

BEAR FAMILY RECORDS

TEL +49 (4748) 8216-16 • FAX +49 (4748) 8216-20 • E-MAIL sandra.wohlers@bear-family.de

ARTIST TITLE

Various
**A Girl Named Johnny Cash
And Other Tribute Songs**

LABEL
CATALOG #
PRICE-CODE
EAN-CODE

Bear Family Records
BCD 15945
AH

4 000127 159458

ISBN-CODE
FORMAT
GENRE
TRACKS
PLAYING TIME

978-3-89916-485-5
1 CD digipac with 36-page booklet
Country
18
53:51

- Country music's greatest artists pay tribute to each other!
- A must-have for Johnny Cash fans!
- Includes the cult tribute records by African American country artist Stoney Edwards! Unavailable until now!
- Plus Merle Haggard, Mac Wiseman, and more!

INFORMATION

'Tribute' records are almost forgotten today, but for several decades there were hundreds of tribute records, sung by country stars about other country stars. This 'Tributes' compilation collects eighteen of the best, from Gordon Terry's delightfully wacky tribute to his boss Johnny Cash, *The Ballad Of J.C.*, to Charlie Rich's tribute to Jim Reeves, *Gentleman Jim*. Also included are no less than eight of Stoney Edwards' touching tributes to his heroes, including *The Night The Ernest Tubb Show Came To Town*, *Hag*, *Bob Wills*, and many others. Superstar Merle Haggard is well represented with *Leonard* (a biographical song about his friend Leonard Sipes aka 'Tommy Collins') and *Goodbye Lefty*, an ode to Hag's hero, Lefty Frizzell. All in all, this disc is a fascinating collection of an interesting and forgotten sub-genre of country music.

TRACK LISTING

GORDON TERRY: The Ballad Of J.C. • STONEY EDWARDS: The Night The Ernest Tubb Show Came To Town • MERLE HAGGARD: Leonard • STONEY EDWARDS: The Carter Family • Cash • JANE MORGAN: A Girl Named Johnny Cash • STONEY EDWARDS: Roy Acuff, The King Of Country Music • ERNEST TUBB: Hank It Will Never Be The Same Withou You • STONEY EDWARDS: The Jimmie Rodgers Blues • MERLE HAGGARD: Goodbye Lefty • STONEY EDWARDS: Bob Wills, The Fiddlin' Man • Hag Sang Me A Song • RUDY THACKER: The Ballad Of Johnny Horton • STONEY EDWARDS: Red Foley • CHARLIE RICH: Gentleman Jim • STONEY EDWARDS: Bill Monroe • Daddy Bluegrass • MAC WISEMAN: Johnny's Cash And Charley Pride • STONEY EDWARDS: Hank And Lefty Raised My Country Soul

Bear Family Records • Grenzweg 1 • 27729 Holste-Oldendorf • Germany
www.bear-family.de

BEAR FAMILY RECORDS

TEL +49 (4748) 8216-16 • FAX +49 (4748) 8216-20 • E-MAIL sandra.wohlers@bear-family.de

ALSO AVAILABLE:

Various

...And The Answer Is Vol. 1

CD with 40-page booklet
BCD 15791 AH
ISBN: 978-3-89795-336-9

HANK THOMPSON: Wild Side Of Life • KITTY WELLS: It Wasn't God Who Made Honky Tonk Angels • WEBB PIERCE: Back Street Affair • KITTY WELLS: Paying For That Back Street Affair • WEBB PIERCE: There Stands The Glass • BETTY CODY: Please Throw Away The Glass • HANK THOMPSON: Yesterday's Girl • GOLDIE HILL: I'm Yesterday's Girl • DAVIS SISTERS: I Forgot More Than You'll Ever Know • BETTY CODY: I Found Out More Than You Ever Knew About Him • EDDY ARNOLD: I Really Don't Want To Know • BETTY CODY: I Really Want You To Know • SKEETS Mc DONALD: Don't Let The Stars Get In Your Eyes • GOLDIE HILL: I Let The Stars Get In My Eyes • LEFTY FRIZZELL: Long Black Veil • MARIJOHN WILKIN: My Long Black Veil • PATSY CLINE: I Fall To Pieces • GERRIE LYNN: I'll Pick Up The Pieces • JIM REEVES: Mexican Joe • CAROLYN BRADSHAW: The Marriage Of Mexican Joe • HANK WILLIAMS: Jambalaya • GOLDIE HILL: I'm Yvonne • JEAN SHEPARD & FERLIN HUSKY: A Dear John Letter • Forgive Me, John • HANK LOCKLIN: Geisha Girl • SKEETER DAVIS: Lost To A Geisha Girl • BOBBY HELMS: Fraulein • KITTY WELLS: I'll Always Be Your Fraulein

Various

...And The Answer Is Vol. 2

CD with 56-page booklet
BCD 15792 AH
ISBN: 978-3-89795-337-6

JACK SCOTT: Burning Bridges • BOBBIE JEAN: You Burned The Bridges • MARCIE BLANE: Bobby's Girl • SHERRY SISTERS: Stay Away From Bobby • PAUL ANKA: Diana • Remember Diana • BOBBY VINTON: Roses Are Red • FLORRAINE DARLIN: Long As The Rose Is Red • RAY PETERSON: Tell Laura I Love Her • MARILYN MICHAELS: Tell Tommy I Need Him • CONNIE FRANCIS: Who's Sorry Now • SHIELDS: I'm Sorry Now • JOE DOWELL: Wooden Heart • MARIE ANN: I Know Your Heart's Not Made Of Wood • BOBBY VEE: Take Good Care Of My Baby • RALPH EMERY: I'll Take Good Care Of Your Baby • BOBBY VINTON: Mr. Lonely • MIKIE HARRIS: Little Miss Lonely • BOBBY VEE: Please Don't Ask About Barbara • MIKE REGAL: Is It True What They Say About Barbara • BOBBY GOLDSBORO: Honey • MARGARET LEWIS: Honey • PAT BOONE: Are You Lonesome Tonight • THELMA CARPENTER: Yes, I'm Lonesome Tonight • BRENDA LEE: Fool 1 • MARC STEWART: No, You're Not The Fool • BARRY MANN: Who Put The Bomp • FRANKIE LYMON: I Put The Bomp

Various

...And The Answer Is Vol. 3

CD with 40-page booklet
BCD 15793 AH
ISBN: 978-3-89795-338-3

JOHNNY CASH: Ballad Of A Teenage Queen • TOMMY TUKKER: Return Of The Teenage Queen • BILLY WALKER: Charlie's Shoes • JONIE & JOHNNY MOSBY: The Answer To 'Charlie's Shoes' • JIM REEVES: He'll Have To Go • JEANNIE BLACK: He'll Have To Stay • PATSY CLINE: She's Got You • JUDY: She Can Have You • DAVID HOUSTON: Almost Persuaded • DONNA HARRIS: (He Was) Almost Persuaded • BOBBY BARE: Detroit City • SHIRLEY RAY: Why Don'tcha Come Home • CLAUDE KING: Wolverton Mountain • JO ANN CAMPBELL: I'm The Girl From Wolverton Mountain • LEROY VAN DYKE: Walk On By • MARGIE SINGLETON: I'll Just Walk On By • KENNY ROGERS: Ruby, Don't Take Your Love To Town • GERALDINE STEVENS: Billy, I've Got To Go To Town • ROGER MILLER: King Of The Road • JODY MILLER: Queen Of The House • BOBBY BARE: 500 Miles Away From Home • MARY TAYLOR: He's Comin' Home • JAN HOWARD: Evil On Your Mind • BURL IVES: Evil Off My Mind • HANK LOCKLIN: Please Help Me, I'm Falling • SKEETER DAVIS: (I Can't Help You) I'm Fallin' Too • WILLIE NELSON: Good Hearted Woman • CONNIE CATO: Good Hearted Man • WAYLON JENNINGS: Only Daddy That'll Walk The Line • JEAN SHEPARD: Only Mama That'll Walk The Line

BEN COLDER (= SHEB WOOLEY) & OTHERS

Eskimos, Mean Old Queens And Little Bitty Steers

1 CD digipac with 56-page booklet
BCD 16329 AR
ISBN: 978-3-89795-851-7

REX ALLEN: Don't Go Near The Indians • BEN COLDER: Don't Go Near The Eskimos • JOHNNY CASH: Ballad Of A Teenage Queen • BEN COLDER: Ballad Of A Mean Old Queen • BURL IVES: A Little Bitty Tear • BEN COLDER: A Little Bitty Steer • BOBBY BARE: Detroit City • BEN COLDER: Detroit City (#2) • EDDY ARNOLD: Make The World Go Away • BEN COLDER: Make The World Go Away (#2) • DAVID HOUSTON: Almost Persuaded • BEN COLDER: Almost Persuaded (#2) • JOHNNY PRESTON: Running Bear • BEN COLDER: Running Bare • CHARLIE RICH: Behind Closed Doors • BEN COLDER: Behind Cloe's Door • PORTER WAGONER: Green Green Grass Of Home • BEN COLDER: Green Green Grass Of Home (#2) • JEANNIE C. RILEY: Harper Valley • P.T.A. BEN COLDER: Harper Valley • P.T.A (Later That Same Day) • JIMMY DEAN: Big Bad John • BEN COLDER: Big Sweet John • ERNEST TUBB: Walking The Floor Over You • BEN COLDER: Walking The Floor Over You (#2) • JOHNNY CASH: Folsom Prison Blues • BEN COLDER: Folsom Prison Blues (#1 1/2) • TEX RITTER: I Dreamed I Was There In Hillbilly Heaven • BEN COLDER: Country Music Hall Of Fame