

BEAR FAMILY RECORDS

TEL +49 (4748) 8216-16 • FAX +49 (4748) 8216-20 • E-MAIL sandra.wohlers@bear-family.de

ARTIST TITLE

**Smiley Lewis
Rocks**

LABEL
CATALOG #
PRICE-CODE
EAN-CODE

Bear Family Records
BCD 16676
AR

4 000127 166760

ISBN-CODE
FORMAT
GENRE
TRACKS
PLAYING TIME

978-3-89916-483-1
1 CD digipac with 40-page booklet
Rock'n'Roll / R&B
36
85:49

- The most comprehensive single-disc collection available of Smiley's rocking 1950s output for Imperial.
- Features the brilliant Studio Band at Cosimo Matassa's New Orleans studio: saxists Lee Allen and Herbert Hardesty, drummer Earl Palmer, pianists Edward Frank and Huey Smith, and trumpeter/producer Dave Bartholomew among them.
- Contains both scorching versions of *Shame, Shame, Shame*, many equally fabulous rockers, like *Bumpity Bump* and Smiley's classic originals *I Hear You Knocking* and *One Night*, covered by Gale Storm and Elvis Presley respectively.
- Boasting a booming vocal delivery, Smiley was one of the seminal performers on the 1950s New Orleans R&B scene.

INFORMATION

The charts didn't reflect just how spectacular Smiley Lewis' 1950s output for Imperial Records was. Under the savvy aegis of producer/songwriter Dave Bartholomew and featuring the Crescent City's top studio sidemen, Smiley made some of the most blistering rockers of his era. Yet only a handful of them were national hits; his classic original *I Hear You Knocking* was victimized by a puerile Gale Storm cover that killed his pop crossover potential, and Elvis Presley latched onto *One Night*, cleaned it up, and sold a lot more copies than Smiley ever did. Why *She's Got Me Hook, Line And Sinker, Bumpity Bump, Rootin' And Tootin'*, and *Shame, Shame, Shame* weren't hits during rock 'n' roll's primordial age we'll never know.

Bear Family's jam-packed single-disc collection of Smiley's greatest rockers showcases his huge, wall-shaking voice (reminiscent of Big Joe Turner's on the bluesier early stuff) on a non-stop barrage of rockers ranging from 1950 to 1958. Bartholomew was Smiley's best source for material, writing most of his most memorable releases, though Lewis penned a few of his own early on. Even Little Richard would be envious of some of these house-rockers, with tenor saxman Lee Allen wailing and drummer Earl Palmer stoking the romping rhythm like a locomotive. This is the most comprehensive single-disc Smiley Lewis collection on the market!

BEAR FAMILY RECORDS

TEL +49 (4748) 8216-16 • FAX +49 (4748) 8216-20 • E-MAIL sandra.wohlers@bear-family.de

TRACK LISTING

Shame, Shame, Shame • Big Mamou • Ain't Gonna Do It • Down The Road • The Bells Are Ringing • Can't Stop Loving You • Ooh La La • My Baby Was Right • Blue Monday • Dirty People • Jailbird • Where Were You • Real Gone Lover • Bumpity Bump • I Hear You Knocking • Sad Life • Come On • Bee's Boogie • Queen Of Hearts • Lillie Mae • One Night • Caldonia's Party • Nothing But The Blues • She's Got Me Hook, Line & Sinker • Rootin' And Tootin' • Please Listen To Me • Down Yonder We Go Ballin' • No Letter Today • Mama Don't Like • Play Girl • Go On Fool • Goin' To Jump And Shout • Bad Luck Blues • School Days Are Back Again • Lil Liza Jane • Shame, Shame, Shame!

ALSO AVAILABLE:

SMILEY LEWIS

Shame Shame Shame

4-CD Box-Set (LP-size) with 36-page book

BCD 15745 DI

ISBN: 978-3-89795-299-7

CD 1: Turn On Your Volume, Baby • Here Comes Smiley • Tee-Nah-Nah • Lowdown • Slide Me Down • Growing Old • If You Ever Loved A Woman • Dirty People • Where Were You • My Baby • Sad Life • Bee's Boogie • Don't Jive Me • My Baby Was Right • The Bells Are Ringing • Lillie Mae • You're Gonna Miss Me • Gypsy Blues • You're Not The One • Gumbo Blues • Ain't Gonna Do It • It's So Peaceful • Caldonia's Party • Lonesome Highway • Standing On The Corner • Oh Baby

CD 2: Big Mamou • Play Girl • I Love You For Sentimental Reasons • Lying Woman • Little Fernandez • It's Music • Show Me The Way • Down The Road • Blue Monday • The Rocks • That Certain Door • Nobody Knows • Can't Stop Loving You • Ooh La La • Too Many Drivers • Lost Week End • Jailbird • Farewell • Real Gone Lover • Bumpity Bump • I Can't Believe It • I Hear You Knocking • Hey Girl • Come On • Queen Of Hearts

CD 3: One Night • Nothing But The Blues • She's Got Me Hook, Line & Sinker • Baby Please • By The Water • Rootin' And Tootin' • Please Listen To Me • No, No • Someday You'll Want Me • Down Yonder We Go Ballin' • No Letter Today • Mama Don't Like • Shame, Shame, Shame • Shame, Shame, Shame! • Sweeter Words (Have Never Been Told) • When Did You Leave Heaven • You Are My Sunshine • I Wake Up Screamin' • Go On Fool • How Long • Goin' To Jump And Shout • The Sheik Of Araby • Bad Luck Blues • School Days Are Back Again • Crazy • My Love Is Gone

CD 4: Lil' Liza Jane • I Shall Not Be Moved • Ain't Goin' There No More • Oh Red! • Last Night • I Want To Be With Her • Tell Me Who • Stormy Monday Blues • These Bones • Goin' Down The Road • Tore Up • I'm Coming Down With The Blues • Tomorrow Night • To The River • I Wonder • Sometimes • Lookin' For My Woman • One Night Of Sin • The Bells Are Ringing • The Jump (instrumental) • Walkin' The Girl (instrumental) • Oh Red! • Ain't Goin' There No More

Check our website for more releases in the 'Rocks' series!

www.bear-family.de