

Lady "A"

Lady "A" has been a Pacific NW Blues favorite for many years and is known as ***"The Hardest Workin Woman in Blues, Soul & Funk"***. Her love of blues and soul music is generally likened to a pot of Louisiana Gumbo... throw in a mixture of soul, funk, the musicians and a venue, it makes for the best hand clappin', foot-stoppin' and dancin' experience you can throw all together. This husky-sultry voice vixen mesmerizes audiences from Seattle to Portland; Memphis to Mississippi, has toured Europe, and like a good gumbo, **Lady "A" is best served HOT!**

Lady "A's" 1st solo CD – "BlueZ in the Key of Me" was nominated for the Blues Music Award on its debut in 2010. **Her 2nd CD project "How Did I Get Here?"** was nominated for the Best Self-Produced CD by the Washington Blues Society. **Lady "A"** was nominated by the Washington Blues Society in the 2013 Best Performer category, headlined the 2014 West Port Blues Festival in West Port, Washington. She has performed and dazzled her audiences during her 1st European 21 day tour of The Netherlands. She is a long-standing featured artist with two Pacific NW female groups; The West Coast Women in Blues Revue and The Ilwaco Blues Festival "Lady Heartbreakers", and works with one of her favorite charitable organizations United by Music Europe, which she is a mentor and assist intellectually disabled individuals perform on stage and in 2015 began hosting her own online radio show with NWCZ – Lady "A's" Gumbo & Gospel show. When you open a pot with this mixture of talent, smiles and drive... the stage just sizzles and **Lady "A" knows how stir it UP!**

Lady A has opened for such artist as Denise LaSalle, the late Little Milton, Shemekia Copeland, Dr. John; has toured with Bobby Rush, Eden Brent, Dexter Allen, Super Chikan, Waylon Thibodeaux, Charles and Charmaine Neville and been on stage with such artist as the late, Michael Burks, Kenny Neal, Gospel favorites, The Lee Boys, Peter Dammann, Janiva Magness, and Howlin Mad "Bill" Perry.

Lady "A" also performs as a solo act which includes Blues-Gospel and has performed on the Delta Music Experience (DME) tour for the better part of (7) years, been a part of the Waterfront Blues Festival on the DME Sail on Sista Cruise for the last 5 years and has served as M.C. host of the Nightly All-Star jam at the Winthrop Rhythm & Blues Festival since 2010. ***A woman always in high demand, to add that bit of spice to a festival, event or show.***

The Lady's high energy show has been compared to the likes of "Tina Turner"; she easily draws the audience in with her sultry-husky voice and contemporary blues styling, and believes highly in audience participation.

For Booking and Full Schedule:

PH: 425.518.9100

Email: ladiawhite@aol.com

Web site: www.ladyababyblues.com

Facebook: <https://www.facebook.com/#!/ladiawhite>

PERFORMANCE HISTORY:

- **Gospel Showcase for Solund Musik Festival – Denmark – June 2015**
- **Waterfront Blues Festival – Portland, OR – July 2015**
- **Winthrop Blues Festival – Winthrop, WA July 2015**
- **Ilwaco Blues Festival – Ilwaco, WA - August 2015**
- **European Blues Cruise – Marseille, France – August 2015**
- **September 2014 ~ Headliner: Westport Blues Festival: Lady “A”**
- **July 2014 ~ Winthrop Blues Festival – M.C. and Guest artist - All-Star Jam Nightly**
- **June 2014 – Chicago Blues Festival – Jackson, MS All-Star Jam with Dexter Allen**
- **April 2014 – Lady “A” Presents: Sunday Gospel Triple Door**
- **April 2014 - Amsterdam, The Netherlands – United by Music Benefit**
- **October 2013 ~ 1^s Annual Sin City Blues Revival – Las Vegas, NV – 2013**
- **April 2013 – Delta Music Experience ~ Rockin-The-Roads Tour with Bobby Rush, Dexter Allen, SupaChikan, Cedric Burnside, Waylon Thibodaux, Shemeika Copeland, Lady “A”, Eden Brent, Lightin Malcom and Charmaine Neville**
- **September 2013 – Lady “A” Sophomore Album Debut release: How Did I Get Here?**
- **2012 – 2014 – Featured artist with Linda Hornbuckle, Jimmy Mak’s Portland, OR**
- **July 2010 – 2012 ~ Host M.C. for Winthrop Rhythm & Blues Festival All Star Jam Nightly**
- **July 2009 and 2013 ~ Lady A & the Baby Blues Funk Band performance Winthrop Rhythm & Blues Festival Main Stage and Street Dance.**
- **August 2012 and 2013 ~ Bainbridge Island Blues Festival**
- **May 2012 – 21 Day Tour– Kwadendamme Blues Festival, Belgium, Amsterdam, Netherlands**
- **Port Townsend Blues Festival 2011**
- **2010 - 2013 – Waterfront Blues Festival - DME Sail on Sista Cruise Blues Review**
- **2010 – Present - Ilwaco Blues & Seafood Festival as part of the Heartbreakers Blues Revue**
- **2010 – Present - West Coast Women Blues Revue**
- **2010 July - 1st Solo CD Project – BlueZ In the Key of Me**
- **2009 and 2011 - Waterfront Blues Festival main stage**

For Booking and Full Schedule of Performances Check:

PH: 425.518.9100

Email: ladiawhite@aol.com

Web site: www.ladyababyblues.com

Facebook: <https://www.facebook.com/#!/ladiawhite>