


BEAR FAMILY RECORDS

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

ARTIST TITLE

Don Woody
You're Barking Up The Wrong Tree

LABEL CATALOG # PRICE-CODE EAN-CODE

Bear Family Records
BCD 17137
AG


4 000127 171375

ISBN-CODE FORMAT GENRE TRACKS PLAYING TIME

978-3-89916-519-7
1 CD digipac with 28-page booklet
Rockabilly
11
25:55


- The first and only compilation of music by a rockabilly legend!
- Contains every recording made by Don Woody for Decca and Arco!
- Hear two unissued 1950s acetates!
- Contains bonus tracks of songs written by Don Woody for Brenda Lee and Billy Eustis!
- Features the incredible guitar solos of Grady Martin!
- Includes *You're Barking Up The Wrong Tree*, one of the greatest original rockers and one of the foremost songs of the rockabilly revival years!
- Hear these songs live when Don appears at Hemsby, England, May 2010!
- Don says, "*The fans seem to like the sound effects and that's partly what's kept the songs so popular all these years. They help me out now when I sing 'You're Barking Up The Wrong Tree' by doing the 'barking'.*"

INFORMATION

This CD collects together all the commercial recordings and surviving demos of a man who has had two brief but entertaining careers in rock 'n' roll. In the 1950s Don Woody was a DJ who wrote some distinctively good songs. He penned Brenda Lee's first hit. Then Decca persuaded him to have a shot at being a rockabilly singer himself. During the 1970s rockabilly revival he was 're-discovered' and recently he has started performing again.

The CD booklet by Martin Hawkins tells the fascinating story of Don Woody, with unpublished interviews and rare photographs.

TRACK LISTING

COMMERCIAL RECORDINGS: You're Barking Up The Wrong Tree • Bird-Dog • Make Like A Rock And Roll • Morse Code • Not I • Red Blooded American • ACETATES: Hula Hula Girl • A Lesson In Love (1) • A Lesson In Love (2) • BONUS TRACKS: BRENDA LEE: Bigelow 6-200 • BILLY EUSTIS: The Rope