

**Capitol Albums, 1001 to 1100
and Stereo Albums**

Albums that were released prior to July, 1958, appear first on **Label 57**.

Swingin' Down the Road from Paris to Rome Capitol T-1001
Page Cavanaugh
Released June, 1958.

Don't Take Your Love from Me Capitol T-1002
Bobby Hackett
Released June, 1958.

In the Night Capitol T-1003
The George Shearing Quintet with Dakota Staton
Released May, 1958.

The Object of my Affection Capitol T-1004
Faron Young
Released May, 1958.

Nearer the Cross Capitol (S)T-1005
Tennessee Ernie Ford
Released May, 1958 (mono) and spring, 1959 (stereo).

This is June Christy! Capitol T-1006
June Christy
Released May, 1958.

Just for Variety Vol. 15 Capitol T-1007
Various Artists
Released May, 1958.

The Four Freshmen in Person Capitol (S)T-1008
The Four Freshmen
Released May, 1958 (mono) and 1960 (stereo).
Covers from 1960 on have the words "Exciting Live Performance!" added to them.

Teen-Age Rock!
Various Artists
Released May, 1958.

Capitol T-1009

Las Vegas Prima Style
Louis Prima
Released May, 1958.

Capitol T-1010

Heavenly Spirit!
The Jordanares
Released June, 1958.

Capitol T-1011

Selections from South Pacific
Les Baxter
Released May, 1958.

Capitol T-1012

Frank Sinatra!
Frank Sinatra
Released May, 1958.

Capitol EAP-1-1013

On the Street Where You Live
Jonah Jones
Released c. May, 1958.

Capitol EAP-1-1014

26 Miles
The Four Preps
Released c. May, 1958.

Capitol EAP-1-1015

Merry Andrew
Danny Kaye
Released May, 1958.

Capitol T-1016

Delicate Jazz
Paul Smith
Released June, 1958.

Capitol T-1017

Just for Variety Vol. 16
Various Artists
Released June, 1958.

Capitol T-1018

Berlin by Lombardo
Guy Lombardo and his Royal Canadians
Released June, 1958 (mono) and spring, 1959 (stereo)

Capitol (S)T-1019

Riff Jazz
Jackie Gleason
Released June, 1958.

Capitol W-1020

*Mickey Katz Plays Music for Weddings,
Bar Mitzvahs and Brisses*
Mickey Katz
Released June, 1958.

Sounds of the Great Bands!
Glen Gray and the Casa Loma Orchestra
Released June, 1958 (mono) and October, 1958 (stereo).
The stereo album has 12 songs; the mono album has sixteen songs.
The cover to mono release shows a different track listing on the front cover than appears on the LP.

Dream Dust
Gordon Jenkins
Released June, 1958.

Capitol T-1023

Banjo Mania
Paul Martin
Released September, 1958.

Capitol T-1024

Everybody Rocks
Various Artists
Released May, 1958.

Capitol T-1025

Swingin' Drums
Earl Palmer / Alvin Stoller
Released October, 1958.

Capitol EAP-1-1026

Volare
Dean Martin
Released October, 1958.

Capitol EAP-1-1027

Dancing over the Waves
Ray Anthony
Released July, 1958 (mono) and November, 1958 (stereo).

Capitol (S)T-1028

Confetti
Les Baxter
Released August, 1958.

Capitol T-1029

I Get a Kick Out of Porter
Joe Bushkin
Released August, 1958 (mono) and spring, 1959 (stereo).

Capitol (S)T-1030

Cole Español
Nat "King" Cole
Released July, 1958.
First pressings have labels showing the title as *Cole Espanole*.

Capitol W-1031

Brief Interlude
Otto Cesana
Released August, 1958.

Capitol T-1032

Fire Goddess (Hawaii Calls) Capitol (S)T-1033
Webley Edwards
Released August, 1958 (mono) and spring, 1959 (stereo).

Popular Jazz Gold Album Capitol T-1034
Various Artists
Released August, 1958.

Best of the Stan Freberg Shows Capitol WBO-1035
Stan Freberg
Released August, 1958.

Judy In Love Capitol (S)T-1036
Judy Garland
Released November, 1958 (mono) and spring, 1959 (stereo).

The New James
Harry James Orchestra
Released August, 1958.

Capitol (S)T-1037

Burnished Brass
George Shearing Quintet
Released August, 1958.

Capitol (S)T-1038

This was scheduled to be the first album that Capitol issued simultaneously as mono and stereo vinyl LPs, but Capitol appears to have withdrawn the stereo release. No copies are known in stereo until 1962.

Jumpin' With Jonah
Jonah Jones Quartet
Released August, 1958 (mono) and spring, 1959 (stereo).

Capitol (S)T-1039

Goin' Steady With the Blues
Skeets McDonald
Released August, 1958.

Capitol T-1040

Wanda Jackson
Wanda Jackson
Released August, 1958.

Capitol T-1041

Let's Go to Church
Various Artists
Released September, 1958.

Capitol T-1042

Billy May's Big Fat Brass
Billy May Orchestra
Released October, 1958 (mono) and November, 1958 (stereo).

Capitol (S)T-1043

The Talented Touch
Hank Jones
Released September, 1958.

Capitol T-1044

Sax Gone Latin

Georgie Auld with Conlon
Released September, 1958.

The background to most copies of the front cover is pink; on a few it is yellow.

Capitol T-1045

Most Happy Hammond

Jackie Davis

Released September, 1958 (mono) and spring, 1959 (stereo).

Capitol (S)T-1046

This Is Dean Martin!

Dean Martin

Released September, 1958 (mono) and 1961 (Duophonic).

Capitol T-1047

Monte Proser's Tropicana Holiday

Gordon Jenkins

Released September, 1958.

Capitol T-1048

Things are Swingin' Capitol (S)T-1049
Peggy Lee
Released November, 1958 (mono) and spring, 1959 (stereo).

This is Gordon MacRae! Capitol T-1050
Gordon MacRae
Released September, 1958.

Parade of the Pennies Capitol (S)T-1051
Red Nichols and his Five Pennies
Released October, 1958 (mono) and spring, 1959 (stereo).

Fever Capitol EAP-1-1052
Peggy Lee
Released 1958.

Frank Sinatra Sings for Only the Lonely Capitol (S)W-1053
Frank Sinatra
Released September, 1958 (mono) and December, 1958 (stereo).

Dynamic! Capitol (S)T-1054
Dakota Staton
Released September, 1958 (mono) and spring, 1959 (stereo).

Big Band Stereo Capitol SW-1055
Various Artists
Released August, 1958 (stereo only).

The Military Band Capitol (S)W-1056
The Military Band conducted by Felix Slatkin
Released September, 1958 (mono) and October, 1958 (stereo).

KC in the '30's
Various Artists
Released September, 1958.

Capitol T-1057

Under Open Skies
John Raitt
Released September, 1958 (mono) and spring, 1959 (stereo).

Capitol (S)T-1058

A Gene Vincent Record Date
Gene Vincent With the Blue Caps
Released November, 1958.

Capitol T-1059

Dance to South Pacific
Les Brown
Released October, 1958 (mono and stereo).

Capitol S(T)-1060

The Family Who Prays
Louvin Brothers
Released September, 1958 (mono) and 1968 (Duophonic).

The Stars in Stereo
Various Artists
Released August, 1958 (stereo only).

Capitol SW-1062

Kings Go Forth
Soundtrack
Released June, 1958.
Label 57.

Capitol W-1063

Big Man
The Four Preps
Released c. November, 1958.

Capitol EAP-1-1064

Rodgers and Hammerstein Ala Dixie Capitol T-1065
Pee Wee Hunt
Released December, 1958.

Concerto! Capitol (S)W-1066
Freddy Martin
Released October, 1958 (mono) and February, 1959 (stereo).

Sounds of the Great Bands, Volume 2 Capitol (S)T-1067
Glen Gray
Released January, 1959 (mono) and spring, 1959 (stereo).

The Ballad Style Of Stan Kenton Capitol (S)T-1068
Stan Kenton
Released October, 1958 (mono) and November, 1958 (stereo).

Come Dance With Me! Capitol (S)W-1069
Frank Sinatra
Released January, 1959 (mono and stereo).

Dancing 'Til Daybreak Capitol T-1070
Del Courtney
Released October, 1958.

The Star Carol Capitol (S)T-1071
Tennessee Ernie Ford
Released December, 1958 (mono) and early 1959 (stereo).

Lazy Rhapsody Capitol (S)T-1072
Lou Busch
Released October, 1958.
Lou Busch is the real name of Joe "Fingers" Carr.

Politely! Capitol (S)T-1073
Keely Smith
Released October, 1958 (mono) and spring, 1959 (stereo).

Voices in Love Capitol (S)T-1074
The Four Freshmen
Released October, 1958 (mono) and early 1959 (stereo).

Rebound Capitol (S)W-1075
Jackie Gleason
Released October, 1958 (mono) and early 1959 (stereo).

June's Got Rhythm Capitol (S)T-1076
June Christy
Released October, 1958 (mono) and spring, 1959 (stereo).

Bobby Hackett at the Embers
Bobby Hackett
Released October, 1958.

Capitol T-1077

Have You Forgotten?
Ethyl Ennis
Released October, 1958.

Capitol T-1078

Broadway Cavalcade
Fred Waring and the Pennsylvanians
Released October, 1958 (mono) and early 1959 (stereo).
2LP set released later as ST-1389 and ST-1390.

Capitol (S)WBO-1079

The Party's on Me
Cliffie Stone
Released October, 1958.

Capitol T-1080

Sands Storm!
Tommy Sands
Released October, 1958.

Capitol T-1081

Latin Lace
George Shearing Quintet
Released November, 1958 (mono) and early 1959 (stereo).

Capitol (S)T-1082

Swingin' at the Cinema
Jonah Jones
Released November, 1958 (mono) and early 1959 (stereo).

Capitol (S)T-1083

The Very Thought of You
Nat "King" Cole
Released November, 1958 (mono) and early 1959 (stereo).

Capitol (S)W-1084

Swingin' Fling
Alvino Rey
Released December, 1958 (mono) and early 1959 (stereo).

Anthony Plays Allen
Ray Anthony
Released November, 1958.

Capitol T-1086

I'm Shooting High
Ann Richards
Released December, 1958 (mono) and spring, 1959 (stereo).

Capitol (S)T-1087

Love is a Fabulous Thing
Les Baxter
Released November, 1958.

Capitol T-1088

Unreleased/unknown

Capitol 1089

The Things We Did Last Summer
The Four Preps
Released December, 1958.

Capitol T-1090

Ed Townsend
Ed Townsend
Released December, 1958.

Capitol EAP-1-1091

Na Mele O Hawaii
Wesley Edwards and Kamehameha Alumni Glee Club
Released December, 1958.

Capitol T-1092

Harry's Choice
Harry James
Released November, 1958 (mono) and spring, 1959 (stereo).

Capitol (S)T-1093

Blue Angels
Joe Bushkin
Released November, 1958 (mono) and spring, 1959 (stereo).

Big 'T's Dixieland Band
Jack Teagarden
Released November, 1958.

Capitol T-1095

This is Faron Young!
Faron Young
Released December, 1958.

Capitol T-1096

Young Romance
Molly Bee
Released November, 1958.

Capitol T-1097

The Big Horn Capitol (S)T-1098
Sam Butera and the Witnesses
Released October, 1958 (mono) and spring, 1959 (stereo).

Cocktail Hammond Capitol (S)T-1099
Don Baker
Released November, 1958 (mono) and spring, 1959 (stereo).

Psalms Capitol T-1100
Tex Ritter
Released December, 1958.

