

Carrboro Music Festival 2016 schedule


ORANGE COUNTY ARTS
COMMISSION

Saturday, September 24

Locations and Bands Listed Below:

Carrboro Town Commons #3

- 2:00 pm Mebansville – *rock and roll*
- 3:00 pm Brooke Hatala– *singer Songwriter*
- 4:00 pm Shaan Hassaan - *singer Songwriter*
- 5:00 pm The Klezbyterians– *world klezmer*

Concert @ Cats Cradle #24

Sunday, September 25

Locations and Bands Listed Below:

Johnny's #1

- 1:00 pm Multiples – *Acoustic Original Rock*
- 2:00 pm Thunder and Spice – *Celtic/Renaissance*
- 3:00 pm Rip the Calico – *Traditional Irish Dance Music*
- 4:00 pm Far From Done – *Uke Rock*
- 5:00 pm Temenos – *Experimental/Free*

Looking Glass Café #2

- 1:00 pm Mic the Prophet – *Folk Pop*
- 2:00 pm Wyatt Easterling – *Folk/Americana*
- 3:00 pm Castle Wild – *Pop Rock*
- 4:00 pm Parallel Lives – *Folk Pop*
- 5:00 pm The Dogwood Blossom Band - *Folk/Americana*

Carrboro Town Commons #3

- 1:00 pm Rhythmicity – *International Rhythm Based*
- 2:00 pm The LIDS – *Classic Rock, Motown*
- 3:00 pm Sisters' Voices – *Classic, World Folk*
- 4:00 pm The Hay Brothers - *Bluegrass*
- 5:00 pm Radar's Clowns of Sedation – *Blues/Soul*
- 6:00 pm Dmitri Resnik & Bootleg Beat – *Louisiana Roots*

Mercado #4

- 1:00 pm Squandered Bongos – Folk Rock
- 2:00 pm Sound System Seven – Ska
- 3:00 pm Kitty Box & The Johnnys – Smorgasbord
- 4:00 pm Raid the Quarry – Indie Pop
- 5:00 pm Pagan Hellcats – Original Folk Rock

Balanced Movement #5

- 1:00 pm Eric Bannan – *Singer Songwriter*
- 2:00 pm Near Blind James & Harmonica Bob – *Piedmont Blues & Ragtime*
- 3:00 pm North Carolina Harp Duo – *Classical Baroque to Present*
- 4:00 pm Judy Woodall – *Rural Psychedelia*
- 5:00 pm Stray Owls – *Indie Psych Folk*
- 6:00 pm David George – *Modern Folk*

Carrboro Family Vision #6

- 1:00 pm Del Ward Band – *Original Indie Rock*
- 2:00 pm The Little Wing Band – *R&B, Rock & Blues*
- 3:00 pm Doug Prescott Band – *Original Rock*
- 4:00 pm The Estranged – *Original Rock*
- 5:00 pm That's My Truck – *Rock Fusion Instrumental*
- 6:00 pm Roxaboxen – *Electronic Pop*

Frank Cole Building #7

- 1:00 pm DENNIS DOUGHERTY – *Singer Songwriter*
- 2:00 pm 15-501 – *Acoustic New Grass*
- 3:00 pm Judson Hair – *Folk/Americana*
- 4:00 pm Solo Steve – *Singer Songwriter*
- 5:00 pm Renzo Ortega – *Latin Alternative*

Balloons & Tunes/Framers Corner #8

- 1:00 pm ElecTrick LadyLand - *Rock/Pop*
- 2:00 pm Fleeting Vibrations – *Improv/Progressive*
- 3:00 pm Parafilm - *psychedelic indie rock*
- 4:00 pm F.O.G. - *Rock*
- 5:00 pm Mojo Rising – *Doors Tribute*

Music Loft #9

- 1:00 pm Kate Rhudy
- 2:00 pm Ephemera
- 3:00 pm Pretend I'm A Genius

PTA Thrift Shop #10

- 1:00 pm Rooster Logic – *Memphis Pop*
- 2:00 pm Patrick Turner - *Rock*
- 3:00 pm the Carrborators - *Rock*
- 4:00 pm 0001 – *Pop Rock*
- 5:00 pm Zoltar's Fortune – *gypsy*

B Side Lounge #11

5:30 pm Capital Transit
6:30 pm Doug Larget Trio
7:30 pm Onyx Club Boys –set 1
8:30 pm Onyx Club Boys - set 2

Steel String #12

1:15 pm Brookie & Kay – *Country Pop*
2:15 pm Patrick J. Blackburn – *Indie Rock*
3:15 pm Isabel Taylor – *Modern Folk*
4:15 pm Shaan Hassan – *Singer Songwriter*
5:15 pm Red Nucleus – *Modern Fingerstyle*
6:15 pm Keith Buckley
7:15 pm Molly
8:15 pm 4tet

Fifth Season Gardening #13

1:00 pm Turntable Graveyard
2:00 pm LUD - Rock
3:00 pm XOXOK – Pop
4:00 pm The Stars Explode – *Rock*
5:00 pm Big Fat Gap - Bluegrass

Century Center #14

1:00 pm Magnolia Klezmer Band
2:00 pm Richard Cooper *Jazz Piano*
3:00 pm Southern Routes – *Americana Meets Samba*
4:00 pm The Mighty Gospel Inspirations
5:00 pm The Triangle Jazz Orchestra
6:00 pm The Jazz Tones
7:00 pm Raleigh Jazz Orchestra
8:00 pm Green Eggs and Pham – *Experimental Jazz*

Tyler's #15

1:00 pm The 8:59s – *Indie Rock/Alt Country*
2:00 pm Bellflower – *Original Rock*
3:00 pm Billy Sugarfix and the Early Girls – *Rock*
4:00 pm The Whiskey Honeys – *60s 70s Dance Rock*
5:00 pm Too Much Fun – *Danceable R&B Originals*
6:00 pm Saludos Compay Latin Band -
7:00 pm MILAGRO SAINTS – *Roots Rock*

Open Eye #16

- 1:00 pm Graymatter – *Folk Rock*
- 2:00 pm Aviation Parkway Featuring DeAnna – *Electro Space Dub*
- 3:00 pm Last Tuesday – *Rock and Soul*
- 4:00 pm Tim Darrow – *Fingerstyle Folk*
- 5:00 pm Juanito Laguna – *Latin American Folk*
- 6:00 pm Vinyl Revival – *Acoustic Country Blues*

B Side Lounge #17

- 5:30 pm Capital Transit
- 6:30 pm Doug Larget Trio
- 7:30 pm Onyx Club Boys –set 1
- 8:30 pm Onyx Club Boys - set 2

Weaver Street Market #18

- 1:00 pm PaperMoon - *Vintage Jazz, Swing*
- 2:00 pm Triple Fret - *world, jazz, rock*
- 3:00 pm Sad Magazine - *rock*
- 4:00 pm Ellis Dyson & the Shambles – *Jazz Infused Folk*
- 5:00 pm Curtis Stith and the Silver Lining – *Acoustic Pop*
- 6:00 pm Grand Shell Game -

Second Wind #19

- 1:00 pm Twofer
- 2:30 pm Jazzbaux
- 4:00 pm BAFFLE
- 5:30 pm Upward Dogs
- 7:00 pm ZenGroove Arkest
- 8:30 pm Yaux Katz
- 10:00 pm Gabriel David
- 11:30 pm The Atomic Organ Trio

Second Wind Garden #20

- 1pm BaddBop
- 2:30pm The Oblations
- 4:30pm JuJu Guru
- 6:30-8pm Matt Phillips & Friends

Armadillo Grill #21

- 1:00 pm Tokyo Rosenthal
- 2:00 pm Maia Derewicz
- 3:00 pm It Was You
- 4:00 pm Keith Buckley
- 5:00 pm Tracy S. Feldman
- 6:00 pm Tony Low
- 7:00 pm Nick Vandenberg

Crossties Beer Garden #22

1-1:30pm Alice Osborn www.aliceosborn.com
1:30-2:00 Dackel www.dackel58.com
2-2:30pm Ken Cleary www.reverbnation.com/kencleary
2:30-3:00pm Lang Baradell www.reverbnation.com/langbaradell
3-3:30pm Frank Princiotta www.reverbnation.com/frankprinciottaheartrock
3:30-4:00pm Jason Derrick www.reverbnation.com/jasonderrick
4-4:30pm Chuck Champion www.chuckchampion.com
4:30-5:00pm Michael Daughtry www.reverbnation.com/michaeldaughtry
5:30 Pop Voxx

The Station #23

1:00 pm Blue Cactus
2:00 pm Michael Rank & Stag
3:00 pm The Outboards
4:00 pm Happy Abandon
5:00 pm Midnight Plus One
6:00 pm Bad Balloon
7:00 pm Transportation
8:00 pm Pipe
9:00 pm Colossus

Cat's Cradle #24

2:30 pm Gary Mitchell Band – *Pop*
3:30 pm Thee Dirtybeats – *60s Garage Rock*
4:30 pm Hardworker – *Folk Rock*
5:30 pm Stranger Spirits – *Rock Theater*
6:30 pm Zephyranthes – *Indie*
7:30 pm Bruteus – *Prog/Riff/Funk/Improv*
8:30 pm Butter - *RockFunk*
9:30 pm SpiralFire – *Rock*
10:30 pm The Spectacles – *Ska/Reggae/Pop*

Yester Year's Brewery #25

2:00 pm – 5:00 pm
Singer Songwriter
Acoustic Review
8:00 pm Theloneuis – *Jazz Vocals*
9:00 pm TBA

ArtsCenter West End Theater #26

2:00 pm Mad Dog Blues Band
3:00 pm Michael Burch – *Original Acoustic Folk*
4:00 pm Mitch Hayes & Last Chance, Bruce! – *Folk Rock*
5:00 pm Brad Maiani Quartet 'Spode
6:00 pm mahaloJazz
7:00 pm Connelly Crowe – *Folk Acoustic*
8:00 pm Durham Ukulele Orchestra – *Eclectic Pop*
9:00 pm Dexter Romweber – *Roots Rock – abilly*

Art's Center Wynn Theater #27

2:00 pm Tony Galiani - *Jazz*
3:00 pm Erich Lieth Jazz
4:00 pm Scandimonium – *Nordic Roots*
5:00 pm Barrowburn - *Celtic*
6:00 pm Boom Unit Brass Band – *Jazz Funk*
7:00 pm The Radials - *Americana*
8:00 pm Project Mastana – *Bollywood Fusion*
9:00 pm Tim Smith Band – *World, Reggae, Soul, Funk*

Milltown #28

1:00 pm New Orleans
Masquerade
2:00 pm Dan Mac and the Bullet
2:30 pm Harrison Ford Mustang
3:30 pm Past Prayers
4:30 pm Magnolia Collective
5:30 pm Phonetic
6:30 pm M is We – *Post Punk*
7:30 pm Sibannac - *Punk*

Café Carrboro #29

1:00 pm Hannah Goetz – *Indie Folk Soul*
2:00 pm String Peddlers – *Old Country/Blues*
3:00 pm Glenn Jones Acoustic – *Alt Country*
4:00 pm Gene Lloyd – *Singer Songwriter*
5:00 pm John Prince – *Acoustic Folk & Rock*


