MUNI 20121022 – piano 5 - youtube

http://www.youtube.com/watch?v=R5NqUoM-WZo
1 Teddy Wilson Trio: Honeysuckle Rose

5:49

Jimmy Atwood-b; Jo Jones-dr.

Civic Opera House, Chicago, 1963 – hosted by Willis Conover

http://www.youtube.com/watch?v=X2oDW1cTydA
2 Jess Stacy – Complainin’ Bob Cats 1951

2:44

Billy Butterfield trumpet, Matty Matlock clarinet, Eddie Miller tenor sax, Warren smith trombone, Jess Stacy piano, Nappy Lamare guitar, Bob Haggart bass and Ray Bauduc drums

http://www.youtube.com/watch?v=qYcZGPLAnHA
http://www.youtube.com/watch?v=MNp-ldlnf5s
3 Art Tatum: Humoresque

2:46

http://www.youtube.com/watch?v=D9Cs_zb4q14
4 Art Tatum: Yesterdays

2:01

http://www.youtube.com/watch?v=mVuE0ywwBO0
film Fabulous Dorseys (1947) – Art’s Blues

3:00

Ziggy Elman-tp; Tommy Dorsey-tb; Jimmy Dorsey-cl; Charlie Barnet-ts; Art Tatum-p;

George Van Eps-g; Stuart Foster-b; Ray Bauduc-dr.

http://www.youtube.com/watch?v=dCYApJtsyd0
5 Nat King Cole Quartet: Route 66

3:07

http://www.youtube.com/watch?v=cIkQNti8_EU
6 Oscar Peterson solo: I Can’t Get Started

4:58

http://www.youtube.com/watch?v=Q4Ht4Rm-qo4
Oscar Peterson Trio Live at Newport Jazz Festival

8:27

Ray Brown-; Ed Thigpen-dr.

……..

7 od 2:33 Yours Is My Heart Alone
http://www.youtube.com/watch?v=xdd5pn1xs7M&feature=related
8 Peterson-Kessel-Pedersen: Boogie Blues Etude at Ronnie Scott’s 1974
8:04

http://www.youtube.com/watch?v=-rpdxSMgtUc&feature=related
9 Peterson-Pass-Pedersen: Sweet Georgia Brown, Italy 1985

8:40

Live at the Bussoladomani, Lido di Camaiore

http://www.youtube.com/watch?v=XIs1vcoPQbw&feature=related
10 Oscar Peterson-Count Basie: Jumpin‘ at the Woodside

3:05

Niels Henning Ørsted-Pedersen, Martin Drew

http://www.youtube.com/watch?v=5-mIHk2rM0Q
11 Oscar Peterson Quartet: Hymn to Freedom

5:58

Ulf Wakenius-g; NHØP-b; Martin Drew-b.

http://www.youtube.com/watch?v=1ZdKsJfZyws
Peterson-NHØP-Drew: Caravan (1986)

5:15

http://www.youtube.com/watch?v=TaSDinL6pC8
12 Bud Powell Trio: Anthropology

5:28

Bud Powell – piano; Niels-Henning Orsted Pedersen – bass; Jorn Elniff - drums
Live from Café Montmartre, Copenhagen, early 1962

http://www.youtube.com/watch?v=lYd6ftWE_rM&feature=related
13 Bud Powell Trio: ‘Round Midnight

9:18

http://www.youtube.com/watch?v=nAPiy-u7JYQ&feature=related
Crossin’ the Channel

No Problem (Powell-Terry)

Blues in the Closet … etc.

1959 set at Club St. Germaine in Paris

44:28

trumpeter Clark Terry and saxophonist Barney Wilen, along with his regular trio consisting of bassist Pierre Michelot and drummer Kenny Clarke.

http://www.youtube.com/watch?v=lGLpczTtnEM
14 Lennie Tristano solo: Tangerine (walking bass)

4:34

Concert in Copenhagen

http://www.youtube.com/watch?v=Jzeki9ae34U
Lennie Tristano solo: Expressions

3:56

Live Copenhagen 1965

http://www.youtube.com/watch?v=DLYwdf4772g
Lennie Tristano solo: Darn That Dream

5:41

Live Copenhagen 1965

http://www.youtube.com/watch?v=6NOysSYUDyQ
15 Lennie Tristano Quintet – Live at the Half Note

Out of Nowhere (changes)

9:48

Lee Konitz-as; Warne Marsh-ts; Sonny Dallas-b; Nick Stabulas-dr.

http://www.youtube.com/watch?v=PKjHytzMQOg
16 Al Haig with James Moody, Ray Brown, Kenny Clarke: Groovin’ High
7:16

piano solo 2:46-4:03

http://www.youtube.com/watch?v=P_tAU3GM9XI
17 Erroll Garner Trio: Misty

4:14

in the old BRT studio Brussels, Belgium

http://www.youtube.com/watch?v=nAaZzQWk8V4
18 Erroll Garner Trio: Misty

4:35

1969

http://www.youtube.com/watch?v=5VhKbE_pf_E
Erroll Garner Trio: The Lady Is a Tramp

1:58

http://www.youtube.com/watch?v=UYS1QMorSxg&feature=related
35 minutes of Erroll Garner Trio Live in 1964

34:44

Honeysuckle Rose

etc.

http://www.youtube.com/watch?v=qvJVc7BWpEk
Erroll Garner Trio: My Fair Lady medley

5:43

On The Street Where You Live/I Could Have Danced All Night
From "In Performance"
Recorded 1964 from BBC TV
Kelly Martin – Drums; Eddie Calhoun – Bass

http://www.youtube.com/watch?v=P4Hy7hcfpqs
19 Phineas Newborn Jr.: Lush Life

4:39

http://www.youtube.com/watch?v=mADxQjfxL54&feature=related
20 Phineas Newborn Trio: Oleo

2:07

http://www.youtube.com/watch?v=ra1zGZNqANQ
Phineas Newborn Trio: Jazz Scene U.S.A. 1961

25:50

Theme For Basie (Newborn Jr.) 2:03
Lush Life (Strayhorn) 7:36
21 Blues For The Left Hand Only (Newborn Jr.) 12:48
New Blues (Newborn Jr.) 16:10
Oleo (Rollins) 21:20
Phineas Newborn Jr. – Piano; Al McKibbon – Bass; Kenny Dennis - Drums
Hosted by Oscar Brown Jr.

http://www.youtube.com/watch?v=a2LFVWBmoiw
22 Bill Evans Trio: My Foolish Heart

4:40

Chuck Israels, Larry Bunker

http://www.youtube.com/watch?v=dH3GSrCmzC8
23 Bill Evans Trio: Waltz for Debby

4:30

Chuck Israels-b; Larry Bunker-dr

http://www.youtube.com/watch?v=mRhVI7cpcS4
Bill Evans Trio: Autumn Leaves

4:19

Eddie Gomez-b; Marty Morell-dr???

http://www.youtube.com/watch?v=aX7KkVanSEo
Bill Evans Trio: Jazz 625

70:43

Israels-Bunker 1965, Humphrey Lyttelton-MC

Elsa

….

http://www.youtube.com/watch?v=HPiZoND209U
Bill Evans Trio: Beautiful Love – Berlin 1965

4:36

http://www.youtube.com/watch?v=kcMWov0_TAE&list=LPLlzvK8aEGcg&index=8&feature=plcp
24 Bill Evans Trio: Nardis – Lauttasaari, Helsinki, 1970

12:40

od 4:10

http://www.youtube.com/watch?v=7K2VxqOt9oA&list=LPLlzvK8aEGcg&index=20&feature=plcp
Bill Evans Trio: Alfie (od 3:30)

8:41

http://www.youtube.com/watch?v=8tp-nbchmHU&list=LPLlzvK8aEGcg&index=12&feature=plcp
25 Bill Evans Trio & Monica Zetterlund: Waltz for Debby (in Swedish!)
4:25

Copenhagen, October 1966 – Gomez, Alex Riel

--

J E N Z V U K

http://www.youtube.com/watch?v=m3hOvueLrvM
Carl Perkins Trio 1955

7:36

1) Why Do I Care (Carl Perkins)
2) Lilacs in the Rain (Peter De Rose / Mitchell Parrish)
Personnel: Carl Perkins (piano), Leroy Vinnegar (bass), Larance Marable (drums)

http://www.youtube.com/watch?v=YZcSBkMm-XQ
Carl Perkins solo 1957 – Alone Together

2:41

from the album 'VARIOUS ARTISTS - PIANO PLAYHOUSE' (Mode Records)

http://www.youtube.com/watch?v=OsP8Tq9nn1k
Carl Perkins Trio – Way Cross Town

3:48

Recorded: Los Angeles, California 1956
Carl Perkins - Piano
Leroy Vinnegar - Bass
Lawrence Marable - Drums

http://www.youtube.com/watch?v=Gmhx4FcXBg4
dtto: Why Do I Care?

3:58

http://www.youtube.com/watch?v=tdsDaSP2LQQ
Phineas Newborn, Jr. Trio: Harlem Blues

4:11

Phineas Newborn Jr(p)
Ray Brown(b)
Elvin Jones(ds)
Phineas had incredible piano technique as Oscar Peterson.
This is one of my favorite tune of his recordings.
Recorded feb,12 and 13, 1969 at Contemporary's Studio,
Los Angeles

http://www.youtube.com/watch?v=Paxz3oCin7k
Phineas Newborn Trio: Reflection

4:34

The trio of Roy Haynes, Phineas Newborn, and Paul Chambers' version of "Reflection" (Bryant) from their album We Three. Recorded at Van Gelder Studio, Englewood Cliffs, NJ, on 14 November 1958. Produced by Esmond Edwards for New Jazz Records. Personnel: Roy Haynes (drums), Phineas Newborn (piano), and Paul Chambers (bass).

http://www.youtube.com/watch?v=Q_uR3sJ93j0
Phineas Newborn: Lush Life

6:44

Phineas Newborn Jr. piano - Paul Chambers bass - Philly Joe Jones drums.
A World Of Piano!, 1961.

