
caveinspiredmusic.com

COUNTRY MUSIC

MILLERôS CAVE
1970 to 2007

SONG BACKGROUND for Millerôs Cave:
(See First Section ï 1960 to 1970)

CY-MC-LT1 United States 1970

MILLER'S CAVE
Country ï Vocal & Instrumental
Comp: Jack CLEMENT
Rts: Jack Music Inc. (BMI)

Perf: Louis ARMSTRONG (vocal)

 and the Nashville Rhythm Section
 Larry Butler (piano)
 Stu Basore (steel guitar)
 Jack Eubanks (lead guitar)
 Billy Grammer (rhythm guitar)
 Henry "Hank" Strzeleki (bass)
 Willie Ackerman (drums) LP Jacket Cover
Prod: Ivan Mogull & Jack Clement
Prod. Co: Avco Embassy; New York, NY
Rec. Co: Jack Clement Recording Studio; Nashville, TN
Time: 3:47
A. American Releases:
 1. LP: LOUIS 'COUNTRY & WESTERN' ARMSTRONG
 Avco Embassy AVE 33022
 12" 33rpm (Sd 1 ï Bd 1)
 2. Single 45 (from album):
 Avco Embassy AVE 4562

Flip Sd: You Can Have her
B. Canadian LP: LOUIS 'COUNTRY & WESTERN' ARMSTRONG
 Avco Embassy AVE 33022
C. British LP: (Same title)
 Avco Embassy AVE 6466006
D. French Releases:
 1. LP: LOUIS 'COUNTRY & WESTERN' ARMSTRONG
 Avco Embassy AVE 33022
 2; Reissue on Compilation CD: WHAT A WONDERFUL WORLD (1988)
 Duchesse CD 352013 (Tk 5)
E. West German LP: (Same title)
 Avco Embassy 80 959 IT (1970)

http://caveinspiredmusic.com/rubriques/5_country_music/5_country_music.html

F. Italian Releases:
 1. LP: (Same title)
 Avco Embassy 80959
 2. LP: (Same title)
 Oxford OX 3023
G. Yugoslavian LP: LOUIS 'COUNTRY & WESTERN' ARMSTRONG
 1. Avco Embassy AVE-33022 (Sd 1 ï Bd 5)
 2. PGP RTB LP 5526 (Sd 1 ï Bd 5)
H. Australian & New Zealander Releases:
 1. Single 45:
 Avco Embassy AVK 4161
 2. LP: LOUIS 'COUNTRY & WESTERN' ARMSTRONG
 Avco Embassy SAVL-933989
Notes: Definitely a rare and unusual version of the song by one of the giants of jazz. ñLouis Armstrong was

the first important soloist to emerge in jazz, and he became the most
influential musician in the music's history;ò (Ruhlmann 20012)
This album was the next to last recording session (outside of his
television appearances) done by Satchmo before his death in July
1971. Jack Clement (seen in photo with Louis) suggested his song
for this session, which he co-produced.
Jazz purists complained bitterly whenever Armstrong made ventures
into pop music, most notably in the case of the musical comedy,
"Hello Dolly." This was not Louis' first association with country music.
He had played trumpet on a Jimmie Rodgers song in July 1930.
(Malone 1985) One critic wrote that "throughout his career
everything he ever performed, no matter how banal the composition,
was touched with his magic." (Ginsburg 1983) However, another

pans this album completely and regrets that Satchmo doesnôt play trumpet here. (Chadbourne 2012)
In his inimitable voice, Louis sings an unusual version of the song, making a few wording changes here and
there. He omits stanza 3, recites stanza 5, and then, as Bobby Bare did, borrowing the first verse of stanza
3, changes the first two verses of stanza 6 to ï

I couldn't stand the way she did me
 Well, I guess I showed her I was brave

On the last verse the producers put in echo effects on the words, "I'm lost," and right between "lost" and "in
Miller's Cave" Satchmo throws in a few of his signature scat phrases. Then to wrap it all up he closes with 8
lines of impromptu comments ï
 Yeah, I'm back in that ole Miller's Cave
 Yeah, that ole Miller was a killer-diller
 Yeah, Mr. Millðer
 You couldn't find me in the cave, Mr. Miller
 You had some goodies down there, Mr. Miller
 Ah, that'll be what it is
 Yeah, they're not gonna catch me, Mr. Miller
 He's still in his cave ï in his cave.
Ref: Chadbourne, Eugene 2012, Louis óCountry and Westernô Armstrong LP, Review, Allmusic
Ginsburg, David D., The Reference Library, Goldmine, n. 82, Mar. 1983, p. 186
Louis Armstrong, Biography, Wikipedia
Louis Armstrong, Louis óCountry and Westernô Armstrong LP, Discogs
Louis Armstrong, Millerôs Cave, Australia, 45cat
Louis Armstrong, Millerôs Cave (3:53), YouTube (ƹCOMPLETE AUDIO SAMPLE)
Louis Armstrong, What a Wonderful World CD, Discogs
Maclaren, Trevor 2003, Louis óCountry and Westernô Armstrong LP, Review, allaboutjazz
Malone, Bill C. 1985, Country Music U.S.A., Univ. of Texas Press, Austin, TX, p. 86
Minn, Michael & Johnson, Scott 2011, Louis Armstrong Discography ï Twilight (1963-1971), michealminn
Rose, Michel 1988, Louis Armstrong: Sur la route de Nashville, Country Music USA, n. 20, Août 1988, Paris, p. 29
Ruhlmann, William 2012, Louis Armstrong, Biography, Allmusic

 CY-MC-LT2 West Germany 1970

http://www.allmusic.com/album/release/louis-country-and-western-armstrong-mr0002437091
http://en.wikipedia.org/wiki/Louis_Armstrong
http://www.discogs.com/Louis-Country-Western-Armstrong-Louis-Country-Western-Armstrong/release/2976181
http://www.45cat.com/record/avk4161
http://www.youtube.com/watch?v=_lc5x9WFQaw
http://www.discogs.com/Louis-Armstrong-What-A-Wonderful-World/release/1301654
http://www.allaboutjazz.com/php/article.php?id=783
http://michaelminn.net/armstrong/index.php?section8
http://www.allmusic.com/artist/louis-armstrong-mn0000234518

MILLER'S CAVE
Country ï Vocal & Instrumental

Comp: Jack CLEMENT
Rts: (GEMA)

Perf: THE DRIFTERS CARAVAN
 Dennis Hughey (vocal)
 Rocky Wesle
 Gary Harper
 Max Tillman
Prod. Co: Bellaphon International Records
Time: 2:13
1. LP: RUN TO THE WEST
 Bellaphon BI 1524
 12ò 33rpm (stereo) (Sd 1 ï Bd 5)
2. Reissue on CD: NASHVILLE MEETS GERMANY (2007)
 Bellaphon 9714625 (2XCDs) (Disc 1 ï Tk 5)

Notes: This was the third album on Bellaphon by this German Country &
Western group. Hughey and Wesle were regular members of the group, but
the other two personnel changed frequently.
This version started with snare drums setting the pace and a nice tenor vocal.
Stanza 3 is omitted, but the first two verses of stanza 3 replace the first two
verses of the last stanza 6. Several other wording changes are made ï
Stz. 1, vs. 3: ñThereôs a holeéò becomes ñThereôs a big ole holeéò
Stz. 2, vs. 1: ñI had a girléò becomes ñWell, I had a girléò
Stz. 4, vs. 2: ñWith a manéò becomes ñWith some guyéò
Stz. 5, vs. 2: ñI must see youéò becomes ñI will see youéò
The instrumental break on steel guitar and fiddle comes after stanza 4.

Ref: The Drifters Caravan, Nashville Meets Germany CD, Stanza 4, Amazon.fr (ƹAUDIO SAMPLE)
The Drifters Caravan, Nashville Meets Germany CD, Millerôs Cave (2:15), musicme (ƹCOMPLETE AUDIO SAMPLE)
Kliebhan, Bernd 1998, Speläo Musik, (Unpublished list of recorded cave music), p. 7

CY-MC-LT3 United Kingdom 1972

MILLER'S CAVE
Country ï Vocal & Instrumental

Comp: Jack CLEMENT

Perf: Tommy FEE (vocal)
 Johnny Robinson (lead guitar)
 Jimmy McCombs (organ)
 Johnny Stenson
 Bobby Kennedy (bass)
 Liam Keenan (drums)
Prod. Co: (?)
Time: 2:53
Label: Flame FLM 002
Flip Sd: He Built the Church
Spec: 7ò 45rpm
Notes: The first known recording of the song by Irish musicians.
The Irish showband, Tommy Fee and the Cajun Sound, formed in 1970 and this was one of their first
singles. Tommy Fee was originally from Tempo, Fermanagh, Northern Ireland.
He sings five stanzas in a slow-paced drawl with a not exactly southern accent. Several wording changes
are made here but only the more significant ones will be cited ï
Stz. 2, Vrs.4 becomes ï Like those bats and the bears in Millerôs Cave.

Original stanza 3 is omitted.
Original Stz. 4, vs.2 & 3 becomes ï With some guy they call, ñBig Daveò

http://www.amazon.fr/s/ref=ntt_srch_drd_B0025OH3LS?ie=UTF8&field-keywords=The%20Drifters%20Caravan&index=digital-music&search-type=ss
http://www.musicme.com/#/The-Drifters-Caravan/albums/Nashville-Meets-Germany-0884463054912.html

 The meanest man in the state of Georgia

Original Stz. 5, vs.1 becomes ï So I said, ñYouôre gonna é (silence), both you and Davy,

For the last stanza he does it the way Bobby Bare did by borrowing the first verse of stanza 3 ï I couldnôt

stand the way she did me ï and then singing ï Well I guess I showed her I was brave ï followed by the other two

verses of original Stanza 6.
Ref: Ref: Commins, Michael 2005, Showband Nostalgia; The Free Library
Tommy Fee and the Cajun Sound, Photo of group, Irish Showbands

CY-MC-LT4 United States 1974

MILLER'S CAVE
Country ï Vocal & Instrumental
Comp: Jack CLEMENT
Rts: Jack Music Inc. (BMI)

Perf: Don WILLIAMS (vocal)

 (with chorus)
 Lloyd Green (steel guitar)
 Jimmy Colvand (guitar)
 Buddy Spicher, Johnny Gimble, & Lisa Silver (fiddles)
 Joe Allen (bass)
 Kenny Malone (drums)
Prod: Allen Reynolds
Prod. Co: JMI (Jack Music Inc.); Nashville, TN Photo on Cover of JCM by Leonard Kamsler
Rec. Co: Jack's Tracks & Jack Clement Recording Studios;

Nashville, TN
Time: 2:37
A. American Releases:
 1. LP: DON WILLIAMS ï VOL. 2
 JMI 4006
 12" 33rpm (Sd 2 ï Bd 3)
 2. Single 45 (from album):
 JMI 36

Flip Sd: We Should Be Together
 3. Reissue LP: DON WILLIAMS ï VOL. 2
 ABC-Dot DOSD-2018 (Sd 2 ï Bd 3)
 4. Reissue LP: DON WILLIAMS ï VOL. 2 (1974)
 MCA 37135
 5. Reissue on CD: DONôT YOU BELIEVE IT (1987)
 Pair 1143 (Tk 6)
 6. Reissue on CD: VOLUME ONE & VOLUME TWO (1997)
 Edsel 499 (Tk 18)
 7. Reissue on CD: SHELTER OF YOUR EYES: EARLY HITS AND MORE (1998)
 Country Stars 55435 (Tk 10)
 8. Reissue on CD: THE TIES THAT BIND (2004)
 Goodies GLD 25379 (3XCDs) (Disc 2 ï Tk 9)
 9. Reissue on CD: COUNTRY LEGENDS (2005)
 Country Legends 76669 (Tk 8)
B. Canadian LP: DON WILLIAMS ï VOL. 2
 Quality DOSD 4-2018
C. British Releases:
 1. LP: DON WILLIAMS ï VOL. 2 (1974)
 ABC ABCL 5154
 12" 33rpm (Sd 2 ï Bd 3)
 2. Reissue LP: DON WILLIAMS ï VOL. 2
 MCA MCL 1641

http://www.thefreelibrary.com/SHOWBAND+NOSTALGIA.-a0139286690
http://www.irish-showbands.com/images/kathleen/cajunsound1-ksx.htm

Notes: Don Williams was a ñsmooth-voiced country-pop singer who got his start as a member of the pop
folk trio, the Pozo Seco Singers.ò (Noennig & Kienzle 1986) Another example of a country singer who
recorded at Jack Clement's Studio and was given this song to sing.
As in the Bobby Bare version, stanza 3 has been dropped. Stanza 4, verse 3 becomes ï
 He's the meanest man in the state of Georgia

It ends with Lloyd Green on steel guitar playing the tune through again. He had also played on Johnny
Paycheck's version (see under Country Music ï Millerôs Cave CY-MC-EY13) and in 1982 he did an
instrumental of ñThe Caveò (see under Country Music ï CY6).
The flip side of the single reached No. 5 on the Country charts and the LP itself reached No. 13 on the US
Country Charts.
Ref: Don Williams, Biography, Wikipedia
Don Williams, The Ties That Bind CD, Stanzas 1 & 2, Allmusic (ƹAUDIO SAMPLE)
Lomax, John III, Interview: Don Williams, The Journal of Country Music, v. 8, n. 1, May 1979, p.6-8
Millerôs Cave by Don Williams, Stanza 4 or Stanzas 1 & 2, CDUniverse (ƹAUDIO SAMPLES)
Noennig, Nancy & Kienzle, Rich 1986, Country Music Catalogue 1985-1986, Down Home Music Inc., p. 36
Price, John V. 2001, Don Williams: Original Discography, tripod

CY-MC-LT5 United Kingdom 1974

MILLERôS CAVE
Country ï Popular ï Vocal & Instrumental

Comp: Jack CLEMENT

Perf: Frankie McBRIDE (vocal)

 (with chorus)
Prod. Co: Emerald Records
Time: 2:59
A. British LP: SAD SONGS ï COUNTRY STYLE
 Emerald GES 1127 (stereo)
 12ò 33rpm (Sd 1 ï Bd 2)

B. Canadian Release: (Title unknown)
Quality BR 1956

 12ò 33rpm
Notes: Frankie McBride was an Irish country music performer originally
from Omagh, Northern Ireland. He was the second Irish country singer to
perform this song. Two years previously Tommy Fee had recorded the
song (see above) and he also was from Northern Ireland, from Tempo,
about 27 km southwest of Omagh. Quite probably these singers knew
each other and Frankie McBride might have gotten the song from Tommy.
The song starts with a few bars on organ and then McBride sings a fairly
lackadaisical version where each stanza ends with a choral group singing
a few notes in harmony (ñwoo hooéò) much like the Ray Conniff Singers

pop harmony stuff. The lyric wording resembles the Bobby Bare version with Stanza 3 of the original lyrics
omitted and Stanza 5 recited. Only Stanza 5 is backed by the choral harmonies, which put this version
closer to pop music than country.
The Canadian label and catalog number is from information provided in the business files of Jack Clement
in Nashville, but it is not known whether this is a 45 single, an EP or an LP.
Ref: Clement, Jack n.d., Licenses Issued (Business file cards), Jack Music, Nashville, TN, Card n. 4
Frankie McBride, Bio, Wikipedia
Frankie McBride, Sad Songs ï Country Style LP, eil.com

CY-MC-LT6 Spain 1974

MILLER'S CAVE
Country ï Vocal & Instrumental

Comp: (Labeled Traditional) Jack CLEMENT
Rts: (SGAE)

http://en.wikipedia.org/wiki/Don_Williams
http://www.allmusic.com/album/release/the-ties-that-bind-mr0001150525
http://www.cduniverse.com/sresult.asp?said=3379762
http://don-williams-fan.tripod.com/discography1.htm
http://en.wikipedia.org/wiki/Frankie_McBride
http://eil.com/products/Frankie+McBride/Sad+Songs+-+Country+Style/Frankie+McBride+Sad+Songs+-+Country+Style+531044.html

Perf: THE ORIGINAL TEXAS BOYS
(vocal with ?)

Prod. Co: Zafiro s.a.; Madrid
Time: 2:49
LP: COUNTRY AND WESTERN
 Zafiro ZV-800 (stereo)
 12" 33rpm (Sd 1 ï Bd 3)
Notes: This group sounds American alright and it looks like they took their
name from the" Texas Playboys" who had backed Bob Wills from 1933 until
he died in 1975, at which time they recorded on their own under the name,
"The Original Texas Playboys." This might also be a Spanish compilation of songs originally recorded and
released by this group in the United States. All the songs on the album are credited as "traditional," and
most of them are just that, but "Miller's Cave" has not achieved that status yet.
This is a standard rendition of the song close to the Bobby Bare version

CY-MC-LT7 United Kingdom 1975

MILLERôS CAVE
Country ï Vocal & Instrumental

Comp: Jack CLEMENT
Rts: Burlington Music Ltd.

Perf: THE RYE WHISKEY ROAD BAND
 Dave Triggs (vocal & guitar)
 Ken Byng (steel guitar & vocal)
 Pete Hanley (bass & vocal)
 Keith Gladwell (drums)
Prod: Alan Green
Prod. Co: Folk Heritage Recordings Ltd.
Rec. Co: Mid-Wales Sound Studio Photo by Alan Green
Time: 2:20
LP: I DREAMED OF HIGHWAYS
 Country Music Recordings CFHR 072
 12ò 33rpm (stereo) (Sd 2 ï Bd 4)
Notes: A British country band version where the vocal sounds lackadaisical and unexciting.
A few wording changes are made ï Stanza 1, verse 3, ñThereôs a holeéò becomes ñThereôs a big ole
hole...ò Stanza 2, verse 3 becomes ï ñShe made me feel like I was unwantedò
As in the Bobby Bare version, stanza 3 has been dropped. And stanza 4, verse 3, ñMeanest manéò
becomes ñHeôs the meanest manéò
The steel guitar takes a few licks after stanza 1 and 2 and at the end it plays a full chorus.

 CY-MC-LT8 United States 1976

MILLER'S CAVE
Country ï Vocal & Instrumental

Comp: Jack CLEMENT
Rts: Jacil Music Inc. (BMI)

Perf: Hyman BRUMBLE (vocal)

 & THE ALLEGHENY MOUNTAIN FOLK
Prod: Joe Diamond
Prod. Co: Blue Diamond Records
Matrix: 37309
Time: 2:16
Label: Blue Diamond BD-765

Flip Sd: Christmas Orphan
Spec: 7" 45rpm
Notes: Yet another valid cover of this classic.

CY-MC-LT9 United States 1976

MILLER'S CAVE
Country ï Vocal & Instrumental
Comp: Jack CLEMENT
Rts: Jack Music Inc. (BMI)

Perf: Jerry REED [aka. Jerry Hubbard] (vocal & guitar)

 Pete Wade or Billy Sanford or Reggie or Chip Young
 or Steve Gibson (guitars)

 Terry McMillan (harmonica)
 Henry Strzelecki or Jim Johnson (bass)
 Larry Londin or Ty Corbett (drums)
Prod: Chet Atkins & Jerry Reed
Prod. Co: RCA Victor
Rec. Co: RCA's "Nashville Sound" Studios; Nashville, TN
Rec. Date: Jan. 1976
Time: 2:50
LP: BOTH BARRELS
 RCA Victor APLI-1861 (stereo)
 12" 33rpm (Sd 1 ï Bd 4)
Notes: Reed started out in the 50s as a country-rockabilly singer and guitarist. According to Chet Atkins,
himself a world famous guitar stylist, "Jerry is one of the best guitar players in the world." Tosches gives
this album a 4-star excellent rating. Given the numerous personnel changes on this album it is not known
who actually played on this song.
A hard driving version of the song, pepped up with Reed's guitar, a bit of harmonica, and some weird
electric guitar effects. He sings Stanzas 1, 2, 4, 5, & 6 and slips in several country-sounding changes.
Stz. 1, vs. 3 becomes ï Thereôs a big ole hole on the backside of Tiger Mountain
Stz. 2, vs. 3 & 4 become ï God she made me feel, feel like I was unwanted

 Kinda like the bats and the bears that hang around Miller's Cave.
Stz. 4 becomes ï Well, I caught her out last Saturday evening
 With some dude everybody call ñBig Daveò
 Just the meanest man ever hit Waycross, Georgia
 Rather fight me a big old mountain lion in Miller's Cave.
Stz. 5 becomes ï So I said youôre gonna pay both you and little baby

 Woman I'm gonna see you, see you in your grave
 Well, they laughed at me anô Oh Lord right before I shot them

 An I dragged their lyinô skeminô bones to Millerôs Cave.
As with the Louis Armstrong version, in the last verse the producers put in echo effects starting on the
word, "lost" and then for ñin Millerôs Cave.ò
Ref: Jerry Reed, Biography, Wikipedia
Jerry Reed, Both Barrels LP, Personnel & Lyrics, lpdiscography
Jerry Reed, Millerôs Cave (2:58), YouTube (ƹCOMPLETE AUDIO SAMPLE)
Tosches, Nick, Country Music, v. 5, n. 3, Dec. 1976, New York, NY, p. 67

CY-MC-LT10 United States 1977

MILLER'S CAVE
Country ï Rock ï Vocal & Instrumental

Comp: Jack CLEMENT (LY-CY10)

Rts: (BMI)

http://en.wikipedia.org/wiki/Jerry_Reed
http://www.lpdiscography.com/?page=song&song=26796
http://www.youtube.com/watch?v=tz-NCot2jos

Perf: Augie MEYERS
 & THE WESTERN HEAD BAND
 Augie Meyers (vocal & keyboards)
 Frank Rodarte (tenor sax)
 Lewis Bustos (guitar)
 Micky Moody (rhythm guitar)
 Martin Steitle (drums)
 The Merlene Singers (vocal backup)
Prod: Augie Meyers
Prod. Co: Texas Re-Cord Co.
Rec. Co: Sugar Hill Studios; Houston, TX
Liner Notes: Martin Hawkins
Time: 3:34
A. American Releases:
 1. LP: FINALLY IN LIGHTS
 Texas Re-Cord TRC-1005
 12ò 33rpm (Sd 2 ï Bd 3)
B. British Releases:
 1. Reissue on LP: FINALLY IN LIGHTS (1979)
 Sonet SNTF 803
 12ò 33rpm (Sd 2 ï Bd 3)
 2. Reissue on CD: FINALLY IN LIGHTS (1998)
 Edsel EDCD 555 (Tk 8)
Notes: They call it Tex-Mex honky-tonk, merging Chicano R&B, Mexican conjunto, and raunchy country
western swing music. Augie Myers was a ñtalented piano and Farfisa organ player long associated with
Doug sham.ò (Noennig & Kienzle 1986)
Stanza 3 is omitted and so many lyric changes were made that Augie Meyersô version really constitutes a
variant song (see under Country Lyrics ï LY-CY10). The instrumental break comes after stanza 2 where
the tenor sax takes a full chorus solo followed by a solo on electric guitar.
Sonet is a Scandinavian label in Sweden, Denmark and Norway that also had a local branch in the UK.

Ref: Augie Myers, Biography, Wikipedia
Augie Myers, Finally in Lights LP, Stanza 2, Allmusic (ƹAUDIO SAMPLE)
Augie Myers, Finally in Lights, Edsel CD, Stanza 2, CDUniverse (ƹAUDIO SAMPLE)
Augie Myers, Finally in Lights, Discogs
Noennig, Nancy & Kienzle, Rich 1986, Country Music Catalogue 1985-1986, Down Home Music Inc., p. 36
Smith, Pete; Blackman, Karen; Davis, Sylvia; Bellerose, Jennifer; & Kent, Jimmy (Editors) 1992, The Official Music
 Master Tracks Catalogue, 4th Edition, Waterlow Information Services Ltd., London, p. 802

CY-MC-LT11 Australia 1977

MILLERS CAVE
Country ï Rock ï Vocal & Instrumental

Comp: Jack CLEMENT (LY-CY9)

Arr: Jim Cooper

Perf: Jim COOPER (vocal & guitar)

 Phil Emmanuel (lead guitar)
 Rob Brown (bass)
 Terry Philpott (drums)
Prod: Jim Cooper
Prod. Co: ATA Records
Time: (?)
LP: SILVER EAGLE

ATA L25304
12ò 33rpm (Sd 1 ï Bd 3)

Notes: A country singer from Queensland.

http://en.wikipedia.org/wiki/Augie_Meyers
http://www.allmusic.com/album/finally-in-lights-mw0000041751
http://www.cduniverse.com/search/xx/music/pid/1040045/a/finally+in+lights.htm
http://www.discogs.com/Augie-Meyers-Finally-In-Lights/release/3683632

Nothing further is known about this version.
Ref: Jim Cooper, Profile, starnow
Jim Cooper, Silver Eagle LP, rateyourmusic
Jim Cooper, Silver Eagle LP, Oz Music, ozmusiconline
Jim Cooper, Silver Eagle LP, Australian National Film & Sound Archive, cave ï p.63, afc.gov.au

CY-MC-LT12 United States 1980

MILLER'S CAVE
Country ï Cajun ï Vocal & Instrumental
Comp: Jack CLEMENT & D. L. MENARD (LY-CY12)
Rts: (US) Jack Music Inc. (BMI)
 (UK) Burlington Music Ltd.

Perf: D. L. MENARD [aka. Doris Leon Menard]

 (vocal & guitar)
 Marc Savoy (accordion)
 Lionel Leleux (fiddle)
 "Dallas" (steel guitar)
 John Suire (drums)
Prod. Co: Swallow Records

Rec. Date: June 1975
Time: 3:04
A. American Releases:
 1. Compilation LP: THE BACK DOOR & OTHER CAJUN HITS (1980)
 Swallow LP-6038

12ò 33rpm (Sd 1 ï Bd 6)
 2. Reissue on Compilation CD: D.L. MENARD SINGS ñTHE BACK
 DOORò & HIS OTHER CAJUN CLASSICS (2000)
 Swallow 6038 (Tk 9)
B. Reissue on British CD: D.L.MENARD/ AUSTIN PITRE ï

THE SWALLOW RECORDINGS (1991)
 Ace CDCHD 327 (Tk 7)
Notes: This is a Cajun rendition of Jack Clement's classic with the lyrics in
Cajun French. The tune and the title are the same but all resemblance stops there. The basic story line is
kept but no mention is made of the cave in the lyrics (see LY-CY11). A right dandy version all the same.
The publishing rights listed for this song are given as usual, Jack Music Inc., but the lyrics should be listed
under another publisher.
This recording was made in June 1975, but it is not known if this version was released before 1980.
D.L. Menard is ñone of the most important songwriters and performers in Cajun music. He has been called
the óCajun Hank Williamsô because of the country-tinged sound of his voice and music.ò (Anon. 2012)
Ref: Anon. 2012, D. L. Menard, Biography, Wikipedia
D. L. Menard, The Back Door and Other Cajun Classics CD, Allmusic (ƹAUDIO SAMPLE)
D. L. Menard, The Back Door and Other Cajun Classics CD, CDUniverse (ƹAUDIO SAMPLE)
D. L. Menard, The Back Door and Other Cajun Hits, Discogs

CY-MC-LT13 United Kingdom ca.1980s

MILLERS CAVE
Country ï Vocal & Instrumental

Comp: Jack CLEMENT

Perf: FINTRY STYLE
 Robert Wilson (vocal)
 Alex Fitzsimmons (accordion)
 John Heggerty (drums)

http://www.starnow.com/jimcooper1/
http://rateyourmusic.com/release/album/jim_cooper__aus_/silver_eagle/
http://www.ozmusiconline.com.au/advanced_search_result.php?keywords=creasing&search_in_description=1&sort=3a&page=2
http://colsearch.nfsa.afc.gov.au/nfsa/search/display/display.w3p;adv=;group=;groupequals=;holdingType=;page=63;parentid=;query=cave;querytype=;rec=2;resCount=10
http://en.wikipedia.org/wiki/D._L._Menard
http://www.allmusic.com/album/release/dl-menard-sings-the-back-door-and-his-other-cajun-hits-mr0000333328
http://www.cduniverse.com/search/xx/music/pid/1078609/a/d.l.+menard+sings+%22the+back+door%22+and+his+other+cajun+hits.htm
http://www.discogs.com/D-L-Menard-The-Back-Door-And-Other-Cajun-Hits/release/2308863

Prod. Co: IGUS (Division of Club Records Ltd.);
 Hillington, Glasgow

Time: (?)
Cassette: PUTTING ON THE STYLE
 IGUS ZCKBP 504 (Sd 2 ï Tk 2)
Notes: This is the fourth version of the song released in the
United Kingdom; the others were by Tommy Fee, Frankie
McBride, and The Rye Whisky Road Band (see above). All
these Irish & United Kingdom versions are quite rare, so even
though this is a cassette and cassettes are not included in
this discography, an exception was made here as this is the
only known Scottish version of the song.
Derek Hamilton lists a Scottish group named, Fintry Style,
that was a middle of the road band in the 1980s and 90s,
which played for weddings, dances, ceilidhs, etc. I managed to get in touch with Derek through his site and
he assured me that this is the song that Don Williams recorded, i.e. Jack Clementôs song (though the title
here is wrongly given as ñMillers Caveò without the apostrophe). Clement is not indicated as the composer
instead the song is only marked ñCop. Con.ò (Copyright Control) meaning I suppose that the rights were
obtained.
Derek also kindly provided all the other information here as to the personnel & label plus the scan of the
cassette cover.
Ref: Hamilton, Derek 2013, Fintry Style, Bryansroom Recordings, scottishrecords
Hamilton, Derek 2015, emails dated March 24 & 25, 2015
Smith, Pete; Blackman, Karen; Davis, Sylvia; Bellerose, Jennifer; & Kent, Jimmy (Editors) 1992, The Official Music
 Master Tracks Catalogue, 4th Edition, Waterlow Information Services Ltd., London, p. 802

CY-MC-LT14 United States 1987

MILLER'S CAVE # 2
Country ï Vocal & Instrumental
Comp: Jack CLEMENT
Rts: Jack Music Inc. (BMI)

Perf: Tommy TUCKER (vocal)

Prod: Ray Harris & Bill Cantrell
Prod. Co: HI Recording Co.; Memphis, TN
 (LP) Zu-Zazz Records; Bearstead, Kent
Liner Notes: (LP) Colin Escott
Time: (?)
LP: TOMMY TUCKER ï MEMPHIS BADBOY

Zu-Zazz Z 2001
 12" 33rpm (Sd 1 ï Bd 7)
Notes: This is a second take by HI Recording in Memphis, which was released for the first time on the
Tucker compilation album by Zu-Zazz Records in 1987. One reviewer wrote about this ï ñThe second
version of óMillerôs Caveô is less produced than the original, itôs also in Stereo so indicating a much later
recording date.ò (Cockburn 1987)
The choral voices has been omitted here and instead we have a less commercial, more authentic country
version backed by guitar, bass, brushes on snare drum, and a bluesy harmonica (behind Stanzas 5 & 6).
Ref: Cockburn, Howard 1987, Record Reviews, Now Dig This, n. 56, Nov. 1987, South Shields, England, p. 31
Gordon, Terry E. 2011,Title Search for Millerôs Cave, Tommy Tucker, rcs-discography

CY-MC-LT15 United States 1989

http://www.scottishrecords.com/FS.html
http://rcs-discography.com/rcs/search.php?type=title&key=Miller%27s%20C

MILLER'S CAVE (LIVE)
Country ï Vocal & Instrumental
Comp: Jack CLEMENT
Rts: Jack Music Inc. (BMI)

Perf: Bobby BARE & SWAMPWATER
 Bobby Bare (vocal & guitar)
 John Beland (lead guitar)
 Chris James (piano)
 Sneaky Pete Kleinow (steel guitar)
 Thad Maxwell (bass)
 Will Roberts (drums)
Prod: John Beland
Prod. Co: Tuxedo Terrance Productions
Rec. Loc: The Cannary; Nashville, TN
Rec. Date: Oct. 1, 1988
Time: 3:31 (Real time ï 3:15)
A. American Releases:
 1. CD: TRIBUTE TO GRAM PARSONS AND CLARENCE WHITE ï WHEELS
 Appaloosa AP 049-2 (Tk 9)
 2. CD: TRIBUTE TO GRAM PARSONS AND CLARENCE WHITE ï WHEELS (1995)
 Sundown/ Magnum 82 (Tk 9)
B. British Reissue CD: TRIBUTE TO GRAM PARSONS AND CLARENCE WHITE ï WHEELS (2000)
 Magnum MM 052 (Tk 9)
Notes: A slow, lackadaisical rendition of the song with a different arrangement than the original Bare hit but
no real changes in the lyrics except for a few short asides at the end where he sings "'Cause I'm losté,"
and the master of ceremonies interrupts and asks, "What are you trying to say, Bare?" and he answers, "It
takes a big man to whip me but it doesn't take him very long," then he finishes the verse with, "éin Miller's
Cave."
Ref: Tribute to Gram Parsons & Clarence White ï Wheels CD, Stanza 2, Allmusic (ƹAUDIO SAMPLE)
Wheels ï Tribute to Gram Parsons & Clarence White CD, burritobrother

CY-MC-LT16 United States 1999

MILLER'S CAVE
Country ï Spoken Word ï Vocal & Instrumental

Comp: Jack CLEMENT
Rts: Universal Songs of Polygram International Inc. (BMI)

Perf: Jack CLEMENT (vocal & acoustic guitar)

 Paul Craft (acoustic guitar)
Prod: Keith Sykes & Dawn Hopkins
Prod. Co: Syren Records; Memphis, TN
Rec. Loc: The Black Diamond; Memphis, TN
Liner Notes: Keith Sykes
Time: 3:23
Compilation CD: SONGWRITERS ON BEALE STREET
 Syren 211966 (Tk 11)
Notes: Finally, at this late date, we have the classic country cave song recorded live by the songwriter
himself, performing in a Beale Street nightclub. Around 1995, Keith Sykes ñbegan hosting a songwriterôs
showcase on celebrated Beale Street in Memphis, and each month features some of the countryôs premier
songwriters. From that showcase has come one great Syren produced Songwriter's (sic) On Beale Street
CD.ò (Anon. 2013)
Jack introduces the number ï ñWell, letôs see here. Hereôs a song I wrote at one time when I was just tryinô
to make up somethinô that really wasnôt historical at all. Itôs a big lie. Itôs called óMillerôs Cave.ô There ainôt no
such place ócept in Tom Sawyer. Still in Tom Sawyer they didnôt know where Millerôs Cave is.ò

http://www.allmusic.com/album/release/tribute-to-gram-parsons-and-clarence-white-wheels-mr0000067703
http://www.burritobrother.com/wheels.htm

Then he jumps right into it and slightly changes Stanza 2, verse 1 ï
ñWell, I had me a girl in Waycross, Georgia.ò After this second stanza
he pauses to say ï ñI ainôt never get the words right on this. Been
singing it about thirty years ï maybe itôs forty really.ò Then he leaves out
stanza 3 and does the last three stanzas, singing the last verse ï ñBut
theyôll never find me cause Iôm lo-st é (spoken) I forgot to tell ya I killed
a guy, heôs run up in the cave ï (sung) lost in Millerôs cave.ò Paul Craft,
the guitarist, makes an aside ï ñYou got to end that verse.ò
The original inspiration for this song was Mark Twainôs The Adventures
of Tom Sawyer and a Hank Williamsô song (see above under Millerôs
Cave 1960-1970 ï Song Background).
It was altogether fitting that a Memphis label should release Clementôs
version of the song for he wrote it in Memphis in 1959 while he was still
working for Sun Records before leaving to work at RCA Victor in

Nashville. The liner notes say ï ñJackôs career is truly legendary. Itôs an honor to have him come to
Memphis and play his songs. Not only has he written hit songs for many years, he has produced hit records
for Johnny Cash on the Sun Records label, and he worked with U2 recently at the same studio.ò (Sykes
1999 ï Liner notes)
Ref: Anon. 2013, Keith Sykes, Friends of Fat Pete, fatpete
Clement, Jack 1986, Taped Personal communication; Nashville, TN, Sept. 29, 1986
Songwriters on Beale Street CD, End of Intro & Stanza 1, Allmusic (ƹAUDIO SAMPLE)
Songwriters on Beale Street CD, Stanza 2, vs.4 & Stanza 3, CDUniverse

CY-MC-LT17 United States 2000

MILLER'S CAVE
Bluegrass ï Instrumental

Comp: Jack CLEMENT
Rts: Jack Music Inc. (BMI)

Perf: George SCHUFFLER (guitar)
Prod: Patrick Crouch
Prod. Co: Copper Creek Records
Rec. Co: Ticknock Studio; Lenoir, North Carolina
Time: 2:16 Photo by Andy Hern

CD: AGED TO PERFECTION
 Copper Creek 172 (Tk 9)
Notes: George Schuffler is known for his distinctive cross-picking guitar work. He used to feature this song
when he played with the Stanley Brothers in the early 1960s.
One audio sample had a brisk guitar rendition of the tune where George can be heard occasionally scatting
ñdi-da-ditò along with his licks.
Ref: George Schuffler, Aged to Perfection, AllMusic (ƹAUDIO SAMPLE)
George Schuffler, Aged to Perfection CD, CDUniverse (ƹAUDIO SAMPLE)
George Schuffler, CopperCreekRecords

 CY-MC-LT18 United States 2003

MILLER'S CAVE
Country ï Vocal & Instrumental

Comp: Jack CLEMENT
Rts: Jack Music Inc. (BMI)

Perf: Steve BICE (vocal)
 Andrew Hardin (guitar)
 Fats Kaplin (banjo)
 David Roe (bass)
 Maxwell Schauf (drums) Photo by Robert Burns

http://www.fatpete.com/artists/keith_sykes.php
http://www.allmusic.com/album/release/songwriters-on-beale-st-mr0000773139
http://www.cduniverse.com/search/xx/music/pid/1150892/a/songwriters+on+beale+st..htm
http://www.allmusic.com/album/aged-to-perfection-r487530
http://www.cduniverse.com/search/xx/music/pid/1013378/a/Aged+To+Perfection.htm
http://www.coppercreekrecords.com/cgi-bin/shop.cgi/page=0172.htm/SID=1323434074.14048

Prod: Andrew Hardin & Fats Kaplin
Prod. Co: SinCitizen Records; Farmington, MI
Liner Notes: (6-page foldout with the lyrics)
Time: 2:20
CD: SIXTY MINUTES OF SIN
 SinCitizen 002 (Tk 7)
Notes: Steve Bice does a laidback version with an electric guitar backup.
ñThere's no phony posturing about how "country" he is... He's an inner-city guy born in Niagara Falls, N.Y.
and now living in Farmington, Michigan.ò (Anon. n.d.)
Steve sings in a strung-out style Stanzas 1, 2, 4, 5, & 6 and makes a few wordings changes.
Stz. 2, Vs. 1 becomes ï I loved a little girl in Waycross, Georgia
Stz. 2, Vs. 3 becomes ï She used to make me feel unwanted

The bridge is electric bass with banjo backup.
Stz. 4, Vs. 4 becomes ï Iôd rather fight me a mountain lion in Millerôs Cave

Then he handles the last stanza in an unusual way ï
 I couldnôt stand [slows down the pace] the way she did me
 I had to show her I was brave
 [Picks up pace] The most wanted man in the state of Georgia,
 Theyôre never gonna find me 'cause I'm lost in the Miller's Cave.
 Dark ole cave, Millerôs Cave.

These last four words are sung strung out with a fade on the word ñcave.ò

Ref: Anon. n.d., Steve Bice, Sixty Minutes of Sin CD, Stanza 4, CDBaby (ƹAUDIO SAMPLE).
Steve Bice, Sixty Minutes of Sin CD, Stanzas 1 & 2, AllMusic (ƹAUDIO SAMPLE).

 CY-MC-LT19 United States 2003

MILLER'S CAVE (LIVE)
Country ïJazz ï Vocal & Instrumental

Comp: Jack CLEMENT
Rts: Jack Music Inc. (BMI)

Perf: THE SUNDOWNERS
 Bob Boyd (vocal & rhythm guitar)
 Don Walls (lead guitar)
 Curt Delaney (steel guitar)
Prod: John Rice
Prod. Co: Bloodshot Records; Chicago
Time: 2:47
CD: CHICAGO COUNTRY LEGENDS
 Bloodshot 809 (2XCDs) (Tk 16)
Notes: The Sundowners were a house band for various Chicago honkytonk bars for over thirty years. They

ñalso served as the house band on a local television series, American
Swingaround, and appeared on the nationally broadcast radio show WGN
Barn Danceé In 2003, Chicago insurgent country label Bloodshot Records
épaid homage to the Sundowners by releasing a collection of live
recordings from their many live shows.ò (Deming n.d.) This album is a
collection of live recordings from 9 years of gigs between 1961 and 1970.
(Hermes 2003)
The entire song could once be auditioned free on the Bloodshot Records
Web site. This is a rather rapid upbeat rendition with a Merle Travis-style
jazzy guitar doing the two bridges. The complete six stanzas are performed
with very slight variation ï Stanza 2, Verse 4 becomes ï Like the bats anô the
bears that live in Millerôs Cave. There is a warm applause at the end.

Ref: Deming, Mark n.d., Biography, AllMusic
Hermes, Will 2003, Chicago Country Legends, ew.com
The Sundowners, Chicago Country Legends, Bridge & Stanza 3, AllMusic (ƹAUDIO SAMPLE)
The Sundowners, Chicago Country Legends, Stanza 2, vs. 3 & 4 & Bridge, Amazon (ƹAUDIO SAMPLE)
The Sundowners, Chicago Country Legends, Bloodshotrecords

http://www.cdbaby.com/cd/sbice
http://www.allmusic.com/album/release/sixty-minutes-of-sin-mr0001218811
http://allmusic.com/artist/the-sundowners-p602819/biography
http://www.ew.com/ew/article/0,,560423,00.html
http://allmusic.com/album/chicago-country-legends-r666316
http://www.amazon.com/Chicago-Country-Legends-Sundowners/dp/B0000DZ3HU
http://www.bloodshotrecords.com/album/sundowners-chicago-country-legends

CY-MC-LT20 United States 2004

MILLER'S CAVE
Country ï Vocal & Instrumental

Comp: Jack CLEMENT
Rts: Jack Music Inc. (BMI)

Perf: Doug SAHM (vocal & guitar)
 (with rhythm guitar & drums)
Prod. Co: Rhino Records
Time: 2:54
Compilation CD: THE GENUINE TEXAS GROOVER ï

THE COMPLETE ATLANTIC RECORDINGS
 Rhino 7845 (2XCDs) (Disc 1 ï Tk 16)
Notes: Doug Sahm was the founding member and leader of Sir Douglas
Quintet, a San Antonio, Texas based rock group from the mid 1960s to the
early 70s. He is shown here with Augie Meyers (also a founding member of that band) who recorded this
song with The Western Head Band in 1977 (see above CY-MC-LT10).
The audio sample provided a rather laid-back, unexciting Tex-Mex rendition of the song with chugging
rhythm, guitar, and drums.
This is an unusual case where this version was copyrighted in 2003 by the Atlantic Recording Corp. and
then released on this compilation CD in January 2004, several years before being released on an LP in
2008.
Ref: Doug Sahm, Biography, Wikipedia
Doug Sahm, Millerôs Cave (LP Version), Amazon (ƹAUDIO SAMPLE)

CY-MC-LT21 United States 2004

MILLER'S CAVE
Country ï Bluegrass ï Vocal & Instrumental

Comp: Jack CLEMENT
Rts: Jack Music Inc. (BMI)

Perf: Will MULLINS (vocal & banjo)

 James Alan Shelton
 Jack Cooke
 John Rigsby
 Todd Meade
 Archie Mullins
 Daniel Slayer
 Ray Lyall
Prod. Co: County Records (?)
Time: (?)
CD: LONESOME WILL
 County Sales (?) (Tk 2)
Notes: Will Mullins is a bluegrass performer from Clintwood, Virginia who plays flat-top guitar and claw
hammer banjo. In 2007 he formed Surefire and later performed with the Virginia Playboys.
Nothing further could be learned about this version.
Ref: Lonesome Will Mullins, Short Bio (2006), rlrouse
Will Mullins, Lonesome Will CD, countysales

CY-MC-LT21 United States 2007

http://en.wikipedia.org/wiki/Doug_Sahm
http://www.amazon.co.uk/Millers-Cave-LP-Version/dp/B001LBAVPG
http://www.rlrouse.com/will-mullins.html
https://www.countysales.com/products.php?product=WILL-MULLINS-'Lonesome-Will'

MILLER'S CAVE
Country ï Vocal & Instrumental

Comp: Jack CLEMENT

Rts: Jack Music Inc. (BMI)

Perf: Johnny CASH (vocal & guitar)

 With piano, bass, & drums
Prod: Gregg Geller
Prod. Co: Sony BMG Music Entertainment; New York, NY
Rec. Co: House of Cash Recording Studios; Hendersonville, TN
Time: 2:41
Compilation CD: MORE SONG FROM JOHNNYôS PERSONAL FILE

 Sony BMG Music Entertainment 14113 (Tk 5)
Notes: We come full circle here. Jack Clement wrote this song in
1959 before leaving Memphis for Nashville where he was to start work with Chet Atkins as an A & R
(Artists & Repertory) man for RCA Victor. (Clement 1986) Jack had originally intended his song to be
recorded by his old friend Johnny Cash, with whom he worked at Sun Studios in Memphis, but the latter
turned it down. (Clement 1986)
However, the song was eventually recorded by Johnny Cash on July 16, 1973, but not released until 2007.
(Anon. 2012) This discography normally does not list any releases after 2005, but since this version of the
song was recorded in 1973, well prior to 2005, it was considered important to include it here.
Itôs a real pleasure to hear Johnnyôs unforgettable voice putting Millerôs Cave down on tape.
He starts it off with ï Dark ole, down ole cave

Then just a few minor lyrics changes on the original versions ï
Stz. 2, Vs. 1 & Vs. 3 becomes ï I had me a girl in Waycross, Georgia,

 She made me feel I was unwanted
Stz. 3, Vs. 2 & Vs. 4 becomes ï I Couldn't take her low-down ways
 I'd go live with the bears in Miller's Cave.
Stz. 4, Vs. 2 becomes ï With some guy we call Big Dave
Stz. 5, Vs. 2 becomes ï I gonna see you in your graves."

Here he inserts ï One ole, down ole cave
Stz. 6, Vs. 2 becomes ï But I guess I showed her I was brave

When I went to interview Jack Clement at his home office in
Nashville in September 1986 he showed me around his newly
constructed recording studio where he was getting ready to record
his old friend Johnny Cash. Having learned that I was a television
cameraman he made it a point to show me all the studio camera emplacements, especially one that was
perched up near the ceiling overlooking the recording stage, an unusual angle in those days before the
advent of highly mobile camera jib cranes and much smaller video cameras.
Ref: Anon. 2012, Johnny Cash, More Songs from Johnnyôs Personal File CD, johnny-cash-infocenter
Anon., 2013, The Life and Work of Jack Clement, Johnny Cash & Jack Clement, cowboyjackclement.us
Clement, Jack 1986, Taped Personal Interview by D. Brison; Nashville, TN, Sept. 29, 1986
Johnny Cash, Bio, Wikipedia
Johnny Cash, Millerôs Cave, (2:43), YouTube (ƹCOMPLETE AUDIO SAMPLE)
Johnny Cash, More Songs from Johnnyôs Personal File CD, Allmusic
Johnny Cash, More Songs from Johnnyôs Personal File CD, Discogs
Johnny Cash, More Songs from Johnnyôs Personal File CD, johnny-cash-infocenter

caveinspiredmusic.com

