

BEAR FAMILY RECORDS

tel +49 (4748) 8216-16 • fax +49 (4748) 8216-20 • email: heidi@bear-family.de

LIEFERBAR: AB 22. MAI 2006
VERÖFFENTLICHUNG: 19. JUNI 2006

KÜNSTLER	RED FOLEY
TITEL	Old Shep
	The Red Foley Recordings 1933 – 1950
LABEL	Bear Family Records
KATALOG #	BCD 16759
PREIS-CODE	FL
EAN-CODE	 4 000127 167590
ISBN-CODE	3-89916-179-3
FORMAT	6-CD-Box (LP-Format) mit 96-seitigem gebundenem Buch
GENRE	Country
ANZAHL TITEL	164
SPIELDAUER	469:50

- **Das Set enthält die kompletten Country-Aufnahmen von 1933 bis 1950.**
- **Darunter sind 18 bislang unveröffentlichte Einspielungen.**
- **Das gebundene Buch zeigt viele seltene und nie zuvor gezeigte Bilder.**
- **In der Box sind ARC- und Decca-Aufnahmen sowie seine World Transcriptions, die nie in den Handel gelangten.**

INFORMATIONEN

Während seiner über drei Jahrzehnte umspannenden Karriere hat Red Foley mehr Spuren hinterlassen als die meisten seiner Kollegen. Er war der erste Crossover-Country-Star und der erste Sänger dieses Genres, der im Hörfunk und Fernsehen auftrat. Foley war enorm populär, was immer er auch machte. Dies begann mit den Jahren als 'Rambling Red' beim 'National Barn Dance' (WLS Chicago) und setzte sich mit dem 'Renfro Valley Barn Dance' fort. Höhepunkte waren seine geniale Gastgeberrolle bei der legendären 'Grand Ole Opry' und die bahnbrechende TV-Show 'Ozark Jubilee'.

Foleys Leben verlief tragisch. Seine persönlichen Probleme konnten nicht größer sein, dennoch halfen ihm Charisma und Talent auch durch schwerste Zeiten. Seine zahlreichen Aufnahmen, die er hinterlassen hat, unterstreichen dies. Die Geschichte nahezu jedes Nashville-Stars seines Kalibers ist inzwischen thematisiert worden – nur die von Red Foley nicht. Diese CD-Box und das dazugehörige Buch dokumentieren Foleys Karriere als Schallplattenkünstler. Enthalten sind alle Aufnahmen, die Foley bis 1950 eingespielt hat (Ausnahme: religiöse und Kinderlieder). Es gibt seine Einspielungen mit den Cumberland Ridge Runners, Duette mit Lulu Belle und Ernest Tubb und – natürlich – seine großen Hits wie *Chattanooga Shoe Shine Boy*, *Smoke On The Water*, *Old Shep*, *New Jolie Blonde*, *Tennessee Saturday Night* und *Sugarfoot Rag*.

Zum ersten Mal überhaupt präsentiert Bear Family Records mit diesen 164 Songs auf 6 CDs sämtliche Foley-Aufnahmen von 1933 bis 1950. Viele davon sind CD-Premieren, andere sind seit ihrer Erstveröffentlichung vor rund 75 Jahren nicht (mehr) erhältlich gewesen, darunter 18 Songs, die es noch nie im Handel gab.

Das Hardcover-Buch enthält einen Essay von Cary Ginell, eine Discographie von Cary Ginell, Dave Sax und Richard Weize sowie viele seltene Fotos und Illustrationen.

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

BEAR FAMILY RECORDS

tel +49 (4748) 8216-16 • fax +49 (4748) 8216-20 • email: heidi@bear-family.de

TITEL

CD 1:

The Lone Cowboy - Single Life Is Good Enough For Me - Blonde Headed Girl - The Dying Rustler - I Traced Her Little Footsteps In The Snow - Seven Long Years - Just One Little Kiss - Echoes Of My Old Plantation Home - I Got The Freight Train Blues - In My Childhood Days - Hi Rinkum, Inktum Doodle (& Lulu Belle) - Going Out West This Fall (& Lulu Belle) - Going Out West This Fall (2) (& Lulu Belle) - Daffy Over Taffy (Lulu Belle: vocal) - Little Black Moustache (Lulu Belle: vocal) - Old Shep - Yodeling Radio Joe - Headin' Back To Texas - Sing Me A Hill-Billy Ballad - The 1936 Floods - My Renfro Valley Home - An Old Fashioned Shack - The Mailman's Warning - Old Shep - A Rose And A Prayer

CD 2:

Ridin' On A Rainbow - Montana Moon - It Makes No Never Mind - Nobody - I Don't Care Anymore - Ridin' Home - Be Honest With Me - I Ain't Lazy, I'm Just Dreamin' - I'll Be Back In A Year (Little Darlin') - Where The Mountains Meet The Moon - Chiquita - Pals Of The Saddle - Is It True - I'm Looking For A Sweetheart - Someday Somewhere Sweetheart - Will You Wait For Me, Little Darlin' - Night Train to Memphis - I Walk Alone - When I Marry, I'll Marry For Love - Have I Stayed Away Too Long - You Nearly Lose Your Mind - Don't Make Me Go To Bed And I'll Be Good - The End Of The World - Rosalie - Old Shep - Smoke On The Water - There's A Blue Star Shining Bright (In A Window Tonight) - Hang Your Head In Shame - You Sang My Love Song To Somebody Else

CD 3:

That Silver Haired Daddy of Mine - Whoopee-Ti-Yi-Yo - Cowboy's Dream - They Cut Down the Old Pine Tree - Little Rosewood Casket - I'll Never Let You Worry My Mind Anymore - One Little Lie Too Many - Open Up That Door And Let Me In - A Pillow Of Sighs And Tears - At Mail Call Today (& Lawrence Welk) - Shame On You (& Lawrence Welk) - Harriet - Love To You Is Just A Game - Honey, Be My Honey Bee - My Poor Little Heart Is Broken - Till The End Of Time - Atomic Power - Foggy River - Lay Down Your Soul - Have I Told You Lately That I Love You - Old Shep - That's How Much I Love You - Rye Whiskey - New Pretty Blonde - Freight Train Boogie - Rockin' Chair Money - Too Many Blues

CD 4:

Tennessee Saturday Night - Blues In My Heart - Never Trust A Woman - Easy To Please (& Betty Wade) - Blue And Mighty Lonesome - Back To Tennessee - A Smile Will Chase Away A Tear - Tit For Tat - Square Dance Tennessee - I'm Waltzing With A Broken Heart - Stranded In Deep Water - Rudy Red Lips - Don't Make Me Go To Bed And I'll Be Good - Never Mind About Me - You're Just In Time To Be Too Late - Through A Thousand Tears - Television - I Found A Brand New Sweetheart (In That Old Sweetheart Of Mine) - I Won And I Lost - The Last Thing I Want Is Your Pity - My Broken Heart And I - I'm Picking Up The Pieces Of A Broken Heart - That Little Boy Of Mine - Television (stutter version) - Just A Man And His Dog - Television (straight version) - Everybody's Gonna Have A Wonderful Time Up There

CD 5:

Tennessee Border - Candy Kisses - I'm Throwing Rice (At The Girl I Love) - Tennessee Polka - Two Cents, Three Eggs And A Post Card - I Wish I Had A Nickel - Sunday Down In Tennessee - Every Step Of The Way (& Judy Martin) - I Gotta Have My Baby Back - Chattanooga Shoe Shine Boy - Careless Kisses - Church Music - Have I Told You Lately That I Love You (& Judy Martin) - Tennessee Border #2 (& Ernest Tubb) - Don't Be Ashamed Of Your Age (& Ernest Tubb) - Sugarfoot Rag (& Hank Garland) - M-I-S-S-I-S-S-I-P-P-I (& The Dixie Dons) - Choc'late Ice Cream Cone (& The Dixie Dons) - Birmingham Bounce - Let's Go To Church (& Judy Martin) - Old Kentucky Fox Chase - Remember Me (When The Candle Lights Are Gleaming) (& Judy Martin) - Cincinnati Dancing Pig - Hominy Grits - Hillbilly Fever #2 (& Ernest Tubb) - Texas Vs. Kentucky (& Ernest Tubb) - Somebody's Cryin' - Hobo Boogie

CD 6:

Goodnight Irene (& Ernest Tubb) - Heska-Holka (Pretty Girl) (& The Sunshine Trio) - Someone Else Not Me (& The Sunshine Trio) - Two Pals - Dear Little Girls - Good Morning Irene (& Ernest Tubb & Minnie Pearl) - The Lovebug Itch (& Ernest Tubb & Minnie Pearl) - Sugarfoot Rag Square Dance - Smoke On The Water #2 - Idle Rumors (& Evelyn Knight) - My Heart Cries For You (& Evelyn Knight) - Tater Pie (& Evelyn Knight) - Crawdad Song (& Evelyn Knight) - Paging Mister Jackson (& Cecil Gant) - Hot Rod Race - Montana Moon (alt) - It Makes No Never Mind (alt) - I'll Be Back In A Year (Little Darlin') (alt) - Blues In My Heart (alt) - Back To Tennessee (alt) - A Smile Will Chase Away A Tear (alt) - Chattanooga Shoe Shine Boy (alt) - Our Christmas Waltz (& Judy Martin) - Here Comes Santa Claus - Rudolph The Red-Nosed Reindeer - Frosty The Snowman - White Christmas - I Won't Be Home For Christmas