From the parking lot to

Despite road blocks, The Accidentals see nothing but green lights ahead

By JEREMY D. BONFIGLIO • SIGHT & SOUND EDITOR

BENTON HARBOR — It happens maybe four times a year. Venues book The Accidentals, the Traverse City-based indie folk band of Katie Larson, Savannah Buist and Michael Dause, on reputation alone, and then panic when the young trio shows up for the gig.

"They find out we're not 21, and they get upset," says Buist, who at age 20 is the eldest of the group. "We'll do sound check. Then they'll kick us out and we'll sit in the parking lot for three hours until it's time to play. Then they want us to leave immediately after the show."

It's happened with enough frequency that Larson and Buist met in 2011 as students in mantra - "get me out of this parking lot" and turned it into the chorus of a new song. Buick dealership.

release of their next album, which they've ning producer Stewart Lerman (Sufjan Stevens, St. Vincent, Regina Spektor) and pop music icon Marshall Crenshaw.

"The next album is something we're putting so much thought into," Larson, 19, cal families. Their mothers (Amber Buist says. "We've been working on it for a long and Mary Larson) both sing, and their fatime and are glad to say it will be out this year. We've been working on a ton of new play piano professionally. stuff. We've been experimenting with more and more genres and more instruments. We have some stuff we've kept in our pockets variable resource for us. My total jam when that we're now ready to share with everyone.'

The much-buzzed-about band, which always played that for me.' performs Friday night in the final install-

Larson took the band's inside joke of a the orchestra program at Traverse City West Senior High School.

"We were total orch dorks," Buist says. The accompanying video for the aptly titled "Katie was playing cello and I was playing "Parking Lot" features the trio performing violin and we got kind of thrown together in blizzard-like conditions in the lot of a in this after-school group called 'alternative styles.' Basically it was a bunch of string The tongue-in-cheek number is a taste of players who would get together and play what's ahead for The Accidentals in 2016 as Zeppelin. ... We were the only two out of they march toward the highly-anticipated this group to volunteer to play at an afterschool meeting so she came over to my been recording with Grammy Award-win- house and instead of playing the music we were supposed to be learning, we worked up a song by the White Stripes and pretty much became a band that night.

Both Buist and Larson grew up in musithers (Rick Buist and Steve Larson) both

"We were both raised on a lot of different kinds of music," Buist says. "Music was a I was 5 years old was 'Sgt. Pepper's Lonely Hearts Club Band' by The Beatles. My dad

Larson's parents also teach at the Interloment of the Hanson Theatre Living Room chen Center for the Arts, but it wasn't until in Interlochen but didn't see a place where I Series at Lake Michigan College's Mendel the school offered a songwriting program fit in. When Savannah and I formed the perience. Center, has already come a long way since that the two young musicians decided to

ABOVE AND ON THE COVER: The Accidentals, the Traverse City-based Americana band featuring, the Hanson Theatre Living Room Series at Lake Michigan College's Mendel Center.

audition for the school.

'Since my parents worked for Interlomer so I had a glimpse of what Interlochen was about," Larson says. "I was interested band and started gigging that was the year

Interlochen announced the singer-songwriter program and so the timing was perchen I would go to camp there every sum- fect. We auditioned with our first CD, and we got in. It was an exciting time, just meeting and working with other artists who were our age. It was like a mini-college ex-

Although both Buist and Larson were

) the musical fast lane

om left, Katie Larson, Michael Dause and Savannah Buist, perform Friday in the final installment of

their first two albums, 2012's "Tangled Red Seated." and Blue" and the 2013 follow-up "Bitter-

accepted into Berklee College of Music, WYCE Jammie awards, scored the docuthey opted instead to continue the momen- mentary "One Simple Question" and placed tum of the band. The Accidentals released songs in the indie film "Please Wait to Be

"You're always going to feel like you're sweet," before Larson had even graduated missing something when you choose one South by Southwest this year and are hopfrom Interlochen. Since then, they've won option over another," Buist says. "The key album of the year and best new artist at the is to stay in the present, gather all the expe- been making as well as making new friends

IF YOU GO

Who: The Accidentals When: 7 p.m. Friday

Where: Lake Michigan College's Hanson Theatre, The Mendel Center, 2755 E. Napier Ave., Benton Harbor

How much: \$15, \$10 for students, seniors and Mainstage Series members

Contact: 927-1221 or www.themendelcenter.com

Artist info: www.moreaccidentals.com

rience and the knowledge with whatever you do in life. The more work you put into something, no matter what, the more success and rewards it will yield for you. Even though we're not in school right now, it electric bass, so we're hoping to capture doesn't mean we're not going to go to college at some point. We're total nerds.'

Since making that decision, and adding Dause to the fold in 2014, The Accidentals have toured almost relentlessly.

"Having Michael has definitely expanded our ability to arrange our songs," Buist says. "Before we had a drummer one of us would cover the rhythm section by playing the guitar or cello, something that kind of holds everything together. When Michael came in we had a lot more room to be flexible with the parts that we were playing on

In 2015 alone, The Accidentals played more than 200 shows, and were named one of Billboard Magazine's top seven breakout bands of South by Southwest (SXSW), the Austin, Texas festival they will return to in March.

"It was kind of mind-blowing," Buist says of last year's SXSW experience. "South by Southwest is less of a festival and more like a convention for aspiring people in the arts. It was really cool to make connections there. It's what we spent the majority of our time doing. We wanted to watch more live shows, but we're not 21, and a lot of the venues are 21 and up, so it was hard to get in and see people that we wanted to watch. That was harsh. But we're going back to ing to capitalize on those connections we've

and collaborating more."

'We love jamming with other artists, especially on the violin and cello because that's how Savannah and I kind of got our start," Larson says. "A lot of the vocal artists in Northern Michigan let us jump in and we learned so much from doing that jumping from folk music to a Celtic tune to being able to jump into a punk rock set. It really helped expand the styles we learned about and then we find a way to incorporate it into our own music.'

Although Buist is primarily a violinist and Larson a cellist, both play a host of instruments - including guitar, banjo, piano, accordion and bass - delivering catchy indie folk-rock, acoustic pop and gypsy jazz tunes for a sound they say is still constantly evolving.

"We've been adding electric guitar and some of our live, upbeat energy for this upcoming album," Larson says.

'Katie has this insane ability to come up with these chord progressions," Buist says. When you look at them on paper it's like, 'What?' But when you play them it makes total sense. Plus she's just crazy on that cel-

"I think Savannah and I just magically have complimentary personalities," Larson adds. "When we play we seem to balance each other out. She has this crazy ability to sing harmonies on anything. And she's also great at improvising, and those are things that took a long time for me to get comfortable with. ... We both got pretty lucky."

As for that "Parking Lot" video, The Accidentals admit that they had more than one motivation for shooting it. They wanted to enter it into a contest to win a spot on NPR's Tiny Desk Concert segment, the long-running intimate live performances recorded at the desk of All Songs Considered host Bob Boilen. It wasn't until after they shot the video, however, that they read the

We got done with it, we were about to submit it online and then we looked at the rules and it said you have to be 21 to win the contest," an exasperated Buist says. She pauses, laughs and then adds, "We entered it anyway.

Contact: jbonfiglio@TheHP.com, 932-0364, Twitter: