

26th ANNUAL

BAYOU BOOGALOO

MUSIC & CAJUN FOOD FESTIVAL

Presented by

*The Most Authentic New Orleans style music
and food festival north of Louisiana!*

FRIDAY, JUNE 19

TO

SUNDAY, JUNE 21,

2015

TOWN POINT PARK

Downtown Norfolk Waterfront, Virginia

festevents.org

produced by:

FestEvents™

NORFOLK
A City of Opportunity

Arts
COUNCIL
OF NEW ORLEANS

Virginia
is for Lovers

SPONSORED BY:

95.7 R&B, 94.9 the Point, 101.3 2WD, 93.7 BOB FM, 106.1 America's Country,
97.3 Eagle, 92.9 the Wave

Bayou Boogaloo Bits of Information:

Hours:

Friday, June 19, Noon-4pm (free admission)

5pm-10pm (ticketed)

Saturday, June 20, Noon - 10pm

Sunday, June 21, Noon - 6pm

Tickets:

Daily Admission - \$10, Children 12 & younger free

3-Day Weekend Pass - \$20 advance online only

Boater Packages:

\$20 per day for vessels up to 35' plus ticket admission for each person on board; reservation required.

Contact 757.441.2345 for more information.

#BayouBoogaloo

FEATURED PERFORMERS

PRESERVATION HALL JAZZ BAND
Sun, June 21, 4:30pm

**HURRAY
FOR THE
RIFF RAFF**
Fri,
June 19,
8:30pm

HOT 8 BRASS BAND
Sat, June 20, 6:00pm & Sun, June 21, 12:30pm

THE IGUANAS
Sat, Jun 20, 7:15pm

**MESCHIYA
LAKE & THE
LITTLE BIG
HORNS**
Sun,
June 21,
1:30pm &
3:30pm

**SHAKEY
GRAVES**
Saturday,
June 20,
8:30pm

BIG SAM'S FUNKY NATION
Fri, June 19, 6:30pm

**GEORGE PORTER JR &
RUNNIN' PARDNERS**
Fri, June 19, 7:30pm

**CJ CHENIER & THE RED HOT
LOUISIANA BAND**
Fri, June 19, 5:30pm
Sat, June 20, 5:00pm

**SONNY
LANDRETH**
Sun,
June 21,
2:15pm

CHA WA
Sat, June 20, 3:45pm

THE DESLONDES
Sat, June 20, 2:15pm

FEAUFOLLET
Sat, June 20, 12:30pm

BAYOU BOOGALOO

& CAJUN FOOD FESTIVAL

presented by

Carrie B

Main Stage

Friday, June 19

- 6:30pm Big Sam's Funky Nation
- 8:30pm Hurray for the Riff Raff

Saturday, June 20

- 3:45pm CHA WA
- 6:00pm Hot 8 Brass Band
- 8:30pm Shakey Graves

Sunday, June 21

- 12:30pm Hot 8 Brass Band
- 2:15pm Sonny Landreth
- 4:30pm Preservation Hall Jazz Band

Mississippi River (aka Elizabeth River)

Louisiana COOKIN'

Chefs Demo Stage

Friday, June 19

6:30pm - chef demo

7:00pm - chef demo

Saturday, June 20

1:45pm - chef demo

2:45pm - Pepper Lovers contest

3:45pm - chef demo

4:15pm - Pepper Lovers contest

5:45pm - chef demo

6:15pm - chef demo

6:45pm - Pepper Lovers contest

Sunday, June 21

12:15pm - chef demo

1:00pm - Pepper Lovers contest

2:30pm - chef demo

3:00pm - Pepper Lovers contest

4:30pm - chef demo

5:30pm - chef demo

WWOZ Stage at The Missing Kidney Tent

Friday, June 19

5:30pm CJ Chenier &
the Red Hot Louisiana Band

7:30pm George Porter Jr & Runnin' Partners

Saturday, June 20

12:30pm Feaufollet

2:15pm The Deslondes

5:00pm CJ Chenier & the Red Hot Louisiana Band

7:15pm The Iguanas

Sunday, June 21

1:30pm Meschiya Lake & the Little Big Horns

3:30pm Meschiya Lake & the Little Big Horns

Bayou Highlights

Snake & Jake's Christmas Club

Celebrate Christmas in June at our newly themed Boogaloo Dive Bar. A tribute to the legendary New Orleans watering hole, join us and deck-the-halls with cold beverages, shade and meet a new friend or two! 'Tis' the season for a frosty Abita!

The Rad Hatter

Since the Rad Hatter's beginning in 1989, Tony Melendez has pleased spectators with his method of hat-making and interactive art form. This unique creation of "Rad Hats" from paper bags completed with various colors and fun embellishments has caught the attention of individuals of all types and ages throughout the nation!

Pepper Lovers Club

Do you have what it takes to handle the spiciest peppers around? The Pepper Lovers are back to host the always popular Hot Pepper eating contests. Sign up at the Pepper Lovers booth & learn about all of the great things this organization does locally!

Caricature Artist

New festival artist, Jed Mickles, will be animating guests' portraits along Jackson Square, inside festival grounds Friday, Saturday and Sunday.

One Man Band

New to the Festival this year, Eric Haines is a classic one man Band, with a bass drum on his back, a banjo over his shoulder, and plenty of bells and whistles everywhere else! Kids and adults will have to opportunity to play along on maracas, spoons and in true bayou fashion a washboard equipped with a cowbell!

Carrie B Paddleboard Cruise

Bayou guests can experience the romance, history and fun aboard a 19th century replica of a Mississippi paddle wheeler. She will be on site at select times throughout the weekend providing short cruise excursions as well as a place to sit back, relax and cool off!

WWOZ, 90.7 FM

New this year, we welcome WWOZ 90.7 FM, who bring New Orleans music to the Universe! The volunteer powered, listener supported New Orleans community will be on-site and sponsoring the WWOZ Stage under The Missing Kidney Tent. The Guardians of Groove will be broadcasting portions of their Bayou Boogaloo Music and Cajun Food Festival experience live back to their listeners in New Orleans.

Festival Chefs

Festevents is proud to highlight the following authentic festival chefs from Louisiana:

Ms. Linda Green, The Ya-Ka-Main Lady:

A New Orleans native and a culinary icon, Linda Green, aka Miss Linda, has fed almost everyone in the New Orleans – as well as a good portion of tourists who have come to a number of festivals.

The NOLA Crawfish King, Chris "Shaggy" Davis

Chris "Shaggy" Davis has made his living from traditional Louisiana outdoor cooking for over 20 years. His company, NOLA Crawfish King, caters crawfish and crab boils, cochon de lait-style pig roasts, and a variety of other traditional Southern fare.

Chef Woody Ruiz

Woody Ruiz, his omnipresent dog Bug, and his tent and grills for Woody's Fish Tacos are all familiar sights at neighborhood festivals and outdoor markets around New Orleans.

Chef Curtis Moore:

The Praline Connection began as a home delivery service targeting career women who were too busy to prepare home cooked meals for their families. Curtis opened their first location on Frenchman Street, in New Orleans, LA in 1990 and the rest has been culinary history.

Troy Brocato / Couyon's Cajun Cookin

Troy Brocato was born in Melville, Louisiana in the heart of Cajun County. After his enlistment in the US Navy ended where he served in Desert Storm and Desert Shield, he returned to Louisiana and headed to New Orleans. He was mentored by World Renowned Chef and Troy's Uncle, Chef Paul Prudhomme. Troy worked at K-Paul's Louisiana Kitchen for 12 years.

Cook Me Somethin' Mister

A true New Orleans family recipe turned into a business in 2010 when Kristen Preau, "Jambalaya Girl," started Cook Me Somethin' Mister as a new NOLA food brand, packaging her Dad's recipe for Jambalaya as an easy to make seasoned Jambalaya Rice.

NOLA Boils

Based in New Orleans, Nola Boils is South Louisiana's premier catering company. They specialize in the very best on-site seafood boils and provide first-rate local cuisine. This small team provides large seafood boils and a down to earth NOLA experience.

The Arts Market of New Orleans

The unbelievably successful Arts Market of New Orleans features countless artists from the Louisiana artist community. Boogalooers will have a chance to meet the artists who will be onsite selling their art and sharing their stories. This is a great opportunity to buy one of a kind artwork that represents the essence of New Orleans.

Artists include:

Annie Hendrix, Clay Artist	Trish Ransom, Folk Art	LCG, Many
Annie Odell, Fiber	Alan Zakem, Photography	Carolyn Foster, Jewelry
Brian Miller, Photography	Joycelyn Boudreaux, Copper	Mitch Landry, Metal
Bryant Benoit, Painting	Forrest Bacigalupi, Jewelry	Arthur McVicar, Wood
Chris Kirsch, Painting	Bebo, Folk Art	Joshua Lee Nidenberg, Photography
Ken Nahan, Painting	Jill Hruska, Fiber	Kenny Greig, Wood
Kevin Murphy, Ceramics	Lane Lefort, Photography	
Mike Remy, Photography	Shirley DeVard, Jewelry	

Bayou Boogaloo 2015 Official Poster Artist, Ken Kenan

In 1983, Ken Kenan graduated with honors and received his Bachelor of Fine Arts degree from Tulane University. He traveled to Europe where he worked under the guidance of his mentor and friend, Max Papart. Kenan has studied various printmaking techniques, creating lithographs at Atelier Grapholith and with Pierre Chave, etchings at Atelier Morsang, and silkscreens with master screenprinter Gary Lichtenstein. Most recently, he has developed and employed a new transfer rubbing technique in his work.

Louisiana Cookin' Magazine Cooking Demonstrations

Louisiana
cookin'

Curious to see what gets the Chefs all fired up? Our on-site cooking demonstrations will get mouths watering as our Chefs prepare their blends of Cajun & Creole cuisine that are sure to pack a punch.

Totally N'awlins Grocery Market

Craving foods and seasonings that you can only get in Louisiana? Look no further than the Totally N'awlins Grocery Market that will be selling products all weekend long!

33rd Annual

NORFOLK WATERFRONT JAZZ FESTIVAL

JULY 17 & 18, 2015
5-11PM

TOWN POINT PARK

DOWNTOWN NORFOLK
WATERFRONT, VA

PRESENTED BY:

PRODUCED
BY:

Festevents

TICKET PACKAGES INCLUDE LAWN SEATING, RESERVED SEATING AND THE
NEW JOURNAL & GUIDE VIP JAZZ CLUB ACCESS. TICKET PRICES START AT \$30.

MUSIQ SOULCHILD

EARL KLUGH

RICHARD ELLIOT

PAMELA WILLIAMS

GENERATION NEXT FEATURING
NICHOLAS COLE, LIN ROUNTREE
& LEBRON

VISIT
FESTEVENTS.ORG
OR CALL
757.441.2345
FOR TICKETS &
INFO.