


Gov't Mule Life Before Insanity (Capricorn)

Since I was first introduced to the blues-fused Southern rock of Gov't Mule two years ago, I've developed an undeniable fascination with songwriter-vocalist-guitarist Warren Haynes; aside from the obvious (live shows and new albums), the prospect of his sitting in with another band never fails to excite me. This has led to constant ribbing from a buddy who revels in teasing me: "Dude, Warren hasn't had a

headline for three days. What gives?" or "Let's rename jambands.com to WhoWarrenSatInWithToday.com." Shut up. I've watched Haynes sing with the Dead's Phil Lesh and pull off a "Sugaree" that gave me goose bumps. And I've seen him deliver his own "Soulshine"—acoustic, accompanied only by his Mule-mate and fellow former Allman Allen Woody on bass—with so much heart it made me cry. Literally, cry.

That's why, when Mule's third and latest studio release, Life Before Insanity, didn't immediately evoke much reaction, I almost wrote it off as lacking feeling. No way, Haynes doesn't do anything without emotion. Now, after numerous listens, the beauty of the album has come on subtly, like a mild winter melting slowly into a soft spring. Really appealing is the out-and-out rocker "Bad Little Doggie," with its blazing harmonica by Hook Herrara, as are several other standout tracks, such as the scratchy, romping seven-and-a-half-minute hidden cover of Robert Johnson's "If I Had Possession Over Judgment Day," and an organ-enhanced blues-buster called "Lay Your Burden Down," featuring Ben Harper and Johnny Neel (of the Dicky Betts Band). I'll bet anything that hit-ya-in-the-gut intensity I'm longing for will come when I catch these tunes performed live.

Robin A. Rothman Time Out New York, March 6-19, 2000