

JERRY GARCIA – Before The Dead Full Vinyl Track Listing

SIDE ONE

Bob and Jerry May 26, 1961 Brigid Meier's Sixteenth Birthday Party Menlo Park, California

Original Recordings by Dick Meier Provided by Brigid Meier

PERFORMERS:
JERRY GARCIA guitar, vocals
ROBERT HUNTER vocals

1. SANTY ANNO [2:15] (Traditional Sea Shanty)

2. I GOT A HOME IN THAT ROCK [1:46] (Traditional Spiritual)

3. OH, MARY DON'T YOU WEEP [3:31] (Traditional Spiritual)

4. ALL MY TRIALS [4:01] (Traditional Spiritual)

5. I WAS BORN TEN THOUSAND YEARS AGO [2:12] (H.C. Verner/Harry C. Clyde)

6. BLOW THE CANDLES OUT [2:02] (Traditional, Celtic Origins)

7. RAKE AND A RAMBLING BOY [1:31] (Trad. Arr. Joan Baez)

8. TROUBLE IN MIND [3:10] (Richard M. Jones)

SIDE TWO

Jerry Garcia, Marshall Leicester, and Robert Hunter
July 1961
Boar's Head Coffeehouse, Carlos Book Stall
San Carlos, California

Original Recordings by Rodney Albin

Provided by Dennis McNally and Dick Latvala

PERFORMERS:

JERRY GARCIA guitar, vocals ROBERT HUNTER bass, mandolin MARSHALL LEICESTER banjo, guitar, vocals

1. BROWN'S FERRY BLUES [2:51] (Alton Delmore/Rabon Delmore)

2. JESSE JAMES [4:13] (Traditional)

Jerry Garcia and Unknown Musician Summer or Fall 1961 Boar's Head Coffeehouse, Carlos Book Stall San Carlos, California

Original Recordings by Rodney Albin Provided by Joani Walker and Paul Scotton

PERFORMERS:

JERRY GARCIA guitar, vocals UNKNOWN MUSICIAN bass (tracks 4 and 5)

3. DOWN IN THE WILLOW GARDEN [1:48] (Traditional)

4. LONG LONESOME ROAD [2:39] (Traditional)

5. RAILROAD BILL [3:17] (Traditional)

6. THE WAGONER'S LAD [3:00] (Traditional)

7. KATIE CRUEL [3:40] (Traditional)

SIDE THREE

Sleepy Hollow Hog Stompers

June 11, 1962

Boar's Head Coffeehouse, Peninsula Jewish Community Center San Carlos, California

Original Recordings by Rodney Albin Provided by Barry Glassberg and Adam Egert

PERFORMERS:

JERRY GARCIA banjo, guitar, vocals DICK ARNOLD fiddle, vocals MARSHALL LEICESTER banjo, guitar, vocals 1. CANNONBALL BLUES [3:02] (A.P. Carter)

2. LITTLE BIRDIE [3:17] (Traditional)

3. SALLY GOODIN [2:06] (Traditional)

4. HOLD THAT WOODPILE DOWN [3:32] (Edward Harrigan/Tony Hart)

5. LEGEND OF THE JOHNSON BOYS [3:10] (Traditional)

6. SHADY GROVE [2:49] (Traditional)

7. SWEET SUNNY SOUTH [3:13] (Traditional)

8. MAN OF CONSTANT SORROW [2:26] (Traditional)

SIDES FOUR & FIVE

Hart Valley Drifters
Fall 1962
KZSU Radio Studio A, Stanford University
Stanford, California

Original Recordings by Ted Claire

PERFORMERS:

JERRY GARCIA banjo, guitar, vocals KEN FRANKEL banjo, fiddle, guitar ROBERT HUNTER bass, vocals NORM VAN MAASTRICHT dobro DAVID NELSON guitar, vocals

SIDE FOUR

1. BAND INTRODUCTIONS [1:12]

2. ROVING GAMBLER [3:46] (Traditional)

3. GROUND SPEED [1:29] (Earl Scruggs)

4. PIG IN A PEN [2:15] (Fiddlin' Arthur Smith [traditional] arr. by J. Garcia)

5. STANDING IN THE NEED OF PRAYER [2:09] (Traditional)

6. FLINT HILL SPECIAL [2:00] (Earl Scruggs)

7. NINE POUND HAMMER [2:42] (Traditional)

8. HANDSOME MOLLY [2:19] (G.B. Grayson/Henry Whitter)

9. CLINCH MOUNTAIN BACKSTEP [1:18] (Ralph Stanley/Ruby Rakes)

SIDE FIVE

1. THINK OF WHAT YOU'VE DONE [2:41] (Carter Stanley)

2. CRIPPLE CREEK [1:24] (Traditional)

3. ALL THE GOOD TIMES HAVE PAST AND GONE [3:07] (Traditional)

4. BILLY GRIMES, THE ROVER [2:42] (Traditional)

5. PADDY ON THE TURNPIKE ("BOYS, MY MONEY'S ALL GONE") [1:38] (Traditional)

6. RUN MOUNTAIN [4:11] (J.E. Mainer)

7. SUGAR BABY [3:52] (Moran Dock Boggs)

8. SITTING ON TOP OF THE WORLD [3:37] (Walter Jacobs Vinson/Lonnie Carter)

SIDE SIX

The Wildwood Boys

February 23, 1963 Top of the Tangent Palo Alto, California

Original Recordings by Ted Claire Provided by Stu Goldstein

PERFORMERS:

JERRY GARCIA banjo, guitar, vocals ROBERT HUNTER mandolin, vocals DAVID NELSON guitar, vocals NORM VAN MAASTRICHT bass, guitar, vocals

- 1. ROLL IN MY SWEET BABY'S ARMS [3:25] (Buster Carter/Preston Young)
 - 2. JERRY'S BREAKDOWN [2:08] (Jerry Garcia)
- 3. STANDING IN THE NEED OF PRAYER [2:39] (Traditional)
 - 4. MULE SKINNER BLUES [3:23] (Jimmie Rodgers/George Vaughn)
 - 5. SATURDAY NIGHT SHUFFLE [2:05] (Merle Travis)
 - 6. PIKE COUNTY BREAKDOWN [1:44] (Rupert Jones)
 - 7. THE LITTLE SPARROW [3:25] (Traditional)
 - 8. WE SHALL NOT BE MOVED [2:41] (Traditional)

SIDE SEVEN

Jerry and Sara Garcia May 4, 1963 Top of the Tangent Palo Alto, California

Original Recordings by Dave Schoenstadt Provided by Stu Goldstein

PERFORMERS:

JERRY GARCIA banjo, guitar, mandolin, vocals SARA GARCIA guitar, vocals

- 1. DEEP ELEM BLUES [3:17] (Joe Shelton/Robert Shelton
- 2. WILL THE WEAVER [3:14] (Traditional)
- 3. I TRULY UNDERSTAND [3:20] (Traditional)
 - 4. LONG BLACK VEIL [4:28] (Danny Dill/Marijohn Wilkin)
- 5. THE MAN THAT WROTE THAT HOME SWEET HOME NEVER WAS A MARRIED MAN [3:38] (Traditional)
 - 6. FOGGY MOUNTAIN TOP [3:13] (A.P. Carter)

SIDE EIGHT

Black Mountain Boys

Fall 1963
Top of the Tangent
Palo Alto, California

Recordings Provided by Dennis McNally, Joan Baylie, and Jim Mullins

PERFORMERS:

JERRY GARCIA banjo, guitar, vocals ROBERT HUNTER bass, vocals DAVID NELSON mandolin, vocals ERIC THOMPSON guitar, vocals

> 1. BAREFOOT NELLIE [3:41] (Don Reno/Jim Davis)

2. SHE'S MORE TO BE PITIED [3:26] (Carter Stanley)

3. NOAH'S BREAKDOWN [2:18] (Noah Crase)

4. WHO WILL SING FOR ME? [2:07] (Thomas J. Farris)

Black Mountain Boys

January 10, 1964 Top of the Tangent Palo Alto, California

Recordings Provided by Eric Thompson

PERFORMERS:

JERRY GARCIA banjo, guitar, vocals ROBERT HUNTER bass, vocals DAVID NELSON mandolin, vocals ERIC THOMPSON guitar, vocals

5. SALT CREEK [2:19] (Bradford Keith/Bill Monroe)

6. JODY'S HORNPIPE [MONROE'S HORNPIPE] [1:51] (Bill Monroe)

7. ROSA LEE McFALL [2:31] (Charlie Monroe)

8. JOHN HARDY/CLOSING THEME [1:26] (Traditional)

Black Mountain Boys

March 6, 1964 Top of the Tangent Palo Alto, California

Original Recordings by John Clayton

PERFORMERS:

JERRY GARCIA banjo, vocals GEOFF LEVIN bass DAVID NELSON mandolin, vocals SANDY ROTHMAN guitar, vocals

9. KATIE KLINE [3:17] (Traditional)

10. WALKIN' THE DOG [2:10] (E.M. Grimsley/W.C. Grimsley)

SIDE NINE

Black Mountain Boys March 6, 1964 Top of the Tangent Palo Alto, California

Original Recordings by John Clayton (tracks 1 and 2) Recordings Provided by Sandy Rothman (tracks 3-10)

PERFORMERS:

JERRY GARCIA banjo, guitar, vocals GEOFF LEVIN bass DAVID NELSON mandolin, vocals SANDY ROTHMAN guitar, vocals

1. PADDY ON THE TURNPIKE ("BOYS, MY MONEY'S ALL GONE") [3:12] (Traditional)

2. LOVE AND WEALTH [2:19]
(Ira Louvin/Charlie Louvin) Sony/ATV Acuff Rose Music (BMI)

3. SOURWOOD MOUNTAIN [0:45] (Traditional)

4. IF I LOSE [2:16] (Ralph Stanley)

5. HOMESTEAD ON THE FARM (I WONDER HOW THE OLD FOLKS ARE AT HOME) [2:20] (A.P. Carter)

6. STONEY CREEK [2:24] (Jesse McReynolds/Jim McReynolds)

7. SALTY DOG BLUES [2:28] (Zeke Morris/Wiley Morris)

8. LOVE PLEASE COME HOME [2:21] (Leon Jackson)

9. MAKE ME A PALLET ON THE FLOOR [2:27] (Traditional)

10. DARLIN' ALLALEE [2:08] (Traditional)

SIDE TEN

Black Mountain Boys March 6, 1964 Top of the Tangent Palo Alto, California

Recordings Provided by Sandy Rothman

PERFORMERS:

JERRY GARCIA banjo, guitar, vocals GEOFF LEVIN bass DAVID NELSON mandolin, vocals SANDY ROTHMAN guitar, vocals

1. IN THE PINES [3:25]
(Slim Bryant/Jimmie Davis/Clayton McMichen)

2. RAW HIDE [2:32] (Bill Monroe)

3. BLACK MOUNTAIN RAG [2:12] (Traditional)

4. TRUE LIFE BLUES [2:21] (Bill Monroe)

5. MEDLEY: DEVIL'S DREAM—SAILOR'S HORNPIPE [1:45] (Traditional)

Spring 1964 Top of the Tangent Palo Alto, California

Recording Provided by Sandy Rothman

PERFORMERS:

JERRY GARCIA banjo, vocals DAVID NELSON mandolin, vocals SANDY ROTHMAN guitar, vocals

6. DRINK UP AND GO HOME [3:05] (Freddie Hart)

Asphalt Jungle Mountain Boys
Summer 1964
Top of the Tangent
Palo Alto, California

Recordings Provided by Dennis McNally, Joan Baylie, and Jim Mullins

PERFORMERS:

JERRY GARCIA banjo, vocals
HERB PEDERSEN vocals (track 7 only)
JODY STECHER mandolin, vocals
ERIC THOMPSON guitar
BUTCH WALLER vocals (track 7 only)

7. THESE MEN OF GOD [3:14] (R. Ellis/P. Williams/J. Williams)

8. ROLL ON BUDDY [2:11] (Traditional)

9. GOODBYE OLD PAL [1:50] (Bill Monroe)

10. BACK UP AND PUSH [1:10] (Traditional)

For press information about *Before The Dead* please contact Jim Flammia at All Eyes Media <u>jim@alleyesmedia.com</u>, (615) 227-2770.