

TEL +49(0)4748 - 82 16 16 • FAX +49(0)4748 - 82 16 20 • E-MAIL sandra.wohlers@bear-family.de

ARTIST Various

TITLE Acadian All Star Special

The Pioneering Cajun Recordings
Of J.D. Miller: The Fais Do Do and
Feature Recordings, Crowley, Louisiana

The 1940s And '50s

LABEL Bear Family Records

CATALOG # BCD 17206

PRICE-CODE CK

EAN-CODE

4 000127 172068

ISBN-CODE 978-3-89916-578-4

FORMAT 3-CD Box-Set (LP-size), 80-page hardcover book

GENRE Cajun
TRACKS 78
PLAYING TIME 209:50

- A roots music classic from BEAR FAMILY!
- The dawn of modern Cajun music!
- Records so rare that just a few copies exist of most of them!
- Very few of these recordings ever reissued on 45, LP, or CD until now!
- Songs include the original version of *Diggy Liggy Lo* plus *Big Texas*...the song that Hank Williams adapted into *Jambalaya*.

INFORMATION

This was a set years in the making. It took ages to figure out exactly how many classic Cajun recordings had been made by legendary record producer J.D. Miller in the 1940s and '50s, and then it took even longer to find them and painstakingly restore the sound. Finally, Cajun music expert Lyle Ferbrache tried to track down as many of the survivors and relatives as possible for the extensive book. But it was well worth the wait! The result is a classic roots music collection done as only BEAR FAMILY can do it!

From 1946 to 1959, J.D. Miller released all forms of French language records, from the beautiful fiddle and guitar records of Oran 'Doc' Guidry and Leroy 'Happy Fats' Leblanc to the raucous recordings of Robert Bertrand and the Lake Charles Playboys. Many very rare recordings are reissued here for the first time, and those include the first recordings of Jimmy Newman. Also included are such rarities as *War Widow Waltz* by Laura Broussard, Terry Clement's original version of *Diggy Liggy Lo*, and Papa Cairo's *Big Texas*, the song that Hank Williams adapted into the one Cajun song everyone knows, *Jambalaya*. This is a marvelous part of American music that came close to being lost for all time!

TEL +49(0)4748 - 82 16 16 • FAX +49(0)4748 - 82 16 20 • E-MAIL sandra.wohlers@bear-family.de

TRACK LISTING

CD 1:

HAPPY, DOC & THE BOYS: La Cravat • Gabriel Waltz • Don't Hang Around • My Sweetheart's My Buddy's Wife • Setre Chandelle • Allons Dance Colinda • Is It Too Late To Cry • Somehow You Don't Care • LEE SONNIER & HIS ACADIAN ALL STARS: Dans Les Grand Meche • Chere Catan • LeBLANC & ADAMS AND THE VERMILLION PLAY BOYS: Chere Petite Brun • Vermillion Two Step • HAPPY, DOC & THE BOYS: Fais Do Do Breakdown • Chere Cherie • New Jolie Blond • Dans La Platin • JIMMY DURBIN & THE COUNTRY BOYS: Drunkard Waltz • Fais Do Do Two Step • JIMMY CHOATES & HIS MELODY BOYS: Chere Meon • Petite Negress • LEE SONNIER & HIS ACADIAN ALL STARS: La Blues De Cajin • Chere Eci Et Cher Laba • HAPPY, DOC & THE BOYS: Bayou LaFourche • Sothe Fermon • VETERAN PLAYBOYS: Eunice Waltz • Chinaball Special

CD 2:

AUSTIN PETE & HIS EVANGELINE PLAYBOYS: Chatatinia Waltz • Evangeline Playboys Special • CHUCK GUILLORY & BOYS: Oakdale Waltz • Walfus Two Step • CHUCK GUILLORY & RHYTHM BOYS: Chuck's Waltz • Teiyut Two Step • LEE SONNIER & HIS ACADIAN ALL STARS: War Widow Waltz • Cankton Two Step • AUSTIN PETE & HIS EVANGELINE PLAYBOYS: High Point Two Step • Redell Waltz • HAPPY & DOCTOR AND THE HADACOL BOYS: La Valse De Hadacol • Crowley Two Step • AMIDIE BREAUX & THE ACADIAN ACES: Jole Blonde • Acadian Two Step • Criminal Waltz • Poor Hobo • ALDUS ROGER & LAFAYETTE PLAYBOYS: The Lafayette Playboys Waltz • Hix Wagon Wheel Special • CLEVELAND MIRE & THE JOLLY BOYS: Prison Waltz • Hudson Breakdown • LIONEL CORMIER & HIS SUNDOWN PLAYBOYS: Welcome Club Waltz • Sundown Playboys Special • LOUIS SPELL & HIS FRENCH SERENADERS: The Fifty Cent Song • Lover's Waltz • LEE SONNIER & HIS ACADIAN ALL STARS: Along The River • Acadian All Star Special

CD 3:

PEE WEE BROUSSARD & HIS MELODY BOYS: The Waltz That Carried Me To The Grave • The Pee Wee Special • PAPA CAIRO & HIS BOYS: Big Texas (English) • Big Texas (French) • PEE WEE BROUSSARD & HIS MELODY BOYS: Chere Tu Tu • Creole Stomp • AMI-DIE BREAUX & HIS BAND: Hey, Mom! • Hard Luck Waltz • JIMMY NEWMAN & THE RHYTHM BOYS: (I Know Now That) I've Made A Big Mistake • I Don't Know What I'm Going To Do • PEE WEE BROUSSARD & HIS MELODY BOYS: Le Valse De Bayou Blanc • M&S Special • ABE MANUEL & HIS LOUISIANA HILLBILLIES: Country Gentleman (French) • I've Got Your Heart Locked Up (French) • TERRY CLEMENT & HIS RHYTHMIC FIVE: Le Valse De Te Maurice • Diggy Liggy Lo • ABE MANUEL & HIS LOUISIANA HILLBILLIES: Hippy-Ti-Yo • Country Girl • ALDUS ROGER & LAFAYETTE PLAYBOYS: Love Sick Waltz • Mardi Gras Dance • AUSTIN PETE & THE LOUISIANA RHYTHMAIRES: Prison Two Step • La Valse De Chagrin • St. Landry Waltz • Janot Special • ROBERT BERTRAND & THE LAKE CHARLES PLAYBOYS: Lost Love Waltz • Drunkard's Two Step

TEL +49(0)4748 - 82 16 16 • FAX +49(0)4748 - 82 16 20 • E-MAIL sandra.wohlers@bear-family.de

ALSO AVAILABLE

VARIOUS ARTISTS
Jole Blon

CD digipac with 76-page booklet BCD 16618 AJ • ISBN: 978-3-89795-875-3

HARRY CHOATES & HIS FIDDLE: Jole Blon (Pretty Blond) • LEO SOILEAU & HIS THREE ACES: Le Valse De Gueydan • MOON MULLICAN & THE SHOWBOYS: New Pretty Blonde (New Jole Blon) • RED FOLEY: New Jolie Blond (New Pretty Blond) • AMÉDÉE BREAUX: Ma Blonde Est Partié (My Blonde Went And Left Me) • AMIDIE BREAUX & THE ACADIAN ACES: Jole Blonde • LUDERIN DARBONE & HIS HACKBERRY RAMBLERS: Jole Blon • EDDIE SHULER & HIS ALL-STAR REVELIERS: Jolie Blonde • HAPPY, DOC & THE BOYS: New Jolie Blond • BUD MESSNER & HIS SKY LINE BOYS: Slippin' Around With Jole Blon • ROY ACUFF & HIS SMOKEY MOUNTAIN BOYS: (Our Own) Jole Blon • JOHNNY BOND & HIS RED RIVER BOYS: The Daughter Of Jole Blon • JESSIE JAMES & ALL THE BOYS: When Jole Blond And Kilroy Got Married • DICKIE JONES & THE SKYLINERS: Jole Blon Like The Boogie • HANK SNOW & THE RAINBOW RANCH BOYS: When Mexican Joe Met Jole Blon • WAYNE RANEY: Jole Blon's Ghost • JACK RIVERS: Shame, Shame On Jolie • BOB WILLS & THE TEXAS PLAY-BOYS: Jolie Blonde Likes The Boogie • MOON MULLICAN: Jole Blon's Sister • TOMMY THOMPSON & ALL THE BOYS: Dinner With Jole Blon • SHEB WOOLEY & HIS CALUMET IN-DIANS: Peepin' Through The Keyhole (Watching Jole Blon) • CLIFFIE STONE & HIS BARN DANCE BAND: Peeping Thru The Key Hole (Watching Jole Blon) • MOON MULLICAN: Jole Blon Is Gone, Amen • BETTY AMOS: Jole John • WAYLON JEN-NINGS: Jole Blon • CHARLES LEE: Rock And Roll Jolie Blonde

HARRY CHOATES
Devil In The Bayou
The Gold Star Recordings

2-CD digipac with 112-page booklet BCD 16355 BH • ISBN: 978-3-89795-852-X

CD 1: Jole Blon (Pretty Blond) • Louisiana Boogie • Poor Hobo
• Port Arthur Waltz • Dragging The Bow • Tondelay • Basile
Waltz • It Won't Be Long • Louisiana • Cajun Hop (Les Blues
du Port Arthur) • Allons A Lafayette • Harry Choates Special
• Wrong Keyhole (The Right Key But The Wrong Keyhole) •
San Antonio Waltz • Honky-Tonking Days • Everybody's
Waltz (Wednesday Night Waltz) • I'm Gonna Move To The
Outskirts Of Town • Have You Heard The News (Good Rockin
Tonight) • Joe Turner • Nobody Cares For Me • Old Cow Blues
(Milk Cow Blues) • Devil In The Bayou • Chere Meon • Bayou
Pon Pon (Bear Creak Hop) • Harry Choates Blues • Te Petite
(T'est Petite Et Mignonne) • Fa-D-Do Stomp (Fais Do-Do
Stomp) • Rubber Dolly • Jole Blon (english version)

CD 2: Honky-Tonking Days • Lawtell Waltz • Maggie Waltz (When You And I Were Young Maggie) • Mari Jole Blon (Jole Blon's Husband) • Gulf Coast Blues • Missing You • Rye Whiskey • Sidewalk Waltz • Oh-Meon • Corpus Christi Waltz • Jolie Blon's Gone • Valse De Lake Charles • Hackberry Hop • Je Pase Durvan' Ta Port (I'll Pass In Front Of Your Door) • Tip-E-Te Tip-E-Ta Ameon (You're Cute And You're Little) • Poor Hobo • Jole Brun (Pretty Brunette) • HAPPY FATS & HIS RAYNE-BO RAMBLERS: Yes, I Love You • O.S.T. Gal • A Litte High Chair • The Old Ice Man • I Know You Feel The Way I Do • Lake Charles Shuffle (instrumental) • I've Grown So Lonely For You • Gran P'rairie (Cajun Hop) • La Polka A Gilbert (Old Time Polka) • Le Veuve De La Coulee (Cajun Hop) • Les Tete Fille Lafayette (Cajun Hop)

