

Nancy Dutra Bio:

At the age of 24, Nancy Dutra quit her
well-salaried, full-time office job when
she decided that she absolutely had
to make music for a living. She didn’t
really know how to play guitar, didn’t
think she could sing very well,
suffered a lifelong fear of performing
in public, and had only written three
songs.

It's a testament to her talents as a
singer, performer, and especially as a
songwriter, that the Toronto roots
and country music community
embraced her so quickly and
wholeheartedly. Like most people
who hear Dutra's music, they were drawn to her simple, poignant country songs
of quiet dignity and uncommon grace. In heartbreaking pieces like “I Cry” and
“Weak, Weary and Worn,” Dutra had equalled the work of some of her strongest
influences, like Iris DeMent, Lynn Miles and Lucinda Williams. The songs are
timeless; they find the eternal truths in heartbreak, family, and the real substance
of people's lives, and they'd be just as affecting 50 years ago, or 50 years from
now.

It wasn't long before Award-winning, legendary country guitarist Wendell
Ferguson became Dutra's regular accompanist, and she soon graduated from
open mic nights in small clubs to opening shows for the likes of Ian Tyson, David
Lindley and Jesse Winchester at choice venues. She’s since played the Mariposa
Folk Festival; toured Eastern Canada; performed in Austin, Texas; taken
songwriting workshops with Mary Gauthier and Darrell Scott; and co-written
songs with Ron Sexsmith and Kevin Welch.

The intensity of Dutra's songs is partly rooted in the spiritual fulfilment she finds
in music. When she was 16, she began to search for enlightenment in a wide

Photo by: Janick Laurent

variety of books and places, from the Catholic Church of her upbringing to Jewish
synagogues, Muslim mosques, and Hindu and Buddhist temples. While the Hindu
scripture of the Bhagvad Gita proved particularly enjoyable, Dutra slowly came to
the realization that it was music that was her Higher Power. She's been playing
ever since.

The spare, lean strength of her concise songs derives partly from her Portuguese
heritage. From an early age, Dutra always enjoyed the stripped-down, folk-blues
feel of fado music that her parents played for her, especially the saudade – the
emotional peak of the song where the singer fully, truly reveals herself. Although
Dutra isn't as showy or dramatic as a fado singer in the performance of her songs,
she dares to be no less emotionally vulnerable, soulful and authentic, both in the
"voice" of her content, and in her actual physical voice. The lyrics don't typically
express joy, but there's a sense of redemption that arises from her close look at
the challenges and difficulties of the human condition. She goes deep, and real,
and it's powerful stuff.

Dutra inherited that genuine approach from the old-school country music that she
listened to while growing up. She grew bored with the music she was hearing on
the radio, but when she tuned in to a country station, she was instantly hooked,
especially on the traditional old-school stalwarts like Johnny Cash, The Carter
Family, and comparable current-day songwriters like Guy Clark and Lyle Lovett.
Now, in keeping with her decision to make music for a living, Dutra is recording
her debut album, produced by Les Cooper (Jill Barber, The Good Lovelies,
Madison Violet), and featuring ace rhythm section Adam Warner on drums and
Steve Zsirai on bass (both of whom play with Jill Barber and Royal Wood), and
stellar, in-demand session and live guitarist Chris Bennett.

"I love the craft of songwriting," says Dutra. "I don’t crave fame but I would like
respect for what I do. Writing songs helps me figure out things in life, and I’m just
incredibly happy with where I’m at now, with the songs themselves.”

