“An aboriginal man once came backstage after a show and said to me in a kindly voice, “Where’s your dance? I used to like your dance, you’ve lost your dance mate, you’ve gotta find your dance.” So, I set out in search of it, looking here, there and everywhere in all corners of the globe. Quite soon I realized that “finding my dance” is an inner search, and that whilst I may never truly find it, it matters not. What’s important is to keep searching, and in the process, refine and simplify the steps.” Colin Hay

FINDING MY DANCE is Hay’s expression for connecting with one’s authentic self. In the process, he takes the audience on a musical journey, sometimes straight down the main road, and sometimes taking the twists and turns of the road less traveled. Whether or not you have seen him before, you will laugh, you may shed a tear, but you will most certainly be more than entertained.

Themes of redemption and renewal come naturally to Colin Hay.  His voice and visage are still familiar to millions from his tenure as front man, principal songwriter, and lead vocalist of Australian pop sensations Men at Work.  

Colin Hay and Greg Ham toured with backing musicians as Men At Work from 1996 to 2002, and played to an estimated audience of 2 billion viewers during the closing ceremony of the 2000 Summer Olympics in Sydney. He’s also toured with Ringo Starr’s All Starr Band in 2003 and 2008 and took part in the All Starr TV special. Hay and his music, most notably an acoustic version of the Men at Work hit “Overkill," as well as more recent works such as “Waiting for My Real Life to Begin” and “I Just Don’t Think I’ll Ever Get over You," have been featured on TV shows including Dawson’s Creek, Judging Amy, and Scrubs.
His song “I Just Don’t Think I’ll Ever Get Over You” was included on the soundtrack of the Zach Braff film Garden State. Hay also appeared in an episode of the celebrated Larry Sanders Show, in Hay’s mind, a career highlight. Today, he’s equally at home in the studio or on stage, playing with either his band or solo acoustic. “I started off playing acoustic; it’s my natural game, if you will,” he concludes. “It’s the point I started from and may well be the point I end with. It’s always what I return to.”

Hay is at the absolute peak of his craft. As a writer and vocalist, he has never been more masterful.
“Hay is funnier than most stand-up comedians, so he’ll split your sides and then drop a heartbreaking ditty on you.”   The Houston Chronicle
