

MUNI 20071004 – St. Louis Blues
C D 1

01 Original Dixieland Jazz Band; Al Bernard-voc
New York, May 25, 1921.
78 rpm Victor 18772 / CD RCA ND 90650

02 Paul Whiteman Orchestra
New York, March 29, 1926.
78 rpm Victor / CD RCA 7432 1 35547 2

03 Bessie Smith-voc; Louis Armstrong-co; Fred Longshaw-harmonium
New York, January 14, 1925.
78 rpm Columbia / CD Masters of Jazz MJCD 38

04 Louis Armstrong Orchestra
Chicago, April 26, 1933.
78 rpm Victor / CD RCA 09026 63694 2

05 Louis Armstrong All Stars; Velma Middleton-voc
July 13, 1954.
LP Columbia CL 591 / CD Columbia CK 64925

06 Vincent Lopez and His Casa Lopez Orchestra
New York, March 29, 1928
78 rpm Brunswick 20065 / CD MaZe

07 Duke Ellington Orchestra (Warren Mills and His Blue Serenaders), Adelaide Hall-voc
New York, December 20, 1928
78 rpm Victor / CD Masters of Jazz MJCD 52

08 Duke Ellington Orchestra
New York, September 3, 1946
78 rpm Victor 20-2327 / CD RCA 09026-63386-2

09 Dorsey Brothers' Orchestra
London, July 15, 1930.
78 rpm Decca F.1878 / CD Jazz Oracle BDW 8051

10 Dave Nelson's Hot Shots, Dave Nelson-voc
New York, June 9, 1931.
78 rpm / CD MaZe 0021

11 Art Tatum-solo piano
New York, March 21, 1933.
78 rpm Brunswick / CD Affinity AFS 1035-3

12 Django Reinhardt Trio
Paris, September 9, 1937
78 rpm Swing 7 / CD Gallery GALE 421

13 Billie Holiday-voc; Benny Carter Orchestra.

New York, October 15, 1940.

78 rpm Okeh 6064 / CD Columbia CK 47031

14 Lena Horne-voc, with Henry Levine and the Dixieland Jazz Group

of NBC's Chamber Music Society of Lower Basin Street

New York, June 25, 1941

78 rpm Victor 27542 / CD Recall

15 Peggy Lee-voc; Quincy Jones Orchestra.

Los Angeles, April & May 1961.

LP / CD Capitol 7243 5 20088 2 7

16 Gustav Brom Orchestra

1995

CD Davay No. 2

17 The Modernaires-voc; Alan Copeland-arr.

1960.

CD Capitol 1243 5 33087 2 8

18 Les Brown Orchestra; Margaret Whiting-voc; Frank Comstock-arr

Hollywood, 1953.

CD Membran 222412-444

19 Caterina Valente-voc; Count Basie Orchestra, Thad Jones-arr, cond.

Miami, FL, October 1985 & Munich, November 1985-February 1986.

CD Global 257 725-222

20 Jimmy Smith-org; Lalo Schifrin Orchestra.

Englewood Cliffs, NJ, April 27 & 29, 1964.

LP Verve V6-8587 / CD Jazz JC-6010

21 Herbie Hancock-p, arr; Stevie Wonder-voc, hca; rhythm

New York/Los Angeles, March-June 1998.

CD Verve 557 797-2

22 Don Byron-cl; with group.

May 1996.

CD Nonesuch 7559-79438/2

MUNI 20071004 – St. Louis Blues
C D 2

01 Jaki Byard Trio

LP Prestige 7550

New York, October 31, 1967

02 Jimmy Witherspoon-voc

Renaissance Club, Los Angeles, December 4, 1959

LP HiFi / CD Affinity/Charly 169

03 Dave Brubeck Trio & Gerry Mulligan

Berlin Philharmonie, November 1970

CD Columbia 481415 2

04 Thad Jones-Mel Lewis Jazz Orchestra

Village Vanguard, New York, October 17, 1968

LP Solid State SS-18048 / CD Mosaic

05 ABC Blues (*Bob Brookmeyer*)

Thad Jones-Mel Lewis Jazz Orchestra

New York, May 4, 1966

LP Solid State SS-18003 / CD Mosaic