MUNI 20130304 – big bandy 1

 1. Livery Stable Blues (Alcide Nuňez-Ray Lopez)

3:09

Original Dixieland Jazz Band, New York, February 26, 1917.

Nick LaRocca-co; Eddie Edwards-tb; Larry Shields-cl; Henry Ragas-p; Tony Sbarbaro-dr.

78 rpm record Victor 18255 / matrix number 19331-1.

 2. Hotter Than That (Louis Armstrong-Lil Hardin)

3:06

Louis Armstrong & his Hot Five feat. Lonnie Johnson, Chicago, December 13, 1927.

Louis Armstrong-co, voc; Kid Ory-tb; Johnny Dodds-cl; Lil Armstrong-p; Johnny St.Cyr-bjo;

Guest: Lonnie Johnson-g.

OKeh 8535 / 82055-B.

 3. Black and Tan Fantasy (Duke Ellington)

3:12

Duke Ellington and The Washingtonians, New York, April 7, 1927.

Louis Metcalf, Bubber Miley-tp; Tricky Sam Nanton-tb; poss. Edgar Sampson-as; Otto

Hardwick-Cms, as, ss, bs; Prince Robinson-ts, cl; Duke Ellington-p, arr, cond; Fred Guy-bjo;

Mack Shaw-tu; Sonny Greer-dr.

Brunswick 3526 / E-4874; E-22299.

 4. Creole Love Call (Duke Ellington)

3:15

Duke Ellington and His Orchestra, feat. Adelaide Hall, New York, October 26, 1927.

Louis Metcalf, Bubber Miley-tp; Tricky Sam Nanton-tb; Otto Hardwick-as, ss, cl; Harry

Carney-bs, as, cl; Rudy Jackson-cl, ts; Duke Ellington-p, arr, cond; Fred Guy-bjo; Wellman

Braud-b; Sonny Greer-dr; Adelaide Hall-voc.

Victor 21137 / 39370-1.

 5. My Pretty Girl (Charles Fulcher)

2:44

Jean Goldkette and His Orchestra, feat. Joe Venuti, New York, February 1, 1927.

Bix Beiderbecke-co; Fuzzy Farrar, Ray Lodwig-tp; Bill Rank, Spiegle Willcox-tb; Danny Polo-

cl, bs; Doc Ryker-as; Frank Trumbauer-Cmel; Joe Venuti, Eddie Sheasby-vio; Itzy Riskin-p;

Howdy Quicksell-bjo; Steve Brown-b; Chauncey Morehouse-dr; Bill Challis-arr; Jean

Goldkette-cond.

Victor 20588 / 37587-1.

 6. St. Louis Shuffle (Thomas Waller-Jack Pettis)

2:53

Fletcher Henderson’s Orchestra, New York, April 27, 1927.

Joe Smith, Russell Smith-tp; Benny Morton-tb; Buster Bailey, Don Redman-cl, as; Coleman

Hawkins-cl, ts; Fletcher Henderson-p, cond; Charlie Dixon-bjo; June Cole-tu; Kaiser

Marshall-dr.

Victor 20944 / 38496-2 or Bluebird B-10246 / 38496-3.

 7. San (Lindsay McPhail-Walter Michels)

3:24

Paul Whiteman and His Orchestra, New York, January 12, 1928.

Charlie Margulis-tp; Bix Beiderbecke-co; Bill Rank-tb; Jimmy Dorsey-co, cl; Frankie

Trumbauer-C melody sax; Min Leibrook-bass sax; Bill Challis-p, arr; Matt Malneck-vio;

Carl Kress-g; Harold McDonald-dr; Paul Whiteman-cond.

Victor 24078 / 30172-6 or 25367 / 30172-7.

 8. Everybody Step (Irving Berlin)

3:25

Paul Whiteman and His Orchestra, New York, October 21, 1921.

Henry Busse, Tommy Gott-co; Sam Lewis-tb; Ross Gorman-cl, as; Hale Byers-ss, ts; Don

Clark-as; Fred Cook-vio; Ferdie Grofe-p, arr; Mike Pingitore-bjo; Jack Barsby-tu; Harold

McDonald-dr; Paul Whiteman-vio, cond. – a basklarinet KDO?

Victor 18826 / 25664-4.

 9. Rhapsody in Blue (George Gershwin)

3:58>

Paul Whiteman and His Orchestra & George Gershwin, New York, April 21, 1927.

3 tp; 3 tb; 2 Frh; 4 sax; 5 vio; 2 vla; 1 vcl; bjo; celesta; tu; b; dr; George Gershwin-solo p;

Nat Shilkret-cond.

Victor 35822 / 30173-8 & 30174-6.

10. Too Late (Josef\ph Oliver-F. Nelson)

3:13

King Oliver and His Orchestra, New York, October 8, 1929.

Joe “King” Oliver, Dave Nelson-tp; Jimmy Archey-tb; Bobby Holmes-cl, as; Glyn Paque-as;

? Charles Frazier-ts; Don Frye-p; Walter Jones of Arthur Taylor-bjo; Clinton Walker-tu;

Edmund Jones-dr; George Rogers-cond.

Victor V-38090 – 56758-2.

11. South (Bennie Moten-Thamon Hayes)

2:37

Bennie Moten’s Kansas City Orchestra, Camden, NJ, September 7, 1928.

Ed Lewis, Booker Washington-co; Thamon Hayes-tb; Harlan Leonard-cl, ss, as; Jack

Washington-cl, as, bs; Woody Walder-cl, ts; Leroy Berry-bjo; Vernon Page-tu; Willie

McWashington-dr; Bennie Moten-cond.

Victor V-38021 / 42935-1.

12. Everybody Loves My Baby (Spencer Williams-Jack Palmer)

3:19

Earl Hines and His Orchestra, Chicago, February 13, 1929.

Shirley Clay, George Mitchell-co; William Franklin-tb; Lester Boone-cl, as, bs; Toby

Turner-cl, as; Cecil Irwin-cl, ts; Earl Hines-p, scat voc, cond; Claude Roberts-bjo, g; Hayes

Alvis-tu; Benny Washington-dr.

Victor V-38042 / 48884-3.

13. Sugar Foot Stomp (Joe “King” Oliver-Louis Armstrong/arr. Fletcher Henderson)

2:49

Benny Goodman and His Orchestra, Hollywood, September 6, 1937.

Harry James, Ziggy Elman, Gordon Griffin-tp; Red Ballard, Murray McEachern-tb; Hymie

Schertzer, George Koenig-as; Arthur Rollini, Vido Musso-ts; Jess Stacy-p; Allan Reuss-g;

Harry Goodman-b; Gene Krupa-dr; Benny Goodman-cl, cond; Fletcher Henderson-arr.

Victor 25678 / 09689-1.

14. Organ Grinder’s Swing (Will Hudson/arr. Sy Oliver)

2:40

Jimmie Lunceford and His Orchestra, New York, August 31, 1936.

Eddie Tompkins, Paul Webster-tp; Sy Oliver-tp, arr; Elmer Crumbley, Russell Bowles-tb;

Eddie Durham-tb, g; Willie Smith-cl, as, bs; Laforet Dent-as; Dan Grissom-cl, as; Earl

Carruthers-cl, as, bs; Joe Thomas-cl, ts; Edwin Wilcox-p, cel; Al Norris-g; Moses Allen-b;

Jimmy Crawford-dr, vib; Jimmie Lunceford-cond.

Decca 908 / 61246-A.

15. One O’Clock Jump (Count Basie)

3:03

Count Basie and His Orchestra, New York, July 7, 1937.

Buck Clayton, Ed Lewis, Bobby Moore-tp; George Hunt, Dan Minor-tb; Earl Warren-as;

Jack Washington-as, bs; Herschel Evans, Lester Young-cl, ts; Count Basie-p, cond; Freddy

Green-g; Walter Page-b; Jo Jones-dr; Buster Smith-arr.

Decca 1363 / 62332-A.

16. Song of India (Rimskij-Korsakov)

3:11

Tommy Dorsey and His Orchestra, January 29, 1937.

Bunny Berigan, Jimmy Welch, Joe Bauer, Bob Cusumano-tp; Les Jenkins, E. W. „Red“ Bone-

tb; Joe Dixon-cl, as; Fred Stulce, Clyde Rounds-as; Bud Freeman-ts; Dick Jones-p; Carmen

Mastren-g; Gene Traxler-b; Dave Tough-dr; Tommy Dorsey-tb, arr, cond.

Victor 25523 / 04533-2.

Důležité big bandy první poloviny 20. století

vznik
dirigent

nar.
zemř.

1920
Paul Whiteman

1890
1967

1924
Fletcher Henderson

1897
1952

1924
Jean Goldkette

1899
1962

1926
Duke Ellington

1899
1974

1926
Ben Pollack

1903
1971

1927
Benny Moten

1894
1935
1929
Joe „King“ Oliver

1885
1938

1929
Luis Russell

1902
1963

1929
Glen Gray

1906
1963

1929
Earl Hines

1903
1983

1929
Andy Kirk

1898
1992
1930
Cab Calloway

1907
1994

1931
Chick Webb

1909
1939

1932
Benny Carter

1907
2003

1933
Jimmy Lunceford

1902
1947

1933
Sy Oliver

1910
1988 (arr for Lunceford)

1933
Charlie Barnet

1913
1991

1933
Coleman Hawkins

1904
1969

1934
Benny Goodman

1909
1986

1935
Glenn Miller

1904
1944

1935
Jimmy Dorsey

1904
1957

1935
Tommy Dorsey

1905
1956

1935
Teddy Hill

1909
1978

1935
Bob Crosby

1913
1993

1935
Teddy Wilson

1912
1986

1936
Count Basie

1904
1984

1936
Woody Herman

1913
1987

1936
Erskine Hawkins

1914
1993

1936
Red Norvo

1908
1999

1936
Artie Shaw

1910
2004

1937
Claude
Thornhill

1909
1965

1937
Harry James

1916
1983

1941
Stan Kenton

1911
1979

1941
Jay McShann

1909
2006

1944
Billy Eckstine

1914
1993

1945
Elliot Lawrence

1925

1947
Dizzy Gillespie

1917
1993

1952
Eddie Sauter

1914
1981

1952
Bill Finegan

1917
2008

Zkratky anglických názvů hudebních nástrojů

tp
trumpet

trubka

co
cornet

kornet

fh
flugelhorn

křídlovka

tb
trombone

trombon, pozoun

vtb
valve trombone

pístový nebo ventilový trombon

h, Frh
French horn

lesní roh, horna

mel
mellophone

melofon

tu, bb
tuba, brass bass

tuba (sousafon a další basové nástroje dechovky)

cl
clarinet

klarinet

bcl
bass clarinet

basklarinet

ss
soprano sax

sopránsaxofon

as
alto sax

altsaxofon

ts
tenor sax

tenorsaxofon

bs
baritone sax

barytonsaxofon

bsx
bass sax

basový saxofon

Cm
C melody sax

C melody saxofon

fl
flute

flétna

pic
piccolo

pikola

ob
oboe

hoboj

Eh
English horn

anglický roh

bsn
bassoon

fagot

vio
violin

housle

vla
viola

viola

vcl
cello

violoncello

b, sb
bass, string bass

kontrabas

p
piano

klavír

acp
acoustic piano

akustický klavír

elp
electric piano

elektrický klavír

syn
synthesizer

syntezátor, syntetizér

kb
keyboard(s)

elektrické klávesy

org
organ

varhany

acc
accordion

akordeon, tahací harmonika

hca
harmonica

harmonika, ústní harmonika

vib
vibraphone, vibes

vibrafon

mar
marimba

marimba

xyl
xylophone

xylofon

g
guitar

kytara

acg
acoustic guitar

akustická kytara, španěla

elg
electric guitar

elektrická kytara

bjo
banjo

banjo, bendžo (fuj)

acb
acoustic bass

(akustický) kontrabas

elb
electric bass

(elektrický) bas, baskytara

dr
drums

bicí (souprava)

perc
percussion(s)

perkuse

wb
washboard

valcha

voc
vocal

zpěv

ch
choir

pěvecký sbor

arr
arranger

aranžér

cond
conductor

dirigent

