


BEAR FAMILY RECORDS

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

ARTIST TITLE

Little Richard
Rocks

LABEL
CATALOG #
PRICE-CODE
EAN-CODE

Bear Family Records
BCD 17138
AR


4 000127 171382

ISBN-CODE
FORMAT
GENRE
TRACKS
PLAYING TIME

978-3-89916-607-1
1 CD digipac with 60-page booklet
Rock 'n' Roll
31
72:21


- The incomparable Little Richard blew the lid off the '50s! 16 US hits and all 14 of his Top 30 UK hits are here. Nothing before or since has sounded wilder than this.
- 'Mojo' magazine ranked *Tutti Frutti* first in the '100 Records That Changed The World.'
- Lee Allen (saxophone), Frank Fields (bass), Earl Palmer (drums) and the rest of New Orleans's cornerstone session-men at their fiery best. Also includes tracks featuring Richard's ferocious road band, the fabulous Upsetters.
- The ultimate Little Richard collection and the working definition of rock 'n' roll on one tidy disc.
- A wop bop a loo bop a lop bam boom!

INFORMATION

At long last, our 'Rocks' series turns to Little Richard, one of the great innovators, a true auteur whose enduring series of smash hits on the SPECIALTY label influenced the Western world's most popular artists including Elvis, Creedence Clearwater Revival, Pat Boone, Otis Redding, Prince and the Beatles.

Little Richard started at the top and worked upwards. His deliriously frenzied singing and wild, propulsive piano playing fuelled a string of manic hits on both sides of the Atlantic, selling an estimated 18 million copies during the '50s. *Tutti Frutti*, *Long Tall Sally*, *Lucille*, *Jenny Jenny*, *Good Golly Miss Molly*, *Baby Face*... these are the records that made the difference between R&B and primal rock 'n' roll and they're all here.

There's also a clutch of non-SPECIALTY tracks of genuine worth including the jump blues, *Get Rich Quick* from 1951, the semi-secret *I'm In Love Again* issued under the name of the World Famous Upsetters in 1962, and *Get Down With It*, a rip-roaring rocker recorded in England in 1966. These add further dimension to a collection of paint-stripping intensity that no one has ever topped.

Check our website for more releases
in the 'Rocks' series!
www.bear-family.de


BEAR FAMILY RECORDS

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

TRACKLISTING

Tutti Frutti • Ready Teddy • Slippin' And Slidin' • Long Tall Sally • Baby • Miss Ann • True Fine Mama • By The Light Of The Silvery Moon • Kansas City • Rip It Up • She's Got It • Lucille • Heeby-Jeebies • Hey-Hey-Hey-Hey • Get Rich Quick • I'll Never Let You Go (Boo Hoo Hoo Hoo) • Little Richard's Boogie • All Around The World • I Got It • Jenny, Jenny • Good Golly Miss Molly • Baby Face • The Girl Can't Help It • Ooh! My Soul • Keep A Knockin' • She Knows How To Rock (Rock Me) • Bama Lama Bama Loo • I'm In Love Again • Lawdy Miss Clawdy • Dew Drop Inn • Get Down With It

ALSO AVAILABLE

LITTLE RICHARD

The Formative Years 1951 - 1953

BCD 15448 AH • ISBN: 978-3-89795-037-5

Get Rich Quick • Why Did You Leave Me • Taxi Blues • Every Hour • I Brought It All On Myself • Thinkin' 'Bout My Mother • Ain't Nothin' Happenin' • Please Have Mercy On Me • Get Rich Quick (alternative) • Thinkin' 'Bout My Mother (take A) • I Brought It All On Myself (take C) • Please Have Mercy On Me (take A) • Little Richard Boogie • Directly From My Heart • I Love My Baby • Maybe I'm Right • Ain't That Good News • Fool At The Wheel • Rice, Red Beans And Turnip Greens • Always • Directly From My Heart (alternative) • I Love My Baby (take 2)

ESQUERITA

Sock It To Me Baby

BCD 15504 AH • ISBN: 978-3-89795-088-7

Introduction By Little Richard • Sock It To Me Baby • Nobody Wants You (When You're Down And Out) • Mississippi God-Damn • Wig-Wearin' Baby • I Can't Stand It Anymore • Get Along Honey, Honey • I Guess I'll Go Through Life Alone • Never Again • Until Then • At The Dew Drop Inn • (I Don't Want Nobody Gonna) Steal My Love From Me • What's Wrong With You


BEAR FAMILY RECORDS

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

ALSO AVAILABLE IN THE 'ROCKS' SERIES:

Pat Boone Rocks

BCD 16933 AR • ISBN: 978-3-89795-474-9

Johnny Burnette Rocks

BCD 16992 AR • ISBN: 978-3-89795-395-7

The Cadillacs Rock

BCD 16281 AR • ISBN: 978-3-89916-399-5

Eddie Cochran Rocks

BCD 17136 AR • ISBN: 978-3-89916-514-2

Bobby Darin Rocks

BCD 16310 AR • ISBN: 978-3-89916-380-3

Fats Domino Rocks

BCD 16825 AR • ISBN: 978-3-89916-323-0

Connie Francis Rocks

BCD 16318 AR • ISBN: 978-3-89795-954-5

Don Gibson Rocks

BCD 16991 AR • ISBN: 978-3-89916-356-8

Glen Glenn Rocks

BCD 16671 AS • ISBN: 978-3-89916-007-9

Bill Haley Rocks

BCD 16807 AR • ISBN: 978-3-89916-168-7

Roy Hall Rocks

BCD 16747 AR • ISBN: 978-3-89916-104-5

Dale Hawkins Rocks

BCD 16826 AR • ISBN: 978-3-89916-331-5

Screamin' Jay Hawkins Rocks

BCD 16687 AR • ISBN: 978-3-89916-387-2

Ronnie Hawkins Rocks

BCD 16873 AR • ISBN: 978-3-89916-346-9

Wanda Jackson Rocks

BCD 16631 AR • ISBN: 978-3-89795-893-7

Sonny James Rocks

BCD 16679 AR • ISBN: 978-3-89795-952-1

Buddy Knox & Jimmy Bowen with The Rhythm Orchids Rock

BCD 16872 AR • ISBN: 978-3-89916-335-3

Sleepy LaBeef Rocks

BCD 15981 AR • ISBN: 978-3-89916-397-1

Brenda Lee Rocks

BCD 16686 AR • ISBN: 978-3-89916-602-6

Jerry Lee Lewis Rocks

BCD 16396 AR • ISBN: 978-3-89916-178-6

Smiley Lewis Rocks

BCD 16676 AR • ISBN: 978-3-89795-483-1

Bob Luman Rocks

BCD 16985 AR • ISBN: 978-3-89916-398-8

Frankie Lymon & The Teenagers Rock

BCD 16545 AR • ISBN: 978-3-89916-407-7

Carl Mann Rocks

BCD 16684 AR • ISBN: 978-3-89916-378-0

Amos Milburn Rocks

BCD 16926 AR • ISBN: 978-3-89916-457-2

Ella Mae Morse Rocks

BCD 16672 AR • ISBN: 978-3-89795-489-3


BEAR FAMILY RECORDS

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

Ricky Nelson Rocks

BCD 16856 AR • ISBN: 978-3-89916-286-8

Carl Perkins Rocks

BCD 16752 AR • ISBN: 978-3-89916-110-6

Roy Orbison Rocks

BCD 15916 AR • ISBN: 978-3-89916-186-1

Lloyd Price Rocks

BCD 16999 AR • ISBN: 978-3-89916-390-2

Piano Red Rocks

BCD 16639 AR • ISBN: 978-3-89916-388-9

Charlie Rich Rocks

BCD 16513 AR • ISBN: 978-3-89916-461-9

Jack Scott Rocks

BCD 16841 AR • ISBN: 978-3-89916-243-1

Shirley & Lee Rock

BCD 15785 AR • ISBN: 978-3-89916-400-8

The Treniers Rock

BCD 16164 AR • ISBN: 978-3-89916-508-1

Big Joe Turner Rocks

BCD 17215 AR • ISBN: 978-3-89916-606-4

Conway Twitty Rocks

BCD 16670 AR • ISBN: 978-3-89795-939-2

Gene Vincent Rocks

BCD 17134 AR • ISBN: 978-3-89916-524-1

Rusty York Rocks

BCD 16543 AR • ISBN: 978-3-89916-017-8

THE 'ROCKIN' ROLLIN' SERIES:

Marvin Rainwater

Whole Lotta Woman / Rockin' Rollin'

BCD 15812 AH • ISBN:978-3-89795-352-9

Johnny Horton

Rockin' Rollin'

BCD 15543 AH • ISBN:978-3-89795-121-1

Marty Robbins

Rockin' Rollin', Vol. 1

BCD 15566 AH • ISBN:978-3-89795-139-6

Marty Robbins

Rockin' Rollin', Vol. 2

The Story Of My Life (& Ray Conniff)

BCD 15567 AH • ISBN:978-3-89795-140-2

Marty Robbins

Ruby Ann • Rockin' Rollin' Robbins Vol. 3

BCD 15569 AH • ISBN:978-3-89795-926-29