

For Immediate Release

Media Contact:
Denise M. Abbott
The Broadmoor World Arena/Pikes Peak Center
(719) 477-2117 (o)
DAbbott@BroadmoorWorldArena.com

The Allman Betts Band at Pikes Peak Center on Friday, September 13, 2019

Coming to Pikes Peak Center and announcing today is The Allman Betts Band which will visit Colorado Springs on Friday, September 13.

After a successful year touring as The Devon Allman Project with special guest Duane Betts, the sons of Gregg Allman and Dickey Betts have joined forces to form The Allman Betts Band. The new band includes Devon Allman, Duane Betts, Berry Oakley Jr. (son of original Allman Brothers Band bassist Berry Oakley), Johnny Stachela (slide guitar) and Devon Allman Project percussionists R. Scott Bryan and John Lum.

Tickets for the September show will go on sale Friday, February 8 at 10 a.m. and range from \$34 - \$47 plus applicable fees. They can be purchased online at PikesPeakCenter.com, BroadmoorWorldArena.com, or AXS.com; at the Pikes Peak Center or The Broadmoor World Arena box offices; or via phone at (719) 520-SHOW.

The band kicks off 2019 with a new Allman Betts Band album and a worldwide tour that will feature new music, songs from their solo projects, and classic Allman Brothers and Gregg Allman tunes in honor of the 50th Anniversary of The Allman Brothers Band. The new album, slated for release in the spring of 2019, will include guest appearances from former Allman Brothers Band keyboardist and current Rolling Stones keyboardist, Chuck Leveall.