Drive-By Truckers - The Big To-Do
Song By Song by Patterson Hood
1. Daddy Learned To Fly

I wrote this song after the death of a friend of mine a few years ago. It was written from the point of view of a child missing his Dad and trying to understand it all. I actually wrote it on a cross-country flight during a very long tour and while missing my own child. I kinda had the idea of it for a while but was struggling with the reality of actually writing it. Once it came together, it happened really fast.

We usually track our songs live and in minimal takes and this one was especially quick in the studio. I think everyone felt it right away and we had it in a take or two. 

2. The Fourth Night Of My Drinking

Wrote this one in my office, which is just off from my kitchen at my house in Athens, GA. It’s a pretty self-explanatory snapshot of binge drinking taken to a nearly “Leaving Las Vegas” extreme. I used to binge drink quite a bit in my younger days but never tended towards violence. I was always a sweet drunk, although vodka could make me quite belligerent in a comical way. My wife asked me not to drink vodka around her. Never serve white liquor to a redneck.

We spent some time tracking this one, as it originally had a slower intro that bogged it down and it took a bit of time to figure out that it needed dropping. After the basic track I asked Jay Gonzalez (who’s now playing keys in the band) to add a horror movie organ part and he lit up like a Christmas tree and immediately nailed the part that’s on the record.

I wanted to shoot a video that was part take off / tribute to the old “Dark Shadows” TV show for it, but we’ll have to see what happens.

3. Birthday Boy

This was the last song written and recorded for the album. We had already mastered the finished album when Cooley wrote this, which to me provided the one missing element of the album. Not sure of Cooley’s motivation and don’t want to speak for him except to say the song involves an “awkward” lap dance and Miss Trixie was the character that Madeleine Kahn played in Paper Moon, which is one of our favorite films. In the movie she tells Tatum O’Neal’s character to “Let Miss Trixie sit up front with her big ole titties.” One of the funniest lines in movie history.

We came home from the road and cut, mixed and mastered this really quickly so that it could make the final cut. I love playing in this band.

4. Drag The Lake Charlie

Not sure what inspired this one. It just kinda played out like a scene from a movie in my head and I just wrote it down. When Wes Freed (our beloved friend who does all of our art work) heard it, he immediately pictured that great scene from The Night of the Hunter where Shelly Winters’ dead body is sitting in that old car underwater with seaweed flowing in her hair. 

This was the first song we tracked for the album and it kinda set the tone for how the album was going to sound sonically. We wanted to do a “Big Rock” album since our last one was so swampy.

5. The Wig He Made Her Wear

I write about this one in the liner notes. It is based on a real murder that happened in Selmer, TN a few years ago. A prominent preacher in town was shot by his wife and her defense attorney played on the mores and religiousness of the town, successfully I might add, as she was basically handed a suspended sentence and within a couple of years had her kids back. As I’ve said before, I try hard to never be judgmental about the stories I tell.

When the story broke, we were touring in Norway and I actually saw it on the news over there. The fact that it was all happening about 35 miles from my hometown got my attention. To drive home the fact that I would have to write about it, I have never watched Court TV in my life and happened to be watching it the morning they presented her defense. When they held up the wig, shoes and special outfit he’d make her wear when they had sex, you could literally hear the gasp in the courtroom and I knew she was going to walk. I let the story percolate in my head for a couple of years and wrote it on a Sunday night right before we began tracking the album.

If my memory serves me right, the tracking of this song was one magical take, Everyone just knew exactly where to go with it. Johnny plays that beautiful sleezy slide part and Cooley plays what I refer to as the “Beat It” guitar throughout with the “Purple Rain” sounding soloing at the end. One of my favorite things this band has ever done.

6. You Got Another

One of my favorite things about this band is its messy democracy and open-endedness. Watching Shonna grow into her expanded roles within the band has been a blast. She came in with a really cool sounding demo of this that she cut at home and we all enthusiastically climbed on board.

We tracked this one live in the studio with Shonna playing the piano facing us. Jay played the B3 on the basic then added the Mellotron later. I’ve always loved Big Star’s “Kangaroo” and have always wanted a Mellotron on an album. Johnny plays the Juice Harp during the chorus. This one is going to be a showstopper when we work it up live.

7. This Fucking Job

I wrote this one in my office shortly before the economic collapse of last 2008. I came out of a several year drought of songwriting and wrote about three albums worth of songs for this project but I always knew that this one would be for The Big To-Do.

I never forget how lucky I am to get to do what I love so much as a job and career. I also never forget that it almost never happened and happened only after a lot of sacrifice and some gut wrenching decisions that at the time seemed very foolish to anyone looking for tangible evidence of our reasons. Cooley and I were in our 30’s when we started this band. We hit the road with a vengeance that went way beyond obsession and at a pace of much younger bands. At the same time, coming home meant working shitty jobs to pay off the debt that touring at that level incurred (plus some of us were married and everyone had to eat). I can still remember a soul-searching decision where we just decided to go for broke and try to make all of this happen. We didn’t really have much chance of making all of this work out to a point of actually making a living at it but decided to do it anyway.

We worked really hard, made some right moves but inevitably we also got lucky and I still go to bed knowing that my shitty old day job is still nipping at my heels and with children in the picture we certainly couldn’t be so cavalier in waging it all on some pipe dream.

8. Get Downtown

From day one, this band has gotten lucky with Cooley and I showing up with songs covering similar themes from different points of view and this one connects with “This Fucking Job” in unintended and beautiful ways. I love the conversational lyrics and the back and forth between Kim and Jimmy. I feel like I know them (and probably do).

We had fun cutting it. I especially love the old school battle of the guitars / piano soloing. We used to do that kind of thing a lot and haven’t in a while. Having Jay in the loop has taken it to a new level. 

9. After The Scene Dies

This one predates the other songs on this album. I actually wrote it on the road during The Black Crowes tour we did back in 2006. We worked it up acoustically and played it during The Dirt Underneath Tour in 2007 and took a few stabs at it for Brighter Than Creation’s Dark but never had a take we liked and also just felt like it didn’t fit that album (which it didn’t). 

We’ve been on the road long enough to see clubs and venues come and go. Every so often we lose a really good one and it’s always sad. A “scene” is a fragile thing and sometimes success can kill one as fast as failure. (The same could be said for bands too). I moved to Athens 16 years ago because of the amazing music scene here and have watched it change but continue to thrive. Same time, I see the gentrification of downtown and always fear that a beloved venue will become a parking deck. That’s what I wrote this song about.

Shortly after we recorded this song, The Georgia Theatre burned down. Ironically, there was already a plan in place to build a mammoth parking deck, basically surrounding it. Fortunately, my community is rallying and it appears like they will be able to rebuild. I sure hope so.

10. (It’s Gonna Be) I Told You So

We were all thrilled when Shonna came in with this kickass rocker. To me it is one part Motown, one part early Pretenders, maybe even a little Wall of Sound girl-group heyday.

We tracked it with Shonna on guitar and David Barbe playing bass. The (World Famous) Bottom Feeders (USA) came by to sing backup. Oh Boy!

11. Santa Fe

I’ve been writing songs since I was 8 years old and I’m still as perplexed by it’s mysteries as ever. Maybe even more so since I probably figured I would have figured it out by now. Sometimes I’ll go six months without writing a damned thing and then one day for no apparent reason I’ll write several songs in a row. I don’t multi-task very well so when I’m in writing mode, I’m seriously not any good for anything else. I’ll forget words to songs I know and forget where I put my keys. I have to be really careful crossing streets.

We were parked at the venue in Santa Fe last year waiting to sound check and sitting around on the bus and I wrote the first half of this song. I was interrupted by a visit from a friend and during the visit, he told me a story so intense that I wrote another song based on it five minutes after he left (a song called “Ray’s Automatic Weapon” which we have already recorded for our next album) then went back to this one and finished it right after sound check. 

This song wasn’t based on anything literal happening that day, but I felt like it captured the homesickness and loneliness that often accompanies doing what I love so. We were on The Home Front Tour shortly after the release of Brighter Than Creation’s Dark and the Midwest was flooded. We were ending that tour in Des Moines and there was talk that day of having to cancel due to the venue being underwater. It all worked out and we ended up having a great time there.

We spent a little extra time figuring out how we wanted this one to sound and tried several slants and arrangements before locking in on this one. I felt like it was a day very well spent and I think Johnny and Cooley play some extra cool shit on this track.

12. The Flying Wallendas

My favorite movie of 2008 was Man On Wire about that crazy Frenchman who walked on a tightrope between the World Trade Center’s twin towers in 1974. I ended up reading Philippe Petit’s autobiography about it also, all of which made me start thinking about The Flying Wallendas, who had fascinated me as a kid. My Grandparents did in fact live two doors down from one of the surviving Wallendas in Sarasota when I was a kid. I first became aware of their story from a TV movie that I saw when I was probably around 8 or 9 (around the same time as Petit’s famous walk).

I’ve never been much of a daredevil. Crossing streets sometimes makes me nervous. However, watching that madman describe his obsession and blind pursuit of his dream totally hit a nerve in me. Maybe several. We were already calling the album The Big To-Do before we started recording it. Shonna came up with that title back when we were recording our last album and we all agreed that it would make a great album title (just not that album). It never really had anything to do with circuses but always seemed to imply the show, whatever kind of show. The preacher in the small town was putting on a show. (One could argue the parallels between the church and the Rock Show all day long). We had the clubs closing and the homesickness and somehow all of that led me to write this one about the actual show.

The next day we recorded it and the day after that my friend Jason Thrasher gave me a book on The Ringling Brothers. Jay Gonzalez did an amazing job singing harmony on this one.

13. Eyes Like Glue

This gem of a Cooley song was inspired by something his son said to him a few months ago. I think it’s a beautiful song and it certainly speaks for my feelings for my children as well. I would think it speaks pretty well for anyone with children and families and all of the weighty decisions that accompany them.
The Big To-Do Art

This album is the seventh one in a row that has featured artwork by our dear friend Wes Freed. He and his wife Jyl live in Richmond, VA and have been a part of our family for nearly as long as we’ve had this band. We never tell him what to draw and often give him no input at all, yet he always seems to find some subtext, often one we didn’t know was there, that he brings out and runs with. 

I think that the relationship has hit a new level on this album, as he basically illustrated every song. He honed in on the circus allusions on The Rock Show and how it all could be tied together in The Big To-Do. As I’ve said, a lot of this one was written on the road and it has a movement in it that reflects that. Wes picked up on that and ran with it.
Recording The Big To-Do

This album marks the seventh album we’ve made with David Barbe. (He mixed Alabama Ass Whuppin’ and co-produced Southern Rock Opera also, but didn’t start from the ground up on one until Decoration Day). It’s a partnership that rivals any within the band itself. David is a consummate artist as a player, producer and engineer (as well as parent and baseball coach, both of which are sometimes called for in making our records). There is also a trust between us that can’t be quantified and a communication that often helps break through barriers of dysfunction in uncanny ways.

We began recording in January of 2009 and reconvened a couple of times as the year progressed. We actually cut 26 songs (so far) but fairly quickly surmised that it would be best to divide them into two albums (The Big To-Do and Go-Go Boots) and work on finishing The Big To-Do first. We will piddle with the remainders for a while between tours until we have it like we want it and release it at the appropriate time.

Sonically, as a band, we’ve always resisted trendy sounds and production techniques. They certainly have their place in the grand scheme of things and sometimes in my personal record collection but we’ve always maintained a preference to record this band in an old school way. Analog, on a sixteen-track tape machine onto 2” tape; then mixed to another tape machine (1/2” two-track stereo). We run a computer simultaneously so that we always have a tape running in case something accidental and beautiful happens and so we never have to ask if it was on but we prefer to get the sounds in as natural a way as possible. The reverb comes from two custom-built plate reverb chambers that David keeps at his studio. David actually has a working Mellotron and our friends in Widespread Panic loaned us their beautiful B-3 for Jay to play.

Our preferred format upon completion is on 180gm vinyl and we spared no expense having Stan Ricker half speed master it onto the lathe and having R.T.I. manufacture the actual record. The vinyl version with its gatefold sleeved album cover (beautifully laid out from Wes’ art by my sister Lilla Hood, who has done all of our album art design since Southern Rock Opera) is the absolute best way to enjoy this record. We have also included a CD in the vinyl version so you can listen to it in your car and download it into your iPod. ENJOY!

Publicity:

Traci Thomas

Thirty Tigers

615-664-1167

traci@thirtytigers.com
