The Cinderella Story Unfolds:

Legendary Artist Continues to Inspire

By F. Keith Davis

“So they tried the slipper on the foot of all the girls ... and on Cinderella's foot as well... Surprise! The slipper fit her perfectly.”

This is a brief excerpt from the original children’s story of Cinderella. Much like in the story of old, there is a singer and songwriter who sometimes feels she is living her own version of the classic fairy tale.

Beginning from extremely modest beginnings in the backwoods of rural Kentucky, she has gone on to publish over 2,500 inspirational tunes. She has won nearly every industry award and accolade and is loved and admired my millions of fans. Of course, this living legend is the incredible Dottie Rambo.

Through the years her songs have been sung and recorded by such contemporary artists as Elvis Presley, Whitney Houston, Johnny Cash, Barbara Mandrell, Vince Gill, The Oak Ridge Boys, Dolly Parton, The Crabb Family and a great number of Southern Gospel Music artists.

Among others, she penned such international classics as “If That Isn’t Love,” “We Shall Behold Him,” “I’ve Never Been This Homesick Before,” “I Go to the Rock” and “He Looked Beyond My Faults And Saw My Need.”

Recently Dottie released her first new studio album in nearly twenty years, entitled, Stand By The River. Since its triumphant issue, Dottie added two additional number one recordings to her career of Gospel hits, “Stand By The River” and “I'm Gonna Leave Here Shoutin’.”

Dottie has proven with this release that she is still on top of her game, as she continues to write and sing heavenly songs that inspire and encourage a generation of Gospel music fans and artists.

Reviewers agree she has never sounded better and her songwriting ability is still unparalleled in the Gospel music field.

In a recent interview, Dottie candidly discussed several aspects of her childhood, her legendary career, her new album, the industry and her future aspirations.

“I was born in Madisonville, Kentucky,” she said. “My parents were Elizabeth and Vernon Luttrell. Dad worked for the Government and was in charge of German prisoners during World War II.

“My brother Eddie and I were the best of friends and he was my protector in school; we were very close. And my big sister Nellie was like a second mother to me. There were eleven of us children, so it was a house full!”

Dottie explained that as a small child she first started singing on country music radio. “I would play a Chet Atkins style of guitar and sing songs like ‘Walking The Floor Over You’ and other old country songs. I also sang at county fairs and dances, as long as there was no drinking.

“Then at eleven-and-a-half I got saved in a little meeting held by a radio gospel singer, and I started to sing and write Gospel,” she said. “Mainly I sang in churches, and then I began speaking in the churches and giving altar calls. I guess it was really something in those days, for my age. Not only did the children love it, but older people did, too.”

Dottie laughingly remembered an even earlier episode when she wrote her very first composition:

“I was eight years old. It was NOT a Gospel song. It’s also a song I would never repeat! You have to remember I was raised in a house with sinners, except for Mama and my big sister Nellie. Most of the rest of the family cussed like sailors… so I wrote a song that didn't have curse words, but words that rhymed with them,” she said. “Anyway, it almost got me expelled from school.”

A few years later, after getting saved, she vividly remembers sitting at a creekbank when the Holy Spirit gave her the first GOD-GIVEN song.

“I ran home to Mama and told her what I had written! She told me words on that occasion that I have had to live by when she said, ‘Darlin’, you will pay a dear price for that gift!’ Boy, was she right!”
Dottie said that the first “known” song she wrote was "There's Nothing My God Can't Do,” adding, “That was the one Vestal Goodman was singing in a concert when Louisiana Governor Jimmie Davis heard her and asked who wrote it. Vestal told him and he sent for me to come to the Governor's mansion… and my Cinderella story got its start.”

Dottie married Buck Rambo when she was just 16 years old, and eighteen months later she became a mother. Even during this period of time Dottie’s schedule was barely interrupted; she continued to write songs and sing at churches and Gospel Music functions. At three years of age, her daughter, Reba, joined her parents to form a singing group — the Singing Rambos, later simply known as the Rambos. Over the years the trio gained a degree of recognition that spanned the globe, reaching the pinnacle of the Gospel music world.

Due to Dottie’s long history of back problems and subsequent surgeries, her career was somewhat sidelined in the 1980s from the extensive touring schedule she had been accustomed to; nevertheless, now, after twenty years, she is back on the road with better health, a renewed passion for singing and songwriting, and a degree of enjoyment she hasn’t experienced in several years.

“What most people don’t know is that my back just exploded in the late 1980s! Since then I have had over ten back surgeries and a 14-inch rod in my back. But even through all of the surgeries, and later my divorce, I was still doing services in churches and television. I really wasn't quite able to do this, but I wasn't going to just give in and die.

“So, really I didn't totally stop working, but I was only doing a handful of things a year through those years. But now, my health is so good!”

Dottie explained that she still battles with excruciating back pain on occasion and describes it as just something she will have to deal with until the Lord heals her. She quickly adds, “I am truly loving every bit of what I am doing now. I tell my manager, Larry Ferguson, to just get me out there with the people and I’ll feel no pain at all!”

Dottie confessed that it is a bit harder for her to travel today compared with her widespread touring schedule twenty or thirty years ago, but she still loves all aspects of touring.

“I love it better once we are there,” she said, as she grinned. “Most of the time the promoters and pastors are aware of my back problems so they treat us very well. The crowds are wonderful, and I just love the people.

“Fans and DJs are what made us singers and writers what we are today. I always say that they are the ones who have bought my clothes, houses, buses and you name it. They are the ones that did it!”

Concerning her album, Stand By The River, she talked about what it was like to be back in the studio with Michael Sykes, who produced the project.

“I never had as much fun making an album as I did with this one. Michael is such a pro and I love working with him. David Ponder was precious to work with, too. I just love these guys!

“On the fast songs, Michael danced all around the room and screamed and had a Holy Ghost fit; then he wept like a baby on ‘He Looked Beyond My Faults’ and the other ballads. He is sincere and I know he loves my music. I love him. I think this project was a special one for him, too.”

One of the highlights on the album is the title song, where Dottie shares singing responsibilities with her longtime friend, Dolly Parton.

“I have known Dolly since the late 60s or early 70s when she first started with the Porter Wagoner Show. We were eating at the Pancake Pantry in Nashville and Porter brought her over to meet our family and said that she was a big fan of ours. Dolly knew all our songs and had our records. Later we performed on Porter's show, and she even sang with us once on his show. Our offices at one time were next door to each other, so we could run back and forth and visit. I love her very much!

“Dolly actually chose the song ‘Stand By The River.’ Larry, my manager, took me to see Dolly at one of her Christmas concerts a few years back and she and I were talking and decided it was time for us to sing together. So, she chose this one and she was right on target! When she came to the studio we had so much fun!

“Actually I was still just getting better with my health at the time, but she was so precious; we were like two school girls together. We have a lot in common, both being writers and being singers. I love her writing. Her song ‘Coat Of Many Colors’ is a song I relate to so much. She says she loves my song ‘Come Spring.’

“We actually agreed we were going to write a song together. We haven't written it yet, but she stays so busy. If we can slow her down long enough, we'll get it done! And when we do, it will be HUGE! I know it will, mainly because our hearts are so similar.”

When Dottie was asked to share a special story from the early days on the road, she said, “Well, that’s funny you’d ask me that right after you asked me about Dolly…. You see, our bus driver was a precious man named Terry Garrison, who was with us until our group decided to stop touring by bus, and then he went on to be Dolly's driver.

“Some of the most special times on the road are when we would get a few days off and Terry would take me to visit his people in Lampe, Missouri. They were so precious. They clogged, buck-danced and served great country food, and I just had the best time in their homes — some moments I will never forget.”

Since the debut of the Spring Hill Stand By The River album, there has also been a very popular Gaither Gospel Series release, Bill & Gloria Present Dottie Rambo with the Homecoming Friends. This is an album and adjoining video project that has garnered a great deal of attention on Dottie’s songwriting abilities. It was released in 2004 and features such classics as: “When I Lift Up My Head,” “One More Valley,” “Remind Me, Dear Lord,” “Tears Will Never Stain The Streets Of That City,” “Holy Spirit, Thou Art Welcome,” and many other songs from the Dottie Rambo library.

The album also features Kim Hopper, Candy Christmas, Terry Blackwood, Ann Downing, Sheri Easter, Brenda Ruppe, Charlotte Ritchie, Jesse Dixon, the late Jake Hess and the late Vestal Goodman, along with the rest of the Homecoming Friends as they join Dottie and sing many of her timeless hits.

“Would you believe that most of it was actually filmed in 1997 and 1998? Some was added a few years later.

“My interview with Bill was actually taped right before the release of the project. I was just so honored that Bill saw fit to do a special on me.

“I am not on many of the Gaither videos — maybe four or five at the most; but everyone always connects me as one of the Homecoming group, and I sure accept it because those singers are my family. Some of them I have known since my early days and they are like brothers and sisters to me. Some I even babysat, so they are like my kids.

“To see them sing my songs just brings tears to my eyes, out of gratitude to the Lord for giving those songs to me.”

According to music industry statistics, the Gaither Homecoming project has done quite well and continues to be a popular music album and video across the country.

“I hope it continues to do well and then maybe he can do another one! So Bill, if you read this, I'm here, so you need to start callin’,” she added, as she chuckled.

The recording process has changed a great deal since the days of great albums like Songs of Love and Hope and Sing Me On Home.
“Oh, recording has changed more than you could imagine,” she explained. “In our early days we did everything over one microphone and with the orchestra right there, and it was exciting! Now, it is more laid back. I still miss the old ways, and that’s just because that is where I came from. However, I love the technology and machines we have nowadays. There's not much we can't do.”

When asked about the various accolades and honors she has earned, she was reluctant to discuss them.

“You know, awards are something I have to say I try to run from. I am so honored that I have been so fortunate to win awards; but my real ‘award’ is in Heaven. I don't try to be a star, as I would be a fool to outshine Jesus. He is the only true Star.”

Dottie has won a Grammy, several Dove awards, some Singing News Awards and Billboard Magazine’s Trendsetter Of The Year Award. She was designated into the Gospel Hall Of Fame and Southern Gospel Hall Of Fame. Also, the trio, The Rambos, was also inducted into the Southern Gospel Hall Of Fame. She has also won several Christian Country awards.

She recently found out that she is to be inducted into the North American Country Music Hall Of Fame on March 13th. Next year she is being named into the Kentucky Music Hall Of Fame. She added, “I am the only Gospel singer going into both of these this time, so that is special!

“I have boxes and some walls full of awards and nominations. There again, my manager, Larry, drags them out, hangs them up and fusses at me for just putting them away,” she said, smiling. “Dolly and I won several awards for our duet, as well. Whitney Houston and I won a Dove Award together. I am honored and proud to be that blessed.”

When asked if she could name her favorite song that she composed, she answered, “Asking me that is like asking a mom which of her children she loves the most! I couldn't really pick a favorite.

“If I really had to, perhaps ‘He Looked Beyond My Fault’ and ‘We Shall Behold Him,’ because there isn't one church that couldn't relate to those. But my songs are all dressed differently: ‘I Go To The Rock’ is dressed up in a soul form, and ‘I've Never Been This Homesick Before’ has a cowboy hat and bandanna. Then, ‘We Shall Behold Him’ was all dressed up in satin and lace. So, they are all my babies and I love them all. They are my life.”

When describing this particular time in her career, Dottie stated, “I'm always writing. I have a full attaché case full of songs that just need some final touches on them. I want to get into the studio right away with Michael Sykes. We are trying to get everything lined out on that now. So pray for us as we do that.

“Stand By The River did really well and our record label was so pleased at how fast it sold. It paid its way and then some. So we made everyone a few dollars,” she said, chuckling.

There are still several goals that Dottie would like to achieve in her career. She said, “I would love to do a bluegrass CD. I have done a few bluegrass-style songs and have written many and have had many recorded by bluegrass artists like Bill Monroe and others.

“The Isaacs just tear up ‘He Ain’t Never Done Me Nothing But Good,’ for example.

“I would like to do another soul album like my Grammy album, ‘It’s The Soul Of Me,’ with a black sound. I would also love to sing with Emmylou Harris on a sweet ballad. There's a lot I want to do in my lifetime.”

When asked about how the industry has evolved since the days of her beginnings, Dottie had some interesting observations, as well as recollections of some of the legends she has worked with through the years.

“I see that most of the groups today live better — more godly — lives than they did in the early days. I wouldn't trade anything for our early days in Gospel music, but we had some people really living bad back in the ‘All Night Sing’ days, including promoters, too. It was more business than ministry then. Now I see it as more ministry with business — and there is nothing wrong with godly business!

“God's business is the most important in the world; so, there has to be a business side.

“But as far as the older days, who couldn't love and remember The Speer Family. Mom and Dad Speer were so special.

“Jimmie Davis was a precious man. Jake Hess was one I called Mr. Integrity.

“J.D. Sumner … I always teased him and said he was my big ugly brother,” she said, laughing.

“There's not a day that goes by that I don't pray for George Younce and his health.

“Sweet Eva Mae LeFevre! I have so many great memories I can't even share them all. I do remember how I used to see Eva Mae in her beaded gowns and think, ‘One day I am going to wear a beaded gown like that on stage!’” she said, as she laughed.

Dottie also talked about some of the younger singers that are now in Southern Gospel music. She said, “I love David Phelps of the Gaither Vocal Band. That man has a voice that just speaks to my soul.

“The Isaacs are probably my favorite of the sounds of the new groups. And I’ve always loved the Crabb Family, especially when Gerald was singing with them. The Crabbs all feel like my kids.”

The month of March will be a busy month for the legendary performer. Dottie has several events scheduled, including an autograph session at Country Tonite Theatre on March 12th, at Pigeon Forge, Tennessee, followed by the American Country Music Hall Of Fame Induction Ceremony on March 13th, also in Pigeon Forge.

She will be at the First Pentecostal Church at Pearl, Mississippi, on March 19th, and the First Baptist Church at Crystal Springs, Mississippi, on March 20th.

Then on March 27th, Dottie will be singing at Trinity Full Gospel Church at Zanesville, Ohio.

As she talked about the various challenges and triumphs she’s experienced over her monumental career, she concluded by saying, “This really has been a strange journey; but thank God it is has come around to my being back into the music I love! The new songs are coming and new ideas are coming, too.”

Dottie, the undisputed all-time Queen of Gospel Music, is as humble, vibrant and creative as you’d hope she’d be. Besides having a quick wit and a tender spirit, she seems to have a true heart for God and for souls.

Dottie Rambo, among other things, is a class act and truly the Gospel music industry’s own Cinderella.

· * *

Keith Davis is an accomplished book author, general manager of a daily newspaper and co-founder of Woodland Gospel Publishing House and Woodland Press, LLC. He is a longtime fan of Southern Gospel Music. He and his wife, Cheryl, reside in Chapmanville, West Virginia. You can visit him on the web at www.woodlandgospel.com . Comments to Keith can be directed to: kdavis@woodlandpress.com .

- 30 -

