Jarrell Subway

Summerdaze Band **Temptations Temptations** Terri Gore

Terence Lonon & Untouchables f

Jackie Gore

Vicki Sue Robinson

Y&T

I LOVE OCEAN DRIVE BEACH, SC FACEBOOK PAGE VICKI CHAFFIN

A friend told Vicki Chaffin recently that she "had a tiger by the tail" as her I LOVE OCEAN DRIVE BEACH SC, (ILOD) Facebook page was attracting an increasing number of new subscribers nearing 26,000 members. The retired teacher had created the page back in 2009 during a Christmas holiday stay at their beach place.

Over its 11-year history, the site started from a creative spark on Christmas night based on what was NOT on Facebook at the time - a Carolina beach group that included beach music. Since 2009, the page has grown to one of the larger—if not the largest--beach music related site on the net. ILOD has 26,765 members and is compiled of 66% women and 34% men, the majority are 60+ years of age. On average, about 7,000 members are listed by Facebook as "active" and 902 new members came onboard in May.

"We've noticed a growth in membership during the pandemic," Vicki observed on a Saturday afternoon recently when we interrupted her visit with "Alexa" playing a beach music countdown show. "Of course, we do see increased traffic when a hurricane is posted or talked about include TURN BACK THE HANDS OF approaching."

The school teacher background may be responsible for the programming and rigorous schedule of organized content Vicki posts to guide the discussion. It's intended to be a fun site with member reaction to trivia, sharing memories of the dance and

Ocean Drive. ILOD is all about sharing and celebrating the beach culture and lifestyle.

Days are organized into special themes with various activities interspersed throughout the day. Each week begins with Motown Monday, followed by Tam's Tuesday, Doo Wop Wednesday, Throw-back Thursday, "Gotta Dance" Friday, Sharing Saturday where members respond to a fun topic and the week closes with Inspirational Sunday (shag gospel).

Subscribers to I LOVE OCEAN DRIVE wake to a "good mawnin" welcome from Vicki and a discussion of the weather. Members contribute their locale's forecast and sometimes their favorite coffee. The administrator is always hunting for interesting quotes for an early morning thought of the day. "I call it my pearl of wisdom" says Vicki. Later in the morning the "juke of the day" takes center stage...it's a music discussion of old jukebox favorites, often memories from the 50s and 60s.

Occasionally Vicki tosses out a "who/what beach artist or band would you like to have lunch with. Early afternoon brings the day's "afternoon smoothie" like Earl Bostic.

Things get livelier at 5 as Vicki cranks it up with a virtual happy hour. "We talk about our favorite libation, a new drink recipe, a well-known beach hangout - that sort of thing. Members also post songs about partying...like DRINKIN' WINE SPO-DEE-O-DEF.."

Vicki organized a series of a weekend at the beach parties held 2015-2018. "We decided to all meet up at the beach for an in-person party," Vicki recalls. "We had 300-400 people join us at the Pavilion. H. Lee was so good and supported us." The party was complete with live dee jays, T-shirts, and decorations...including "Miss Bitsy," a pink flamingo which is the ILOD mascot.

Vicki Chaffin operates one other Facebook site: I LOVE CHERRY GROVE BEACH, SC (https://www.facebook.com/ groups/71565449624/). The site is smaller with 4,100+ members. It is a picture only group where members post pictures of the Cherry Grove Beach Area. ILCGB and ILOD are both private groups but do admit new members.

When asked to identify popular topics...Vicki says the Tams seem to be among members' favorites. Songs that are frequently TIME and LADY SOUL.

Vicki says she gets a lot of enjoyment from ILOD. "I've met people over the years that are like family to me now," she says. "It is a village."

Thanks Vicki Chaffin for all you do to keep the music alive. See you at Ocean Drive or ILOD real soon.

###

(Private Group)

I LOVE OCEAN DRIVE BEACH, SC Facebook Page.

Location: https://www.facebook.com/groups/64846345827/

PURPOSE: ILOD is a happy place for those who have a lifelong connection to Ocean Drive Beach, the Shag dance and SOS. ILOD pays homage to old and new beach music. Long live our beloved "OD"...May we aways cherish the friendships we made here. May we continue to enjoy the lifestyle.

METRIX: ILOD (28 day period ending June 10, 2020)

Members

Total Members	25,765				
Women	16,902 (65.6%)				
Men	8,863 (34.4%)				
Avg. Age	65 (estimated)				
Active Members	(6,960) (36%)				
New Members in May	(902				
Avg. New Members / Day	(32)				

Activity

Total Activity Per Day	5,053 (posts, comments, reactions)			
Avg. New Posts / Day	99			
Avg. Comments / Day	684			
Avg. Reactions / Day	4,269			
Active Members	6,960 (36%)			

Days / Times of Activity

	Saturday (5494); Wednesday (5396); Thursday (5022				
Most Popular Time / Posts	Between 1 & 3 PM (avg. 315 / hour)				
Least Popular Time / Posts	Between 3 & 5 AM (avg. 33 / hour)				

Members by Country / Geography

United States	25,748 (98.5%)			
Canada	17			
United Kingdom	7			
Top Cities With Members				
Charlotte, NC	1,651			
North Myrtle Beach, SC	1,292			
Greensboro, NC	836			
Concord, NC	648			

The Beach Music Top 40

Carolina Beach Music, Shag, West Coast Swing, Bop, June 2											
No. of weeks	Last Week	This Week	U.S. 1748	BPM P or CD)	Year Record Co. & #	No. of weeks	Last Week	This Week	Title Artist	BPM (LP or CD)	Year Record Co. & #
16	2	1	DANCIN'		2020	16	RE	21	SOONER OR LATER	5011	
			BROWNING, DEB						SMITH, HAROLD & 4KN	IGHTS ORCH. Party for a Li	fetime
3	4	2	INMYDREAMS		2020	20	18	22	DOWNINVIRGINIA		2018
			BROWNING, DEB						SCAGGS, BOZ	Out of the BI	ues
21	3	3	YOU'RE NO GOOD		2019	5	28	23	STRANDED		2020
			BROWNING, DEB						CATALINAS		
21	1	4	STILLFALLING		2019	2	40	24	CHEATING ON ME		2020
			POWELL, JERRY Highly Recreational Man						COE, TARA & GARYLO	WDER	
20	5	5	I JUST CAN'T GET YOU OUT OF I	MYMIND	2020	20	11	25	SWEET CHARLIE BABE		2020
			LOWDER, GARY & SMOKIN' HOT	Γ Party for a Life	time				CATALINAS F. ANGELA	RESIGNALO Partyfora Li	fetime GreenDot
11	9	6	SOME ENCHANTED EVENING		2020	20	10	26	MAKE IT WITH YOU		2020
			STONE, KEITH & MAGGIE						ENTERTAINERS	Party for a Li	fetime
6	12	7	GOT TO BE YOU		2020	22	23	27	MR. DREAMMERCHANT		2020
			LOWDER, GARY & SMOKIN' HOT	Γ					GORE, JACKIE	Party for a Li	fetime
6	16	8	DOIN' THAT THING WE DO		2020	8	32	28	BEACH, BOOGIE & BLUE	S	2020
Ľ,			SPLITSHOT						POLLARD, KEITH		KHP 1164
20	19	9	TWO MORE BOTTLES OF WINE		2020	2	37	29	RINGALING		2020
			THOMAS, DAN & SYLVIA JOHNS	RITCHIE	CapeFearBeachSessions				O'BANION, SAMMY		
17	7	10	SINCE I'VE BEEN LOVING YOU		2019	27	RE	30	CALLME		2020
	1411		EMBERS F. CRAIG WOOLARD	Together	CFS Vol 1	0.07.01			FEATUREATTRACTION	N BAND/GreggBrowder	Cape Fear Beach Sessions
15	14	11	BOYS ARE BACK INTOWN	1470	2020	2	RE	31	EVERYTHING I WANTED	(Shag mix)	2020
			BLACKWATER BAND & TOO MU	CHSYLVIA					EILISH, BILLIE	When We A	II Fall Asleep Where Do We Go
31	RE	12	GYPSYWOMAN		1990	5	RE	32	WHEN MY BABYTALKS	3	2020
	20000000		SANTANA, CARLOS	12" 45 rpm EP				0.00	SWINDELL, ANDY		
18	17	13	(I'm Just Thinking About) COOLIN'	OUT	2020	20	13	33	YOU'RE EVERYTHING!	NEED	2018
			BAND OF OZ	Party for a Life	time				BLACKWATER BAND	BandofBrot	hers CBS
20	22	14	IF YOU DON'T WANT MY LOVE		2020	6	27	34	START IT UP		2020
	2,2,3	0.000	CAT 5 BAND	Party for a Life	time	1			GODFREY, RICKEY	Party for a Li	fetime B.M.T./BMG
20	15	15	JACK AND JILL	2.500	2020	6	35	35	68 SUMMER NIGHTS	10	2019
			CHAIRMEN OF THE BOARD	Party for a Life	time				O'JAYS	TheLastWo	ord
20	25	16	TRUELOVE	1-6	2020	2	36	36	IFICOULD BUILD MYWH	HOLEWORLD	2020
			HENRY, RUSSELL	CapeFearBea	achSessions			0.000	MAINEVENT		
19	6	17	YOU CAN'T FALL UP (You Just Fa	ill Down)	2020	2	38	37	INYOUR EYES (REMIX)		2020
			OWENS, STEVE & SUMMERTIME	E Party for a Life	time				WEEKNDfDOJA CAT		
8	8	18	A LITTLE MORE LOVE		2020	2	39	38	I WILL WAIT		2020
			HUDSON, LESA & MIKE TAYLOR			1			SILK GROOVE FUNCLE	вов	
20	21	19	OLDHABITSDIEHARD		2021	1		39	JUKE JOINT 2020		2020
			FRANKLIN, JOHN G.	Party for a Life	time GRC 813	1			VUNCANNON, TERRY		
12	20	20	HERLOVEISKILLINGME	Acquisi Pel (2014) (CAS)	2020	1		40	SHAGGING WITHMY BA	ABY	2020
			LEWIS, HUEY & THENEWS	Weather	Patman and Robin		1		CAROLINA BLUE DOTS	Those Summ	nerDays Jamak Recs

Bubbling Under Spotlight

TAKE MY HEART ASKINS, MOLLYf. CraigWoolard VICTIM BAND PUNCH, THE NO GETTING OVER ME BARRYDUKE REASONS FOR THE TEARS I CRY **BLACKWATER BAND** TOUCHINGINTHE DARK BROWN, GARY THOSE SUMMER DAYS CAROLINABLUEDOTS WHENWILL I SEE YOU AGAIN COE, TARA GOIN' OUT OF MY HEAD D. SUSAN SAYSO (clean) **DOJA CAT** ICAN CHANGE YOUR MIND HUNTERSIX, JAMES LET LOVE COMEBETWEEN US JAMES, TERESA/RHYTHMTRAMPS/BIG JOE MAHER JOHN, ELTON &TARONEGERTON (I'MGONNA) LOVE ME AGAIN LEFT ME WITH THE BLUES LUETJEN, CORY & TRAVELING BLUES BAND KEEPING IT TO MYSELF MAINEVENT CIRCLES (Clean) MALONE, POST MIGHTY SAINTS OF SOUL **BIGTIME LOVER**

ADOREYOU
THE OTHER SIDE
DO YOU BELIEVE IN LOVE AT 1ST SIGHT
THERE'S STILL MUSIC
LOVES COME KNOCKIN'
THE SPOT (LE SHAGEDIT)

STYLES, HARRY
SZA W JUSTINTIMBERLAKE
THOMPKINS, RUSSELL JR.
WOOD, DO YLE & GARY LOWDER
WOOD, DO YLE & SYLVIA JOHNS RITCHIE
YOUR SMTH

Top Beach Music Ballads

1 MR. DREAMMERCHANT
2 GEORGIA
3 YOUR EYES, MY HEART, OUR SOUL
4 IFI WERE A MAGICIAN
5 I JUST WANTED YOU TO KNOW
6 WHATI COULD DO
7 HELLO STRANGER

JACKIEGORE
GARYLOWDER
TO OMUCH SYLVIA
RUSSELLTHOMPKINS JR.
FEATURE ATTRACTION BAND
JANIVAMAGNESS & DELBERT
SAMANTHAFISH

Top Beach Music CDs

PARTY FOR A LIFETIME BAND OF BROTHERS

ROBERTS, ROY

STRICKLAND, RICK

various BlackwaterBand

YOU DON'T HAVE A THING TO LOSE

ITRULY LOVE YOU

From the Beach Music Top 40 & The Roadhouse Top 40

Out of the Blues

is Boz' 19th album. It was supposed to be followed with a tour, but like everyone else navigating the pandemic, he's had to take a wait and see posture and see how much of it can be salvaged or rescheduled when the lockdowns lift.

"Little Miss Night and Day" was the first release from the album to land on the Beach Music Top 40 with a full, yearlong run on the chart. "Down In Virginia," a Jimmy Reed classic, is currently moving up the chart.

After learning guitar at the age of 12, Scaggs met Steve Miller at St. Mark's School near Dallas, Texas. In 1959, he became the vocalist for Miller's band, the Marksmen. While attending the University of Wisconsin–Madison together, they played in blues bands the Ardells and the Fabulous Knight Trains.

Leaving school, Scaggs briefly joined the burgeoning R&B scene in London, then traveled on to Sweden as a solo performer, and in 1965 recorded his solo debut album, Boz, which failed commercially. He also had a brief stint with the band the Other Side with Mac MacLeod and Jack Downing.

Returning to the U.S., Scaggs headed for the booming psychedelic music center of San Francisco in 1967. Linking up with Steve Miller again, he appeared on the Steve Miller Band's first two albums, Children of the Future and Sailor in 1968.

Scaggs secured a solo contract with Atlantic Records in 1968, releasing his second album, Boz Scaggs, featuring the Muscle Shoals Rhythm Section and session guitarist Duane Allman, in 1969.

Despite good reviews, this release achieved only moderate sales. He then briefly hooked up with Bay Area band Mother Earth in a supporting role on their second album Make a Joyful Noise on guitar and backup vocals.

Scaggs next signed with Columbia Records releasing the albums Moments in 1971 and My Time in 1972.

His first two Columbia albums were modest sellers and seeking a new more soulful direction his record company brought in former Motown producer Johnny Bristol [from Morganton, NC] for 1974's Slow Dancer album.

Although the album only made # 81 on the US Billboard Album Chart, it subsequently attained gold status no doubt getting a boost from the huge success of Scaggs's next album Silk Degrees.

[parts of Boz' bio are derived from Wikipedia, where there's lots more to enjoy]

A Few Selected, Notable Beach/Shag Songs

"Down in Virginia"

"Full of Fire"

"Little Miss Night and Day"

"Lowdown"

"Some Change"

"Miss Sun"

"Radiator 110"

"Sick and Tired"

"T-Bone Shuffle"

"You Make it So Hard (to Say No)"

From the Beach Music Top 40 & The Roadhouse Top 40

"I've been playing guitar since I was 13. Though my main axe is the guitar, my first instrument was piano, which I started playing at the age of 6. People say I'm mostly a blues and soul guitarist, but I see myself as more versatile!"

Whether you're talking vocals or instrumental ability, guitarist Rickey Godfrey brings an excitement to the stage we don't often experience. His music is known for its gritty soul sound, frequently featuring the multi-talented artist on both guitar and keys. Godfrey is considered to be one of Nashville's premier blues guitarists, although he has not yet achieved national renown. Don Wise, longtime saxophonist for Delbert McClinton, said, "Rickey Godfrey is the real deal. He's a wild man on guitar ... and I was stunned the first time I heard him play piano. He does it all ... an amazing musician."

Godfrey brings an electrifying blend of hot rockin' blues and hip-shakin' soul to every performance. Blind since birth, he started studying classical piano and voice at the age of seven, while attending the South Carolina School for the Blind, and, at age 13, began playing guitar as well.

At 16, Rickey Godfrey joined his first band, the Fresh Licks, a rock group that won the 1972 South Carolina Battle of the Bands. In 1974, he and his brother Ronnie Godfrey, formed their own band, Garfeel Ruff, along with Franklin Wilkie, Buddy Strong and the late drum legend Alan Pearson. The group signed with Capitol Records in 1978. While with Capitol, Garfeel Ruff scored and performed most of the soundtrack for the movie, The Hitter. In 1979, Garfeel Ruff recorded its third LP, Born To Play, but before it was released, the band broke up. Soon afterwards, bassist Wilkie joined the Marshall Tucker Band.

Godfrey recorded a solo album, Let the Big Dog Eat, in 1983. Musicians on the LP included Toy Caldwell, Paul Riddle and George McCorkle from Marshall Tucker Band; Harvey Dalton Arnold from the Outlaws; and Artemis Pyle from Lynyrd Skynyrd.

In Nashville in 1993, Godfrey worked with artists such as Donna Fargo, Rufus Thomas, Sam Moore, Billy Preston, the Box Tops, Clifford Curry, Bobby Hebb, Johnny Jones, E. G. Kight, and Cash McCall, to name a few, and Rickey performed throughout the U.S., Canada and Europe. In 1995, Godfrey was playing with the Amy Watkins Blues Band when it won

Rickey Godfrey, South Carolina Blues, R&B, Jazz,

best unsigned band in Nashville and went to the nationals in Memphis where the group received Honorable Mention in the final competition. In 1998, playing with Richard Waters & the Blues Boyz, Godfrey was again a winner, this time over 35 other bands in the Pete's Wicked Ale contest.

In February 2003, Godfrey formed the Rickey Godfrey Band, which catered to R&B and blues audiences in the Carolinas. The band released its first CD, Soul Sensations. The next year, the group garnered four CBMA awards including, Group of the Year, Producer of the Year, Group Album and Song of the Year, "Can't Change My Heart" which was the number one song on Carolina charts for 13 months in a row. During 2005, the band posted three additional Top Tens.

Winter 2006 saw the completion of the Once In a Lifetime Love CD, released on Mossland Records in March. The band went on to storm the 2006 CBMAs again, earning awards for Blues Album of the Year, Group of the Year and Group Album of the Year.

Over the last several months, Godfrey has been writing, composing and recording for his latest blues album.

[from nashvillebluessociety.org]

From the Beach Music Top 40 Russell Henry

L 2 R: Chuck Cockerham, Arthur Epps, Andre King, Russell Henry-Bill Pinkney

Russell Henry joined Bill Pinkney's Original Drifters in 1967, retiring from the group to sing on his own in October 2019 -- 52 years.

"True Love" is Russell's current tune on the Top 40.

Other releases include:

"There Goes My Baby"

"Drip Drop"

"White Christmas (in July)"

"Be Ever Wonderful"

"You're So Fine"

Russell Henry and Dick Clark: The American Bandstand's 45th Anniversary

Deb Browning: Is She Closing In On the Beatles?

On April 4, 1964, the Beatles were the first and only group ever to hold the Top 5 positions on Billboard's Hot 100. Never done before or since.

In 1956, Elvis held the top 2 positions in October and November. The Bee Gees held the #1 and #2 positions in March 1978. Outkast held #1 and #2 for eight straight weeks in the fall of 2003.

As you'll see on the Beach Music Top 40 this week, Deb Browning locked up #1, #2, and #3. ***

Now we know what Gary Lowder was trying to point out!

From the Beach Music Top 40

Tara Coe

Is she 'fly'?

Or, The Fly?

Remember in THE FLY when Geena Davis warns the other girl about her boyfriend Jeff Goldblum? She said, "Be afraid, be very afraid."

I'm not saying that warning has anything to do with Tara Coe, but let's take a look at the facts as they now stand.

The sweet-faced young woman to the left is Tara. Limpid blue eyes, a Sweet-16 pucker of non-threatening pink lipstick. All innocence.

Four weeks ago, we were totally unaware of Tara Coe and her talents. So when we checked her Facebook page and find her humbly proclaiming, "I can't believe my song is on the chart," we were impressed with what appeared to be a completely guileless statement. We dug deeper.

She sings with the Southside Band at Myrtle Beach's Ocean Annies. She sells real estate in her day gig.

Tara's new song, When Will I See You Again, is now arriving to the Beach Music Top 40.

Next beach visit, see her at Ocean Annie's, or else--see that cue stick? See the picture top right from her Facebook page?

When you pretty and know how to fight

"No, honey, I've never played this gameWha'dya' mean 'stripes or solids,' I wear 'em both? Now rack 'em up."

Roadhouse Blues & Boogie Top 40

June 20, 2020											
No. of weeks	Last Week	This Week	Title BPM Year Artist (LP or CD) Record Co. & #	No. of weeks	Last Week	This	Title Artist	BPM (<i>LP or CD</i>) Record	Year Co. & #		
10	1	1	ROCKWITHME 2020	16	23	21	BROWN'S CAMP		2020		
			SMITTY & THE JUMPSTARTERS Let's Get Jumpstarted jumpstartersband.com				GILBERTS, TOM	Old School	PolymeraseRecs		
31	3	2	I'MTORE DOWN 2019	18	24	22	GOING BACKTO MEMPHIS		2020		
			GUITAR JAMS Transpacific Blues V 1 Hips-19				MCDONALD, FORRESTBAND	Blues in a Bucket	WorldTalent		
18	4	3	TOO MUCHBOOGIE 2020	21	25	23	THINK ABOUT YOU		2020		
			ROOMFULOF BLUES In a Roomful of Blues Alligator 4998				SISTERLUCILLE	Alive	Endless Blues		
26	5	4	SHE'S A KILLER HOT BLONDE 2019	17	26	24	SUMMERTIME		2020		
			WENTUS BLUES BAND w Duke Robillard Too Much Mustard Ramasound 1419				CAPPI, LOUISE	Melange	LCCD 2769		
31	6	5	YOU GOTTA SHOW ME 2019	4	27	25	HE DID ME W RONG BUT HE D	IDITRIGHT	2020		
		*	CHAZ, JEFF No Paint JCPX 5052				RUBIN, EVELYN	Crossing Borders	Seaspeed		
32	2	6	I'M GOING OUT OF YOUR MIND 2019	3	28	26	TOMORROW I MAY BE GONE		2019		
			WALTHER, ZACKBAND The Westerner AssClown Rock n Rol			1000	HARMAN, JAMES	LiquorParking			
26	8	7	HONEYPLEEZ 2019	3	29	27	LET THE SASS OUT	HI WASS	2019		
			HARMON, ZAC Mississippi Bar B Q CFR 028				CHAMBERS, ANNIKA	Kiss My Sass	Vizztone		
26	9	8	LOVECANWIN 2019	3	30	28	HELLOSTRANGER	18 14 200 A LOVE TO MAIN TO THE STATE OF THE	2020		
			VICKERS, BRAD & VESTAPOLITANS Twice as Nice Man Hat Zone 2000			100,10	HUMMEL, MARK	Wayback Machine	Electro-Fi Records		
17	10	9	LET'S MAKE LOVE 2020	3	31	29	TREAT ME LIKE I WANT	70.	2020		
			CAPPI,LOUISE Melange LCCD2769				MISTYBLUES	Weed'em and Reap			
17	11	10	MYBABE 2020	3	32	30	RIP THIS JOINT		2004		
			JORDAN, SASS Rebel Moon Blues Stony Plain				MESSAROUNDS				
11	12	11	CHURCHHOUSE BLUES 2020	3	33	31	SEXYWAYS		2020		
			SHAWANDA, CRYSTAL Church House Blues True North				MCDONOUGHBAND, GREEN				
11	13	12	COMELOVE 2020	3	34	32	SWEET TASTE		2020		
			NIGHTHAWKS Tryin' to Get to You Eller Soul 20202	1	1		11 GUYS QUARTET	Small Blues & Grooves			
24	14	13	EVERYTHINGAND EVERYONE 2020	3	35	33	ROCK THIS TOWN		2018		
			ELLIS, TINSLEY Ice Cream in Hell Alligator 4997				BLACKWATERRHYTHM&BLUESBAND BandofBrothers				
19	15	14	SAY GOODBYE TO THE BLUES 2020	3	36	34	OVERWHELMED		2020		
			STARR, VAL & BLUES ROCKET Lighter Side of the Blues valstarr.com	1			ELLISON, SCOTT	Skyline Drive	RDP 2001		
26	7	15	JUST CAN'T WIN 2019	3	37	35	STILETTO HEELS & FISHNET	HOSE	2020		
			BLOOM, MICHAEL & BLUES PROPHECY Whisper in the Wind Random Acts				RUSTYENDS&HILLBILLYHO	ODDO Last of the Boogiemen			
26	16	16	SUNDAY MORNING AFTER SATURDAY NIGHT 2019	3	38	36	NO ONE'S GONNA LOVE ME (LIKE THE WAY YOU DO)	2020		
			HARMON, ZAC Mississippi Bar B Q CFR 028		1		LOUISIANA'S LEROUX	One of Those Days	leroux.band		
25	18	17	SOMEONE ELSEWAS STEPPIN'IN 2019	1		37	JUST DO IT		2020		
	Sewani's		BIG MIKE & R&B KINGS This Song's for You bigmikeandtherbkings.com				WAYNE, KENNY'BLUES BOS	S' Go, Just Do It	Stony Plain 1413		
26	19	18	LOVEINTHE NEIGHBORHOOD 2019	1		38	THE FAT MAN	27.	2020		
			ROBINSON, TAD Real Street Severn 0076	1			SMOKEWAGON BLUES BAN	D Ballad of Albert Johnso	n SMWBB-08		
35	20	19	LISTEN UP BOYS 2019	1		39	LOVE CHANGES EVERYTHING	3	2020		
			BLUES MEETS GIRLf Sean Carney Blues Meets Girl mrdownchild.org			inese.	GERACI, ANTHONY w. Denni:	sBrennan Daydreamsin Blue	ShiningStone		
20	21	20	JELLYROLLBAKER 2020	1		40	AIN'T WHIPPED YET	-7/1	2020		
			KOLASSA, MICK Blind Lemon Sessions Endless Blues		1		HUGHESBAND, ERIC	Postcardfrom Beale St	Endless Blues		

Rising Stars

EVERYBODY'S GOTTA GO
DON'T YOU KNOW
CHECKIN' ON MYBABY
WALKINGBLUES
LOST ALL I EVER WANTED
ALL ABOUT YOU BABY
NEVER GONNACRY
SUGAR MAMA
OCTAVATE'N
IS YOU IS OR IS YOU AIN'T MY BABY
YOUR BLUES
LOUISE
BARREL HOUSE JOE'S

ROLL YOUR COAL

DON'T STAY OUT ALL NIGHT

YOU'RE NOT IN TEXAS

SAYIT LIKE MAGIC SAM

ALABAMALOVESNAKES
ATKINSON, BIG JON
BACKTRACKBLUESBAND
BLACKCATBONE
ELLIOTT & THEUNTOUCHABLES
FATDADDY BLUESBAND
FISH, SAMANTHA
FLAMING MUDCATS
HANCK, TERRYBAND
HARRIS, PAULA
HITMAN BLUES BAND
HOWLIN' BLUES BOOGIEBAND
HURRICANERUTH
JAMES, CHEYENNE
KASHMAR, MITCH

LANZA, BOB BLUES BAND

STOP KNOCKING IF IT'S NEWS TO YOU LEAVINGHOUSTON LIFE IS TOO SHORT CANTCALLHERNAME NEVERMAKE YOUR MOVETOO SOON MOVE ON BIG-BONED BABY MY BABY LIKES IT **BLOOD RED MOON** COMEBACKTOME THAT'S HOW I FEEL ABOUT YOU HIPSHAKESHUFFLE BLUES ELIXIR (RONNIE'S HERE) **BLUES BOSS SHUFFLE** SITTIN'HERETHINKIN' I CAN'T SHAKE THAT GUY

RAININGINPARIS

FINEFURRED MAMA

LUECK, COREY & SMOKE WAGON BLUES BAND LUETJEN, CORY & TRAVELING BLUES BAND LYNN, TRUDY MAY, MARK BAND WSATYR HORNS MISSISSIPPI HEAT MORGANFIELD, BIG BILL MORRISON, BARBARA MYLES, A.C. ORBAN, DAVE & MO JO GYPSIES PUORTO, SHARI ROBB, TERRY ROGERS, JAMES BUDDY S'AIDA, SHAKURA/BILLKING'S SNFF STEEL, A.C. & GALVANIZERS WARD, PETER WRONNIE EARL WAYNE, KENNY'BLUES BOSS' WHEAL, CHARLES WILDE, SUNDAY

LIL'ED & BLUES IMPERIALS

Jolo Winery & Vineyards

Rated as 1 of the 7 top wineries outside California

JOLOTAGE is one of the reasons why:

Gold Medal Award – 2019 Harvest Challenge

BEST OF SHOW – 2019 Mid-Atlantic Southeastern Wine Competition

DOUBLE Gold Medal Winner – 2019 Asheville Wine & Food Festival

Gold Medal Award – 90 Points – 2019 Critics Challenge International Wine & Spirits Competition

Gold Medal Winner 2018 Mid-Atlantic Southeastern 2018 Wine Competition

Silver Medal Winner 2018 Western Carolina Wine Competition

Silver Medal Winner 2018 Winemaker Challenge International Wine Competition

Gold Medal Winner 2017 Asheville Wine & Food Festival

Silver Medal Winner 2017 Winemaker Challenge International Wine Competition

Gold Medal Winner – 2016 NC Wine Competition

Silver Medal Winner 2016 Sommelier Challenge International Wine & Spirits Competition

From the Roadhouse Blues & Boogie Top 40

In the last 50 Years Roomful of Blues gained legendary status in the Blues World with numerous hits on the Roadhouse and Beach Top 40 charts, e.g.

"Switchin' In the Kitchen"

"Ain't Nothin' Happenin"

"Big Mamou"

"Blind Love"

"Blue Blue World"

"Boogie Woogie Country Girl"

"Country Celebration"

"Have Yourself A Mrry Lttle Xmas"

"He Knows the Rules"

"Hot Little Mama"

"I Can't Wait"

"I Told Santa Claus"

"I Tried"

"I Wanna Spend Xmas W/You"

"In A Room Full of Blues"

"Juice Juice Juice"

"Let It Snow"

"My Mind's Troubled"

"Q's Blues"

"She Walks Right In"

"That Will Never Do"

Currently topping the Roadhouse Top 40 with "Too Much Boogie," to name just a few.

Roomful of Blues has toured the world and recorded over 25 albums.

Wentus Blues Band has now been inducted into the Blues Hall Of Fame. The ceremony was held in Sweden at the Trollhättan Jazz & Blues Festival by Blues Hall Of Fame ambassadeur Bruno Yxenholt.

While most people associate the blues with the steamy bayous of Louisiana and the cotton fields of Mississippi, lovers of the devil's music may be surprised to hear that there is also a thriving scene in Scandinavia. At the heart of this Nordic blues explosion are the WENTUS BLUES BAND, who hail from Kokkola in central Finland. And while the pinestudded wilderness of their homeland is about as far as you can get from the jukejoints of the Deep South. Established in 1986, the band has acquired a reputation as the hardest working in Scandinavia and play around 150 gigs a year.

"TOO MUCH MUSTARD" is the Wentus Blues Band's ninth album, recorded in the U.S. at the Lakewest Recording Studios in Rhode Island and produced by the legendary guitarist Duke Robillard. The Duke himself plays also guitar on the album.

The new album consists of 50 % originals written by the Wentus Blues Band along with 2 songs from Duke Robillard's early releases; "She Made

WENTUS BLUES BAND with DUKE ROBILLARD

My Mind" and "Passionate Kiss". The band also covers songs by friend Lazy Lester, Holmes Brothers, Tom Waits, Robert Johnson and Leonard Cohen.

The collaboration and the album has been in planning for years. For the guys in Wentus it means a lot, their first gigs were backup performances for Duke in the 8o's when he made a stop in the band's hometown.

The album's title has it's own story: Tom Waits invited Duke to play on a session with him, during which Waits kept coming back to Duke telling him to put more distortion on the guitar.. to a point where Duke thought it sounded awful but kept on grinning while he played. Tom Waits noticed this and came close to him asking in his well-known low voice "What's the matter—Too Much Mustard?" [from the band's website]
