

THE WYLAND BLUES PLANET BAND

Wyland writing lyrics, Islamorada, FL

Ocean explorer, artist, conservationist and educator Wyland has dedicated this ambitious three-volume project (each volume to be released every six months starting in October 2011 with a collectable vinyl boxed set being made available by late 2012) to an inspiring and significant foursome: the great sea explorer and researcher Jacques Cousteau, one of Wyland's primary idols and role models whose much celebrated Centennial was last year; National Geographic marine biologist and scientist Dr. Sylvia Earle whose work Wyland greatly admires and whose quote "The ocean is our heart" resonates deeply in Wyland's travels; the late legendary bluesman Robert Johnson, one of Wyland's great blues inspirations whose Centennial occurred serendipitously during these recording sessions, the big man Clarence Clemons, and blues great Taj Mahal, a longtime friend of Wyland's who also plays a central role to much of the music and underlying message heard herein.

Wyland once told me, "We need a sea of change. And music is a big part of it." By placing music side by side with his concerns for the world's oceans and the earth's bodies of water stresses the significance and relationship both have for Wyland and the message he has dedicated his life communicating and educating to countless people worldwide, particularly the younger generation. For Wyland's second such eco-conscious music project (almost five years ago, his Earth Jazz Agents' Rhythms of the Sea was released on Wyland Records), he has decided to again put many of his marine teachings, concerns and ocean-related themes into what

has resulted in a bountiful of indelible, moving and revealing lyrics - or poems as he prefers to call the resulting songs. The newly formed (and soon to be touring hopefully in a city near you!) Wyland Blues Planet Band features a unique array of musicians performing a genre-busting mix of blues-related music incorporating rock, jazz, reggae and New Orleans. All the right ingredients came to play, Wyland and company helping to cook up what will surely be considered a classic for listeners and environmentally concerned world citizens to enjoy and learn from for generations to come. Gary Firstenberg, Wyland's longtime official photographer, aptly reminded me during the sessions, which appropriately took place in New Orleans (the home to jambalaya not to mention the U.S. birthplace for much of this country's great music from jazz to blues), "Food is very important to this city and every musician was an important ingredient to these sessions. It's a smorgasbord of sound!"

From Taj Mahal to Nick I (best known as the vocalist for the Santa Barbara-based rock/reggae group Common Sense, Nick I's energetic presence is felt and heard on 20 selections, 11 of which he actually co-wrote with Wyland), to the Hawaiian music legend Willie K (ukelele/guitar/vocals) and the spontaneously named "Planette" vocalists including Andromeda Turre and Amy Hānaiali'i Gilliom (like Willie K, also from Hawaii) - the resulting 48 tracks, 42 of which include vocals, are all undoubtedly "blues masterpieces". Hardly an overstatement either, which is exactly what Wyland unhesitatingly

declared when the sessions culminated. Of the instrumentalists and soloists, not a weak link either - from Steve Turre (trombone and conch shells) to Rod Piazza (harmonica), Mitch Woods (piano and organ), Jon Cleary (piano), etc. All told, almost 40 musicians participated over the course of a mere and miraculous five days, most to all tracks done without much to any prior rehearsal other than the minutes leading up to the tape rolling live in studio. "Every single day, every moment was magical," Wyland said as he listened back to some of the tracks while musicians packed their things up at session's end. "The key word was 'balance' - of personalities, of songs, of style, of grooves. There was a lot of creativity from the moment we walked into that studio. And it was powerful to see it each and every day." The result - a tapestry, and everybody united in this tapestry of music for the planet.

That Wyland wanted specifically to do this project in New Orleans made perfect sense. The southern U.S. port city rich in history and music tradition has somehow persevered through some very tough times, noticeably still rehabilitating from the tragic after affects of 2005's Hurricane Katrina and more recently with the BP Oil Spill of April 2010. Recorded at the famed Piety Street Recording studios, a bevy of local musicians were utilized, too, adding an extra element of validity to this project's significance it was conceived in its formative stages as a response to Katrina and the tragic Gulf spill. Amongst New Orleans' own who heeded the call - Roger Lewis (Dirty Dozen Brass Band baritone saxophonist), Delfeayo Marsalis

(trombone) and Dr. Michael White (clarinet) who is but one of many that lost just about everything from the catastrophic levee failures of Katrina. "There's a certain time to do this," said Wyland, "and to bring it to New Orleans, it means everything. This city is so alive with music, art and inspiration. And we can never allow these types of catastrophic things to happen again. Not on our watch." Wyland wants to be sure that our water is as safe and pure as the music, because ultimately it belongs to everyone and that should be for many, many more generations to come.

After Dr. Sylvia Earle gave Wyland a close-up look of the disastrous effects the oil spill had and would have, she told him that the next 10 years would determine the next 10,000. He was understandably feeling a bit glum, perhaps even pessimistic, with such a statistic. But the blues can be as down home dirty and depressing - no matter how truthful (perhaps more so because of it) - to outright uplifting. And Wyland credits Gary Firstenberg's passion for the blues as helping to ignite this project, making it the right music for the right time. So Wyland - who sets by example in being as if not more green than anyone of the Green Movement - turned to green's neighboring cousin in the rainbow, a vital color that represents a vast series of shade variations of the earth's sky and waters and which also happens to be one of America's few true born and bred art forms: the Blues. And as with the countless light to deep blues found in the Pacific Ocean alone, the resulting sessions are ample proof of blues' range in music, too, from one end of the spectrum

to the next. "I'm inspired by all the blues I've heard," says Wyland, originally from a blues hub himself in Detroit. He might also add, "and seen", speaking of his vast global water explorations.

In addition to Wyland and Taj Mahal's love of water (Taj has a well-known fondness for the ocean and fishing), the two obviously share their love for the blues, too. That Taj plays an essential and vital role on all three volumes comes as no surprise. They first became friends in 1978 when Wyland painted the guitarist/vocalist with images of Janis Joplin and Jim Morrison in a mural on the side of The Golden Bear along the California coast. It was because of their relationship Taj offered his support for the cause before even discussing the music. Without hesitation, the bluesman told me of his blues- and sea-loving fare friend, "It's really important that someone with Wyland's visibility and the musicians of our caliber get together and say what's on our mind (because) the large majority of people don't know quite what the heck is going on." He encouragingly continued, "And this is just the beginning regarding my involvement with this education of water!"

So, here we have a perfect example of people - musicians and artists in particular - getting together and letting known clearly what they feel on the inside. "To put something together with Wyland, who is doing fabulous work with inspired musicians is a very unique experience", said Taj. And he couldn't have said it

better. Wyland, the Executive Producer and ultimate glue behind these sessions wanted to make sure to add that this is ultimately to connect the environment to the kids, the next generation responsible for taking care of and being concerned with Mother Earth's well-being, particularly its ocean life and clean water programs. And it cannot be overemphasized that it is the younger generation's role and ultimately their responsibility in preserving and saving the planet, and having the knowledge and learning the respect to do so. "This is where the Wyland Foundation is the main beneficiary to the music we created," says Wyland. "The planet is in deep trouble, but we can use music in the form of education for the souls of future generations. Let's take care of our planet, so it can take care of us."

Enjoy and respect the music as you would and should the planet we all share. And if the Earth can be as timeless, appreciated and inspiring as is this music and the thought and energy that's been put into it - mission accomplished! Listen to Mother Earth's blues and let's do something about it... Wyland and company sure are.

Laurence Donohue-Greene, August 2011
Managing Editor, The New York City Jazz Record
nycjazzrecord.com

1 | Going Back to the Ocean (3:53)

Written by Wyland ©2011 / Sung by Taj Mahal

I'm going back to the ocean
Going back to the deep blue sea
I'm going back to the ocean
Going back to the deep blue sea
Yeah, the ocean is inside me
And that's where I want to be
Power of the water
Cool as can be
People, we got the blues for the planet
People, we got the blues for the sea
I'm going back to the ocean
Going back to the sea
I'm going back to the ocean
Going back to the deep blue sea
Destiny is calling
It's the life for me
In the beginning
All life came from the sea
You know water is life
And life is inside of me
I'm telling you, don't take my ocean
Don't you kill my sea
Sacred are these waters
And I want the waters to come home to me
I'm going back to the ocean
I'm going back to the deep blue sea
I'm going back to the ocean

I'm going back to the deep blue sea
I'm going back to the ocean
Going back to the deep blue sea
Oh you know sacred are these waters
And I want the waters to come home to me
Don't take my ocean
Don't you kill my sea
Back home to my ocean
Where I want to be
Sacred are the waters
Come on home to me

Taj Mahal - Vocals / Guitar, Johnny Lee Schell - Guitar
John Cleary - Piano, Mick Weaver - Organ
Larry Fulcher - Bass, Darrell Leonard - Trumpet
Joe Sublett - Saxophone, Tony Braunnage - Drums

2 | My Home Is Your Home (4:33)

Written by Wyland & Nick-I ©2011 / Sung by Nick-I

My home is your home
Forever and ever
No matter what they say
This is our heaven
Each night I get down on my knees and pray
That it stays this way forever
If we turn from her grace
We destroy everything
That God made
We radiate disease
Cutting down all our trees

One world one love I pray
When we'll learn to make a change
For the better
If we destroy our home
We destroy everything
The forest and the trees
Disrespecting birds and bees
So each night I get down on my knees
and pray
We will make a change
For the better
My home is your home
That's all that matters
No matter what they say
This is forever
Each night I get down on my
Knees and pray
That we can change
For the better
For the better

Nick-I Hernandez - Vocals, Rod Piazza - Harmonica
Henry Carvajal - Guitar, Rusty Zinn - Guitar
Miss Honey - Piano, Mitch Woods - Organ
Hank Van Sickle - Bass, Steve Turre - Trombone
Johnny Viau - Saxophone, David Kida - Drums

3 | Dirty Oil (3:18)

Written by Wyland & Nick-I ©2011 / Sung by Taj Mahal

Well, I never will forget that dirty oil
Well, I never will forget that dirty oil
I will never forget your dirty oil spill
My eyes were burning red, yeah man I was ill
I never will forget that burning platform
My lungs began to burn, can't breathe
no more
I will never forget how them men went
over board
Eleven souls gone, they ain't here no more
Well made it back to shore, damn those
corporate whores
Destroyed our sacred waters, yet they
want more?
Won't forgive those people, can't forget what
they've destroyed
Well, I never will forget that dirty oil
I never will forgive, now it's too late
Those willing to kill, to kill for financial gain
I never can forget, now you know it make
my blood boil
Well, I never will forget that dirty oil
Lord, I never forget that dirty oil
Lord, I never forget that dirty oil
Lord, I never forget that dirty oil
Lord, I never will forget that dirty oil
Taj Mahal - Vocals / Guitar, Rod Piazza - Harmonica

Henry Carvajal - Guitar, Willie K - Guitar
Miss Honey - Piano, Mitch Woods - Organ
Hank Van Sickle - Bass, Steve Turre - Trombone
Johnny Viau - Saxophone, David Kida - Drums

4 | Just Keep Playing the Blues

(4:43)

Written by Wyland & Nick-I ©2011 / Sung by Nick-I

Extra, extra read all about it
New Orleans blues man found alive
People are going mad
There are reports of a ten pm curfew
Have you heard the news, people
Have you heard the news
Have you heard the news, people
It's about the blues
Old blues man found alive
Just keeps playing the blues
Well he chose a life of wandering
Which according to his preacher
Was a life of sin
But all them young ladies
Just keep following him
Better believe still playing
After all these years
A bone-fide legend
After all of those tears
That's all that he do

Just keep playin' the blues
Sing that blues song, man
Sing that blues song, man
Sing that blues song, man
Sing that blues song, man
Just one thing he do
Just keep playing the blues
Said hey there man
Have you heard the good news
An awakening coming
And its all about you
Just one thing he do
Just keep paying his dues
Just keeps playing the blues
Just keep playing the blues
Just keep playing the blues
Just keep playing the blues
That's all you gotta do
That's all you gotta do
Just keep playing the blues
Just keep playing the blues
One thing you got to do
Just keep playing the blues

Nick-I Hernandez - Vocals, Rod Piazza - Harmonica
Henry Carvajal - Guitar, Rusty Zinn - Guitar
Willie K - Guitar, Miss Honey - Piano
Mitch Woods - Piano, Taj Mahal - Organ
Hank Van Sickle - Bass, Steve Turre - Trombone
Johnny Viau - Saxophone, David Kida - Drums

5 | A World of Beauty (3:40)

Written by Wyland ©2011

Sung by Amy Hānaiali'i Gilliom

You begin the journey
A life to be saved
Keep a place in your heart
And make a new start
A world of beauty
All to wonder
Why it took so long
To stop the plunder
A world of beauty
All to wonder
Why it took so long
To stop the plunder
Protect our world
Before it's gone
A world of beauty
A world of wonder
A world of beauty
A world of wonder
Why must we always plunder?
It's time to stop
Before we all go under
World of beauty
All to wonder
Why do I wonder
Why it took so long
To stop the plunder

A world of beauty
All to wonder
Why it took so long
To stop the plunder
A world of beauty
A world of wonder
A world of beauty, a world of wonder
[repeat]

Amy Hānaiali'i Gilliom - Vocals,
Rod Piazza - Harmonica
Henry Carvajal - Guitar, Rusty Zinn - Guitar
Miss Honey - Piano, Mitch Woods - Organ
Hank Van Sickle - Bass, Steve Turre - Trombone
Johnny Viau - Saxophone, David Kida - Drums
Nick I - Backing Vocals / Percussion, Andromeda
Turre - Backing Vocals

6 | Shark Fin Blues (4:48)

Written by Wyland ©2011 / Sung by Willie K

I think I see a fin
Oh shit, it's a shark, y'all
Here it comes again
Baddest fish of all, y'all
You give me the shark fin blues
When you're out on a swim
If you see a fin
Don't have to be scared
Please just be aware
We're our own worst enemy

How stupid mankind could be
Sharks were everywhere
Now they've disappeared
If we snooze we lose
It's up to you to choose
Only for the fins
Shark fin blues
Down in Costa Rica
Met a little tica
Said why you have them tears in your eyes
Se porque los tiburones (It is because
sharks)
Are slaughtered everyday
Only for their fin
What a terrible sin
No llore seniorita (do not cry miss)
It's just a state of mind
You've got the shark fin blues
I think I see a fin
Oh shit its a shark, y'all
Here it comes again
Baddest fish of all, y'all
It gives me the shark fin blues
Terrorists of the sea
Fueled just by the green
Longline knife in hand
Why won't they understand
This fragile ecosystem
Beaten to submission
The ocean is so blue

And I am too
You're lower than whale shit
Best hope I don't find you
You've given me the blues
Shark fin blues
I think I see a fin
Oh shit, it's a shark, y'all
Here it comes again
Baddest fish of all, y'all
When you're out on a swim
If you see a fin
Don't have to be scared
Please just be aware
We're are own worst enemy
How stupid mankind can be
Sharks should be everywhere
Never see them any more
If we snooze we lose
Don't let them get away with this
For nothing but the fins
Shark fin blues
I think I see a fin
I think I see a fin
Oh shit, it's a shark, y'all
Oh Lord, it's a shark, y'all
Here it comes again
Here it comes again
Baddest fish of all, y'all
You give me the shark fin blues
I think I see a fin

Yes, I think I see a fin
Oh shit it's a shark, y'all
Oh it's another one of them mighty little things
Here it comes again
Swimming after me up from behind
Baddest fish of all, y'all
I can't even paddle that fast, oh no God
You give me the shark fin blues
I think I see a fin
Oh shit, it's a shark, y'all
Here it comes again
Here it comes, here it comes
Here it comes, here it comes
Baddest fish of all, y'all
You give me the shark fin blues
I think I see a fin
Oh shit, it's a shark, y'all

Willie K - Vocals, **Rod Piazza** - Harmonica
Henry Carvajal - Guitar, **Rusty Zinn** - Guitar
Miss Honey - Piano, **Mitch Woods** - Organ
Hank Van Sickle - Bass, **Steve Turre** - Trombone
Johnny Viau - Saxophone, **Roger Lewis** - Baritone
Saxophone, **Willie Panker** - Percussion, **David Kida**
- Drums, **Nick I** - Backing Vocals, **Andromeda Turre**
- Backing Vocals, **Nancy Gros** - Backing Vocals, **Amy**
Hanaialii Gilliom - Backing Vocals

7 | Someone's Got to Pay (3:14)

Written by Wyland & Nick-I ©2011 / Sung by Nick-I

Well you know
Somebody got to pay
Well you know
Somebody got to pay
It might be me
It just might be you
It might be a drought
It might be a flood
It might be a graveyard
That turned into mud
The carbon dioxide filling the air
A dust bowl coming
Are you ready care?
Ah you know somebody got to pay
Well it might be me
It just might be you
Well it might be your son
Your grandkids too
It might be your mom
Come down with the bird flu
It might be your doctor
Racing his cars
It might be your lawyer
Smoking cigars
You know somebody got to pay
Well it might be me

It just might be you
That's right baby go ahead
Well it's hard to predict
When the sea level will rise
With greenhouse gases
Gonna burn your eyes
We're corporate giants
And we care about us
If we get together make a great big fuss
You know, well somebody got to pay
Well it might be me
It just might be you
Somebody got to pay

Nick-I Hernandez - Vocals, Rod Piazza - Harmonica
Henry Carvajal - Guitar, Rusty Zinn - Guitar
Mitch Woods - Piano, Hank Van Sickle - Bass
Willie Panker - Percussion, David Kida - Drum

8 | Blues Planet (3:53)

Written by Wyland ©2011 / Sung by Taj Mahal

Planet got the blues
Planet got the blue black blues
Air pollution
Forest destruction
People they cutting down their trees
People are dying

Even got great whales crying too
Wake up, wake up, wake up
Are you up for trying?
This is your world too
Planet got the blues today
We must all find a way
I know you who care
It's a whole brand new day
I said planet got the blues
Planets got the blue black blues
Air pollution too
Ocean gone and dead
You got people crying
People be dying too

Piety Street Recording, New Orleans, LA, May 2011

Planet got the blues
Planet got the blue black blues
Planet got the blues
Planet got the blue black blues
Billions of people can't be wrong
All that's left is this low down song

Taj Mahal - Vocals / Banjo, Dr Michael White -
Clarinet, Kirk M Joseph - Sousaphone,
Tony Braumagel - Drums

9 | Soulful Sea (3:43)

Written by Wyland ©2011 / Sung by Nick-I

I took a walk
Down by the sea
I heard her voice
Calling out to me
The waves were sounding
My heart was pounding
Voice of the sea
Calling to me
I step into the water
And I felt good
I just decided
To swim out to sea
Dove beneath the waves
It felt like I was saved

By the ocean
By the soulful sea
Like a symphony
Calling out to me
The soulful sea
Calling out to me
I never felt better
Need I say a thing
Today I was embraced
By the sea
But so embarrassed by the way
We treatin' such a beautiful thing
Now if you're very quiet
And you listen carefully

You will hear the sound
Of the soulful sea
Yes, yes
Listen listen very very carefully
The soulful sea calling out to me
I never felt better
Need I say a thing
Listen very carefully
To the very soulful sea
And you will hear the sound
Of the soulful sea
Yes, you will hear the sound
Of the soulful sea

Nick-I Hernandez - Vocals, **Rod Piazza** - Harmonica
Henry Carvajal - Guitar, **Rusty Zinn** - Guitar
Mitch Woods - Piano, **Hank Van Sickle** - Bass
Steve Turre - Trombone, **Johnny Viau** - Saxophone
David Kida - Drums

10 | Ready to Go (4:27)

Written by Wyland ©2011 / Sung by Nick-I

Hey now
I'm ready to go
Hey now
I'm ready to throw
Let's step outside
Stop fooling around
Hey now
Hey now

Just one thing you should know
I'm always ready to go
Hey now
It's time to get up
You act like a punk
How'd you even get in this place
Get up get out my face
Hey now
Hey now
There just one thing that you should know
I'm always ready to go
Hey now
Just get up and go
Hey now
Don't wanna see you no more
Never ever ever ever
Never never come back round here
Well hey now
Well hey now
The one thing that you should know
I'm always ready to go
I'm always ready to go
Yeah yeah yeah
Hey now
Hey now
There's one thing you should know
I'm always ready to go
I'm always ready to go
Hey now
Hey now

Nick-I Hernandez - Vocals, **Willie K** - Ukelele
Rusty Zinn - Acoustic Guitar, **Hank Van Sickle** - Bass
David Kida - Drums, **Dr Michael White** - Clarinet
Miss Honey - Percussion

11 | Little Ocean Pearl (4:46)

Written by Wyland & Nick-I ©2011 / Sung by Nick-I

Well, I know what I want
Right now I want this girl
Well, I know what I like
I like what I'm seeing in this girl
Cause she's my one desire
She's my little ocean pearl
Well, I know what I want
Right now I want this girl
I know what I want
Know what I want in this world
With them green, green eyes
She's my little ocean pearl
Well she's looking at me, I can't resist
She looking at me, I can't resist
Because I'm under a spell
She's my little ocean pearl
Well she give me too much lovin'
She just won't stop
If she keeps on giving me lovin'
My head is going to pop
She's green, green eyes
She's my little ocean pearl

Well, I know what I want
Right now I want this girl
I said I know what I want
Right now I want this girl
I'm under her spell
She's my little ocean pearl
Well I'm under her spell
She's my little ocean pearl
Wyland Blues Planet Band:

Nick-I Hernandez - Vocals, Rod Piazza - Harmonica
Henry Carvajal - Guitar, Rusty Zinn - Guitar
Willie K - Ukelele, Hank Van Sickle - Bass
Steve Turre - Conch Shells, Johnny Viau - Percussion
David Kida - Drums

12 | Prehistoric Blues (4:38)

Written by Wyland ©2011 / Sung by Rod Piazza

Yeah, before Muddy Waters
Before Robert Johnson, too
Yes, before Muddy Waters
Before Robert Johnson, too
You know the rhythm of the planet
Was the very, very first blues
When that first cave man
Lost his only cave girl
Yes, when that first cave man
Don't you know, lost his first cave girl
Well, she left him for another
With the blues all in this world

He had the prehistoric blues
Man, ain't no different today
He had those prehistoric blues
Sure ain't no different today
You know he got with his little blues
cave band
And they began to play
Oh yes they did
Didn't sound like B or Muddy
Just the cave blues band
You know it didn't sound like B or Muddy
Waters
Just the blues cave band
When they're banging on all those walls
Trying to find a brand new thing

Rod Piazza - Vocals / Harmonica,
Henry Carvajal - Guitar
Rusty Zinn - Guitar, Hank Van Sickle - Bass
Johnny Viau - Saxophone, David Kida - Drums
Willie Panker - Percussion

13 | Blues Planet Jam (Instrumental) (7:09)

Written by Wyland ©2011

Rod Piazza - Harmonica, Willie K - Guitar
Henry Carvajal - Guitar, Rusty Zinn - Guitar
Miss Honey - Piano, Hank Van Sickle - Bass
Johnny Viau - Saxophone, David Kida - Drums

14 | Stars (4:58)

Written by Wyland ©2011 / Sung by Andromeda Turre

Stars in the heavens
Stars in the ocean, too
Only thing different
Is that some little stars
Well they're singing the blues
One little starfish
Caught up on the shore
Looks at the starry night
Dreaming of more
Far, far away
The tide rolls in
Pulling the starfish
Back to the ocean again
Yes, it does
And in the night sky
A shooting star goes by
A wish for the ocean
On a star in the sky
Stars in the heavens
A life with light and secrets, too
But our star in the ocean, baby
Is no longer singer the blues
One little starfish
Once caught on the shore
Back in the ocean believing in more
Far, far away
The tide rolls in

Pulling the starfish
Right back to the ocean again
Oh yes it does
And in the night sky
A shooting star flies by
A wish for the ocean
On a star in the sky
Stars in the heavens, baby
A life with light and secrets, too
A star living in the ocean
Is no longer singing the blues, oh no
One little starfish
Once caught up on the shore
Back in the ocean believing in more
Far, far, far, far, far away
Oh yeah

Andromeda Turre - Vocals, **Taj Mahal** - Guitar
Johnny Lee Schell - Guitar, **John Cleary** - Piano
Mick Weaver - Organ, **Larry Fulcher** - Bass
Darrell Leonard - Trumpet, **Joe Sublett** - Saxophone
Tony Braunagel - Drums

15 | Feeling the Blues

(Instrumental) (4:06)

Written by Wyland ©2011

Rod Piazza - Harmonica, **Henry Carvajal** - Guitar
Rusty Zinn - Guitar, **Miss Honey** - Piano
Hank Van Sickle - Bass, **Johnny Viau** - Saxophone
Willie Panker - Drums, **David Kida** - Percussion

Nick I - Percussion, **Andromeda Turre** - Backing
Vocals, **Nancy Gros** - Backing Vocals,
Amy Hanaiali'i Gilliom - Backing Vocals

16 | All Gone Now (5:55)

Written by Wyland & Nick-I ©2011 / Sung by Nick- I

It's all gone, it's all gone now
All gone, all gone now
What used to be the living sea is dying
All gone, it's all gone now
The ocean is poisoned, soon void of life
The last fish is taken if we don't see the
light
Sharks are hunted, millions die every year
All gone, all gone now
For nothing but fins and millions of pounds
For shark fin soup it's all going down
Tidal wave is coming
Last whales hunted down
It's all done, it's all gone now
It's all gone, it's all gone now
It's all gone, it's all gone now
All gone, all gone
What used to be the living sea she's dying
All gone, all gone now
All gone, all gone, all gone
No, you can't even tempt me
For the devil I've got no sympathy
But the way that you move your body

Makes it hard to think consciously
But I've seen this kind before
Like the time what was it for?
All the ocean once was blue
Now it's brown what can we do
People starving every day, they dying
All gone, it's all gone now
All gone
Sometimes they try to tell you that our
planet is ok
That it was put here for us to use and
destroy
But that ain't the truth of the matter
The truth of the matter is
We're here to protect and serve this planet
Clean it up, make it a better place to live
Make it a place we can all be proud of
Like Adam and Eve in the Garden of Eden
Let 'em be, let 'em play, let 'em be free
Let all God's creatures enjoy this earth
Not just man
Why can't they understand
It's all gone now

Nick-I Hernandez - Vocals, **Taj Mahal** - Banjo,
Johnny Lee Schell - Guitar, **John Cleary** - Piano,
Mick Weaver - Organ, **Larry Fulcher** - Bass,
Darrell Leonard - Trumpet, **Joe Sublett** - Saxophone,
Tony Braunagel - Drums

Wyland Blues Planet Band:

Taj Mahal - Vocals, Guitar, Banjo, Nick-I Hernandez - Vocals, Guitar, Percussion,
Rod Piazza - Harmonica, Vocals, Percussion, Miss Honey - Piano, Percussion,
Henry Carvajal - Guitar, Rusty Zinn - Guitar, Vocals,
Dave Kida - Drums, Percussion, Jonny Viau - Saxophone, Percussion, Washboard,
Hank Van Sickle - Bass, Percussion,

Willie K - Vocal, Guitar, Ukelele, Steve Turre - Trombone, Conch Shells,
Mitch Woods - Piano, Organ, Amy Hānaiali'i Gilliom - Vocals,
Andromeda Turre - Vocals, Mick Weaver - Organ, Joe Sublett - Saxophone,
Darrell Leonard - Trumpet, Bass Trumpet,
Tony Braunagel - Drums, Percussion,

Jon Cleary - Piano, Johnny Lee Schell - Guitar, Larry Fulcher - Bass,
Dr. Michael White - Clarinet, Delfeayo Marsalis - Trombone,
Kirk M. Joseph, Sr. - Tuba, Sousaphone, Gino Beltran - Bass, Percussion,
Willie Panker - Drums, Percussion, Arlee Leonard - Vocals,

Roselyn Lionhart - Vocals, Benny Jones - Bass Drum,
Kerry Hunter - Snare Drum, Romy Kaye - Vocals,
Percussion, Nancy Gros - Vocals, Percussion,
Roger Lewis - Baritone Saxophone,
Jeremy Thomas - Trumpet, Mario Abney - Trumpet,
Jesse Stoltzfus - Violin,
Amzie Adams - Weissenbourn Slide Guitar, Dulcimer

A special thanks to the following: Taj Mahal, a true Blues legend; Nick-I, who gave all to the music from the beginning; harmonica master Rod Pizza and the entire Mighty Flyers Band, and all of the extraordinary people who performed Blues Planet in New Orleans on the anniversary of the gulf oil disaster.

Also, I would like to thank Shawn Hall for showcasing that “southern hospitality”, Mark and Wesley for patience and professional expertise, Laurence Donohue-Greene for the fabulous liner notes, Jamieson Trotter, and Leon Pendarvis and Nick Hernandez for their writing and compositional talents.

I have known many of the of the band members for years and met new friends and musicians like Dr. Michael White, who joined this monumental music challenge that will have a profound impact on people for generations. I love each and every one of you!

To my Team Wyland – We did it! A blues masterpiece.

WYLAND

WYLAND FOUNDATION.

A portion of the proceeds from the sale of this album benefit the Wyland Foundation · www.wylandfoundation.org

MISSION:

The Wyland Foundation, a 501(c)(3) non-profit organization founded in 1993 by environmental marine life artist Wyland, is dedicated to promoting, protecting and preserving the world's ocean, waterways and marine life. The foundation encourages environmental awareness through educational programs, public arts projects and community events.

By bridging the worlds of art and science, the Wyland Foundation inspires people of all ages to become better stewards of our blue plane. The Wyland Foundation has worked directly with more than one million children since its inception, giving them the tools they need to become more creative, positive, and solution-oriented.

One person can make a difference.

Performed by the WYLAND BLUES PLANET BAND™

Written by Wyland ©2011

Executive Producer: Wyland

Produced by Wyland Records

Music Director: Wyland

Recorded at Piety Street Recording, New Orleans, May 9-13, 2011

Recorded and Mixed By: Mark Bingham and Wesley Fontenot

Mastered By: George P Horn

Liner Notes: Laurence Donohue-Greene

Musical Composers: Wyland, Leon Pendarvis, Jamieson Trotter, Wyland Blues Planet Band

Creative Director: Gino Beltran

Design: Gregg Hamby, Wyland Design

Official Photographer: Gary Firstenberg

Additional Photos Provided by Greg Rhoades, and David Helvarg

Wyland Blues Planet Support Team: Darlene Wyland, Annette Robertson, Jennifer Small, Eric Small, Elizabeth Giles, Steve Creech, Jamie Whitmore, Gregg Hamby, and Karla Kipp

Tracks 1, 5, 6, 8, 9, 10, 12, 13, 14, 15: Written by Wyland (Wyland Worldwide, LLC -ASCAP)

Tracks 2, 3, 4, 7, 11, 16: Written by Wyland (Wyland Worldwide, LLC -ASCAP) / Nick-I (Nicholas Hernandez III Publishing - ASCAP)

© & ™ 2011 Wyland Worldwide, LLC - 5 Columbia, Aliso Viejo, CA 92656 - All rights reserved.

Printed and manufactured in the USA. Warning: Unauthorized reproduction of this recording is prohibited by Federal Law and subject to criminal prosecution. Wyland Records is a trademark of Wyland Worldwide, LLC. Printed on recycled paper using soy inks.

A portion of the proceeds from the sale of this album benefit the Wyland Foundation www.wylandfoundation.org

PLEASE

