

No Woman No Cry

(Bob Marley and the Wailers)

[Chorus]

No woman, no cry
No woman, no cry
No woman, no cry
No woman, no cry

[Verse 1]

I remember when we used to sit
In the government yard in Trenchtown
Oba, observing the hypocrites
As they would mingle with the good people
we meet
Good friends we have had, oh good friends
we've lost along the way (way)
In this bright future you can't forget your
past
So dry your tears I say

[Chorus]

No woman, no cry
No woman, no cry
Little darling don't shed no tears
No woman, no cry

[Verse 2]

Said, said, said I remember when we used to
sit
In the government yard in Trenchtown
And then Georgie would make the fire light
As if it was log wood burning through the
night
Then we would cook corn meal porridge
Of which I'll share with you
My feet is my only carriage
So I've got to push on through
But while I'm gone

[Bridge]

Everything's going to be alright
(x 8)
So woman don't cry
No, woman
(No woman, no cry)
Oh my little sister, don't shed no tears
(No Woman, no cry)
Yeah

[Guitar breakdown]

[Verse 3]

I said I remember when we used to sit
In the government yard in Trenchtown
And then Georgie would make the fire light
As if it was log wood burning through the
night
Then we would cook corn meal porridge
Of which I'll share with you
My feet is my only carriage, yah
So I've got to push on through
But while I'm gone

[Bridge 2]

No woman, no cry
I said: no woman, no cry
Ooh sister, don't shed no tears
No woman, no cry
Woman no cry, don't shed no tears
No woman no cry

[Chorus]

Little darling, don't shed no tears
No woman no cry
Little sister, don't shed no tears
No woman, no cry

"No Woman, No Cry" is a reggae song by Bob Marley and the Wailers. The song first became known in 1974 through the studio album *Natty Dread*. The live version from the 1975 album *Live!* was released as a single and is the best known version — it was included on the greatest hits compilation *Legend* and was recorded at the Lyceum Theatre in London on July 19, 1975 as part of his *Natty Dread Tour*.

The live version of the song ranked No. 37 on *Rolling Stone's 500 Greatest Songs of All Time*.

Though Bob Marley may have written the song, or at least the melody, songwriter credits were given to Vincent Ford, a friend of Marley's who ran a soup kitchen in Trenchtown, the ghetto of Kingston, Jamaica where Marley grew up. The royalty payments received by Ford ensured his efforts would continue.

The original demo version of the song which is unreleased was a Gospel version. This version had only the piano riff as the main instrument and was recorded in London for Island Records in 1973 with Peter Tosh and some unknown female backing singers. At the same time of this recording, the demo of the Island version of "Lively up Yourself" was also recorded. This was the last time all three original Wailers (Bob Marley, Peter Tosh and Neville "Bunny" Livingston - also known as Bunny Wailer) recorded together in a studio. These versions remain unreleased.

The title and main refrain, "No Woman, No Cry" is rendered "No, woman, nuh cry" in Jamaican Patois. The "nuh" is pronounced with a short schwa vowel (a "mumbled" vowel, often represented as "uh" in spelling) and represents a clitic ("weakened") form of "no". It is the equivalent to the contraction "don't". The song is about growing up in the ghetto and persuading a woman that things will get better, entreating her not to cry.