MUNI 20121105 – piano 7 – Herbie Hancock, Chick Corea (youtube)

HERBIE HANCOCK

sound recordings:

1. Cantaloupe Island (Herbie Hancock)

 5:30

Freddie Hubbard-co; Herbie Hancock-p; Ron Carter-b; Tony Williams-dr.

Rudy Van Gelder Studio, Englewood Cliffs, New Jersey, June 17, 1964

Blue Note BST 84175 (LP), 7243 4 95572 2 2 (CD)

2. Maiden Voyage (Herbie Hancock)

 7:55

3. Dolphin Dance (Herbie Hancock)

 9:16
Freddie Hubbard-tp; George Coleman-ts; Herbie Hancock-p; Ron Carter-b; Tony Williams-dr.

Rudy Van Gelder Studio, Englewood Cliffs, New Jersey, March 17, 1965

Blue Note BST 84195 (LP), 7243 4 95573 2 2 (CD)

4. Maiden Voyage (Herbie Hancock)

 7:39
Herbie Hancock-p; Jeff Littleton-b; Gene Jackson-dr.

Live in New York, 1993. CD Jazz Door JD 1274

5. The Sorcerer (Herbie Hancock)

 5:34

Herbie Hancock-p; Ron Carter-b; Mickey Roker-dr.

Englewood Cliffs, NJ, March 8, 1968. LP Blue Note BLP 4279/CD Blue Note 95570.

6. Hidden Shadows (Herbie Hancock)

 4:18

Mwandishi Herbie Hancock-ac. & el.p, clavinet with fuzz-wah and echoplex, dakha-di-bello, melotron, hand clap; Mwile Bennie Maupin-ss, bcl, picc; Mganga Dr. Eddie Henderson-tp, fh;

Pepo Julian Priester-atb, ttb, btb; Mchezaji Buster Williams-ac. & el.b; Jabali Billy Hart-dr;

Dr. Patrick Gleeson-synthesizers; Buck Clarke-congas, bongos.

1971. LP / CD Columbia, CD CK 64983.

video recordings:

http://www.youtube.com/watch?v=GZOkyQx3jIw&feature=related
Cantaloupe Island – Live under the sky 1991

14:28

Herbie Hancock, Wayne Shorter, Stanley Clarke, Omar Hakim

http://www.youtube.com/watch?v=IrlpDNK3UM4
Cantaloupe Island – Umbria 2008

14:20

Herbie Hancock, Vinnie Colaiuta, Dave Holland, Lionel Loueke, Chris Potter, Sonya Kitchell, Amy Keys

http://www.youtube.com/watch?v=p4ASTMFN-h4&feature=fvwrel
Watermelon Man – Elvis Costello Spectacle

 6:19

http://www.youtube.com/watch?v=Qs5-ZO65NcU&feature=related
Watermelon Man – AVO Session Basel, Switzerland, November 10, 2006
 8:54

Herbie Hancock-kb, Lionel Loueke-g,voc, Nathan East-bg,voc, Vinni Colaiuta-dr

http://www.youtube.com/watch?v=meSZVpMmQqk&feature=related
Maiden Voyage – Herbie Hancock Quartet, jazz festival Hamburg, October 23, 1988

Herbie Hancock-p, Greg Osby-ss,as, Buster Williams-b, Al Foster-dr

24:16

Od 6:56 téma

http://www.youtube.com/watch?v=4tZbHZNRuHE&feature=related
Maiden Voyage– Shanghai Expo, May 13, 2010

 7:11

Herbie Hancock solo piano

http://www.youtube.com/watch?v=ydAwV5RMwBs&feature=related
Dolphin Dance – Lugano, January 26, 1983

 9:59

Herbie Hancock solo piano

http://www.youtube.com/watch?v=SX4i9CieZYk&feature=related
Autumn Leaves – Miles Davis Quintet 1964 in Milan

14:23

Od 8:12 piano solo (Wayne Shorter, Ron Carter, Tony Williams)

http://www.youtube.com/watch?v=w0XhQNdtuxU&feature=relmfu
My Funny Valentine – dtto

11:35

Od 9:13 piano solo

http://www.youtube.com/watch?v=os6QgROhEF8&feature=related
Oleo – Herbie Hancock Quartet

 6:48

CHICK COREA

http://www.youtube.com/watch?v=JsRTSX57n8U&feature=related
La Fiesta – Jazz Jamboree Warsaw 1987

10:00

Chick Corea Akoustic Band

http://www.youtube.com/watch?v=JmNd83q2PLc&feature=related
Spain – Soundstage 1979

 6:14

Chick Corea – Keys, Gail Moran Corea- Vocals, Al Jarreau – Vocals,
Tom Brechtlein – Drums, Bunny Brunel – Bass, Gary Burton - Vibraphone

http://www.youtube.com/watch?v=GjdHHMALtto&feature=related
Spain – Montreux 2004

 9:30

Chick Corea - Keyboard (Yamaha KX5), Eric Marienthal - Saxophone (Selmer Mark VI), John Patitucci – Bass, Frank Gambale – Guitar, Dave Weckl - Drum

http://www.youtube.com/watch?v=8OJyVXXWwDc
Trio Music at White House, December 4, 1982

 9:48

Corea-Vitouš-Haynes

http://www.youtube.com/watch?v=5IE1VBE9RbY
Hackensack – Live under the Sky Tokyo 1986

 5:38

Corea-Vitouš-Haynes

http://www.youtube.com/watch?v=XN_VeD58kyY&feature=related
500 Miles High – 1972

 9:15

Return to Forever – Corea-Farrell-Clarke-Moreira

http://www.youtube.com/watch?v=sDeelHErLlg
Spain – 1972

 9:49

dtto

http://www.youtube.com/watch?v=9mKD05-7rrQ
Spain - Beacon Theater, New York City 2011

 3:28

Corea, Clarke, White, Gambale, Ponty

CHICK COREA DUETS (TRIO)

http://www.youtube.com/watch?v=14ovAQNNmWQ&feature=related
Someday My Prince Will Come – 1974 Chicago

15:50

Corea-Hancock four-hands

http://www.youtube.com/watch?v=lNCPzQLX_qs&feature=related
Leap In – Mt. Fuji jazz fest 1987

 9:46

Corea-Hancock

http://www.youtube.com/watch?v=JHvegyDAi7Q&feature=related
All Blues – North Sea jazz festival 1979

10:42

Corea-Hancock

http://www.youtube.com/watch?v=0QplmRgXVr0&feature=related
Night and Day – Munich Piano Sommer 1989

 8:46

Corea-Gulda

http://www.youtube.com/watch?v=hb2lZa_3Hr8&feature=related
Corea-Gulda-Economou – Munich 1982

10:00

CHICK COREA-piano, GARY BURTON- vibes

http://www.youtube.com/watch?v=-Uok_WpjCTc&feature=related
La Fiesta – Jazzwoche Burghausen 2011

 9:49

Corea-Burton

http://www.youtube.com/watch?v=VnlAPR_ixo4&feature=related
Crystal Silence - ???

 9:55

Corea-Burton

http://www.youtube.com/watch?v=jmW4ShXnywo&feature=related
Senor Mouse – Tokyo ca. 1978

10:52

Corea-Burton

http://www.youtube.com/watch?v=yNt_7FHSScU&feature=related
Sophisticated Lady – 1989 TV Jazz Types¨

 7:05

Corea-Burton

http://www.youtube.com/watch?v=MDiFbOAXdZ0&feature=related
Jazz in Marciac 2007

 3:08

Corea + Burton-vib

http://www.youtube.com/watch?v=XmMWnQcXDIs&feature=related
Chega de saudade – 2011 Burghausen

10:11

Corea-Burton

