BASS LIST FACTS
Note: This list was compiled by the popularity of the individual song AND by the popularity of the band.

1) “The Real Me” by The Who

-- writer: pete townshend ; bass: john entwistle (d. 2002)

-- released on Quadrophenia in 1973

-- reached 92 on the Billboard Pop Singles chart in 1974

-- the rock opera concerns a boy named Jimmy, a young english mod with four distinct personalities. The song describes how he angrily deals with several individuals to identify "the real me." Sting’s first movie (playing Ace face)

-- according to a 1996 interview with Entwistle by Goldmine Magazine, the bass part was recorded on the first take. Entwistle claimed he was "joking around" when he played the part, but the band loved it and used it in the final version. (wiki)
2) “Roundabout” by Yes

-- writers: jon anderson and steve howe; bass: chris squire

-- released on fragile in 1971
-- Squire is the only original member who has remained in the lineup throughout the band's tenure. (wiki)

-- During the band's formative years Squire was frequently known for his tardiness, a habit that drummer Bill Bruford often complained about. Because of this, Squire would frequently drive at unsafe speeds to get to gigs on time, once causing a horrific accident on the way to a gig in West Germany after he fell asleep at the wheel, although miraculously nobody was injured. (wiki)

3) “Walk on the Wild Side” by Lou Reed

-- writer: lou reed; bass: herbie flowers

-- released on transformer in 1972 (album produced by david bowie)

-- herbie flowers played with bowie, elton john and in a mid-70’s lineup of t.rex. He also played the bass on bowie’s “space oddity.” Plays jazz and teaches now. (wiki)

4) “Dazed and Confused” by Led Zeppelin

-- writer: jake holmes; bass: john paul jones
-- released on Led Zeppelin (1) in 1969

-- holmes is a folk singer; from his debut solo album “the above ground sound” from 1967. For reasons unknown, Jimmy Page claimed sole credit for the song upon release, and Holmes has never received any royalty payments for their recording. Holmes did not file suit over the song, although he did send the band a letter stating "I understand it's a collaborative effort, but I think you should give me some credit at least and some remunity." His letter was never replied to and he did not follow up on it. (wiki)
5) “I Wish” by Stevie Wonder
-- writer: stevie wonder; bass: session player nathan watts (?)
-- released on songs in the key of life in 1976

-- won Album of the Year award, Wonder garnered two other Grammys. Possibly exhausted by this concentrated and sustained level of creativity, Wonder stopped recording for three years. The album was part of wonder’s classic period from 72-76 and included Talking Book, Innervisions, Fulfillingness’ First Finale and Songs. (wiki)
6) “Down With the Bass” by Firehose

-- writer: mike watt (?); bass: mike watt

-- released on flyin’ the flannel in 1991

-- the name of the band was taken from a line in a bob dylan song, "Subterranean Homesick Blues" : "...Better stay away from those that carry around a fire hose..." (wiki)
7) “Day Tripper” by the Beatles

-- writers: john lennon and paul mccartney; bass: paul mccartney

-- released on yesterday and today in 1966

-- In his 1970 interview with Rolling Stone, mccartney used "Day Tripper" as one example of their collaboration, where one partner had the main idea but the other took up the cause and completed it. For his part, McCartney claimed it was very much a collaboration based on Lennon's original idea. In Many Years From Now, McCartney admitted that "Day Tripper" was about drugs. (wiki)

8) “Higher Ground” by Red Hot Chili Peppers

-- writer: stevie wonder; bass: flea

-- released on mother’s milk in 1989

-- British magazine, Total Guitar names this version as the second greatest cover version ever in 2000. DigitalDreamDoor voted this song as having the 9th greatest bassline of all time. (wiki)

-- flea turned down an offer to play in the post-Sex Pistols band Public Image Ltd. with his longtime idol, John Lydon, as he preferred to stay with his friends. He’s the only member of the band that has never been kicked out. (wiki)

-- on the band’s Greatest Hits compilation, Flea tips the hat to other players including john paul jones, james jamerson sr, bootsy collins, eric avery and mike watt (wiki)

9) “Live With Me” by the Rolling Stones

-- writers: mick jagger and keith richards; bass: keith richards
-- released on let it bleed in 1969

-- As on a number of Rolling Stones records, the song's distinctive bassline was played by Keith Richards rather than Bill Wyman (the band's 'official' bass player). (wiki)
-- this song was the first time the stones recorded with their long-time go-to sax guy, bobby keys. It was also one of 2 songs guitarist Mick Taylor played on while auditioning for the band. (“country honk” was the other one) (wiki)
10) “The Bed’s Too Big Without You” by the Police

-- writer: sting?; bass: sting
-- released on reggatta de blanc in 1979

--the album was a major seller in many countries and which spawned the U.K. singles "Message In A Bottle, their first #1, and "Walking on the Moon, also a chart topper. The instrumental title track would win the Grammy for Best Rock Instrumental Performance. (wiki)

11) “London Calling” by the Clash
-- writers: joe strummer and mick jones; bass: paul simonon

-- released on london calling in 1979

-- simonon was immortalized on the front cover of the band's double album "London Calling"; Pennie Smith's image of him smashing his bass has become one of the iconic pictures of the punk era. The shot was taken at The Palladium in New York City - which was at the time the Mecca of punk and new wave music - on 21 September 1979 during the "Clash Take the Fifth" U.S. tour. Photog didn’t like it as a cover shot cuz it was blurry; strummer convinced her to use it. (wiki)
12) “Whipping Post” by the Allman Brother’s Band

-- writer: gregg allman; bass: berry oakley

-- released on the allman brothers band in 1969

-- the studio version is about 5 minutes, but it’s the live version that kills, esp on the classic 1971 double live album At Fillmore East, where a 23-minute rendition takes up the entire final side. (wiki)

-- Gregg Allman was only 21 years old when the song was first recorded. It was written shortly before he joined his brother Duane Allman to form The Allman Brothers Band. According to the liner notes of Allman's compilation album One More Try: An Anthology, the song was inspired by his despair over his failure to make a name for himself as a musician during a late-1960s stint in Los Angeles. Gregg was on the verge of quitting music altogether when Duane called and said his new band needed a vocalist. (wiki)

13) “Love is the Drug” by Roxy Music
-- writer: brian ferry and andy mckay; bass: john gustafson

-- released on siren in 1975

-- gustafson has been in a bunch of bands, including the spencer davis group in the 70s and the ian gillan band in the late 70s (wiki)

-- The song started as an Andy Mackay instrumental, but then gained lyrics from Bryan Ferry; Ferry said the song came to him while he was walking and kicking the leaves in Hyde Park. (wiki)

14) “Under Pressure” by Queen

-- writers: queen and david bowie; bass: john deacon

-- released on hot space in 1982

-- deacon was the 'quiet' member of the band, and the others said that he was in charge of most of the finances. His last public appearance with the band was at an AIDS Charity event in 1997. According to The Sunday Times Rich List he was worth £50 million in 2004. (wiki)
-- the song marked Queen's first released collaboration with another recording artist (wiki)

-- There has been some confusion about who created the song's famous bassline. John Deacon said (in Japanese magazine Musiclife in 1982, and in the previously mentioned French magazine) that David Bowie had created it. In more recent interviews, Queen guitarist Brian May and drummer Roger Taylor have credited the bass riff to Deacon; Bowie also said on his website that the bassline was already written before he became involved. The September 2005 edition of online music magazine Stylus singled out the bassline as the best in popular music history. (wiki)

15) “Rio” by Duran Duran
-- writers: duran duran; bass: john taylor

-- released on rio in 1982

-- There are thirteen different mixes of "Rio", many of which are edits of the album version or Kershenbaum remix with fades in various places. (wiki)
-- The band was a natural for music television," noted Rolling Stone magazine. "They may be the first rock group to ride in on a video wave."In the end, the album peaked at number 6 in the U.S. and remained on the charts there for 129 weeks — almost two and a half years. In 2003, Rio was listed at number 65 in the NME 100 Greatest Albums Of All Time. (wiki)
16) “A Love Supreme” by John Coltrane

-- writer: john coltrane; bass: jimmy garrison and art davis
-- released on a love supreme in 1964

-- The album is a four-part suite, broken up into tracks: Acknowledgement (which contains the famous mantra that gave the suite its name), Resolution, Pursuance and Psalm. It is intended to be a spiritual album, broadly representative of a personal struggle for purity. The final track corresponds to the wording of a devotional poem Coltrane included in the liner notes. (wiki)
-- jimmy garrison plays most of the bass parts. Art davis was on an alternative version included in the piece. (wiki)

17) “Theme from Barney Miller” by Jack Elliott

-- writer: jack elliott (d. 2001); bass: unknown

-- show debuted in 1975

-- elliott was co-founder and music director of the American Jazz Philharmonic (formerly the New American Orchestra) and creator of the Henry Mancini Institute. Also was music director of the Grammy Awards for 30 consecutive years.
-- he scored movies including "The Jerk," "Oh God!" and he wrote the theme songs to “Night Court” and “Charlies Angels”

-- elliott is gina gershon’s uncle (wiki)

18) “Money” by Pink Floyd

-- writer: roger waters; bass: roger waters

-- released on the dark side of the moon in 1973

-- Though credited solely to Waters, since he wrote the basic music and all the lyrics, it is very much a group effort; the instrumental jam was a collaborative effort from the band, Gilmour overseeing the time change and guitar solo, Dick Parry doing the tenor sax solo, and Richard Wright and Nick Mason improvising their own parts.

-- "Money" was covered on the album Dub Side of the Moon by Easy Star All-Stars and released on February 18, 2003 by Easy Star Records. The cash register opening and closing on "Money" was changed to a lighter lighting a bong, the bong being ripped, and then a man coughing. (wiki)
19) “Jerry Was a Race Car Driver” by Primus

-- writer: les claypool (?); bass: les claypool
-- released on sailing the seas of cheese in 1991

-- "Jerry Was a Race Car Driver" was also performed on the Tonight Show with Johnny Carson. Carson, who was usually supportive of any band that played, was taken aback and did not know what to make of Primus. He also did not display Sailing the Seas of Cheese to the audience at the end of the show. (wiki)

-- The song features a sample of Bill Moseley's character Chop Top from the film The Texas Chainsaw Massacre 2, chuckling to himself then remarking :"Dog will hunt!". (wiki)

20) “You Can’t Get What You Want (Til You Know What You Want)” by Joe Jackson

-- writer: joe jackson; bass: graham maby

-- released on body & soul in 1984

-- maby has played for Joe Jackson since his first album and has since appeared on almost every album and tour. In 1996 Maby became a member of the band They Might Be Giants and toured with them. He left They Might Be Giants around May 1997 and joined Natalie Merchant's band. Maby has also appeared on recordings with Marshall Crenshaw Shania Twain, Freedy Johnston and Dar Williams. (wiki)
21) “Family Affair” by Sly and the Family Stone

-- writer: sly stone; bass: sly stone

-- released on there’s a riot goin’ on in 1971

-- Sly Stone did not utilize the Family Stone for this recording, with the exception of his sister Rose. His friends Billy Preston and Bobby Womack played the keyboard and guitar lines, respectively, for the song, with Sly playing the bass and programming the rhythm box. (wiki)

-- song has been covered by a bunch of people, including iggy pop (wiki)

22) “Pawn Shop” by Sublime

-- writer: brad nowell (?); bass: eric wilson
-- released on sublime in 1996

-- It was originally intended to be called Killin' It, but the band and record label agreed to respectfully substitute an eponymous title due to lead singer Bradley Nowell’s death before the album's release. (wiki)

-- wilson’s nickname is the god of thunder (wiki)

23) “Natural One” by Folk Implosion

-- writer: lou barlow and john davis (?); bass: lou barlow

-- released on the soundtrack to kids in 1995

-- the band is a side project of sebadoh bassist barlow, who was also a member of dinosaur jr. (wiki)

-- the film (directed by larry clark) was controversial. The pseudo-documentary is centered on a day in the life of a group of teenagers in New York City and their unrestrained behavior towards sex and drugs during the era of HIV in the mid 1990s. the film features Chloë Sevigny, Leo Fitzpatrick, Justin Pierce and Rosario Dawson. It got praise for the frank look at the urban teen world; others blasted it as borderline child porn. (wiki)

24) “Love Song” by the Damned
-- writer: captain sensible (?); bass: algy ward

-- released on machine gun etiquette in 1979

-- The original vinyl's lead-out groove contained a sound clip ("Nibbled to death by an okapi") that was intended to loop indefinitely until the listener removed the needle from the vinyl (like the lead-out groove on Sergeant Pepper). The sound clip was actually a line from the BBC Radio series Hitchhiker's Guide to the Galaxy, spoken by Peter Jones about the fate of Arthur Dent's brother. (wiki)

-- about the album: The Damned had been recording at Wessex Studios at the same time The Clash were there to record London Calling. Joe Strummer and Mick Jones made an uncredited vocal appearance on the title track. (wiki)

25) “Crossroads” by Cream

-- writer: robert johnson; bass: jack bruce

-- released on wheels of fire in 1968

-- The song was written by Robert Johnson as "Cross Road Blues" with additional lines copied from Johnson's "Traveling Riverside Blues". Many believe the song is about the original songwriter, Robert Johnson, going to the crossroads to sell his soul to the devil in exchange for being able to play the blues and gain fame. Some historians believe the song is actually about an African-American worried about being lynched for being out after dark in an unfamiliar place of the Deep South in the early 20th century. (wiki)

-- After the completion of Wheels of Fire in mid-1968, the band members had had enough and wanted to go their separate ways. As Baker would state in a 2006 interview with Music Mart magazine, "It just got to the point where Eric said to me: 'I've had enough of this,' and I said so have I. I couldn't stand it. The last year with Cream was just agony. It's damaged my hearing permanently, and today I've still got a hearing problem because of the sheer volume throughout the last year of Cream. They did one final album – goodbye – in 1969. (wiki)
	
	

