

We both know that it’s not fashionable to love me
but you don’t go, cause truly there’s nobody for you but me

We could cruise to the blues – Wilshire Boulevard if
we choose, or whatever you want to do, we make the rules

Our honeymoon, Our honeymoon, Our honeymoon
Say you want me too, Say you want me too, Dark blue, Dark blue,

We both know the history of violence that surrounds you
But I’m not scared, there’s nothing to lose now that I’ve
found you. We could cruise to the news - Pico blvd in your
used little bullet car if we choose, Mr. Born to lose,

Our honeymoon, Our honeymoon, Our honeymoon
Say you want me too, Say you want me too, Dark blue, Dark blue,

There are violets in your eyes, There are guns that blaze
around you, There are roses in between my thighs and fire

that surrounds you, It’s no wonder every man in town had neither
fought nor found you - everything you do is elusive
to even your honeydew. Our honeymoon, Our honeymoon
Our honeymoon. Dreaming away your life, Dreaming

away your life, Dreaming away your life

Pink flamingos always
fascinated me

I know what only the
girls know - hoes

with lies akin to me

I lost myself when I
lost you, but I still got

jazz when I’ve got
those blues

Sometimes I wake up in
the morning to red, blue
and yellow skies - it’s
so crazy I could drink
it like tequila sunrise
Put on that Hotel
California, Dance around
like I’m insane, I feel
free when I see no one
And nobody knows my name

The truth is I never bought into
your bullshit when you would
pay tribute to me cause I knew
that all I wanted to do was get
high by the beach, get high
baby baby bye-bye

Baby if you want to leave,
come to California be a freak
like me too. Screw your anonymity,
loving me is all you need to feel
like I do. We could slow dance
to rock music, kiss while we do it,
talk til we both turn blue -
baby if you wanna leave,
come to California be a
freak like me too

A little party never hurt no one

Everything is bright now -
no more cloudy days, even when

the storms come, in the eye we’ll stay
No need to survive now -

all we do is play, all I hear is
music like Lay Lady Lay

The summer’s hot
and I’ve been waiting
for you all this time

and I adore you -
can’t you see

you’re meant for me

Ever since my baby went away
It’s been the blackest day, it’s been the blackest day

All I hear is Billie Holiday
It’s all that I play
It’s all that I play

There’s only 24 hours
and that’s not enough
to lie like you lie and

love like you love

And I will never sing again
and you won’t work another day

I will never sing again
with just one wave it goes away

It will be our swan song

Baby you understand me now
If sometimes you see that I’m mad

Don’t you know no one alive can always be an angel?
When everything goes wrong, you see some bad

But I’m just a soul whose intentions are good
Oh Lord, please don’t let me be misunderstood

You know sometimes baby I’m so carefree

With a joy that’s hard to hide
And then sometimes again it seems that all I have is worry

And then you’re bound to see my other side

But I’m just a soul whose intentions are good
Oh Lord, please don’t let me be misunderstood

If I seem edgy

I want you to know
I never mean to take it out on you

Life has its problems
And I get more than my share

But that’s one thing I never mean to do
Cause I love you

Oh baby

I’m just human
Don’t you know I have faults like anyone?

Sometimes I find myself alone regretting

Some little foolish thing
Some simple thing that I’ve done

Cause I’m just a soul whose intentions are good
Oh Lord, please don’t let me be misunderstood

Don’t let me be misunderstood

I try so hard
So please don’t let me be misunderstood

FREAK
Published by R-Rated Music, administered by EMI April Music Inc.

(Global Music RIghts) / Sony/ATV Music Publishing. Vocals by Lana Del Rey.
Assistant Engineers: Phil Joly and Iris Sofia. Pads, Electric Guitar, Bass by Rick

Nowels. Drums, Percussion, 808 Bass by Kieron Menzies. Saxophone,
Synth by Leon Michels. Mellotron Effects by Lana Del Rey.

Guitar Effects by Rusty Anderson.

ART DECO
Published by R-Rated Music, administered by EMI April Music Inc. (Global Music

Rights) / Sony/ATV Music Publishing. Vocals by Lana Del Rey. Pads, Mellotron,
Bass by Rick Nowels. Drums, Percussion, Synth by Kieron Menzies. Strings, Piano, Synth

by Patrick Warren. Saxohpone, Juno Pad by Leon Michels.
Percussion by Derek “DJA” Allen.

BURNT NORTON (INTERLUDE)
Published by Faber & Faber Music Ltd. / Mister Green Music (BMI)

Sony/ATV Music Publishing. Narrated by Lana Del Rey. Music by Keefus Ciancia.

RELIGION
Published by R-Rated Music, administered by EMI April Music Inc.
(Global Music Rights) / Sony/ATV Music Publishing. Vocals by Lana

Del Rey. Mellotron Guitar, Synth, Pads, Bass by Rick Nowels. Drums, Loops by
Kieron Menzies. Strings, Electric Piano by Patrick Warren. Additional

Effects by Trevor Yasuda. Acoustic Guitar, Electric Guitar by David Levita.

SALVATORE
Published by R-Rated Music, administered by EMI April Music Inc.

(Global Music Rights) / Sony / ATV Music Publishing. Vocals by Lana Del Rey. Assistant
Engineers : Phil Joly and Iris Sofia. Pads, Mellotron, Strings, Acoustic Guitar, Electric Guitar,

Piano, Bass, Percussion by Nick Nowels. Percussion by Kieron Menzies.
Live Drums, Percussion by Brian Griffin.

THE BLACKEST DAY
Published by R-Rated Music, administered by EMI April Music Inc. (Global Music Rights) /

Sony/ATV Music Publishing. Vocals by Lana Del Rey. Produced by Lana Del Rey, Rick Nowels
and Kieron Menzies. Organ, Pads by Rick Nowels. Drums, Bass, Synth, Samples by Kieron

Menzies. Strings by Patrick Warren. Additional Effects by Trevor Yasuda.
Electric Guitar by David Levita.

24
Published by R-Rated Music, administered by EMI April Music Inc. (Global Music

Rights) / Sony/ATV Music Publishing. Vocals by Lana Del Rey. Assistant Engineer: Emerson Day
Rhodes, Mellotron, Piano, Synth, Pads, Bass by Rick Nowels. Electric Guitar by Rusty Anderson.

Live Drums, Percussion by Brian Griffin. Strings, Horns, Percussion by Patrick Warren.

SWAN SONG
Published by R-Rated Music, administered by EMI April Music Inc.

(Global Music RIghts) / Sony/ATV Music Publishing. Vocals by Lana Del Rey.
Assistant Engineer : Josh Tyrrell. Pads, Organ, Horns, Bass by Rick Nowels.

Strings, Effects by Patrick Warren. Percussion by Derek “DJA” Allen.
Drum Loops by Kieron Menzies. Electric Guitar, Dulcimer by David Levita.

Live Drums, Percussion by Brian Griffin.

DON’T LET ME BE MISUNDERSTOOD
Published by Carlin Music Corp. Vocals by Lana Del Rey.

Mellotron Celeste, Vox Organ, Electric Guitar, Bass by Rick Nowels.
Live Drums, Percussion by Brian Griffin. Strings, Synth Effects by Patrick Warren.

ALL SONGS WRITTEN BY
LANA DEL REY AND RICK NOWELS.

EXCEPT ‘HIGH BY THE BEACH’ (DEL REY/NOWELS/MENZIES)
‘DON’T LET ME BE MISUNDERSTOOD’ (MARCUS/BENJAMIN/CALDWELL).

AND ‘BURNT NORTON (INTERLUDE)’ (T.S ELIOT)

PRODUCED BY LANA DEL REY, RICK NOWELS AND KIERON MENZIES.

ORCHESTRATIONS BY PATRICK WARREN.

ENGINEERED BY KIERON MENZIES, TREVOR YASUDA AND CHRIS
GARCIA EXCEPT ‘24’ ENGINEERED BY NICOLAS ESSIG AND ‘SWAN SONG’

BY PHIL JOLY, KIERON MENZIES AND CHRIS GARCIA.

RECORDED AND MIXED BY KIERON MENZIES.
WITH ADDITIONAL RECORDING BY TREVOR YASUDA, CHRIS GARCIA.

RECORDED & MIXED AT THE GREEN BUILDING,
SANTA MONICA. ‘SALVATORE’ & ‘SWAN SONG’ RECORDED

AT ELECTRIC LADY STUDIOS, NEW YORK.

MASTERED BY ADAM AYAN AT GATEWAY MASTERING, PORTLAND, MAINE.

PHOTOGRAPHY BY CHUCK GRANT / NEIL KRUG.
COVER ART DIRECTION BY CHUCK GRANT.

DESIGN BY MAT MAITLAND & MARKUS KARLSSON AT BIG ACTIVE.

HONEYMOON
Published by R-Rated Music, administered by EMI April Music Inc.

(Global Music Rights) / Sony/ATV Music Publishing. Vocals by Lana Del Rey.
Bass, Piano, Acoustic Guitar, Organ, Mellotron, Synth Pad by Rick Nowels.

Drums and Effects by Kieron Menzies. Strings and Synth Effects
by Patrick Warren. Live Drums by Curt Bisquera.

MUSIC TO WATCH BOYS TO
Published by R-Rated Music, administered by EMI April Music Inc.

(Global Music Rights) / Sony/ATV Music Publishing. Vocals by Lana Del Rey.
Piano, Synth, Pads, Electric Guitar: Rick Nowels. Strings, Flute, Clarinet, Oboe,

Basson by Patrick Warren. Live Drums by Curt Bisquera. Additional Effects
by Trevor Yasuda. Drums, Percussion, Samples by Kieron Menzies.

Conga by Brian Griffin. Bass, Omnichord by Roger Joseph
Manning Jr. Flute by Leon Michels.

TERRENCE LOVES YOU
Published by R-Rated Music administered by EMI April Music Inc.

(Global Music Rights) / Sony/ATV Music Publishing. Vocals by Lana Del Rey.
Electric Guitar by David Levita. Piano, Synth by Rick Nowels. Effects by Kieron

Menzies. Strings and Kantele by Patrick Warren. Live Drums by
Curt Bisquera. Saxophone, Synth Pad by Leon Michels.

GOD KNOWS I TRIED
Published By: R-Rated Music, administered by EMI April Music Inc.

(Global Music Rights) / Sony/ATV Music Publishing.
Vocals by Lana Del Rey. Produced by Lana Del Rey, Rick Nowels

and Kieron Menzies. Engineered by Kieron Menzies, Trevor Yasuda and
Chris Garcia. Mixed by Kieron Menzies. Electric Guitar, Organ,

Pads, Electric Piano, Mellotron by Rick Nowels. Drums, Bass, Samples
by Kieron Menzies. Mastered by Adam Ayan at Gateway
Mastering, Portland, Maine. Recorded and mixed at The

Green Building, Santa Monica, CA.

HIGH BY THE BEACH
Published by Cosmic Lime (ASCAP) / R-Rated Music, administered

by EMI April Music Inc. (Global Music Rights) / Sony/ATV Music Publishing.
Vocals by Lana Del Rey. Organ, Synth, Keyboards by Rick Nowels.
Drums, Bass, Samples, Synth, Effects by Kieron Menzies. Harmonium,

Piano by Patrick Warren. Synth Pad, Juno Lead, Flute by Leon Michels.

