

Wonderous Stories

Founded as a trio in the early 1990's and blossoming into a 5 piece band in the late 90's, Wonderous Stories has snowballed into one of the top drawing bands on Long Island.

The band plays regularly in the summer at Long Islands top outdoor venues as well as large venues in New York City. In the cold weather they pack popular clubs. **They are no strangers to playing full albums and album sides by the likes of, "Yes", "The Who", "Genesis", "Pink Floyd", "The Beatles", "Paul McCartney", "Traffic", "CSNY" and more!** Unless they are playing an entire album, you never know what you're going to hear because they don't know what they're going to play! Most of the time Wonderous Stories works without a setlist and is always willing to try something new... even without a net!

Their influences also include, Moody Blues, Jethro Tull, Badfinger, David Bowie, Elton John, Led Zep, ELP, Bruce Springstein, Allman Brothers and more. The audience is always amazed at the wide variety of rock classics they play with accuracy and with virtual ease.

Every Wonderous Stories gig is a new and wonderful musical experience. Catch it !!!!!!!!!!!!!!!

[Link One](#)

[Link Two](#)

[Link Three](#)

[Link Four](#)

Band members include:

- Kenny Forgione:** 12 and 6 string acoustic guitars ,bass and vocals
partial credit list: Kenny as a TV childrens performer
- Tommy Williams:** Guitars, bass, piano and vocals
partial credit list: Musical Director and guitars for all of Debbie Gibsons hits and Tommy is a live performing member of the great band "The Hooters"
- Kevin McCann:** Guitars, bass and vocals
partial credit list: Playing Scotty Moore in multi million \$ production of "Elvis"
- Ricky Martinez:** Drums, percussion and vocals
partial credit list: Being the drummer for 16 yrs on the Sesame Street TV Show.
- Mark Bonder:** Keyboards and vocals
partial credit list: being musical director the tribute "Stealin Dan" and has played with Alan White of "Yes"

3-B Kirkwood Rd. • Port Washington, NY 11050 • (516) 767-1498
E-mail: stevewurtzel@musicovationentertainment.com

For Bookings
Contact: Steve Wurtzel

Music Ovation
Entertainment

No doubt about it, this band is having fun and the energy projects strait thru to the audience. If you like your covers close to the edge, then look no further. They get up, ---- they get down. Enjoy.

- Gary Alessie
Jan 2004

"Wonderous Stories has to be the most talented "cover" band that I've ever seen."

- Goodtimes Magazine
Matt Griffin