
BEAR FAMILY RECORDS
TEL +49(0)4748 - 82 16 16 • FAX +49(0)4748 - 82 16 20 • E-MAIL b2b@bear-family.de

Bear Family Records • Grenzweg 1 • 27729 Holste-Oldendorf • Germany
www.bear-family.de

KÜNSTLER Verschiedene
TITEL Calypso Craze

1956-57 And Beyond

LABEL Bear Family Productions
KATALOG # BCD 16947
PREIS-CODE GK
EAN-CODE

ÇxDTRBAMy169472z
FORMAT 6 CD/1 DVD-Box (LP-Format)

mit 176-seitigem gebundenen Buch
GENRE Calypso
CD 173 Titel, 484:23 Min.
DVD 14 Kapitel, ca. 86 Min.

INFORMATIONEN

Die Standardwerke zur Geschichte amerikanischer Popmusik beschreiben die Fünfzigerjahre als eine Parade der Rock-Ikonen Bill
Haley, Chuck Berry, Buddy Holly, Little Richard und Elvis Presley. Doch nach dem Niedergang der großen Tanzorchester der Vier-
zigerjahre tauchte der Rock 'n' Roll keineswegs über Nacht als nächster großer Renner auf. Für einige wenige Monate sah es so
aus, als sei Rock nur eine vorübergehende Laune und daß stattdessen Calypso bleiben würde.

Von Ende 1956 bis in die Mitte des Jahres 1957 war Calypso überall: nicht nur in der Hitparade, auch auf der Tanzfläche und im
Fernsehen, im Kino und in Zeitschriften, bei Studentenvereinigungen und bei Gesangsgruppen in Oberschulen. Es gab Calypso-
Kartenspiele, -Modekollektionen und -Kinderspielzeug. Calypso wurde zum Gegenstand von Werbespots und Comedy-Pro-
grammen, Nachrichtensendungen und Kriminalgeschichten. Überall im Land hefteten Nachtclubs überhastet Fischernetze und
Palmwedel an die Wand und wurden zu Calypso-Hütten. Sänger setzten sich Strohhüte auf und trugen zerschlissene Hosen,
täuschten einen karibischen 'Ahkzent' vor. Harry Belafonte – und nicht etwa Elvis Presley – verkaufte zum ersten Mal in der Ge-
schichte der Musikindustrie mehr als eine Million Exemplare von seinem 1956er Album 'Calypso'. Kein Wunder also, daß Repor-
ter und Händler zusammen mit Fachzeitschriften und Fanmagazinen die 'Calypso Craze' ausriefen. Als 'Variety' schließlich auf
dem Cover der Ausgabe vom 26. Dezember 1956 den “Hot Trend: Trinidado Tunes” ausrief, war der Wahnsinn bereits in vollem
Gange.

Wie Calypso von Trinidad nach Amerika kam und zu derartiger Berühmtheit wurde, sich kurzzeitig doch ernsthaft, wenngleich
auch flüchtig, um die Zuneigung der Jugend bemühte, bleibt eine der merkwürdigsten Geschichten moderner populärer Musik.
Diese Zusammenstellung bietet einen Überblick über den langsamen Aufstieg des Calypsos, sein ungestümes Hervortreten und
den steilen Abstieg in Amerika und anderswo und beschreibt den Calypso-Wahnsinn in den Jahren 1956 und 1957.

Die Box enthält sechs CDs zu folgenden Themen:

� Bevor der Wahnsinn begann: Calypso-Hits der 30er, 40er und der frühen

50er Jahre

� Belafonte und Calypso – vor und nach Calypso

� Calypso goes Pop (… und R&B, Rock 'n' Roll, Folk, Country, Kabarett

und Jazz)

� Calypso auf der Bühne und auf der Leinwand

� Calypso springt über den großen Teich: der Calypso-Wahnsinn in England

� Mondo Calypso: der Calypso-Wahnsinn auf den karibischen Inseln und

überall auf dem Globus

Die Liste der Künstler enthält folgende Überraschungen:

� Louis Farrakhan, Maya Angelou, Robert Mitchum und Fess Parker

� Stan Kenton, Louis Armstrong und Hazel Scott

� Nat 'King' Cole, Eartha Kitt, Rosemary Clooney und Fred Astaire

� Hank Snow, Tito Puente, Stan Freberg und der Norman Luboff Choir

� Und 'weiße Calypsos' geschrieben von: Cole Porter, Johnny Mercer

und Harold Arlen

Ebenfalls dabei sind:

� Calypso-Sänger aus Trinidad wie Lion, Atilla, Radio und Caresser;

Beginner, Invader und Kitchener; Terror, Cristo und Panther

� Die Trinidad-Auswanderer Wilmoth Houdini, Duke of Iron, Sir Lancelot

und MacBeth the Great

� Andere einheimische Künstler aus der Karibik und von den Bahamas

wie Lloyd Thomas, Lord Flea, Lord Foodoos, Mighty Zebra, The Talbot

Brothers, Sidney Bean, Hubert Smith, Blind Blake, Enid Mosier, The Eloise

Trio, Edric Connor, George Browne und Frank Holder

� Die Folksänger The Tarriers, Terry Gilkyson und The Easy Riders, Stan

Wilson und The Kingston Trio

Bonus-DVD:

� 55 Jahre lang nicht zu sehen – ein 'Calypso Craze'-Film in voller Länge,

der zuvor weder auf Video veröffentlicht noch im Fernsehen gezeigt

wurde: 'Calypso Joe' (Allied Artists, 1957) mit Herb Jeffries und Angie

Dickinson in den Hauptrollen und Beiträgen von Duke of Iron und The

Easy Riders

� Vier kurze Film/Tonschnipsel aus den Vierziger- und Fünfzigerjahren mit

Sam Manning und 'Belle Rosette' (Beryl McBurnie) und der Broadway-

und Bigband-Sängerin Gracie Barrie mit einer Version von Stone Cold

Dead In The Market sowie Lord Cristo und das March Of Dimes Quartet

BEAR FAMILY RECORDS
TEL +49(0)4748 - 82 16 16 • FAX +49(0)4748 - 82 16 20 • E-MAIL b2b@bear-family.de

Bear Family Records • Grenzweg 1 • 27729 Holste-Oldendorf • Germany
www.bear-family.de

TITELLISTUNG

CD 1: Calypso Comes To America

Hubert R. Charles: Marry An Ugly Woman • The Caresser: Edward The VIII • The Atilla: Roosevelt In Trinidad • The Lion & Atilla
The Hun: Guests Of Rudy Vallee • King Radio: Matilda • Wilmoth Houdini: He Had It Coming • The Andrews Sisters: Sing A Tro-
pical Song • Rum And Coca Cola • Sir Lancelot: Scandal In The Family • The Century Of The Common Man • Old Lady With A Rol-
ling Pin • Armando Castro & Joe Davis: Mary Ann • Duke Of Iron: Calypsonian Invasion • Lord Invader: Jackie Robinson • Louis
Jordan & His Tympany Five: Run Joe • Ella Fitzgerald: Stone Cold Dead In The Market (He Had It Coming) • MacBeth The Great:
Cab Calloway • Lloyd Thomas: Cold In De Winter • The Charmer: Is She Is, Or Is She Ain’t • Stan Kenton & His Orchestra: His Feet
Too Big For De Bed • Eartha Kitt: Somebody Bad Stole De Wedding Bell • Nat ‘King’ Cole: Calypso Blues • Duke Of Iron: Last Train
• Lord Invader: Labor Day Carnival (Jump In The Line) • Chicago, Chicago • Duke Of Iron: Parakeets • Prisoner Arise (Prizonaire
Levé) • Lord Christo: Hurricane Janet • Mighty Panther: Big Bamboo • Sir Lancelot: Hacienda Hotel Radio Advertisement

CD 2: Harry Belafonte: The Reluctant Calypso King

Harry Belafonte: Man Smart (Woman Smarter) • Matilda • Hold ‘Em Joe • Kalenda Rock (Mourning Song) • Man Piaba • Jump
Down, Spin Around • Banana Boat Song • Jamaica Farewell • Brown Skin Girl • Melda Massi • Come Back Liza • Mary’s Boy Child
• Mama Look A BooBoo • Cocoanut Woman • Island In The Sun • Scratch Scratch • Don’t Ever Love Me • Cordelia Brown • Haiti
Cheri • Judy Drownded • Lead Man Holler • Sweetheart from Venezuela • Gloria • Monkey • Reincarnation • Tongue Tie Baby
• Don’t Stop The Carnival

CD 3: Calypso Is Everywhere

The Tarriers: The Banana Boat Song • Terry Gilkyson & The Easy Riders: Marianne • The Hilltoppers: Marianne • David Rose &
His Orchestra: Calypso Melody • Mills Brothers: In De Banana Tree • Richard Hayman & His Orchestra: Calypso Gal • Four Aces:
Bahama Mama • Ray Gilbert: Curiosity Calypso • Rosemary Clooney: Mangos • The Norman Luboff Choir: Yellow Bird • Fred
Astaire: Calypso Hooray • Ray Johnson: Calypso Joe • Freddie Mitchell & His Orchestra: Freddy’s New Calypso • Nat ‘King’ Cole:
When Rock And Roll Come To Trinidad • The Fontane Sisters: Dancing To The Rock And Rolla (Rum And Coca Cola) • The Deeps:
Calypso Rock And Roll • Dave Day & the Redcoats: Calypso Rock • Mike Pedicin Quintet: Calypso Rock • Stan Wilson: Waikiki Fa-
rewell • Four Happy Fellas: (Tell De Batter To) Hit De Long Ball • Hoke Simpson: Number One • The Kingston Trio: Zombie Jam-
boree • Hank Snow: Calypso Sweetheart • Johnnie & Jack: The Banana Boat Song • Rusty Draper: Let’s Go Calypso • Nita, Rita
& Ruby: My Man True To Me • Stan Freberg: Banana Boat (Day-O) • Buchanan & Goodman: The Banana Boat Story (The Banana
Boat Song) • Louis Armstrong: High Society Calypso • Hazel Scott: Take Me, Take Me • Sonny Rollins: Don’t Stop The Carnival •
Julie Conway: The Safety Song

CD 4: Calypso Goes To The Movies, Broadway, Television And More

Johnny Desmond: Tastes Like Strawberries • The Treniers: Rock Calypso Joe • Maya Angelou: Run Joe • Donkey City • Scandal In
The Family • Herb Jeffries: Devil Is A Woman • Lord Flea: The Naughty Little Flea • Shake Shake Senora • Calypso Be Bop • Don-
key Bray • Mary Kaye Trio: Calypso Rock • Jeri Southern: Fire Down Below • Robert Mitchum: What Is This Generation Coming
To? • Jean And Dinah • Terry Gilkyson & The Easy Riders: Don’t Hurry Worry Me • Mamie Van Doren: Go, Go, Calypso! • Pat
Boone: Technique • Calypso Carnival: Mama Look A BooBoo (Boo Boo Man) • Enid Mosier & Her Trinidad Steel Band: Two La-
dies In De Shade Of De Banana Tree • Boys Days • Josephine Premice: Yankee Dollar • Leave De Atom Alone • Geoffrey Holder:
The Bottle Imp • Sugar Cane • Calypso MacNiles: Stew Pig Knuckles • Fess Parker: Wedding Bell Calypso (Man Talk Too Much) •
Ray Anthony & His Orchestra: Calypso Dance • The Diamonds: Limbo • Roger King Mozian, His Trumpet & Orchestra: Limbo •
Billy Duke & His Dukes: Chalypso

BEAR FAMILY RECORDS
TEL +49(0)4748 - 82 16 16 • FAX +49(0)4748 - 82 16 20 • E-MAIL b2b@bear-family.de

Bear Family Records • Grenzweg 1 • 27729 Holste-Oldendorf • Germany
www.bear-family.de

CD 5: Calypso 'Across The Pond'

Edmundo Ros & His Orchestra: Chocolate Whiskey And Vanilla Gin • Edric Connor & The Caribbeans: Day Dah Light (Banana Loa-
ders’ Song) • Lord Kitchener: London Is The Place For Me • Kitch (Small Comb, Scratch Me Head) • Food From The West Indies •
The Underground Train • The Lion: Tick! Tick! (The Story Of The Lost Watch) • Lord Beginner: Victory Test Match • John Goddard
• Edric Connor: Manchester United Calypso • Lord Kitchener: Kitch's Bebop Calypso • Is Trouble • Mighty Terror: Chinese Chil-
dren • Patricia Gone With Millicent • No Carnival In Britain • Brown Skin Gal • Lord Invader: Prince Rainer • My Experience On
The Reeperbahn • George Browne (Young Tiger): Woman Is A Man's Best Friend • Bliff Radie Byne: Liberia • Johnny Duncan &
The Blue Grass Boys: Last Train To San Fernando • Frank Holder: Sweetie Charlie • Maxine Daniels: Coffee Bar Calypso • Bernard
Cribbens: Gossip Calypso • Lance Percival: Shame And Scandal In The Family

CD 6: Calypso Goes Global

Talbot Brothers: Atomic Nightmare • The Talbot Brothers Of Bermuda: Don’t You Call Me Boo Boo • Sidney Bean And His Trio:
Collegiate Invasion • Hubert Smith: Green Ticket • Right Side Of The Road • Goombay Kings: Don’t Touch Me Tomato • The
Eloise Trio: Calypso Island • Blind Blake: Run, Come See Jerusalem • Delia' Gone • Lord Foodoos: Hold ‘Em Joe • Count Lasher:
Calypso Cha Cha Cha • The Fabulous McClevertys: Don't Blame It On Elvis • Mighty Zebra: I Like Ike • Scandal In St. Thomas •
The La Motta Brothers: Vim, Vigor And Vitality • Luis Amando: Calypso Joe • Perez Prado: Calypso Man • El Boy: Jack, Jack, Jack
• Tito Puente & His Orchestra: Calypso Blues • Cuarteto D'Aida: Matilda • Lord Caresser: Weekend News • Atomic Energy • Max
Woiski & seine Band: Nescafe Calypso • Nina & Frederik: Limbo • All Stell Percussion Band Of Trinidad: Ramadin • Geraldo La Viny
Et Son Orchestre: Ugly Girls Have Pretty Names • Alice Babs: Mama ist aus Kuba • Michiko Hamamura: Banana Boat Song •
Jimmy Soul: If You Wanna Be Happy

DVD:

CLIPS March Of Dimes Quartet: March Of Dimes Calypso • Gracie Barrie: Stone Cold Dead In The Market • Sam Manning and
Belle Rosette: Willie Willie • Quarry Road

HAUPTFILM 'Calypso Joe' (USA,1957): Herb Jeffries & The Calypsomaniacs: Fly Joe Fly • The Devil Is A Woman • Don’t Spank De
Baby • untitled conga line • Herb Jeffries & The Calypsomaniacs with Lady T: Calypsociety • Herb Jeffries & The Calypsomani-
acs: There’s Only One Love (In A Woman’s Life) • Lord Flea & His Calypsonians: Naughty Little Flea • Lester Horton Dancers with
Lord Flea’s Calypsonians: untitled percussion jam • Terry Gilkyson & The Easy Riders: Sweet Sugar Cane • Marianne • The Duke
of Iron with Lord Flea & His Calypsonians: Take Me Down To Locero • Herb Jeffries & The Calypsomaniacs: Po Mule • Adam And
Evil Blues • Lord Flea & His Calypsonians: Calypso Jamboree • Can’t Cross Over • Herb Jeffries, Lord Fleas's Calypsonians & The
Lester Horton Dancers: Fly Joe Fly (reprise)

BEAR FAMILY RECORDS
TEL +49(0)4748 - 82 16 16 • FAX +49(0)4748 - 82 16 20 • E-MAIL b2b@bear-family.de

Bear Family Records • Grenzweg 1 • 27729 Holste-Oldendorf • Germany
www.bear-family.de

EBENFALLS ERHÄLTLICH

WEST INDIAN RHYTHM
Trinidad Calypsos 1938 - 1940
10 CD Box (LP-Format) mit 316-seitigem gebundenen Buch
BCD 16623 JM

“The Encycopedia Calypsonica ***** “
Simon Lee (SONGLINES magazine)

ROBERT MITCHUM
Calypso – Is Like So…
LP (180g Vinyl) • 12 Titel
BAF 18007

