PREVIOUS PERFORMANCES

2005 & 2006

The California African American Museum is exhibiting 36 of my photographs for 3 Mondays here in Los Angeles California African American Museum

600 State Drive Exposition Park Los Angeles, CA 90037

website: http://www.caamuseum.org/

BEYOND EXPECTATIONS: The Photography of Jazz Legend, Phil Upchurch

exhibiting-November 17 thru January, 31, 2006 (Gala Opening January, 12, 2006)

REMINDER: please go to: http://cdbaby.com/cd/philsonya to listen to and order my latest new CD.

Tuesday, August 30thRay Charles Gala, Tribute to Brother Ray

"Phil hits the bandstand once again"

The Chicago Jazz Society hired Phil Upchurch to play bass with Ray Charles and the Ray Charles Reunion Band at the Chicago Jazz Festival several years ago.

Jazz Institute's 3rd Annual Gala Tribute to Brother Ray Merle Reskin Theater, 60 E. Balbo Drive at 8:00 p.m. Gala party: Hot House 31. E. Balboa | 6:00-7:30 PM

Gala tickets: \$150 (\$125 JIC members)
For gala ticket information call 312.427.1676
Concert tickets: \$15, \$25,\$45 on sale July 18

To purchase tickets visit http://www.tix.com or order by phone at 800.595.4849

Theater Box Office open Tuesday, Wednesday, Thu, 10-3 Sponsored by The Boeing Company and Bank One

Don't miss this one-time-only all-star reunion led by Marcus Belgrave and featuring David Fathead Newman, Hank Crawford, Phil Upchurch, Leroy Cooper, Phil Guilbeau, Johnny O'Neal, Pete Turre and former Raelette Cynthia Scott.

Friday, Augustust 26th LaVe' Lee Jazz Club Sonya Maddox & Phil Upchurch New CD Release Performance! "THROUGHLY"

Showtime: 8:30 & 10:30 Fine Food & Live Music 12514 Ventura Blvd.

Studio City, CA 91604 Reservations suggested 818-980-8158

CD Available Now!
*Not available in stores
To purchase
Mail: \$20.00 to
WONDERVISION MUSIC
PO Box 38821
Los Angeles, CA 90038

Proceeds also help benefit "The Jimmy Smith Memorial Scholarship Fund" Phil Upchurch & Sonya Maddox, founders *Upcoming interview with Vivian Porter KWVE- 94.7 FM KEARTH- 101 AM

Monday, Augustust 15th The Phil Upchurch Quartet With Guest Vocalist, Sonya Maddox 8pm-11pm

1349 Abbott Kinney Circle Venice, CA 90292 310.396.3105 "The Best Caesar Salads in the World"

Saturday July 30th
The John HamMondayd Quartet w/ Special Guest " Phil Upchurch"

Henri's 21601 Sherman Way Conoga Park, CA 91303 818-348-5582 8pm

Monday, July 25th
"Phil performs the Last Monday of each Mondayth"

The Phil Upchurch Quartet
With Guest Vocalist, Sonya Maddox
8pm-11pm

1349 Abbott Kinney Circle Venice, CA 90292 310.396.3105 "The Best Ceaser Salsds in the World"

Phil Upchurch Photo Exhibit June 30th

Tuesdaysdayday, May 31 8pm Guitar Nite w/ John Pisano Spazio 14755 Ventura Blvd Sherman Oaks CA 818 728-8400

Monday, May 30

Hals 310-396-3105 9-12 1349 Abott Kinney, Venice CA, 90291--2 blocks west of Lincoln, 2 blocks north of Venice Blvd, No Cover Best ceasars salad in the world

Friday, May 27- 6:30 PM-9pm Concert City Of Angels 5550 Grovsner BI, LA, 90066 405 so, 90w, 1st exit Centinela left, @5500 block, turn R (west)

Tuesday May 17 Jimmy Smith Tribute-Hollywd Pk Click Here for More Info

Saturday, April 30, 8pm W John HamMondayd, Back Room @ Henri's 21601 Sherman Way Canoga Pk, CA Btwn Topanga Cyn Bl & DeSoto

Monday, April 25
Hals 310-396-3105 9-12
1349 Abott Kinney, Venice CA, 90291-2 blocks west of Lincoln, 2 blocks north of Venice Blvd, No Cover Best ceasars salad in the world

Sunday, April 24, 2:00 PM Guitar Clinic/Seminar California Vintage Guitar and Amp 5244 Van Nuys Blvd. Sherman Oaks, CA (818) 789-8884

PRESS RELEASE

Phil Upchurch in conjunction with Hollywood Park Casino Presents, "The Last SerMonday"-a moving tribute to the late Jimmy Smith. with Joey DeFrancesco, Barbara Morrison and many other surprise guest stars. Tuesday, May 17, 2005 at 7pm. 2 shows.

3883 West Century Blvd (at Prairie) a mile east of the 405 fwy. free admission

Donations will be accepted to the JIMMY SMITH MEMORIAL SCHOLARSHIP FUND

Sunday, April 24, 2005!!!
Jazz Guitar
Sunday,day Workshop Series - with Phil Upchurch & John Pisano
Program starts at 2:00 PM

California Vintage Guitar and Amp 5244 Van Nuys Blvd. Sherman Oaks, CA (818) 789-8884 Tuition: \$20.00

Thursday, February 3, 2005
6:30pm till 10:00pm
Herb Alperts
Vibrato Grill & Jazz
2930 Beverly Glen Circle Bel Air, CA 90077 310.474.940
A fave of Herb Alpert himself, it's new vocalist Sonya Maddox with The Phil Upchurch Quartet.
Sonya's growth is blowing my mind. She was on it at Vibrato last time, this time it's her gig.

.....

2004

Monday December 27, Hals 9pm, Special Guest-Sonya Maddox 1349 Abott Kinney, Venice, CA

Tuesday December 21 Guitar Nite, 8pm, Spazio, 14755 Ventura Bl, Sherman Oaks Ca.

Saturday December 18, Stevie Wonder, The Forum 8pm w/ Alicia Keys, Kim Burrell. Dave Chapelle and many others.

Thursday November. 18th 2004 6:30-10:30pm Vibrato 2930 Beverly Glenn Circle 310-474-9400 BelAir

Friday, November 19, 2004 \$15 advance \$20 at door doors 8pm Show-9pm Bones & Blues, 323-563-5639 10950 s Central Ave. LA, CA 90059

for map: www.wlcac.org

"Bones" is located in a complex 1st driveway, cross the tracks north of the 105. Between 114th and 110th st's. WWW.WLCAC.ORG for map. The venue is to the rear of a large fenced parking lot and is part of a black cultural museum-which is very much worth seeing.

Vibrato, Thursday (9/9) 6:30-10:30 (maybe 11:30 if overtime) 2930 Beverly Glenn Circle Bel Air, (310) 474-9400

Friday, September 3, 2004, 10 pm -12:30 am Mondaysoon (food not unlike Trader Vic's)

1212 Third St Promenade, Santa Mondayica, CA 310-576-9996

Monday - August 30, 2004

Hals

310-396-3105 Venice Beach Monday at 9-12. 1349 Abott Kinney 2 blocks west of Lincoln, 2 blocks north of Venice Blvd No Cover Best ceasars salad in the world

Saturday, August 28, 2004 Romano's Italian Restaurant 5225 Canyon Crest Drive Riverside, CA 92506

From the Valley= 60 freeway EAST, Past 90 fwy, MLK rt, Canyon Crest left, El Cerritos dr right, 1st driveway left. 8 pm-midnight

Wednesdaynesday, August 18, 6pm-10:30 pm Vibrato 2930 Beverly Glenn Circle, BelAir CA 310-474-9400, complmentary Valet Parking SO of Mullholand, West of Beverly Glenn

W/Jimmy Smith

July 2 ------Berlin Germany
July 3 ------Moscow, Russia
July 4 ------Moscow, Russia
July 5 -------Moscow, Russia
July 9 -------Imatra, Finland
July 12-------Wigan, UK
July 15-------Budapest, Hungary
July 16------Budapest, Hungary
July 20------Barcelona, Spain
July 21-----------Barcelona, Spain
July 24-----------San Javier, Spain

Monday, June 28, 2004

My "To Russia With Love" Bon Voyage going away bash at Hals Grill, 310-396-3105 Venice Beach, Monday from 9-12.

1349 Abott Kinney

2 blocks west of Lincoln, 2 blocks north of Venice Blvd,

Best ceasars salad in the world.

No Cover, No Minimum.

Hope to see you there.

Phil Upchurch and the Monday Nite Band.

.....

BB Kings, Universal City, California Saturdays one show 6pm-7:30pm April 19,26, May 3,10,17

Monday, April 28-Hals 310-396-3105 Venice Beach Monday at 9-12. 1349 Abbot Kinney 2 blocks west of Lincoln, 2 blocks north of Venice Blvd No Cover, The best ceasars salad in the world

Monday, Feb 23-Hals 310-396-3105 Venice Beach 9-12pm. 1349 Abbot Kinney - 2 blocks west of Lincoln, 2 blocks north of Venice Blvd No Cover Best ceasars salad in the world

Saturday, Feb 15-Howling Monday Jazz Coffee Bar (310) 671-8551 344 S. Market St, Inglewood CA 90301 2 shows, 9pm and 10:30-11:30PM No Alchohol, tremendous Buffalo Wings. I'd do the gig for the wings:) Don't tell the owner I said that:)

Friday, Feb 7
Saturday Feb 15
Friday Feb 21
BB Kings Blues Club, Universal City, California 1 show at 6pm

June 1 Sunday, -Chicago Celebrating 45 years of a very fulfilling Music Career.

January, 27, Monday Hals Bar 310-396-3105
1349 Abbot Kinney VENICE BEACH
2 blocks west of Lincoln Ave
2 blocks north of Venice Blvd.
9-12 no cover-Best caesars salad in the world-the other food is off the hook also.

January 25, Saturday, BB Kings, Universal Citywalk, California, 6-7:30pm 1 show only w/ Jimmy Smith

January, 16-18 w Kevin Mohagany, Red Holloway & Grady Tate Concert & Recording for Kevins Next Album, Kansas City

2002

Monday December 30 Phil Upchurch Quartet Hals Bar 310-396-3105
1349 Abbot Kinney VENICE BEACH,
2 blocks west of Lincoln Ave,
2 blocks north of Venice Blvd.
9-12, no cover-Best caesars salad in the world the other food is off the hook also.

With Jimmy Smith December 8, Pretoria So. AFridayca

December 14 Bloemfontein So AFridayca

Spazio - 14755 Ventura Blvd Sherman Oaks CA - 818-728-8400 Thanksgiving 11/28 6-10pm duo w Ernest Tibbs Bass also on Tuesday 12/3 from 8-11pm Guitar Nite Quartet w John Pisano

Octoberober 18th & 19th BB Kings. Universal City 1 set at 630 Friday & Saturday

SEPTEMBER SCHEDULE

Tuesday 10th Guitar Nite 8pm Spazios

Friday 13th 630-830 BB Kings, Universal City, CA

Friday the 13th 9pm--LaVeLee (818) 980-8158, 12514 Ventura BI Studio City 2 shows 9pm & 11:30pm Btw Coldwater Cyn and Laurel Canyon @ Whitsett

Friday 20th 630-830 BB Kings, Universal City, CA

Saturday 21st-- 4-8 (Formerly Marlas) Club Silk Sunday, 22nd-- BB Kings, Universal City, CA-- 8pm

Tuesday 24th -- 7pm Hollywood Park, Inglewood CA

Friday 27th BB Kings, Universal City, CA, 6:30-8:30

Sunday, 29th
--Watts Festival, Watts Towers CA

Monday 30th--Hals Hals Bar 310-396-3105 1349 Abbot Kinney VENICE BEACH, 2 blocks west of Lincoln Ave, 2 blocks north of Venice Blvd. 9-12 no cover-Best caesars salad in the world-the other food is off the hook also.

SPIRIT TRAVLER at BB KINGS, UNIVERSAL CITY FRIDAY AUGUST 23, 2002 9PM

A Guitar group concept originally put together by Phil Upchurch to be known as the "Guitar Summit".

The guitarist's I wanted for this Summit I felt should also be the ones who represented R&B thru at least, the last 3 Decemberades which would include the 60's and 70's. These years represented the time of the transition of the music from urban blues to. R&B. The music was a hybrid of gospel and blues. Some of the most important recordings in history were made during these Decemberades and I wanted to include in the summit, some of the guitar players that were a prominent part of this development.

PIONEERS: The players I felt that had the most individual styles of this era were Wah-Wah Watson, David T Walker, Eric Gale, and Al McKay. We also had James Jamerson Jr. on bass and James Gadson on drums.

We recorded for JVC Records under the name of SPIRIT TRAVELER. Diane Louie added her invaluable assistance on keyboards and lent us a lot of her technical expertise. The CD is a tribute to the music of classic Motown, music which the bulk of Spirit Traveler performed on originally.

Collectively this group has been "insthroughmental". in selling over 500 Million records worldwide by the groups collaborations with all the top recording company's and Producer's of the 60's and 70's to include Motown, Chess, Stax, Philly International, Atlantic, Curtom, just to scratch the surface.

Phil Upchurch, Guitar

Founding member of Spirit Traveler, has been making records since 1958 with the likes of Quincy Jones, Curtis Mayfield, John Lee Hooker-(original Boom-Boom-Boom), Jimmy Smith, & Chaka Kahn Just to name a few. Has performed on over 1000 recordings to include movie soundtracks and commercials. He has released 23 solo recordings

Ray Parker Jr, Guitar/Vocals

Most widely known for scoring the movie "Ghost Busters". and his group "Raydio". with their big hit "Jack and Jill". was also a multi million seller. Ray has also appeared on countless recordings as a session musician.

David T Walker, Guitar

A seasoned studio pro possessing the verSaturdayility to work with a wide variety of artists to include Anita Baker, Johnny Cash, Ella Fitzgerald, Sergeo Mendes, Frank Sinatra, Steeley Dan and Boz Scaggs just to name a very few. Most recently Serving as MD for Lou Rawls On Tour. He has released 18 solo recordings.

James Gadson, Drums/Vocals

Wrote and sang lead on "Loveland". with the Watts 103 Street Band. Performed on Marvin Gaye's "Whats Going On"., Bill Withers "Use Me"., "Lean On Me". and hundreds of other landmark recordings

James Jamerson Jr. bass

Son of the legendary Motown staff bassist took up where pop left off. Recording and performing with Marvin Gaye, January, et Jackson, Cher, Pavarotti, Bob Dylan and major movie soundtracks. He also wrote the award winnig "@Standing In The Shadows Of Motown"..

Al McKay, Guitar

Founding member with Maurice White of Earth Wind & Fire had his beginnings with the likes of Sammy Davis Jr, Charles Wrights Watts 103 St Band and The Ike & Tina Turner Review. The 5 time grammy winner composed EWF's "Septemberember Song"., "Sing A Song". and for The Emotions "The Best Of My Love". As a producer-The Temptations, and many sessions in LA for various artist's. David T Walker, Guitar A seasoned studio pro possessing the virSaturdayility to work with a wide variety of artist's to include Anita Baker, Johnny Cash, Ella Fitzgerald, Sergeo Mendes, Frank Sinatra, Steeley Dan and Boz Scaggs just to name a very few. Most recently Serving as MD for Lou Rawls On Tour. He has released 18 solo recordings.

Wah Wah Watson, Guitar

Most recently on tour with Maxwell and MeShell Ndegeocello his colorful past associates have been Herbie Hancock, Michael Jackson (Off The Wall), Quincy Jones, Marvin Gaye and some of Motowns Landmark records with The Tempts "Papa Was A Rolling Stone". and "Let's Get It On". and the list is endless.

As the groups name implies, a phenomenon like the formation of SPIRIT TRAVELER is fleeting. It is these astounding talents comming together to create an hour and 15 minutes of music that has an appeal that is as everlasting as these classics and is as exciting as only a collaboration between such stellar artist could ever be.

Monday, July 29, 2002 Hals Bar 310-396-3105 1349 Abbot Kinney, VENICE BEACH, 2 blocks west of Lincoln Ave, 2 blocks north of Venice Blvd. 9-12 no cover-

Best caesars salad in the world-the other food is off the hook also.

Friday, July 19, 2002
Will you please come and help me celebrate my 61st Birthday.
I will be playing and partying at LaVeLee
12514 Ventura BI
(Btw Coldwater Cyn and Laurel Canyon @ Whitsett)
Studio City
818-980-8158,
2 shows 9pm & 11:30pm

Hals, Monday 6/10 1349 Abbot Kinney Venice 90291 (310) 396-3105

Sunday,day, May 19, 2002, from 2 to 4 PM Jazz Guitar Sunday,day Workshop Series. California Vintage Guitar & Amp, 5244 Van Nuys Blvd., Sherman Oaks, CA. Saturday, May 11 St Lucia Jazz At The Gaitley Rodney Bay, St Lucia 11pm

May 9 San Francisco -ditto (see Below)

May 8 Los Angeles w/ Robert Walters, Chuck Rainey, Red Halloway

Friday, May 3 9pm & 11pm LaVeLee 12514 Ventura Blvd., Studio City

Monday, April 29-Hals Bar & Grill 9pm til 12 midnight 1349 Abbot Kinney Venice 90291 (310) 396-3105

April 27 Detroit w Jimmy Smith

Phil Upchurch Quartet Monday January, 28-Saturday Feb 2 The Bluenote-Las Vegas

Thursday-Sunday,day January, 17-20 NAMM Convention @ D'Angelico Guitars January,uary 11 & 12 Boston House Of Blues w Jimmy Smith Quartet

.....

2001

Thursday, November 29 thru Sunday,day, Decemberember 2 W Jimmy Smith Catalinas Jazz Club Hollywood CA

November 26th Hals Bar & Grill 1349 Abbot Kinney Venice 90291 (310) 396-3105

November 21st WVON Annual Jazz Concert South Shore Cultural Center 7100 South Shore Drive Chicago, III

November 10th The Grapevine 21110 Redondo Beach Blvd Redondo Beach, Ca. Btw Van Ness & Western

Saturday, October. 27th, 2 shows-Phil Upchurch Quartet-W/ Surprise Guest's 9:30pm & 11pm Baked Potato, North Hollywood, CA 3738 Cahuenga BL 818 980-1615

Wednesday October 24 Chicago Louie Saturdayterfield Roast

Monday 10/22 9pm til 12 midnight Phil Upchurch Quartet Hals Bar & Grill 1349 Abbot Kinney Venice 90291 (310) 396-3105

with Jimmy Smith on Tour 10/10 Atlanta GA 10/12 New Orleons 10/13 Dallas TX 10/14 Austin Tex 10/17-21 St Louis MO

Friday, Saturday October 5 & 6
Captain Pauls, Calabassas
8-12 Friday & Saturday
702 Lindero Cyn R
Calabasas
www.captainpaulsseafood.com
(818) 618-9134101n(past Calabasas)
Lidero Cyn-Right
at Canan Rd

OJAI BOWLFUL OF BLUES FEST Saturday, September 29, Noon til nite Ojai, CA Soulbop, Phil Upchurch, Robben Ford and others info Mike K 805-218-5973

JAZZMASTERS WORKSHOP SERIES (SEMINARS) PO Box 73 Carmel Valley, CA 831-659-4654 WWW.jazzmastersworkshop.org

Monday 9/24 330 pm Carmel Youth Center 4th & Torres, Carmel CA

Tuesday 9/25 330pm Guitar Activity Center, Mountain View CA

Wednesday 9/26 330pm Enrico's 504 Broadway, San Francisco CA

Thursday 9/27 Noon Alice Arts Center, 1428 Alice St, Oakland CA

Tuesday September 18 7:30 Hollywood Park Casino 3883 W Century BL Inglewood CA

Sunday, September 9 Russian River JazzFest w/ Jimmy Smith

Saturday September 8 9-1 The Grapevine (Japanese Rest) 2110 Redodndo Beach Blv, Torrance

Btw Van Ness & Western

* Saturday September 1 Detroit w Jimmy Smith

Sunday, August 18 2pm City Of Angels JazzFest 5550 Grovensner BL 1 block no of Jefferson 1/2 mi west of the 405 FWY Los Angeles

Thursday Friday & Saturday
August 9, 10, 11
Capt Pauls Seafood
7:30-11:30 Thursday
8-12 Friday & Saturday
702 Lindero Cyn Rd, Calabassas
818-618-9134
WEBSITE
101 fwy no to Lindero Cyn Rd
go Right on Lindero to Kanan RD

w/ Jimmy Smith
Wednesday through Sunday, July 18-22,
Catalinas Jazz
1640 N Cahuenga Bl
Hollywood CA
Reservations Recommended
(323) 466-2210

Wednesday, August 15 San Diego w/Jimmy Smith

Wednesday, August 15 San Diego w/Jimmy Smith

Monday, July 16 Hal's 8pm
Phils 60th BD Celebration 3 days early
I was born on 7/19/41
9pm til 12 midnight
Come late-stay late:)

Friday July 6 7 Degrees (Again) Laguna Beach CA

Tuesday July 3 Hollywood Park Racetrack/Casino w Red Holloway 730 pm 3883 W Century BL Inglewood CA Sunday, June 24 & August 26
"Seven-Degrees"
891 Laguna Canyon Rd
Laguna Beach,CA
2 shows 11am & 2 pm
CD release event
http://www.seven-degrees.com

Thursday June 21 The Atlas 8pm 3760 W Wilshire E of Western Los Angeles CA

Monday June 18-8pm CD release Party Stevie's (as in Wonder) Creole Cafe & Bar 16911 Ventura (2 doors west of Balboa No side of Ventura) Encino, CA 91316 (818) 528-3500

Saturday June 16 w Jimmy Smith Denver CO

Monday June 11 (Rescheduled) Hals Bar & Grill (310) 396-3105

June 7-10 Chicago PBS Chess Bluesmasters Taping

Monday June 4 Solo Guitar San Jose Repertory Theatre 101 Paseo De San Antonio San Jose, CA http://www.sjmusart.org

Saturday June 2
Dyan Cannons/Gods Party
CBS Studio Center
4024 Radford Ave Studio City
7:00pm
A christian healing ministry-PBS Taping
Ask for Dyan Cannons Gods Party at the gate
Open to the public

March 7-11 Yoshies, Berkley CA

March 1 Thursday nite House of Blues - Hollywood 10pm w/ Jimmy Smith

Feb 28 Hollywood House of Blues-Hollywood CA w Jimmy Smith

Feb 20-25 New York City Blue Note-w Jimmy Smith

Feb 15-17 Boston/Cambridge House Of Blues Jimmy Smith

Saturday Feb 10 - 9pm The Grapevine Japanese Restaurant/Jazz club 2110 w Redondo Beach BL, Torrance - Btw Van Ness & Western across from Target www.grapevinejazz.com

Monday, February 5 Hals Bar & Grill 9pm til 12 midnight 1349 Abbot Kinney Venice 90291 (310) 396-3105

January, 26, Friday "Bones & Blues" 2 shows starts at 8pm (www.wlcac.org for a map) "Bones" is located 10950 s Central Ave, Los Angeles in a complex-1st driveway north of the RR tracks (The good side) North of the 105 FWY between 114th & 110th Streets. The club is part of a black cultural museum that alone is worth the visit.

January, 22, Feb 5 Hals Bar & Grill 9pm til 12 midnight

January, 18-21 Thursday-Sunday, NAMM @ D'Angelico and Vestax Booths Anaheim

January, 12 & 13 Salt Lake(Sno Bird) Jazz Fest, Utah

2000

Saturday December 23 9-1 The Grapevine Japanese Restaurant/Jazz club 2110 w Redondo Beach BL, Torrance Btw Van Ness & Western across fr Target www.grapevinejazz.com

December 17 Sunday, Osaka Japan- Super Mission Christian Revival w Ron Brown

December 15 & 16 Tokyo Japan- Vestax Extravaganza

Monday December 11 8pm, Roccos Guitar Nite, 2930 Beverly Glen, Bev Hills (310) 475-9807

Monday. November 27th Hal's Bar - 1349 Abbot Kinney, Venice CA 9pm-Midnight (310) 396-3105

Wednesday-Sunday, November 15-19 w Jimmy Smith Catalinas 1640 n Cahuenga, Hollywood

Friday November 10 LaVeLee, 12514 Ventura Bl Studio City 9:30 & 11:30

Tuesday November 7 Hollywood Pk (Racetrack) Casino 7pm w Art Hillery Organ Quintet

Monday, October 23rd Hal's Bar - 1349 Abbot Kinney, Venice CA 9pm-Midnight

Thursday 8/31 Bellage Hotel, West Hollywood 9pm-1am

Monday August 28 Guitar Nite W John Pisano @ Rocco 8-12.

August 21-26 Japan Christain Conference Tokyo

August 4, Denver w Red Holloway

July 21-27 Japan Tour w KANKAWA, Bernard Purdie & Chuck Rainey

Monday Jul 17 Guitar Nite Anniversary Party @ Rocco Rocco site 2930 Beverly Glen Circle, Bel Air 310-475-9807 8pm-12

7/10 Monday Hals, 1349 Abbot Kinney, Venice CA 9pm-Midnight

6/30-7/1 Maui Hawaii, Pizazz Jazz Club in Kihei

Honolulu 6/24-29 Recording with Azure McCall

6/22 Thursday Mondaysoons 3rd St Promenade, Santa Mondayica CA 730pm-1130pm

6/19 Monday Hals, 1349 Abbot Kinney, Venice CA 9pm-Midnight

6/16 Friday SC Center, Inglewood Calif 111 no Locust, 2pm til 4pm

Sunday, June 11 Chicago Petrillo Band Shell on the Lake, 7pm Curtis Mayfield Tribute LAKEFRONT BLUES FEST

Friday & Saturday June 9 & 10, The Baked Potatoe Presents on Sunday, set & Vine in Hollywood Recording live-Phil Upchurch with Ronnie Foster on HamMondayd B3, Wil Kennedy - drums "Bodacious Blues Blowout" a tribute to Jimmy Smith (Suprise guest artist's) BBQ ribs will be added to the BP's usual menu for this special occasion. Early arrival recommended.

Tuesday May 30 7:30pm 2 sets Hollywood Park Casino Red Holloway's birthday celebration

Thursday-Sunday, May 18-21 Catalina's w Jimmy Smith

Monday May 15 9pm Hal's, Venice Beach

Sunday, May 14 7:30pm Kikuya's, Long Beach w Luther Hughes

Wednesday May 10 8pm Mondaysoons Santa Mondayica

Thursday-Sunday, May 4-7 Catalina's w Barbara Morrison Hollywood

Bones & Blues, 8pm Friday April 28 "Bones" is located in a complex 1st driveway, cross the tracks north of the 105. Between 114th and 110th st's. 10950 s Central Ave. WWW.WLCAC.ORG for map.

The venue is to the rear of a large fenced parking lot and is part of a black cultural museum-which is very much worth seeing.

1999

Thursday October 28 San Francisco w/ Jimmy Smith Quartet

October 19 & 20 Boston House of Blues w Jimmy

October 12-17 "The Irridium", NYC w Jimmy Smith

Monday, October. 11 & 25 Hals 1349 Abott Kinney in Venice 9 til 12

Tuesday October 6 Hollywood Park - Red Holloway's "Parisian Room" Allstars reunion with Special Guest Stars

Wednesday, September 22 Mondays 1212 3rd Street Promenade, Santa Monica 8 til 11

Friday September 10 Las Vegas Location TBA

Monday September 6 Hals 9-12pm 1349 Abbot Kinney Venice

Thursday September 2 thru Sunday, September 5 Catalinas Jazz Club, Hollywood featured w Jimmy Smith (Gigs at Mondaysoon's {September. 4th} & Hals' Bar {September 5th} will be rescheduled, see above)

Friday August 27, Covington England "w Jimmy Smith"

August 11th
Catalina Island Country Club "Jazz Nights"

Monday August 2 & 16 9p-12. Hal's 1349 Abbott Kinney, Venice Beach

July 8th (Thursdays) Lake Arrowhead, Blue Hay Jazz Festival

June 25, 26, & 27 1999 (Friday, Saturday, Sunday,) Elkhart Jazz Festival, Elkhart Indiana

June 29 Tuesday 7p-10p The Shark Bar 826 n LaCienega, Hollywood

June 10th-22nd Japan w/ Dennis Chambers & Toshie Kankawa "B-3"

May 20-23 (Thursdays-Sunday,) Catalina's Hollywood, CA. w/Jimmy Smith

May 18th (Tuesdaysday) Shark Bar 7-11PM Hollywood CA.

May 8th 1999 (Saturday) Hoyt Sherman Theatre 8PM, Des Moines, Iowa

May 3rd & 10th (Mondays)
Hal's Bar 9-12 pm/am, Venice Beach CA.
Saturday, Feb 27th 1999
the Phil Upchurch All Stars
at The Baked Potato
6266 Sunday,set Blvd., Hollywood Ca.
2 shows 9:30 & 11:30 pm

Friday January, 29 at 8:30 at "BONE'S & BLUES" 10950 s Central Ave

Thursday - Sunday,, January, 28-January, 31, NAMM Show, LA Convention Center The Vestax Booth showing my "Phil Upchurch U-P1" guitar

January, 15 thru January, 23, Japan w Jimmy Smith

Monday January, 8, Hals Bar & Grill, 8pm, Encino

1998

December 21 and December 28 Hals Bar, Venice Beach, CA

December 16-19 Catalinas, Hollywood CA W/ Jimmy Smith

December 4-15 AFridayca w 1st AFridaycan Methodist Episcopal Church (tentative)

Japan Tour with Toshie Kankawa and Dennis Chambers

Saturday & Sunday, - 11/22-23 Osaka Japan - Rehearsals

Tuesday..... - 11/24... Hiroshima, Japan - Badland Club

Wednesday..... - 11/25... Osaka, Japan - Banana Hall

Thursday..... - 11/26... Fukui, Japan - Bee Hall

Friday..... - 11/27... Nagoya, Japan - Bottom Line

Saturday & Sunday, - 11/28-29 Tokyo, Japan - Roopongi Pit Inn

Monday & Tuesday - 11/30, 12/1 Tokyo, Japan - Recording

November 13 & 14 w Jimmy Smith, Denver Colorado

November 6 & 7 w Jimmy Smith, Austin Texas

October 23-31 (Caribbean) Norway Jazz Cruise, w Red Holloway

Wednesday October 7 Catalina Island, Country Club Jazz Nights (310) 510-2700 FOR MORE INFO

Thursday 10/1 - Valley College, No Hollywood CA

Friday 9/25 - Redlands University, California

Thursday 9/17 - Cafe Cordiale, Sherman Oaks, CA Phil Upchurch Quartet w Strings Saturday & Sunday, 9/11&12 - Sao Paolo, Brazil w/ Jimmy Smith

Wednesday August 26, Catalina Island, Country Club Jazz Nights (310) 510-2700 FOR MORE INFO

Saturday August 22- City of Angels Jazz Fest (O C Smith)

Saturday August 1, Chicago w Jimmy Smith Pvt BD Party

Friday, July 31st Armand Hammer Museum 10899 Wilshire Blvd Westwood 6:00pm (free)

July 23-26th w/ Jimmy Smith N.Y.C The Irridium

July 10 & 11, 9:30 & 11:30 pm, Marlas' Memory Lane 2323 M.L.King Dr, LA

July 1st Catalina Island --Country Club Jazz (310) 510-2700

June 27th Chicago Herb Kent roast

Wednesday, June 10-Sunday, June14 Catalina Bar & Grill, Hollywood with Jimmy Smith Quartet

Thursday, June 4th Drew Medical Grad Dinner Long Beach Ca.

Saturday June 27 Chicago For Herb Kent Roast

Wednesday June 10 til Sunday, June 14, Catalinas Bar & Grill, Hollywood w/ Jimmy Smith

Sunday, May 24-27 Stockholm, SWednesdayen w/ Jimmy Smith

Tuesday May 19- Papashon Restaurant, Encino, CA. w/ Quartet featuring John Pisano

May 16 (Saturday) The Mint, 6010 Pico BL, LA

Tuesday May 12 Hollywood Park Casino,3883 w Century, Inglewood (Nxt to Racetrack) 8pm (no cover)

Saturday May 9, Chicago w Jimmy Smith

Monday May 4, Hals Bar 1349 Abbot Kinney, Venice, (310) 396-3190--9pm (no cover)

Tuesday-Saturday, April 21-25, NYC Recording date w Jimmy Smith & Grover Washington Jr