MUNI 20171009 02 Trombone

1-2 King Porter Stomp (Jelly Roll Morton)						 2:00 + 0:54
Fletcher Henderson Orchestra: Russell Smith, Joe Smith, Bobby Stark-tp; Jimmy Harrison,
Benny Morton-tb; Buster Bailey-cl; Jerome Pasquall-cl, as; Coleman Hawkins-cl, ts; Fletcher
Henderson-p, arr, cond; Charlie Dixon-bjo; June Cole-tu; Kaiser Marshall-dr
New York, March 14, 1928
78 Columbia 1543-D

3 Ory’s Creole Trombone (Kid Ory)								3:12
Spike’s Seven Pod sof Pepper Orchestra: Mutt Carey-co; Kid Ory-tb; Dink Johnson-cl; Fred
Washington-p; Ed Garland-b; Ben Borders-dr
Los Angeles, June 1922
78 Nordskog 3009

4-6 Weather Bird Rag (Louis Armstrong)						 1:41 + 0:46 + 0:16
King Oliver’s Creole Jazz Band: Joe „King“ Oliver, Louis Armstrong-co; Honore Dutrey-tb;
Johnny Dodds-cl; Lil Hardin-p; Bill Johnson-bjo, voc break; Baby Dodds-dr
Richmond, IN, April 6, 1923
78 Gennett 5132 / CD Masters of Jazz MJCD 1 (1991)

7 Snake Rag (Joe „King“ Oliver)									1:31>
same personnel but Bud Scott-bjo, voc break replaces Johnson
Chicago, June 22, 1923
78 OKeh 4933 (CD Masters of Jazz MJCD 1 (19.91)

8-9 Hurricane (Paul Mertz)									 2:06 + 0:45
Miff Mole’s Molers: Red Nichols-tp; Miff Mole-tb; Arthur Schutt-p; Dick McDonough-bjo, g;
Vic Berton-dr
New York, January 26, 1927
78 OKeh 40848 / CD High Definition HD7 (2001)

10-11 Give Me Your Telephone Number (J. C. Higginbotham)				 1:43 + 1:27
12-14 Higginbotham Blues (Luis Russell-J. C. Higginbotham)			 0:41 + 1:39 + 1:08
J. C. Higginbotham and His Six Hicks: Henry Allen-tp; J. C. Higginbotham-tb; Charlie
Holmes-as; Luis Russell-p; Will Johnson-g; Pops Foster-b; Paul Barbarin-dr
New York, February 5, 1930
78 OKeh 8772

15 Harlem River Quiver (Duke Ellington)								 2:48
Duke Ellington and His Orchestra: Bubber Miley, Louis Metcalf-tp; Joe „Tricky Sam“
Nanton-tb; Rudy Jackson-cl, ts; Otto Hardwick-as, bs; Harry Carney-ss, as, bs; Duke
Ellington-p; Fred Guy-bjo; Wellman Braud-b; Sonny Greer-dr
Liederkranz Hall, New York City, Monday December 19, 1927, 1:30 to 5:30
78 Victor 21284-A

16 All Too Soon (Duke Ellington-Carl Sigman)							 3:34
Duke Ellington and His Orchestra: Taft Jordan, Shelton Hemphill, Cat Anderson, Ray Nance-
tp; Rex Stewart-co; Claude Jones, Lawrence Brown, Joe „Tricky Sam“ Nanton-tb; Jimmy
Hamilton-cl, ts; Otto Hardwick, Johnny Hodges-as; Al Sears-ts; Harry Carney-cl, bs; Duke
Ellington-p; Fred Guy-bjo; Alvin „Junior“ Raglin-b; Sonny Greer-dr
New York, Studio 2, Monday July 22, 1940
78 Victor 27247 / CD RCA Victor 09026-63386-2 (1999)

17 Blue Cellophane (Duke Ellington)								 2:54
Duke Ellington and His Orchestra: Taft Jordan, Shelton Hemphill, Cat Anderson, Ray Nance-
tp; Rex Stewart-co; Claude Jones, Lawrence Brown, Joe „Tricky Sam“ Nanton-tb; Jimmy
Hamilton-cl, ts; Otto Hardwick, Johnny Hodges-as; Al Sears-ts; Harry Carney-cl, bs; Duke
Ellington-p; Fred Guy-bjo; Alvin „Junior“ Raglin-b; Sonny Greer-dr
New York City, January 4, 1945
RCA Victor LPM 6009 (LP) / RCA Victor 09026-63386-2 (CD) (1999)

18 I’m Getting Sentimental Over You (George Bassman)					2:18 >
Tommy Dorsey-tb; and His Orchestra: Andy Ferretti, Sterling Bose, Bill Graham-tp; Cliff
Weston, Ben Pickering, Dave Jacobs-tb; Sid Stoneburn-cl, as; Noni Bernardi-as, arr; Clyde
Rounds-as, ts; Johnny Van Eps-ts; Paul Mitchell-p; Mac Cheikes-g; Gene Traxler-b; Sam
Rosen-dr
New York, October 18, 1935
78 Victor 25236 (matrix 95145-3) / CD Gallerie GALE 404 (1997)

19 Bijou (Ralph Burns)										 3:24
Woody Herman and His Orchestra: Sonny Berman, Pete Candoli, Chuck Frankhouser, Ray
Wetzel, Cyrl Warwick-tp; Bill Harris, Ed Kiefer, Ralph Pfeffner-tb; Woody Herman, Sam
Marowitz, John LaPorta-cl, as; Flip Phillips, Pete Mondello-ts; Skippy DeSair-bs; Margie
Hyams-vib; Ralph Burns-p; Billy Bauer-g; Chubby Jackson-b; Dave Tough-dr
New York City, August 20, 1945
78 Columbia 36861 (matrix CO 35106-2) / Columbia/Legacy 503280 2 (1991)

20 Bloozineff (Jay Jay Johnson)									 3:42
Jay Jay Johnson-tb; Victor Feldman-p; Sam Jones-b; Louis Hayes-dr
New York City, December 15, 1960
LP Columbia CS 8537 / CD Mosaic MD7-169 (1996)

21 The Song Is You (Jerome Kern)									 4:01
Jay Jay Johnson & Kai Winding-tb; Dick Katz-p; Milt Hinton-b; Whadow Wilson-dr
Columbia 30th Street Studio, November 17, 1955
LP Columbia CL 973 / CD Mosaic MCD-1015 (2007)

22 My Reverie (Claude Debussy / arr. Larry Clinton)						 2:57
Dizzy Gillespie and His Orchestra: Dizzy Gillespie, Joe Gordon, Quincy Jones, E. V. Perry,
Carl Warwick-tp; Melba Liston, Frank Rehak-tb; Rod Levitt-btb; Jimmy Powell, Phil Woods-
as; Billy Mitchell, Ernie Wilkins-ts; Marty Flax-bs; Walter Davis, Jr.-p; Nelson Boyd-b;
Charlie Persip-dr
Coastal Recording, New York City, June 6, 1956
LP Norgran MGN 1084 / CD Verve 527 900-2 (1995)

23 Cool Breeze (Tadd Dameron-Dizzy Gillespie-Billy Eckstine)					1:50 >
Same personnel & date, Frank Rehak-solo tb
LP Verve MGV 8017 / CD Verve 527 900-2 (1995)

24-25 The Tiger of San Pedro (Joe LaBarbera)					 0:59 >< 2:02
Bill Watrous and The Manhattan Wildlife Refuge: Danny Stiles, Bob Milican, Dean Pratt,
George Triffon, John Catchell-tp, fh; Bill Watrous, Sam Burtis, Charles Small, Bob Hankle-
tb; Joe Randazzo-btb; Ed Xiques-as, ss, fl, picc; Paul Eisler-as, fl; Frank Perowsky-ts, fl;
Charles „Fuzz“ Lagand-ts, fl, cl; Jaroslav Jakubovič-bs, fl, bcl; Tom Garvin, Derek Smith-p,
kb; Darryl „Babe“ Thompson-g; Mike Richmond-b; Roland Julian Davis-dr; Frank Malabe-
conga
Columbia Recording Studios, New York City, 1975
LP Columbia PC 33701

26 Let It Go (Steve Turre)										 3:22
Steve Turre (solo), Robin Eubanks, Jimmy Bosch, Douglas Purviance-tb; Randy Brecker-tp,
fh; Romero Lubambo-g; Regina Carter (solo), Carlos Baptiste-vio;, Ron Lawrence-vla; Akua
Dixon-vcl; Andy Gonzalse-b; Herculano Federici-surdo, perc; Portinho-dr
Master Sound Astoria Studios, New York City, May 7 & June 20, 1996
CD Verve 537 133-2

27 Bachafillen (Garnett Brown)									 3:19
Thad Jones-Mel Lewis Jazz Orchestra: Thad Jones-co, cond; Snooky Young, Bill Berry,
Jimmy Nottingham, Richard Williams, Marvin Stamm-tp; Bob Brookmeyer-vtb; Garnett
Brown, Tom McIntosh-tb; Cliff Heather-btb; Jerome Richardson-ss, as, fl, cl; Jerry Dodgion-
as, fl; Joe Farrell-ts, fl; Eddie Daniels-ts, cl; Pepper Adams-bs, cl; Roland Hanna-p; Sam
Herman-g; Richard Davis-b; Mel Lewis-dr
The Village Vanguard, New York City, April 28, 1967
LP Solid State SS 18016 / CD Mosaic MD5-151 (1994)

28 Blues for Jimi Hendrix (Robin Eubanks)							 2:51
	Robin Eubanks-tb, el. tb, loops, perc. pads, kb bass; Kenwood Dennard, Orrin Evans-dr, kb
	bass
	Montana Studios, New York City, July 27, 2006
	CD RKM Music KRM-CD-1136

29 Groove On / Right to Complain (PJ Morton-Troy Andrews)					 1:10
Trombone Shorty & Orleans Avenue: Trombone Shorty (Troy Andrews)-tb; Tim McFatter-ts;
Pete Murano-g; Mike Ballard-b; Joey Peebles-dr
42. Internationale Jazzwoche Burghausen, Germany, 2011
youtube
	
30 Mona Lisa (Evans-Livingston)									 4:40
Ray Anderson-tb; John Scofield-g; Anthony Davis-p; Mark Dresser-b; Johnny Vidacovich-dr
A&R Studios, New York City, March 27 & 28, 1988
CD Enja 5081-2

31 Caravan (Juan Tizol)										 3:11
Barney Bigard and His Jazzopators: Cootie Williams-tp; Juan Tizol-vtb; Barney Bigard-cl;
Harry Carney-bs; Duke Ellington-p; Billy Taylor-b; Sonny Greer-dr
Associated Cinema Studios, Hollywood, December 19, 1936
78 Variety 515 / CD Mosaic MD7-235 (2006)

32 Isn’t It Romantic (Richard Rodgers)								 2:38
Bob Brookmeyer-vtb; John Williams-p; Red Mitchell-b; Frank Isola-dr
Los Angeles, July 5, 1954
LP Pacific Jazz PJ LP-16 / CD Avid AVC 887 (2006)

33 Darn That Dream (Jimmy Van Heusen)								2:40>
Rob McConnell-vtb; and The Boss Brass: Arnie Chycoski, Erich Traugott, Guido Basso, Dave
Woods, John MacLeod-tp, fh; Ian McDougall, Bob Livingston, Dave McMurdo-tb; Ron
Hughes-btb; George Stimpson, James MacDonald-Frh; Moe Koffman-as, ss, fl, picc; Jerry
Toth-as, fl, cl; Eugene Amaro-ts, fl; Rick Wilkins-ts, fl, cl; Bob Leonard-bs, bcl; Jimmy Dale-
p, elp; Ed Bickert-g; Steve Wallace-b, elb; Terry Clarke-dr; Brian Leonard-perc
McClear Place Studios, Toronto, Canada; released 1983
LP Innovation 0006 (Canada), Palo Alto PA 8074 (USA) / CD Sea Breeze Jazz CCD-SB-105

34 Trombirds (Albert Mangelsdorff)								 3:40
Albert Mangelsdorff-solo tb
Walldorf Studio, Frankfurt a.M., Germany, September & December 1972
LP MPS 21 21654-3

MUNI 20171009 02 Trombone

1-2 King Porter Stomp (Jelly Roll Morton)						 2:00 + 0:54
3 Ory’s Creole Trombone (Kid Ory)								 3:12
4-6 Weather Bird Rag (Louis Armstrong)						 1:41 + 0:46 + 0:16
7 Snake Rag (Joe „King“ Oliver)									 1:31>
8-9 Hurricane (Paul Mertz)									 2:06 + 0:45
10-11 Give Me Your Telephone Number (J. C. Higginbotham)				 1:43 + 1:27
12-14 Higginbotham Blues (Luis Russell-J. C. Higginbotham)			 0:41 + 1:39 + 1:08
15 Harlem River Quiver (Duke Ellington)								 2:48
16 All Too Soon (Duke Ellington-Carl Sigman)							 3:34
17 Blue Cellophane (Duke Ellington)								 2:54
18 I’m Getting Sentimental Over You (George Bassman)					2:18 >
19 Bijou (Ralph Burns)										 3:24
20 Bloozineff (Jay Jay Johnson)									 3:42
21 The Song Is You (Jerome Kern)									 4:01
22 My Reverie (Claude Debussy / arr. Larry Clinton)						 2:57
23 Cool Breeze (Tadd Dameron-Dizzy Gillespie-Billy Eckstine)					1:50 >
24-25 The Tiger of San Pedro (Joe LaBarbera)					 0:59 >< 2:02
26 Let It Go (Steve Turre)										 3:22
27 Bachafillen (Garnett Brown)									 3:19
28 Blues for Jimi Hendrix (Robin Eubanks)							 2:51
29 Groove On / Right to Complain (PJ Morton-Troy Andrews)					 1:10
30 Mona Lisa (Evans-Livingston)									 4:40
31 Caravan (Juan Tizol)										 3:11
32 Isn’t It Romantic (Richard Rodgers)								 2:38
33 Darn That Dream (Jimmy Van Heusen)								2:40>
34 Trombirds (Albert Mangelsdorff)								 3:40

78:11

Výsledky čtenářské ankety časopisu Down Beat v kategorii trombon

TROMBONE
1936 Tommy Dorsey
1937 Tommy Dorsey
1938 Tommy Dorsey
1939 Tommy Dorsey
1940 Jack Jenney
1941 J.C.Higginbotham
1942 J.C.Higginbotham
1943 J.C.Higginbotham
1944 J.C.Higginbotham
1945 Bill Harris
1946 Bill Harris
1947 Bill Harris
1948 Bill Harris
1949 Bill Harris
1950 Bill Harris
1951 Bill Harris
1952 Bill Harris
1953 Bill Harris
1954 Bill Harris-844/Frank Rosolino-565/Bob Brookmeyer-505
1955 J.J.Johnson-999/Bob Brookmeyer-667/Kai Winding-591
1956 J.J.Johnson-1506/Bob Brookmeyer-788/Kai Winding-543
1957 J.J.Johnson-1742/Bob Brookmeyer-826/Kai Winding-770
1958 J.J.Johnson-2355/Bob Brookmeyer-813/Kai Winding-294
1959 J.J.Johnson-1705/Bob Brookmeyer-389/Kai Winding-259
1960 J.J.Johnson-4097/Bob Brookmeyer-932/Curtis Fuller-746
1961 J.J.Johnson-4071/Bob Brookmeyer-1221/Curtis Fuller-861
1962 J.J.Johnson-3324/Bob Brookmeyer-1229/Curtis Fuller-766
1963 J.J.Johnson-3376/Bob Brookmeyer-1385/Curtis Fuller-863
1964 J.J.Johnson-3104/Bob Brookmeyer-1201/Curtis Fuller-621
1965 J.J.Johnson-2360/Bob Brookmeyer-1291/Grachan Moncur III-410
1966 J.J.Johnson-2299/Bob Brookmeyer-1199/Grachan Moncur III-493
1967 J.J.Johnson-2124/Bob Brookmeyer-1106/Roswell Rudd-486
1968 J.J.Johnson-2354/Bob Brookmeyer-904/Roswell Rudd-490
1969 J.J.Johnson-1469/Roswell Rudd-534/Bob Brookmeyer-453
1970 J.J.Johnson-1521/Roswell Rudd-421/James Pankow-351
1971 J.J.Johnson-1025/Roswell Rudd-401/James Pankow-284
1972 J.J.Johnson-1096/Roswell Rudd-362/Urbie Green-324
1973 J.J.Johnson-555/Roswell Rudd-372/Curtis Fuller-298
1974 Garnett Brown-395/J.J.Johnson-330/Julian Priester-311
1975 Bill Watrous-1399/Garnett Brown-484/Roswell Rudd-460
1976 Bill Watrous-1593/J.J.Johnson-206/Urbie Green-197
1977 Bill Watrous-1500/George Lewis-295/Raul de Souza-244
1978 Bill Watrous-602/Roswell Rudd-302/George Lewis-266
1979 Bill Watrous-538/Roswell Rudd-229/Slide Hampton-128
1980 Bill Watrous-392/George Lewis-266/Albert Mangelsdorff-193
1981 Jimmy Knepper-392/Bill Watrous-293/Bob Brookmeyer-139
1982 Jimmy Knepper-302/Bill Watrous-271/Bob Brookmeyer-200
1983 Jimmy Knepper-234/Bill Watrous-196/Bob Brookmeyer-164
1984 Jimmy Knepper-185/Bill Watrous-150/J.J.Johnson-139
1985 J.J.Johnson-279/Jimmy Knepper-173/Bill Watrous-113
1986 J.J.Johnson-177/Jimmy Knepper-120/Slide Hampton-104
1987 J.J.Johnson-188/Bill Watrous-150/Steve Turr‚-146
1988 J.J.Johnson-369/Steve Turre-208/Bill Watrous-86
1989 J.J.Johnson-369/Ray Anderson-327/Robin Eubanks-189
1990 Steve Turre-400/Ray Anderson-370/J.J.Johnson-232
1991 J.J.Johnson-394/Ray Anderson-332/Steve Turre-168
1992 J.J.Johnson-394/Ray Anderson-301/Steve Turre-248
1993 J.J.Johnson-325/Steve Turre-201/Ray Anderson-127
1994 J.J.Johnson-332/Steve Turre-193/Ray Anderson-181
1995 J.J.Johnson-312/Steve Turre-188/Ray Anderson-173
1996 J.J.Johnson-428/Steve Turre-222/Ray Anderson-194
1997 J.J.Johnson-462/Steve Turre-290/Ray Anderson-130
1998 J.J.Johnson-407/Steve Turre-233/Ray Anderson-162
1998 J.J.Johnson-387/Steve Turre-243/Robin Eubanks-112
1999 Steve Turre-387/J.J.Johnson-243/Robin Eubanks-112/Ray Anderson-109/Fedchock-90
2000 Steve Turre-400/J.J.Johnson-284/Robin Eubanks-158/John Fedchock-93
2001 Steve Turre-423 / Robin Eubanks-275 / J.J.Johnson-217 / Ray Anderson-137
2002 Steve Turre-496/Robin Eubanks-315/Wycliffe Gordon-181/Bob Brookmeyer-104
2003 Steve Turre
2004 Steve Turre-421/Robin Eubanks-303/Wycliffe Gordon-226/Bob Brookmeyer-145
2005 Steve Turre-318/Robin Eubanks-261/Bob Brookmeyer-187/Wycliffe Gordon-64
2006 Steve Turre
2007 Bob Brookmeyer-386/Robin Eubanks-356/Steve Turre-316/Wycliffe Gordon-286
2008 Steve Turre-266/Robin Eubanks-262/Wycliffe Gordon-260/Bob Brookmeyer-241
2009 Robin Eubanks
2010 Robin Eubanks-376 / Steve Turre-354 / Wycliffe Gordon-336 / Bob Brookmeyer-297
2011 Steve Turre-718 / Robin Eubanks-672 / Delfeayo Marsalis-588 /Trombone Shorty-543
2012 Trombone Shorty-1632 / Bob Brookmeyer-1300 / Wycliffe Gordon-1131 / Steve Turre
2013 Trombone Shorty-1791 / Wycliffe Gordon-1647 / Curtis Fuller-1053
2014 Trombone Shorty-1912 / Wycliffe Gordon-1580 / Steve Turre-928 /Robin Eubanks-880
2015 Trombone Shorty- / Wycliffe Gordon- / Steve Turre-
2016 Trombone Shorty-2381 / Wycliffe Gordon-1812 / Steve Turre-1189/Robin Eubanks-884

Významní představitelé jazzového trombonu chronologicky

	Kid Ory
	18861225
	19730123
	

	Eddie Edwards
	18910522
	19630409
	

	Charlie Green
	1893/1900
	1935/36
	

	Honore Dutrey
	18940000
	19350721
	

	Miff Mole
	18980311
	19610429
	

	Juan Tizol
	19000122
	19840423
	

	Jimmy Harrison
	19001017
	19310723
	

	Preston Jackson
	19020103
	19831112
	

	George Bruni(e)s
	19020206
	19741119
	

	Jimmy Archey
	19021012
	19671116
	

	Tricky Sam Nanton
	19040201
	19460720
	

	Glenn Miller
	19040301
	19441215
	

	Jack Teagarden
	19050820
	19640115
	

	Tommy Dorsey
	19051119
	19561126
	

	J. C. Higginbotham
	19060511
	19730526
	

	Vic Dickenson
	19060806
	19841116
	

	Benny Morton
	19070131
	19851228
	

	Lawrence Brown
	19070803
	19880905
	

	Quentin Jackson
	19090113
	19761002
	

	Jack Jenney
	19100512
	19451216
	

	Trummy Young
	19120112
	19840910
	

	Bill Harris
	19161028
	19730821
	

	Fred Beckett
	19170123
	19460130
	

	Lou McGarity
	19170722
	19710828
	

	Britt Woodman
	19200604
	20001013
	

	Eddie Bert
	19220516
	20120927
	

	Kai Winding
	19220518
	19830506
	

	Bennie Green
	19230416
	19770323
	

	Matthew Gee
	19231125
	19790718
	

	Jay Jay Johnson
	19240122
	20010204
	

	Al Grey
	19250606
	20000324
	

	Melba Liston
	19260113
	19990423
	

	Jimmy Cleveland
	19260503
	20080823
	

	Jimmy Cleveland
	19260503
	20080823
	

	Frank Rehak
	19260706
	19870722
	

	Urbie Green
	19260808
	
	

	Frank Rosolino
	19260820
	19781126
	

	Jimmy Knepper
	19271122
	20030614
	

	Carl Fontana
	19280718
	20031009
	

	Albert Mangelsdorff
	19280905
	20050725
	

	Bob Brookmeyer
	19291219
	20111215
	

	Benny Powell
	19300301
	20100626
	

	Chris Barber
	19300417
	
	

	Ake Persson
	19320225
	
	

	Slide Hampton
	19320421
	
	

	Raul De Souza
	19340823
	
	

	Curtis Fuller
	19341215
	
	

	Rob McConnell
	19350214
	20100501
	

	Julian Priester
	19350629
	
	

	Roswell Rudd
	19351117
	
	

	Garnett Brown
	19360131
	
	

	Phil Wilson
	19370119
	
	

	Grachan Moncur III
	19370603
	
	

	Eje Thelin
	19380609
	19900518
	

	Bill Watrous
	19390608
	
	

	Wayne Henderson
	19390924
	20140405
	

	Dave Bargeron
	19420906
	
	

	Jiggs Whigham
	19430820
	
	

	Bruce Fowler
	19470710
	
	

	James Pankow
	19470820
	
	

	Steve Turre
	19480912
	
	

	George Lewis
	19520714
	
	

	Ray Anderson
	19521016
	
	

	Gary Valente
	19530626
	
	

	Robin Eubanks
	19551025
	
	

	Christian Muthspiel
	19620920
	
	

	Wycliffe Gordon
	19670529
	
	

	Trombone Shorty
	19860102
	
	

	
	
	
	

