
PAT HARE
• a blues guitarist •

by Kevin Hahn

‘Take The Bitter With The Sweet’
During the decade o f the ’50s the name of Pat Hare stood among the front ranks of the many fine

guitarists playing in Memphis, Houston, and Chicago. As Sam Phillips’ favorite guitarist he appeared
on many o f Sun’s blues sessions and his ferocious lead work made classics of records by the young

James Cotton, W alter Bradford and Junior Parker; later recordings and performances with Parker,
Bobby Bland and Muddy W aters served as tutelage for a new generation o f blues players.

Bob Koester, of Delmark Records, whose interest in blues is primarily as a vocal music, considered Pat
as one of the finest non-singing guitarists and one o f the few of interest. 1 By the early ’60s, however, his

career was over; his last recorded work dates from 1960 and in early 1964 he was sentenced to life in
prison for a double murder in M innesota. Although he lived until 1980 and continued to perform

while incarcerated, he was a forgotten figure in the blues community. This article is intended to bring
some attention to his brief but important part in the story of the blues, and especially to shed some

light on the events that ended his musical life, a story that has been clouded with myth and
misinform ation.

and over a wood-pile behind the juke they
were playing at. One night a fight with some
patrons ended with Pat cracking an antago­
nist over the head with a handy rake-handle,
breaking the rake, his pursuer’s jaw , and his
own little finger, which healed crookedly and
remained bent for the rest o f his life.

W olf kept Pat in the band despite all this
and by 1951 he was playing full-time with
the group, broadcasting from West Memphis
station KWEM on W o lfs radio spot; he also
broadcast with James Cotton, Willie Nix and
Joe Hill Louis, and from station WDIA in
Memphis with his cousin, disc jockey Walter
Bradford, with whom he made his recording
debut, cutting six titles in February/June
1952 for Sun Records. The first session’s
results, ‘Dreary N ights’/ ‘N uthin’ But The
Blues’, were supposedly issued on Sun 176
but copies have never been found and they
remain unheard. The second session
produced four titles, including the very fine
‘Reward For My Baby’ with superb guitar
work from Pat. Pat also remembered playing
behind W olf on some RPM titles cut at
KWEM (twenty-five years later he could still
play ‘The Sun Is Rising’ note for note), but
Willie Johnson claims that no titles were
actually cut at the station, and that Pat never
recorded with the band. 3

In 1952 Pat left W olf and began playing
with Junior Parker’s band and was with
Parker in Houston from June 1952 to April
1953. When he returned to Arkansas he

joined up with Cotton until Floyd Murphy
left Parker in 1954; Pat then rejoined the
Blue Flames. As Pat recalled those days:

‘I stayed on the farm all the time I was
playing with W olf and Junior Parker and
Bland. . . I knew W olf before I started
playing with a band. W olf was the first
band. And in between them times I was
playing with Johnny Ace, Ike Turner or
just a bunch of us guys would meet up and
go play a gig someplace. For a short while
I played alone [his ex-wife Dorothy Mae
Hare Adams, whom he had married on
Christmas Day 1949, remembered Pat

Auburn Hare was bom on December 20,
1930 in Cherry Valley, Arkansas at the home
of his grandfather on Mrs Fay V an’s planta­
tion. The family, which included Auburn’s
only sibling, a brother who died at the age of
six, remained on the plantation until 1940
when they moved to a farm near Parkin. By
this time Auburn had been nicknamed ‘Pat’
by his grandmother and had already begun to
play on an old guitar he had discovered
under a bed at his grandfather’s house.

In his young teens Pat came under the
musical wings of Joe Willie Wilkins and
Howlin’ Wolf, who lived nearby and knew
Pat’s parents. From Joe Willie, Pat received
lessons and was allowed to join in playing
between innings at the minor league baseball
games in West Memphis. By the late ’40s
Pat was spending his weekends playing in
W o lfs band when it performed in the

Parkin/Forrest City/W est Memphis area
(W olf would come out to the Hare farm and
pick him up for the gig and return him at the
end of the night); during the week he drove
‘a big John Deere tractor’2 helping his father
on the farm. The band experience was a
heady one for a teenager spending his life on
the farm and this early exposure to nightlife
and moonshine encouraged his rebellious
streak. Feeling his oats, he had several run-
ins with W olf (who tried to keep him in
check), one time getting up on a chair to
punch the much-larger W olf in the mouth
(W olf didn’t retaliate, but did tell Pat’s
parents when he brought him home that
night, recommending that they give him a
good whipping!), and another time claimed
to have actually taken a few pot-shots at
W olf with a small-caliber automatic,
laughing with glee while W olf scrambled up

Joe Willie Wilkins

l to r: standing: Junior Parker. Hamp Simmons, Jimmy Johnson, Eugene Ballow, Pat Hare; kneeling: Bobby Bland. Joe Fritz, on tour in South Carolina, 1952
(©Norbert Hess / Joe Fritz collection)

working as a one-man band in the late
’40s]. . . I didn’t leave the farm at all
because whenever I came off the road I
would always make it out to the farm. I
hung around Memphis a lot tho. ’4

Pat did indeed hang around Memphis a
lot, soon becoming known, along with Willie
Johnson, Floyd and Matt Murphy and, a bit
later, Hubert Sumlin, as one of the city’s
premier young guitarists. Pat became a
favorite o f Sam Phillips and between
1952-55 backed up a number of Phillips’
artists in the studio, among them Bradford,
Parker, W alter Horton, Big Memphis Ma
Rainey, James Gayles, Kenneth Banks, Hot
Shot Love, Rosco Gordon and others.

The musical event Pat spoke of with the
most pride from his days in Memphis,
however, was playing with Memphis Minnie
on one occasion around 1960 after Minnie
had returned to town on her retirement:
Minnie was one of Pat’s guitar heroes (along
with Joe Willie Wilkins and Lonnie Johnson)
and he tried to see Minnie and Son Joe
frequently when in Memphis.

On May 14, 1954 Pat and Cotton each
recorded two vocal sides at the Sun studio.
C otton’s ‘Cotton Crop Blues’/ ‘Hold Me In
Your A rm s’ were released on Sun 206 and
featured Pat as guitarist; ‘Cotton C rop’ was a
showcase for Pat’s blistering, over-amplified
soloing, derived from his earlier solo on
Bradford’s ‘Reward For My Baby’. His
playing here pushed Memphis-style guitar to
new standards and, although he soon became
much more technically proficient, this must
remain the milestone of his recorded work, a
landmark of ’50s Memphis blues-playing.
Pat’s own two cuts, the only vocals he would
record during his career, showed an engag­
ing, countrified style but were not released
on Sun and did not appear until 1976 when

they were issued on a Dutch bootleg LP.
Although much has been made of the theme
o f his ‘I ’m Gonna Murder My Baby’ as
revealing a side of his nature (and fore­
shadowing events in his life), the song is in
fact a reworking of Doctor C layton’s 1941
‘Cheating And Lying Blues’ (also captured
on tape in 1964 by Robert Nighthawk as
‘G oin’ Down To E li’s ’); both of his titles,
according to Pat, had been given to him to
record by someone in the studio. The second
tune, ‘A in’t Gonna Be That W ay’ (Eddie
V inson’s ‘Bonus Pay’) employed a much
simpler guitar part than his other work of the
day, suggesting some lack of familiarity with
the song. Cotton was to have blown harp on
Pat’s sides, but he and Pat had a fist fight
between sessions and was unable to play.

Shortly after this session Pat headed back
to Houston with Junior Parker (who would
become his son Larkin’s godfather), who had
left Sun and signed with Duke Records.
Parker and Bobby Bland were touring
together and sharing the same backup band;
Pat required a better amplifier for this level
of playing and so rather than the raw and
distorted tone of the Sun recordings his
playing with the Parker/Bland group in
Houston was smoother, cleaner and jazzy.
Because Duke/Peacock did not keep records
of the session men it is sometimes difficult
to absolutely identify Pat’s work at Duke,
but between 1954 and 1956 he seems to have
played on almost all of Parker’s records and
shared the duty behind Bland with Roy
Gaines and Clarence Hollimon; he may also,
as he claimed, have been the guitarist on re­
cordings by Harold Conner, Connie
McBooker, Big Mama Thornton and Johnny
Ace (i. e. possibly on the latter’s ‘How Can
You Be So M ean’).

Pat never spoke of Gaines or Hollimon,

9

Evelyn Young, with James Harbert (right),
Memphis, 1979 (Cilia Huggins)

but fondly remembered Big Mama,
McBooker, Floyd Dixon and Curtis Tillman;
he also told a favorite story involving
saxophonist Evelyn Young. The band would
often cross into Mexico to visit a favored
bordello when they had some time off in
Houston, and on one occasion Evelyn, who
liked to dress in m en's clothing, insisted on
joining the pilgrimage. The bordello was a
rather informal affair; lacking actual rooms
it had curtained-off areas each equiped with
a bed for the patron. Evelyn, undetected as a
woman by the girls, had made her selection
along with the others and things were
proceeding swimmingly for everyone until a
scream and a lot of Spanish expletives came
from Evelyn’s ‘room ’ and her girl went
tearing through the cubicles, breaking down
the ropes and curtains and jumping over beds
and bodies. Everyone in the band fell out
laughing themselves sick, although Evelyn
was not amused with her evening!

Some time in 1956 Pat left the band,
having been fired by Bobby Bland; he may
have served a jail sentence in Houston at this
time, precipitating his dismissal. James
Cotton summoned him to Chicago to replace
Jimmy Rogers in Muddy W aters’ band, an
offer he accepted after first situating his wife
and three children in Cleveland. Pat felt that
M uddy’s music was a step backwards from
what he had been playing in Houston: a
simpler, rougher brand of blues with which
some felt his Memphis-style guitar didn’t fit.
Nonetheless, with Pat in the band Muddy
played less and less guitar himself, letting
Pat carry the load except on some of his
older numbers featuring slide. Unfortunately,
Pat didn’t get along with Leonard Chess and
most of M uddy’s recordings from this time

have Pat’s guitar way down in the mix,
oftentimes barely audible, although there are
a few fine examples of his playing such as
on ‘She’s Into Something’ and ‘Take The
Bitter With The Sweet’. When playing in
clubs like the Tay May Pat, Cotton and Otis
Spann usually did most of the singing with
Muddy coming on stage only in the shank of
the evening. Some of the fine lead instru­
ment interplay that Pat and Cotton developed
is represented on the ‘Muddy Waters Sings
Big B ill’ LP.

Pat had a reputation for toughness or
‘meanness’ that had followed him up to
Chicago and, although Paul Oliver found
him quite amiable when he met him in 1960,
Oliver commented on this in Nothing But
The Blues. Pat responded to the charge in a
letter:

‘I ’ve never been a mean guy, I just never
did backup off nothing or anybody. Oh I
would fight in about two seconds if
somebody gave me a reason to, but
nobody can say that I went around looking
for someone to jum p on. It was somebody
always around or someplace I went that
thought they could kick my ass. Then I
would have to come unglued you dig? See
I just never afraid. And lots o f people
mistook that for meanness. Another thing
I stayed pretty well down under [i. e.
drunk] all the time. That’s why Paul said I
looked about 20 years older than I really
w as. ’5

One night, however, (some time between
1960-63, the date is unclear) Pat did go
looking for someone to jum p on.

With his wife in Cleveland, Pat had been
seeing a woman in Chicago named Louise
Kennedy, but things weren’t going smoothly
between the two and he accused Louise of
cheating on him. One night he called her
and, getting no answer, got his W inchester
and went to her apartment. Pat said he knew
she was there and just refused to answer the
door, so he emptied the rifle through the
front window in a drunken rage. The police
knew who had done the shooting and were
on the lookout for him. Muddy was able to
hide him for a short time but then sent him
to Memphis to stay with Joe Willie Wilkins.
He was visiting his parents in Parkin in May
1963 when Mojo Buford and Jojo Williams,
both late of M uddy’s band, tracked him
down. They were starting up a band of their
own in Minneapolis and wanted Pat to join
them.

The band, with Pat and Sonny Rodgers on
guitars, Jojo (not Jody) Williams on bass,
Francey Clay on drums and Mojo on harp
and vocals, found work almost immediately
playing weekends at M attie’s B-B-Q on 29th
and 1st Avenue in South Minneapolis. Mojo
had brought the band to the area because of
the encouragement he had received there
while playing with Muddy so his reception
was not unexpected; what did cause him
consternation were the antagonisms with Pat,
who was proving to be at the end of his
downward spiral. Pat was drinking heavily,

Jojo Williams, 1972 (courtesy Kevin Hahn)

James Cotton and Pat Hare, Smitty's Corner, Chicago, 1959 (© Jacques Demetre)

10

I to r: Muddy Waters (just visible), Otis Spann, Francis Clay, Andrew Stephens, Little Walter, Pat Hare, Chicago, 1959 (©Jacques Demetre)

and by this time apparently it w asn’t taking
much alcohol to put him out o f control.
There were reports o f him drinking wine and
falling asleep on the bandstand, and one
night Mojo sent him home when he was unfit
to play. Pat took two nights o ff and then
reappeared, demanding to be paid for the
time he had missed; when Mojo refused Pat
threatened to get his gun and shoot him, but
nothing further transpired.

Shortly after beginning their engagement
at M attie’s Pat met Agnes Winje, a white
woman whose husband was the maintenance
man at the club. Soon afterwards ‘A ggie’ left
her husband and moved into an apartment
with Pat at 3025 Portland Avenue, just a few
blocks from M attie’s. In order to augment
his income Pat took a job as a window
washer during the weekdays but his drinking
was using up most o f the money, and even
though Aggie was working at a nearby
grocery store they had a hard time making
ends meet. Soon there were arguments about
money, his drinking problem, and her
jealousy. Aggie was 49 to Pat’s 32 and
insecure about the age difference. They lived
together for four to five months and the
arguments got worse with time. In October
1963 Pat confronted Aggie while she was at
work and threatened her with a gun he had
bought at H y’s Pawn Shop in August; a
police officer, Kymphus Workcuff, who
knew Pat and was in the store at the time,
took the gun from him and later gave it to
Nila Pool, who was M ojo’s girlfriend and
manager o f the band. She later returned the
gun to Pat.

On Sunday, December 15, Pat apparently
spent the afternoon drinking wine with S. P.
Leary (known as Kelly) who was living on
the 1800 block o f 15th Ave. S and was
working with Willie Johnson and J. T.

Brown. After Leary left, Pat called a young
woman friend of A ggie’s named Pat Morrow
and hitched a ride to a friend’s house where
he obtained a half-pint o f gin. From there
they proceeded to the home of James McHie,
who employed Hare as a window washer;
McHie w asn’t home at the time and Pat
invited M cHie’s wife to bring James to his
apartment when he returned. There were
difficulties because Aggie had told him that
she was thinking of returning to her husband,
and Pat was working himself into a state.

Morrow pulled up outside the Portland

address and dropped Pat off; she did not
think he was drunk as his speech was clear
and he was walking alright. For some reason
she waited a few minutes and Aggie came
out to the car and got in: she was afraid. Pat
had just taken a few shots at her with his
pistol. Aggie wanted Morrow to wait and
drive Pat away as she wanted to throw him
out. Aggie went back to the apartment and
Morrow drove off.

Aggie went into the apartment and the
argument continued. There was a knock at
the door and Pat was called to the telephone

3025 Portland Avenue, the scene o f the shooting (Kevin Hahn)
11

AUBURN HARE, killer of a Minneapolis patrolman, is shown on the operating table
in General hospital. — Staff Photo by Dennis Magnuson.

★ ★ ★

Probe of Cop's Slaying Awaits
Outcome of Killer's Condition

Police investigation of the
m urder Sunday night of a
Minneapolis policeman today
awaited the out­
come of the
fight for life be­
ing made in
G eneral hospi-
ta l by his as­
sailant and an-
o t h e r victim,
b o t h critically
wounded.

So far detec- Hendricks
tives have been unable to
talk to Auburn Hare. 32, who
killed patrolm an Jam es E.
Hendricks, 45, or Mrs. Agnes
Winje, 49. found critically
wounded in the apartm ent
where Hendricks was shot

Hendricks and his partner,
patrolm an Chester Langaard.
were sent to the first - floor
ap artm en t a t 3025 Portland
ave. a fter a resident across'
the hall reported a num ber
of shots had been fired there.

The two officers, with Hend, been shot in the upper chest
ricks in the lead and carry -¡an d the abdomen. Doctors at
Ing a shotgun, approached (General hospital said today it
the apartm ent door, w hich! *s doubtful she will live,
they found unlocked. Hend- i H are is Riven a better
ricks opened the door and chance for recovery. He was
caught a glimpse of H are j * n , lie upper chest and the

. ,, arm . Police said H are andstanding behind it with a n |M r, Wl^ w, ie Uv|ng to.
autom atic pistol in his h a n d .! gethcr in the Portland ave-

“G f v e me the gun, ” inue address. Mrs Winje is
. , , , separa ted from her husband.Hendricks ordered. Instead 52 Qf 2 m K|rst avt.
of complying. Hare stepped s., a bartender
arouod the door and fired j,
three shoU. Two of the. 32-! Ul™1 * ent ° n the,
r . liber slug« hit Hendrick. " J« t. W o re the a rriva l of the
in the chest and the other in ° rem ains a m ystery,
the proln >in P°uce found 13 ex-

i pended shells from H are's
Hendricks dropped to the autom atic. F ive bullet ho'es

; floor and patrolm an I, an- were found in the walls, and
gaard. im m ediately b e h i n d five more are accounted for
him , fired three shots from by the shots w h i c h hit
his service revolver into j Hendricks and Mrs. Winje.
H are’s body art close range. ‘This leaves three unaccounted

¡for.
When the officers got there,;

Mrs Winje was lying moan-j H are was employed as a
ing on a dkvenport. She had ¡window cleaner.

from St Paul Dispatch, 16 December 1963 (courtesy Kevin HahnI

12

of neighbor Charles Cooke (Pat and Aggie
did not have a phone). Pat crossed to his
neighbor’s apartment, saying, ‘That woman
is going to make me kill her’. He had a brief
conversation on the phone, hung up, and told
Cooke, ‘You got the wrong Pat’. The caller
had been Pat M orrow’s husband looking for
her.

Hare returned to his apartment; there
were more shouts and more shots, and
Cooke’s girlfriend Florence Whipps called
the police. Officers James E. Hendricks and
Chester Langaard were only blocks away
when the call went through. In two minutes
they were at the apartment and Hendricks,
several steps ahead of Langaard and armed
with a shotgun, was directed to Pat’s rooms
by Whipps, who then retreated. Langaard
saw his partner enter the room and heard him
say, ‘Give me the gun’, then heard three
gunshots. He got to the door and saw
Hendricks lying on the floor and Pat pointing
his pistol at the body. Langaard shot Pat
twice and dropped him. Aggie was sitting on
a couch, shot twice.

Help was called for and Hendricks was
rushed away in the first ambulance but died
on the way; Aggie and then Pat were loaded
into the second ambulance and taken to
General Hospital where they both underwent
surgery. Pat was out of the operating room at
11: 15 and was interviewed for the second
time of the night (he had been questioned
briefly at the scene of the shooting). He was
questioned at least once again that night and
was understandably confused; he claimed he
was drunk and that when he had been
drinking he didn’t know what he was doing.
He said that he knew he had been shot by a
policeman, but didn’t think he had shot
anyone; when told that Aggie had been shot
he thought that she might have done it
herself; when told that a policeman was dead
he said Aggie must have shot him, and when
asked if she would do such a thing replied,
‘She wouldn’t hurt a fly’. 6 The next morning
he made a statement admitting to both
shootings. On January 22, 1964 Aggie died
of her wounds.

Pat got no breaks at his trial: his case was
assigned to Judge Tom Bergin and he was
persuaded to waive his rights to a jury trial.
Bergin had been a Minneapolis cop for eight
years before being appointed to traffic court
in 1949 where he earned the nickname
‘Tender Tom ’ for his habit o f handing down
maximum sentences. He had just been
elected to the criminal court earlier that year
and Pat’s was one o f his first cases.

Court convened on February 19, 1964 and
the trial lasted one day: Pat was found guilty
of 1 st degree murder in the case o f Hen­
dricks and ‘was allowed’ to plead guilty to
3rd degree murder in A ggie’s case. He was
sentenced to life in prison and was immedi­
ately bound over to Stillwater State Prison
where he was assigned number 21961-E.

4*
I met Pat in the summer of 1973; I had been
interviewing Jojo Williams and Lazy Bill
Lucas and corresponding with Living Blues
when Jim O ’Neal told me that Pat was in
prison here. When I first went to Stillwater
that August I met a small, stooped, balding
and intensely quiet man, hardly what I ’d
expected from the little bit that I then knew
of him. He was glad of the company and
eager to help with whatever information he
could give me; other than letters from Bob
Eagle and occasional visits from Willa
Buford (M ojo’s wife) he had been pretty
much out o f touch; indeed he seemed to have
been forgotten, as in all my visits with Jojo,
Lazy Bill, Sonny Rodgers, Baby Doo Caston
and Mojo in the previous two years his name

Agnes Winje’s death certificate (courtesy Kevin Hahn)
had never been mentioned. I had asked
Muddy about Pat in 1972 and he affirmed
that Pat was in prison here but then quickly
changed the subject, as if he were an
embarrassment.

Soon after he was incarcerated, Pat was
befriended by Sgt Bill Kiley who induced
him to join the prison Alcoholics Anony­
mous group. He was soon considered a
model prisoner; he minded his own business
and stayed away from confrontation.
Eventually he was allowed to start a musical
program for the inmates, collectively called
‘Sounds Incarcerated’: this consisted of
various inmate bands playing C&W, jazz,

rock and blues, who put on shows for the
prison population. Because o f Pat’s musical
reputation and his quiet leadership which
earned him the esteem of both inmates and
prison officials, the groups were allowed to
put on programs outside the prison until
1972 when the prison tightened security
because of unrest in the penitentiary.

Pat began drawing attention from the
outside now nearly ten years after his
imprisonment. He met another inm ate’s
attorney, Dan Shulman (son o f author Max
Shulman), and his wife Margret, and Dan
began representing him. On the basis of his
fine prison record Pat was urged to try for an

early parole in 1974; unfortunately this bid
for freedom failed in spite o f a large number
o f letters o f support from blues fans around
the world who had been made aware of Pat’s
situation. Although the pardon was not
granted (in part because o f a letter Judge
Bergin sent the parole board) Pat became
cognizant o f the large interest in him on the
outside, support which he needed to boost
his morale at times. Although he rarely
complained, his health and prison life were
wearing him down. As he wrote to me:

‘Yes I’m back and feeling pretty goddam
good, you dig? Man I was a sick man for a
few days. They had to cut the ole belly
open and go in there and straighten things
out. So in no time at all I should be good
as new you dig? ’7

‘I told you that they changed our meeting
to Monday nights didn’t I? Well anyway
they did. You did get my other letter
didn’t you? And did I tell you I got ulcers
again? Man I don’t know w hat’s happen­
ing I get one thing taken care of and
something else comes up. ’8

‘As you could guess I’m in the hospital
again. Man I think I’m just falling apart.
Seems that way anyway. This time I got
hepatitis don’t no how the hell I got that I
don’t shoot no dope but that’s what they
say I got. I don’t know how long I’ll be
here it could be two weeks three or four I
don’t no. . . Man looks like everything is
happening to me. My mother passed away
the 16th of last month and I just found it
out and 22nd and you know I ’ve been
pretty upset ever since. ’9

‘I came out o f the hospital yesterday. I’m
still very weak tho, but feels much better
now in a few weeks I should be as good as
new you dig? ’10

I made it a point to get visiting musicians
who had been friends with Pat to go see him,
and those who paid him visits eagerly when
they were in town included Mighty Joe
Young, Sunnyland Slim, Louis Myers,
Willie Smith, Albert King, Freddie King,
Willie Dixon, Gatemouth Brown, Walter
Horton and James Cotton.

In 1975 Pat was diagnosed with lung
cancer; surgery was performed and part o f a
lung removed. His recovery was slow and he
didn’t have a lot o f strength to draw from,
but eventually he seemed to be coming
around. Then in 1977 cancer appeared in his
throat and he again underwent surgery and
chemotherapy. This time the muscles from
the left side of his neck and under his tongue
were removed, as well as the left half o f his
jawbone. His speech was garbled, although it
improved somewhat in time, and he had a
hard time chewing food. Always small­
framed, he seemed to become almost frail
and he never fully recovered his strength.
Realizing that his condition was grave, the
prison administration softened its policy and
transferred Pat to the minimum security
ward where he was given a lighter job and
his diet was catered to more carefully. He
was also now allowed to go outside of the
prison grounds (accompanied by a guard) to
perform on occasion.

Pat had formed a group of ‘outside’
musicians including Roger Herd on second
guitar and Gene Adams on trumpet, and in
the summer of 1978 they performed free
concerts at Harriet Lake Park and at Lake
Nokomis in Minneapolis; in 1979 there was
a show at the W alker Church which was
broadcast over station KFAI, and Jim O ’Neal
and Steve W isner came up to record the
show and interview Pat. That same year
Muddy Waters came to town as the warm-up

TO Kevin Hah n . 1865 Stillwater Ave. St. Paul
Mr. Auburn Hare has filed an application
before the Board of Pardons for a Pardon/Commutation
_____ and he has requested that I advise
you of the date, time and place of the meeting of
the Board.
His application will be heard on April 19th_____
in the Governor's office at 9 : 30 a. m. or as soon
thereafter as possible.
Be advised that this notice imposes no obligation
upon you; you may attend and speak in his behalf
if you wish.

STATE BOARD OF PARDONS
JAMES N. BRADFORD, Secretary

Notice o f pardon hearing, April 1974 (courtesy Kevin Hahn)

Muddy and Pat at the Tay May Club, Chicago, I960 (Paul Oliver)

act for Eric Clapton and Pat was allowed
backstage to surprise Muddy, whom he
hadn’t seen in years. Pat and his guard sat
behind the bank of speakers during M uddy’s
set, and then for his encore o f ‘Got My Mojo
W orking’ Muddy called Pat on stage,
introduced him to the huge crowd with, ‘This
young man is my old guitar player, Pat
Hare!’, and handed him Bob M argolin’s
guitar. It had been nearly twenty years since
they had last played together, and it would
be their last time.

The next year the prison band was asked
to play at the Hennepin County Government
Center, but then received news that they
would be picketed by the Minneapolis police
(whose headquarters was across the street),
and they were forced to cancel. In February
1980, however, they did play in Powderhorn
Park’s recreation building where they were
filmed for the local PBS program ‘Wyld
R ice’, and there was later a segment on Pat
on the local ‘PM M agazine’ program,
broadcast just the week before he died. In
April Pat appeared in the basement of Mama
D ’s restaurant near the University of
Minnesota; by this time he was very weak
and just beginning to cough up blood.

In August Muddy and his new band were
going to play at the Union Bar and arrange­
ments had been made for Pat to sit in. I had

heard nothing from Pat for two weeks before
the show, and then received a call from a
guard at the prison telling me that Pat had
been admitted to Ramsey Hospital in St Paul
with a recurrence of lung cancer. The cancer
had also affected some nerves in his vocal
cords and he was barely able to speak. He
missed the gig with Muddy but rallied
enough to play at an engagement he had
made at the Whole Coffeehouse on the
University o f Minnesota campus, but was
extremely weak, sitting through the entire set
and unable to speak to the appreciative
listeners who approached him afterwards.

Pat’s estranged family, whom he hadn’t
seen since his incarceration (Dorothy Mae
divorced him while he was in prison), was
contacted and made the trip up from
Cleveland; when they arrived they found that
Pat had been taken to Rochester’s Mayo
Clinic for an effort to temporarily clear his
congested lungs which were literally
growing shut; this was done by holding him
down and forcing a tube down his throat and
tearing an opening into his air passages. On
his return to Ramsey, Pat told me he’d never
go through that again, fully aware of the
consequences. A side benefit o f this
treatment was some restoration of his vocal
powers, and he was able to reunite with his
now grown family.

(Kevin Hahn)

14

A week after his family returned to
Cleveland and a day after he had been
informed that he would be granted a medical
pardon, Pat died at Ramsey Hospital at
2: 25 pm September 26, 1980. Margret
Shulman was at his bedside.

♦
Bobby Bland performed at the Riverview
Supper Club in Minneapolis on Saturday the
27th and left the next day for another gig in
another town, so he had neither the chance to
see his old guitarist one last time nor to pay
his last respects. Instead he sent a floral
tribute in the shape of a guitar. On the Lady
Day of September, after his friends had
gathered to remember the gentle and creative
man they had known, after his last band had
played a slow blues for him, Pat Hare was
put to rest in Stillwater’s Fairview Cemetery
at the opposite end of the Mississippi river
from which he had begun, the flowered
guitar standing at his gravesite silhouetted
against the late summer sunset. ■

Notes
1. Conversation with Bob Koester at Jazz Record

Mart, Chicago, August 1984.
2. Letter to KH, February 8, 1974.
3. Ibid re Pat’s claim. W illie Johnson disclaimer

from unpublished interview by Cilia Huggins, 1978.
4. Letter to KH, February 8, 1974.
5. Letter to KH, December 8, 1973.
6. This quote, and this account o f the day’s events

taken from Minneapolis police reports filed at the
time o f the shooting.

7. Letter to KH, January 19, 1974.
8. Letter to KH, February 28. 1974.
9. Letter to KH, March 6, 1974.

10. Letter to KH, March 27, 1974.

Pat at Smitty’s Corner, Chicago, 1959 (©Jacques
Demêtre)

OFFICIAL POLICE STATEMENT BY PAT HARE

Statement o f AUBURN HARE taken at Minneapolis General Hospital, Sta.
20W. Interrogation by Det. Short and Hyvare, December 16, 1963, 10: 35
a. m. B. Kveberg, typing.

Q. W hat is your name?
A. Auburn Hare.
Q. What is your address?
A. 3025 Portland
Q. Are you employed?
A. Yes, window washer.
Q. Auburn we are going to take a statement from you concerning a
shooting that took place at your home 3025 Portland Sunday, December 15,
1963 at approximately 8: 55 pm and also at 9: 03 pm. Knowing that you do
not have to give us a statement are you still willing to give a statement
concerning these shootings as you remember them?
A. Yes.
Q. Who did you live at 3025 Portland with?
A. Agnus W inje [sic].
Q. How long have you lived with Agnus W inje [sic]?
A. About five months.
Q. How long have you been in Minneapolis?
A. Since somewhere in May of this year.
Q. W here did you come from when you came to Minneapolis?
A. Earle, Arkansas.
Q. Calling your attention to Sunday afternoon did you and Agnus [sic]
come to some disagreement?
A. She was flying off the handle about me going with Pat Morrow, who is
supposed to be a very good friend o f Agnus’ [sic].
Q. Did you leave your apartment and go someplace with Pat Morrow?
A. I went to 2616 18 Ave. So.
Q. Why were you with Pat Morrow?
A. I called and asked her if she would take me to 10th Avenue because she
has a car.
Q. How long were you gone from the apartment with Pat Morrow?
A. 45 minutes to an hour. W e got lost & she couldn’t find my boss’ house.
Q. Was Agnes angry with you after you came back to the apartment?
A. Yes, I tried to get her to ride along with us but she w ouldn’t do it.
Q. Do you think she was jealous o f you going with Pat?
A. Yes.
Q. W hat did she do to you?
A. She kept on nagging and called me a lot o f names. I asked her to leave
me alone but she d idn’t. I don ’t know too much after that.
Q. What did you do when she kept nagging?
A. I went first and laid on the bed and then I got o ff the bed and went on the
couch and she kept following and nagging. T hat’s how the whole thing
started. I don’t remember how I got my hand on the gun but I know I had it
in my hand. I fired some shots in the wall to scare her. The next thing I
remember somebody shoved the door open and I d idn’t know who it was at
first until I started shooting. It all happened in a flash. After that I realized
who it was and I gave up just like that.
Q. What kind of a gun did you use to do the shooting with?
A. ’25 Caliber Automatic.
Q. Is that the automatic that you purchased at H y’s Loan Office in August?
A. Yes, it was.
Q. How many shells did that automatic hold?

A. Put seven in the magazine and one in the barrel. That would make it
eight.
Q. Do you remember how many shots you fired at Aggie?
A. I don’t remember.
Q. Do you remember her saying anything when she got hit?
A. No.
Q. How many shots did you fire at the policeman before you recognized
who it was?
A. Two or three times. That gun shoots so fast it can shoot two or three
times and sound like once.
Q. Did you hear the Policeman or did you hear anyone say to you “ give me
that gun. ”
A. Yes, but I had my back to the door and I don 't know who it was and
when I wheeled around I must have been shooting.
Q. W here was Aggie sitting or standing when you shot her?
A. She was standing right in the middle o f the floor in the livingroom.
Q. Do you remember how many shots you fired at her?
A. About two or three times.
Q. Auburn, does that gun fire very easily?
A. Yes, very easily.
Q. How soon after Aggie was shot did the Policeman come to the front
door?
A. It must have been about the same time because it all happened about the
same time. She got hit and I shot the Policeman and I got hit.
Q. Had you been drinking at all on Sunday afternoon?
A. I went over to my friend’s house because he always had some around on
Sunday. I drank part o f a half-pint o f gin there.
Q. You d idn’t drink very much then, is that right?
A. No, I only had a good swallow out o f a whole half a pint.
Q. Did you fire four or five shots at the wall shortly after 8: 30 pm?
A. Yes, I must have fired four or five shots and then got a telephone call in
the next apartment so I talked on the phone and went back to my apartment
and then I loaded the gun.
Q. Auburn, is there anything else that you wish to add to this statement?
A. I’m very sorry. I didn’t want that to happen. Everything happened so
fast I d idn’t have time to think.
Q. Is this a true statement given of your own free will without any threats or
promises made to you?
A. Yes.
Q. W hen it is com pleted and you have had a chance to read it and make any
necessary corrections, are you willing to sign it as a true statement?
A. Yes, I will.

DATE: December 16, 1963
TIME: 11 a. m.
PLACE: Minneapolis General Hospital Station 20W.

I, Auburn Hare, do hereby certify that I have received a true and exact copy
o f my foregoing statement.

PERSONAL STATEMENT BY PAT HARE

‘The truth is, Kevin, they [the police] did come in without giving me any
warning and shot me twice in the back and once in my left arm, between
elbow and shoulder but they swore that they d idn’t shoot me but twice. And
the woman [Agnes Winje] d idn’t have a scratch on her before they got
there. Everything happen in the exchange of gunfire and that woman
[Florence W hipps] that called them can tell you that if she tells the truth
about it. She left from my apt. and went back into her Apt. and called the
cops. And me and the woman [Aggie] both were standing at the kitchen
table drinking gin when she came into our place and was still standing there
when she left. And yes, before this woman came in I had fired some shots
into the wall. She was told that by a man [Charles Cooke] she had living
there with her she w asn’t even home that’s really what she was doing in our
place in the first place, to see what was going on. Kevin her name is
Florence Whipps.

‘And Kevin I ’m almost sure that the door was closed, it may not have
been locked but it was closed, and I was hit in the back not in the chest but I
really couldn’t say which one o f the cops shot me because I d idn’t see them

come in I only heard the noise when the door came open and felt the bullets
hitting me in the back. The woman and m yself was treated at General
Hospital and she never was unconscious as far as I know because she and I
talked on the way to the hospital and yes it’s true the police never released
any statement she made. And I tried my best to get that attorney to check on
that but he w ouldn’t do it. His name is Kermit Gill public defender and I
d idn’t have no jury trial, and Judge Tom Bergen [sic] he found me guilty of
first degree on the cop and allow me to plead guilty to 3rd degree on the
woman and they are running together. Oh yes Kevin one more thing the
woman lived a month and 8 days after she was shot and she was sending me
word about every other day telling me how sorry she was and it was all her
fault that all this thing happen. ’ (Letter to K evin H a h n , A u g u st 1 9 , 1973)

‘I don’t have any letters she sent me. She always sent word by friends
that would go by the hospital and see her then they’d come by the jail and
visit me and would you believe none o f them lives in the state anym ore? ’
(Letter to Kevin H ahn, A ugust 2 3 , 1973)

15

