

NEW RELEASE

Release Date: October 16, 2020
UPC: 194690259814

“Your Mama Don’t Dance” Featuring Huey Lewis

Studio musicians that frequent Sacramento, CA. **The Track Shack Studios**, joined Chuck Bari (aka Chuck Hansen), to record this new version of Loggins & Messina’s ‘Your Mama Don’t Dance,’ featuring **Huey Lewis**.

Anchored by former Tower of Power lead guitarist & executive producer, **Jeff Tamelier**, and sound engineer, **Peter De Leon**, the team recorded old friend Huey Lewis vox & harmonica to re-introduce this (nearly) 50-year-old classic (#5 on U.S. Billboard Chart, 1972).

A chance first meeting of Huey Lewis & Chuck Hansen after one of his Broadway performances of the musical ‘Chicago,’ brokered by mutual friend Jeff Tamelier, led to a 2006 performance where Chuck got added to the horn section on a Lake Tahoe gig with **Huey Lewis & The News**. While Johnnie Bamont is Huey’s long-time bari player in The News, Chuck’s string of appearances with Huey at the AT&T Pro Am Band and parties at Clint Eastwood’s Tehama Golf Club led to recording ‘Your Mama Don’t Dance’ for charity.

“If it wasn’t for COVID, I’m not sure we would have released this tune,” states Hansen. “But, Huey’s & Jeff’s encouragement & addition of Lifehouse as our charity, motivated me to lay down a version of Jon Clarke’s bari solo from the original tune. I hope you like our mix.” **Elvis Presley** sang a few lines from ‘Your Mama...’ as part of a medley in 1974 for his album **Recorded Live On Stage In Memphis**. But not since **Poison** covered the tune in 1989 (#10 in the U.S.) has a major artist covered this song.

“Your Mama Don’t Dance”
Chuck Bari & The Shackers, 2020

- Huey Lewis – vocals & harmonica
- Mike Finnigan – piano
- Chuck Hansen – baritone, bass, & contra saxes
- Prairie Prince – drums & percussion
- Jeff Tamelier – guitar & background vocals
- Bobby Vega – bass
- Boys Night Out – background vocals

AVAILABLE
amazon music
APPLE MUSIC
beatport
Spotify

194690259814

Executive Producer, Jeff Tamelier, Courtesy Blindgym Productions, Engineer Peter De Leon, Recorded at The Track Shack Studios, Sacramento, California, Website: www.TheTrackShack.com Huey Lewis performance with permission of New Hulex LLC and BMG Rights Management (US) LLC.

Loggins & Messina, 1972

- Kenny Loggins – vocals, electric guitar (plus solo)
- Jim Messina – vocals, electric guitar
- Jon Clarke – baritone saxophone, solos
- Al Garth – alto saxophone
- Larry Sims – bass, backing vocals
- Merel Bregante – drums, backing vocals, “Out of Car Long Hair?”
- Michael Omartian – piano
- Milt Holland – congas, cowbells

100% of Proceeds to Benefit Marin County, Calif.-based Lifehouse, a 501(c)(3) Non-Profit Agency, Dedicated to Helping People With Developmental Disabilities.

Lifehouse Agency
899 Northgate Drive, Suite #500,
San Rafael, CA 94903
Tel: 415-526-5300

<https://www.lifehouseagency.org/>

Huey Lewis & The News at the Resort at Squaw Creek, Olympic Village, California, with Chuck Hansen, 2006.

About Chuck Hansen

An environmental entrepreneur, private equity social impact investor, Hansen founded Hansen Software Inc. (1983-2007) and sold to Golden Gate Capital & IN-FOR. Today, Chuck serves on the Investment Board of Folsom, Calif- based Moneta Ventures.

Hansen is also Founder & CEO of Hansen Analytics, LLC, an environmental data mining decision support company.

In 2011 Hansen founded Electro Scan Inc. to provide next generation machine-intelligent pipeline leak detection solutions for global water utilities. Hansen also likes to back important & often disruptive social & environmental technologies that cause transformative change to the water business.

Chuck received his BS, University of California, Berkeley & MBA, UCLA, and currently enrolled in Stanford University's Innovation & Entrepreneurship Program.

Hansen lives in Northern California with his wife, and four children. In his spare time, Hansen plays sax for various artists & bands, is a studio musician at The Track Shack Studios, was featured on Tower of Power's last two CDs (released 2018 & 2020), and is an instrument-rated pilot.

In addition to his studio work, in his spared time Chuck runs Electro Scan Inc., a leading developer of machine-intelligent leak detection solutions for water utilities.

TOP CD Release March 2020

Mack Avenue 17.8K subscribers
"STEP UP" off of the new album from Tower of Power coming March 20th, 2020

PERSONNEL
Emilio Castillo – bandleader, 2nd tenor sax, lead and background vocals
Stephen "Doc" Kupka – baritone sax
Francis Rocco Prestia – bass
David Garibaldi – drums
Roger Smith – Hammond B3 and keyboards
Jerry Cortez – guitar, electric sitar, lap steel, baritone guitar, 12-string guitar
Tom Politzer – 1st tenor sax, alto sax, baritone sax (solo), clarinet, flute
Adolfo Acosta – trumpet, flugelhorn
Sal Cracchiolo – trumpet, flugelhorn
Marcus Scott – lead and background vocals
Ray Greene – lead and background vocals, trombone
Joe Vannelli – keyboards
Chuck Hansen – bass sax
Horns and strings arranged by Dave Eskridge
Background vocals: Melanie Jackson-Cracchiolo, Emilio Castillo, Jerry Cortez, Ray Greene, Marcus Scott (recorded at Blue Moon)

LEGAL LINES
(P) © 2020 Mack Avenue Records II, LLC. Marketed and distributed worldwide by Artistry Music. All rights reserved.

TOP CD Released June 2018

Favorite Topics: climate Change, Leak Detection & Saxophones

Chuck 'Bari' Hansen with Toby Keith February 2020

Above. Stephan 'Doc' Kupka, Chuck Hansen, Tom Politzer, & Emilio Castillo.

Right. Chuck Hansen playing Bass & Doc Kupka playing Bari with TOP performing 'You're Still A Young Man.'

Selected Artists & Bands
Charles Kelley 'Lady A'
Eddie Money
Mickey Dolenz 'The Monkees'
Joe Don Rooney 'Rascal Flats'
Tower of Power

Pat Monahan 'Train'
Kenny G
Jake Owen
Mickey Thomas 'Starship'
Toby Keith
Huey Lewis

Macklemore