


or transmitted by any means without written permission from the publisher. In order to comply with copyright laws, please apply for such written permission and/or license by contacting the publisher at alfred.com/permissions.

ISBN-10: 1-4706-2655-1 ISBN-13: 978-1-4706-2655-6

Cover photo by Jean-Philippe Piter, jeanphilippepiter.com. Used by permission.

All inside photos and album art used by permission. Album art for Volcano; Somewhere Over China; One Particular Harbour; Riddles in the Sand; Last Mango in Paris; Songs You Know by Heart; Feeding Frenzy; Boats, Beaches, Bars & Ballads; Fruitcakes; and Banana Wind all © MCA Records.


Jimmy, with a Capital L

Who is this man still building on a 40-plus-year career, with 50 greatest hits you've never heard on the radio? How does an "unknown" artist pack major concert venues year after year, coast to coast, and around the globe? Magnetism? A vast magic trick? Has he cast a spell on his audience?

It's more like he's given his listeners incentive to dream.

Here's the legend: His command post is a beach hammock between two palm trees with a sunrise to one side, a heart-stopping sunset on the other. He's surfing in Hawaii, navigating a traditional schooner, piloting a Cessna Caravan floatplane, or wandering the Bahamas' Out Islands in search of historic lighthouses. He is burning up a laptop with a 90,000-word novel. Bringing 40,000 people to their feet within the first 10 seconds of a song called "Fins."

From time to time, year after year, all of this is true.

People have called him a tropical troubadour, a balladeer with a country feel, an easy-rocker with a Caribbean back beat. None of that captures it.


He's always been impossible to classify, in his music and lifestyle. Author
P. J. O'Rourke once described him as a

"one-man Spring Break." Even Jimmy has trouble defining himself. In *A Pirate Looks at Fifty* he told his life story in 400 words, then thought again and wrote 400 pages. Where did that get him? He is one of fewer than ten authors in the history of *The New York Times* bestsellers to have had a No. 1 in both fiction and non-fiction. Three others were Steinbeck, Faulkner, and Hemingway.


Spinning tales always has been his glory. Jimmy's friends accuse him of expanding the truth, basking in a storybook existence, living a future lyric. His fans simply want more insight, more images, more clues to living the good life. Call his songs fictional poetry, his vignettes musical short stories, his actors true characters, and all of it more than believable.

What kind of life does he lead in this new century?

Buffett has learned well from the hectic rock 'n' roll trail. He approaches every day as a blank slate that must overflow with work, fun, food, and scenery.


CONTENTS

African Friend20	Everybody's on the Phone	120
Autour du Rocher22	False Echoes (Havana 1921)	123
Bank of Bad Habits25	Far Side of the World	126
Barometer Soup	Fins	129
Beach House on the Moon	First Look	132
Beautiful Swimmers	Floridays	134
Beyond the End40	Frank and Lola	137
Boat Drinks42	Fruitcakes	140
Breathe In, Breathe Out, Move On44	Grapefruit-Juicy Fruit	146
Bring Back the Magic46	Gravity Storm	148
Buffet Hotel	The Great Filling Station Holdup	150
The Captain and the Kid48	Growing Older but Not Up	152
Carnival World50	Gypsies in the Palace	154
Changes in Latitudes, Changes in Attitudes52	Havana Daydreamin'	158
Changing Channels54	He Went to Paris	160
Chanson pour les Petits Enfants	Ho Ho Ho and a Bottle of Rhum	162
Cheeseburger in Paradise60	Holiday	166
Coast of Carolina62	Homemade Music	170
Coconut Telegraph64	Honey Do	172
Colour of the Sun66	Hula Girl at Heart	174
Come Monday	I Have Found Me a Home	176
Come to the Moon	l Heard I Was in Town	178
Cowboy in the Jungle69	I Used to Have Money One Time	180
Creola	I Will Play for Gumbo	183
Cuban Crime of Passion	I Wish Lunch Could Last Forever	186
Cultural Infidel88	If I Could Just Get It on Paper	192
Death of an Unpopular Poet92	If the Phone Doesn't Ring, It's Me	194
Delaney Talks to Statues94	In the Shelter	196
Desdemona's Building a Rocket Ship83	Incommunicado	198
Desperation Samba (Halloween in Tijuana)96	Island	200
Diamond As Big As the Ritz98	Jamaica Mistaica	202
Distantly In Love	Jimmy Dreams	189
Domino College104	Jolly Mon Sing	206
Dreamsicle	King of Somewhere Hot	208
Earl's Dead—Cadillac for Sale112	Knees of My Heart	210
Einstein Was a Surfer	La Vie Dansante	212
Everybody's Got a Cousin in Miami	Lady I Can't Explain	214

Last Man Standing	The Rocket That Grandpa Rode	. 310
Last Mango in Paris222	Rue de la Guitare	. 314
License to Chill	A Sailor's Christmas	. 317
Life Is Just a Tire Swing224	Saxophones	.320
Little Miss Magic230	School Boy Heart	. 322
Livingston's Gone to Texas232	Sending the Old Man Home	.328
Lone Palm227	Serpentine	. 325
Love and Luck	Someday I Will	.330
Mañana	Somewhere Over China	. 332
Margaritaville242	Son of a Son of a Sailor	.334
Math Suks237	Surfing in a Hurricane	. 336
Mental Floss244	Survive	.342
Migration246	Take Another Road	. 339
Miss You So Badly	Tampico Trauma	.344
Morris' Nightmare249	That's My Story and I'm Stickin' to It	.346
My Head Hurts, My Feet Stink and	That's What Living Is to Me	.349
I Don't Love Jesus254	They Don't Dance Like Carmen No More	. 352
Nautical Wheelers	Tides	.354
The Night I Painted the Sky260	Tin Cup Chalice	.360
No Plane on Sunday266	Tonight I Just Need My Guitar	.362
Nobody Speaks to the Captain No More	Treat Her Like a Lady	.364
Off to See the Lizard268	Trying to Reason with Hurricane Season	.366
One Particular Harbour	Turn Up the Heat and Chill the Rosé	. 357
Only Time Will Tell274	Twelve Volt Man	.368
Oysters and Pearls280	Volcano	. 371
Party at the End of the World282	We Are the People Our Parents Warned	
Pascagoula Run277	Us About	. 374
Peanut Butter Conspiracy284	We Learned to Be Cool from You	. 377
Pencil Thin Mustache286	The Weather Is Here, Wish You Were Beautiful	.380
A Pirate Looks at Forty288	West Nashville Grand Ballroom Gown	.382
Presents to Send You290	When Salome Plays the Drum	.384
Pre-You	When the Coast Is Clear	.390
Prince of Tides294	Who's the Blonde Stranger?	.387
Quietly Making Noise298	Why Don't We Get Drunk	. 392
Ragtop Day	The Wino and I Know	.394
Remittance Man	Woman Goin' Crazy on Caroline Street	.396
Ringling, Ringling308	Wonder Why We Ever Go Home	.398

AFRICAN FRIEND

Words and Music by JIMMY BUFFETT


2. With our

3. With my


AUTOUR DU ROCHER

Words and Music by


Intro:

(Spoken: Jocelyne Ranucci)

Mes amis, nous allons quelque part dont tout le monde.

Se rappelle d'un endroit ou l'herbe etait toujours verte.

Et la fete ne s'arretait jamais.

A autour du rocher.

(Spoken: Jimmy Buffett) Hello, everybody.

This is a little tale about a hotel in the Caribbean that I used to own a piece of. Well, it wasn't really a hotel;

It was a patio bar with funky rooms and an outdoor disco with bad wiring. Some people said, if you looked between the cracks of the floor boards of our dance floor,

You would see Hell.

If you ever went there, you know what I'm talking about.

If you never did, then we thought we'd send you a little musical souvenir about another place and another time.

Back in the old St. Barts.

You know, in the beginning of rock 'n' roll, Bill Haley used to rock around the clock. Back in the late eighties in St. Barts we used to rock around the rock.

Here we go.

(To Verse 1:)

After Chorus:

(Spoken:) Yeah, you could see 'em coming up the hill.

Headlights on those mini-mokes trying to find a parking place in our parking lot. Sometimes the party just started out there and never made it into the building. You never just knew.

(To Verse 3:)

Bridge:

(Spoken:) Yeah, all good things have to come to an end sometime.

Some say it was a grease fire in the kitchen.

Some say the turntable and the disco melted down.

And like a lot of good things in this world,

How it went down is still a mystery.

(To Verse 6:)

Outro:

(Spoken:) Yeah, those ruins are still up there.

I get back to St. Barts every now and then.

I can drive down that little road next to L'Orient,

Look up that hill full of memories

And some nights I think I see a light coming from that parking lot. Sometimes I hear some music coming from somewhere up there.

I hope the ghosts are rockin'.

Wild memories.

Rock around the rock.

Around the rock.

Around the rock.

BANK OF BAD HABITS


Bank of Bad Habits - 3 - 2


Last night I said goodbye to a dear old friend of mine, Just a throwback shell beach party, nothin' really asinine. Rum and cooked animals and bullshit by the ton, That party lasted way too long and I had too much fun. (To Chorus:)

A picture's worth a thousand words, just ask a camera-man, And it's no sin to stop and look, I do it when I can. But you have to purge that urge to merge, you have to keep your head, Or trouble is what you will find inside some stranger's bed. (To Chorus:)