


# BEAR FAMILY RECORDS

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

## ARTIST TITLE

Vin Bruce  
Dans La Louisianne

LABEL  
CATALOG #  
PRICE-CODE  
EAN-CODE

Bear Family Records  
BCD 16895  
AH


4 000127 168955

ISBN-CODE  
FORMAT  
GENRE  
TRACKS  
PLAYING TIME

978-3-89916-609-5  
1 CD digipac with 36-page booklet  
Cajun  
20  
54:16


- Long overdue set of Cajun icon Vin Bruce's very first recordings for COLUMBIA RECORDS spotlights a fascinating time and place in the development, popularity and rise of Cajun music and its inevitable collision with country and western at its mid-century apex.
- Hank Williams was so endeared to Bruce's music that he invited him to play his public wedding ceremony at New Orleans' Municipal Auditorium.
- Produced by Don Law, Vin's COLUMBIA sides represent the first time a Cajun artist was accompanied by Nashville's legendary session players. Among the highlights are Grady Martin multi-tasking on guitar, mandolin and fiddle, Owen Bradley on piano, Chet Atkins and Jack Shook on guitars, and other leading lights of the early Nashville era.
- For the first time ever, these groundbreaking sides are brought together with flawless sound quality, including four never-before-released tracks.
- Highlights include the hit *Dans la Louisianne*, the plaintive hillbilly blues *My Mama Said*, songs from the pens of Bruce, Atkins, Felice and Boudleaux Bryant and Autry Inman, and the unreleased Cajun bopper *Le délece*, featuring Chet Atkins' stellar proto-rockabilly guitar picking.

## INFORMATION

Often called 'The King Of Cajun Music,' Vin Bruce is a South Louisiana treasure of unparalleled significance. His signing to COLUMBIA RECORDS in the early fifties was positively historical in more ways than one. The first Cajun artist to be marketed to the widespread record buying public by a major record company, his first single, *Dans la Louisianne* b/w *Fille de la ville*, was sung purely in French, but, like Harry Choates' *Jole Blon* before it, that didn't keep it from becoming a country music sensation. Hailing from Bayou Lafourche, below New Orleans, Vin and his peers Leroy Martin, Gene Rodrigue and Dudley Bernard developed their own stripe of Cajun music; an accordion-less string band style that was as much hillbilly as it was French. Vin's COLUMBIA sides brought that sound to the jukeboxes, airwaves and the Grand Ole Opry. Hank Williams was so endeared to Bruce's music that he invited him to play his public wedding ceremony at New Orleans' Municipal Auditorium. The authoritative booklet by Louisiana musicologist Michael Hurtt is the most detailed history of Vin Bruce and the Bayou Lafourche sound yet to be published, bringing together years of research, illuminating interviews and never-before-seen photographs. This set is a revelation for Cajun and country music fans alike.


# BEAR FAMILY RECORDS

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

## TRACK LISTING

Fille de la ville (Girl Of The Town) • Dans la Louisiane (In Louisiana) • Sweet Love • I Trusted You • Claire de la lune (Light Of The Moon) • Je laisse mon coer (I Left My Heart) • Are You Forgetting • Knockin' On The Door • Goodbye To A Sweetheart (Hello To A Friend) • I'm Gonna Steal My Baby Back • My Mama Said • I'll Stay Single • La valse de St. Marie • Oh ma belle • Le délece • Si toi tu m'aime • Over An Ocean Of Golden Dreams • I Tried • Here Is The Bottle • Too Many Girls

## ALSO AVAILABLE

### VARIOUS ARTISTS

#### 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

3-CD Box-Set (LP-size) with 80-page hardcover book  
BCD 17206 CK • ISBN: 978-3-89916-578-4

**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 • China-ball 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


The Pioneering Cajun Recordings of J.D. Miller

**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 • **AMIDIE 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


# BEAR FAMILY RECORDS

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

## 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 BREAU: Ma Blonde Est Partié (My Blonde Went And Left Me) • AMIDIE BREAU & 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 PLAYBOYS: Jolie Blonde Likes The Boogie • MOON MULLICAN: Jole Blon's Sister • TOMMY THOMPSON & ALL THE BOYS: Dinner With Jole Blon • SHEB WOOLEY & HIS CALUMET INDIANS: 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 JENNINGS: 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: 978-3-89795-852-4

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 Ameen (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)

