


# 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** Louis Prima,  
with Sam Butera & Keely Smith  
**TITLE** Jump, Jive An' Wail  
The Velvet Lounge

**LABEL** Bear Family Records  
**CATALOG #** BCD 17203  
**PRICE-CODE** AH  
**EAN-CODE**


4 000127 172037

**ISBN-CODE** 978-3-89916-563-0  
**FORMAT** 1 CD digipac with 36-page booklet  
**GENRE** Pop Culture / Lounge  
**TRACKS** 30  
**PLAYING TIME** 86:55


- David Lee Roth copied the Louis Prima arrangement of *Just A Gigolo/I Ain't Got Nobody* while Brian Setzer won a Grammy for his version of *Jump, Jive An' Wail*. The amazing originals are here.
- Also contains Prima's big hits with the succulent Keely Smith: *That Old Black Magic* and *I've Got You Under My Skin* are the epitome of Las Vegas cool.
- Plus a clutch of lethal tenor-man Sam Butera's rock'n'roll vocals including *Ten Little Women* and the full kilter *Bim Bam*.
- All told, there's no better collection of Louis Prima's seriously frantic fusion of rock'n'roll, Dixieland and Neopolitan mayhem. Fans will also appreciate the generous number of tracks and the booklet's numerous photos.

## INFORMATION

Louis Prima can't be pigeon-holed. Jump blues, vaudeville, Dixieland jazz, Sicilian boogie, swing and flat-out rock'n'roll; they were all reflected in the riotous lounge act which he pioneered if not invented. Despite his age (born 1910) and a recording career which spanned four decades, Prima understood rock'n'roll. "*It's got that beat*" he said. "*There's nothing, but nothing, wrong with rock 'n' roll*".

This collection doesn't overlook his jazz-inflected pop hits with Keely Smith but it relies primarily on his very best recordings for CAPITOL, those which capture the exalted frenzy of his live show and the rumbustious spirit of '50s rock'n'roll. It includes his own full-steam ahead classic, *Jump, Jive An' Wail*, several innovative medleys and a clutch of attractive rockers by his accompanists, tenor sax player Sam Butera and his band, the Witnesses. Spurned by critics at the time, this anthology of ground-breaking, house-rocking music restores Louis Prima to his rightful, well-deserved place in the reissue spotlight.


# 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

Jump, Jive, An' Wail • Just A Gigolo / I Ain't Got Nobody • Oh Marie • SAM BUTERA: Bim Bam • I'll Be Glad When You're Dead You Rascal You • Buona Sera • I've Got The World On A String • SAM BUTERA: Ten Little Women • Pennies From Heaven • That Old Black Magic (& KEELY SMITH) • Them There Eyes/Honeysuckle Rose • SAM BUTERA: Twinkle In Your Eye • Gotta See Baby Tonight • Basin Street Blues/When It's Sleepy Time Down South • Night Train • SAM BUTERA: Equator • Whistle Stop • Five Months, Two Weeks, Two Days • I've Got You Under My Skin (& KEELY SMITH) • SAM BUTERA: Handle With Care • Banana Split For My Baby • When You're Smiling/The Sheik Of Araby • There'll Be No Next Time (& SAM BUTERA) • SAM BUTERA: Dig That Crazy Chick • Hey Boy, Hey Girl (& KEELY SMITH) • Everybody Knows • Be Mine (Little Baby) • SAM BUTERA: Up Jumped A Rabbit • Three Handed Woman • Angelina/Zooma Zooma (Medley)

## ALSO AVAILABLE IN THE 'VELVET LOUNGE' SERIES

### ANN-MARGRET & AL HIRT Personalities

CD digipac with 24-page booklet  
BCD 17145 AH • ISBN: 978-3-89916-559-3

Personality • 'Tain't What You Do • Bill Bailey • My Baby Just Cares For Me • Everybody Loves My Baby • Little Boy (Little Girl) • The Best Man • Ma (He's Making Eyes At Me) • Mutual Admiration Society • Row, Row, Row • Baby, It's Cold Outside • Just Because • Mack The Knife • (I Wish I Could Shimmy Like My) Sister Kate • Mama's Gone, Goodbye

### EARTHA KITT & SHORTY ROGERS St. Louis Blues

CD digipac with 32-page booklet  
BCD 17148 AH • ISBN: 978-3-89916-560-9

St. Louis Blues • Beale Street Blues • Chantez les bas • Hesitating Blues • Steal Away • Careless Love • Atlanta Blues • Long Gone • Hist The Window, Noah • Yellow Dog Blues • Friendless Blues • The Memphis Blues

### BONNIE GUITAR By The Fireside

CD digipac with 28-page booklet  
BCD 17148 AH • ISBN: 978-3-89916-591-3

I Couldn't Believe It Was True • I'm So Lonesome I Could Cry • If Raindrops Were Kisses • Honeycomb • Slowly • My Shoes Keep Walking Back To You • Down By The Riverside • I Really Don't Want To Know • I Forgot To Remember To Forget • You Win Again • I Don't Hurt Anymore • Singing The Blues • Your Cheatin' Heart • I Almost Lost My Mind • Go Back You Fool

### ROSEMARY CLOONEY & PEREZ PRADO A Touch Of Tabasco, plus

CD digipac with 28-page booklet  
BCD 17144 AH • ISBN: 978-3-89916-603-3

Mack The Knife • Corazon De Melon • Like A Woman • Sway • Magic Is The Moonlight • You Do Something To Me • Adios • In A Little Spanish Town • I Only Have Eyes For You • I Got Plenty O' Nuttin' • Bali Ha'i • Cu-Cu-Rru-Cu-Cu Paloma • Summertime Love • Amor • Sania • Bonus: Amor (Session) • Summertime Love (Session)

### VARIOUS ARTISTS Odd Couples – What were they thinking?

CD digipac with 48-page booklet  
BCD 16397 AH • ISBN: 978-3-89916-567-8

RED FOLEY & ROBERTA LEE: Night Train To Memphis • TENNESSEE ERNIE FORD & MOLLY BEE: Don't Start Courtin' In A Hot Rod • RED FOLEY & CECIL GANT: Paging Mister Jackson • EDDY ARNOLD & HUGO WINTERHALTER: Cattle Call • RED FOLEY & EVELYN KNIGHT: Idle Rumors • TENNESSEE ERNIE FORD & ELLA MAE MORSE: I'm Hog-Tied Over You • ROSEMARY CLOONEY & GEORGE MORGAN: You're The Only One For Me • EDDY ARNOLD & ESQUIVEL: Someone To Watch Over Me • PERRY COMO & THE SONS OF THE PIONEERS: Tumbling Tumbleweeds • TENNESSEE ERNIE FORD & KAY STARR: Oceans Of Tears • DON GIBSON & LOS INDIOS TABAJARAS: My Adobe Hacienda - I Can't Tell My Heart That • EZIO PINZA & THE SONS OF THE PIONEERS: The Little Ol' State Of Texas • TENNESSEE ERNIE FORD & DINNING SISTERS: Rock City Boogie • DINAH SHORE & GEORGE MORGAN: The Shoe Is On The Other Foot Tonight • TENNESSEE ERNIE FORD & HELEN O'CONNELL: Hey Good Lookin' • SISTER ROSETTA THARPE & RED FOLEY: Have A Little Talk With Jesus • FONTANE SISTERS & THE SONS OF THE PIONEERS: The Handsome Stranger • LOTTE LENYA & LOUIS ARMSTRONG: Mack The Knife (Session) - Mack The Knife


# 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)

## ALSO AVAILABLE

### SAM BUTERA

#### Hot New Orleans Nights

CD with 8-page booklet  
BCD 15449 AH • ISBN: 978-3-89795-038-3

CD: Shine The Buckle • Chicken Scratch • Sam's Clan • Easy Rocking • Wailin' Walk • Screw Driver • (These Are) The Things I Love (complete version) • Do You Care • I Don't Want To Set The World On Fire • The Tout • Long Ago • Giddyap Baby • Sweep Up • Sam's Reverie • Who's Got The Key • Ooh! • Linda • The Tout (alt) • Ooh! (alt)

### LOUIS PRIMA & KEELY SMITH & SAM BUTERA

#### The Capitol Recordings

8-CD Box-Set (LP-size) with 40-page book  
BCD 15776 HI • ISBN: 978-3-89795-325-0

CD 1: LOUIS PRIMA: Buona Sera • Oh Marie • Just A Gigolo / I Ain't Got Nobody • Body And Soul • Jump, Jive, An Wail • (Nothing's Too Good) For My Baby • I'll Be Glad When You're Dead You Rascal You • Basin Street Blues / When It's Sleepy Time Down South • Night Train • The Lip • Whistle Stop • Five Months, Two Weeks, Two Days • Banana Split For My Baby • Be Mine (Little Baby) • When You're Smiling / The Sheik Of Araby • The Birth Of The Blues • Blow, Red Blow • When The Saints Go Marching In • Sentimental Journey • There'll Be No Next Time • The Closer To The Bone • I've Got The World On A String • Much Too Young To Lose My Mind • Don't Let A Memory • Pennies From Heaven • Baby Won't You Please Come Home • Autumn Leaves

CD 2: The Pump Song • The Boulevard Of Broken Dreams • Natural Guy • Beep! Beep! • If You Were The Only Girl • Bourbon Street Blues • Sing, Sing, Sing • That Old Black Magic • Judy • Felica No Capicia • That's My Home • Moonglow • Gotta See Baby Tonight • Fee Fie Foo • The Music Goes Round And Round • Fever • Oh, Marie • Don't Take Your Love From Me • Hey Boy, Hey Girl • Lazy River • Hey Boy, Hey Girl (reprise) • Nothings Too Good For My Baby • Oh, Marie (alternate take)

CD 3: I've Got You Under My Skin • Don't Take Your Love From Me • You're Just In Love • Harlem Nocturne • Glow-Worm • Just One Of Those Things • All Night Long • Lover Come Back To Me • Everybody Knows • Ain't Misbehavin' / 'Way Down Yonder In New Orleans • Three Handed Woman • St. Louis Blues • Twist All Night • John Ping Pong • Ooh, Look What You've Done To Me • Big Daddy • Sunday Lover • Little Girl Blues • LIVE AT HARRAH'S CLUB: Scuba Diver • I Want You To Be My Baby • Shadrack • The Next Time • Lady Of Spain • Hello Lover, Goodbye Tears • Undecided • Come Rain Or Come Shine • Go Back Where You Stayed Last Night

CD 4: On The Sunny Side Of The Street / Exactly Like You • A Foggy Day • How High The Moon • LOUIS PRIMA & KEELY SMITH & SAM BUTERA: Angelina / Zooma Zooma (Medley) • Don't Worry 'Bout Me / In The Mood For Love • Come Back To Sorrento • I Gotta Right To Sing The Blues • Robin Hood / Oh Babe • LIVE AT THE SAHARA: Judy • Them There Eyes / Honey Suckle Rose • Tiger Rag / Just Because • Embraceable You / I Got It Bad And That Ain't Good • Should I / I Can't Believe That You're In Love With Me • The White Cliffs Of Dover • Holiday For Strings • Greenback Dollar Bill • Love Of My Life (O Sole Mio) • Too Marvelous For Words

CD 5: KEELY SMITH & NELSON RIDDLE: I Wish You Love • I Would Do Most Anything For You • Shy • Rock-A-Doodle-Do • Young And In Love • You'll Never Know • Good Behavior • You Better Go Now • As You Desire Me • Fools Rush In • Imagination • You Go To My Head • Don't Take Your Love From Me • When Your Lover Has Gone • All The Things You Are • When Day Is Done • I Wish You Love • Mr. Wonderful • If We Never Meet Again • I Understand • The Whipporwill • You Are My Love • Sometimes • Just As Much • Indian Love Call • The Nearness Of You • Someone To Watch Over Me

CD 6: The Man I Love • It's Magic • What Is This Thing Called Love? • Stormy Weather (Keeps Rainin' All The Time) • There'll Never Be Another You • It's Been A Long, Long Time • You're Driving Me Crazy • Stardust • What Can I Say After I Say I'm Sorry • Nitey Nite • KEELY SMITH & VAN ALEXANDER: Hurt Me • I Keep Forgetting • High School Affair • KEELY SMITH & BILLY MAY: Nothing In Common (& FRANK SINATRA) • How Are Ya Fixed For Love? (& FRANK SINATRA) • S'posin' • The Song Is You • On The Sunny Side Of The Street • I'll Get By (As Long As I Have You) • I Never Knew • I'll Never Smile Again • Sweet And Lovely • All The Way • Lullaby Of The Leaves • East Of The Sun (And West Of The Moon) • I Can't Get Started • Cocktails For Two

CD 7: SAM BUTERA: Bim Bam • Twinkle In Your Eye • Ten Little Women • Equator • Seven Out • I Kiss Your Hand Madame • Love Charm • The Love Nest • Put Your Mind At Ease • It's Better Than Nothing At All • Hold Out For Love • Good Gracious Baby • Handle With Care • Dig That Crazy Chick • Hey There • I Love Paris • On The Street Where You Live • Song From Moulin Rouge • Three Coins In The Fountain • Too Young • Rock-A-Bye Your Baby With A Dixie Melody • Love Is A Many Splendored Thing • Around The World • La Vie En Rose • All The Way

CD 8: Bugs • Tennessee Waltz • French Poodle • Chantilly Lace • Up Jumped A Rabbit • Just Say I Love Her • Easy Rockin' • Night Train • Honey Love • Street Scene • Perdido • Kansas City • Love Of My Life (O Sole Mio) • Ol' Man River • Smilin' Billy • Skinny Minnie • Better Twist Now Baby • Twistin' The Blues • The Continental Twist • Tag That Twistin' Dolly • Come And Do The Twist • O Ma-Ma Twist • I Feel Good All Over • Later, Baby, Later • Ol' Man River