JAMU 20140312-1 – BIG BANDS (3)

 1. Giant Steps (John Coltrane) [fade out]

0:33

John Coltrane Quartet: John Coltrane-ts; Tommy Flanagan-p; Paul Chambers-b; Art Taylor-dr.

May 5, 1959. Atlantic SD-1311.

INSPIRATION – Suite for Jazz Orchestra (Slide Hampton)

 2. I. One for Thad

6:02

Solos: Ralph Lalama-ts; Scott Wendholt-tp.

 3. II. Strayhorn

5:18

Solos: Dick Oatts-fl; Billy Drewes-fl; Rich Perry-fl.

 4. III. Gil

7:05

Solo: Billy Drewes-ss.

 5. IV. Dameron

9:00

Solos: Rich Perry-ts; Gary Smulyan-bs.

Vanguard Jazz Orchestra: Earl Gardner, Joe Mosello, Glen Drewes, Scott Wendholt-tp,fh; John

Mosca, Luis Bonilla, Jason Jackson-tb;
Douglas Purviance-btb; Dick Oatts-as,ss,fl; Billy Drewes-

as,ss,fl,bcl; Rich Perry-ts,fl; Ralph Lalama-ts,cl; Gary Smulyan-bs,bcl; Jim McNeely-p; Dennis Irwin-

b; John Riley-dr.

Englewood, NJ, December 1-3, 2003. Planet Arts 100225.

 6. Concert in the Garden (Maria Schneider)

 11:57

Maria Schneider Orchestra: Tony Kadleck, Greg Gisbert, Laurie Frink, Ingrid Jensen-tp, fh; Keith

O’Quinn, Rock Ciccarone, Larry Farrell-tb;Pete McQuinness-tb (3, 4); George Flynn-btb, contrabass

tb; Tim Ries, Charles Pillow, Rich Perry, Donny McCaslin, Scott Robinson-sax, cl, fl; Andy

Middleton-ts (3, 4); Ben Monder-g; Frank Kimbrough-p; Jay Anderson-b; Clarence Penn-dr; Jeff

Ballard-cajon, quinto cajon (5); Gonzalo Gray-cajon (5); Gary Versace-acc (1); Luciana Souza-voc

(1, 5), Pandeiro (2).

2004. Artists Share 5734.

 7. New Box (Francy Boland)

6:12

Kenny Clarke-Francy Boland Big Band: Benny Bailey, Shake Keane, Idrees Sulieman, Jimmy

Deuchar-tp; Ake Persson, Nat Peck, Eric van Lier-tb; Eddie “Lockjaw” Davis-solo sax; Carl Drevo,

Johnny Griffin, Ronnie Scott-ts; Derek Humble-as; Sahib Shihab-bs; Francy Boland-p; Jimmy

Woode-b; Kenny Clarke-dr; Fats Sadi-bongos.

May 28, 1969 at Rhenus Studios, Cologne.

LP MPS 2120746.

 8. It’s Hard to Find One (Rob McConnell)

6:01
Rob McConnell & The Boss Brass: Arnie Chycoski, Erich Traugott, Guido Basso, Sam Noto,

Bruce Cassidy-tp,fh; Rob McConnell-vtb,arr,cond; Ian McDougall, Bob Livingston, Dave McMurdo-

tb; Ron Hughes-btb; Dick Berg, George Stimpson-h; Moe Koffman-fl,cl,as; JerryToth-as,cl,fl;

Eugene Amaro-ts,cl,fl; Rick Wilkins-ts,cl; Gary Morgan-bs,bcl; James Dale-p,elp; Ed Bickert-g; Don

Thompson-b; Terry Clarke-dr; Michael Craden-perc.

Toronto, Canada, 1976.

LP Pausa 7031.

 9. Cherokee (Ray Noble)

5:08

GRP All Star Big Band: Arturo Sandoval, Randy Brecker, Chuck Findley, Byron Stripling-tp;

George Bohanon-tb; Eric Marienthal-as,ss; Nelson Rangell-as,ss,fl; Ernie Watts-ts,ss; Bob Mintzer-

ts,ss,bcl; Tom Scott-bs,ts,ss,cond; Eddie Daniels-cl; Phillip Bent-fl; Russell Ferrante-p; John

Patitucci-b; Dave Weckl-dr; Gary Burton-vib; Gary Lindsey-arr.

January 31, 1993, Tokyo, Japan.

CD GRP 97402.

10. The Start of Something Similar (Mike Gibbs)

7:05

Mike Gibbs Orchestra & Gary Burton: Marvin Stamm, Randy Brecker, Pat Stout, Jeff Stout-tp,fh;

Bill Watrous, Wayne Andre-tb;
Paul Falise-btb; Dave Taylor-btb,tu; George Ricci-vcl; Mike

Brecker-ts,ss; Harvey Wainapel-as,ss; Paul Moen-ts,ss,fl; Pat Rebillot-elp,org; Al Zavod-p,elp; Mike

Gibbs-arr,cond.

Gary Burton Quartet: Gary Burton-vib; Mick Goodrick-g; Steve Swallow-bg; Harry Blazer-dr.

Ludwigsburg, Germany, August 21-23, 1973.

LP Polydor PD 6503.

11. Et si c’etait vrai – Part one (Martial Solal)

10:26

Martial Solal Big Band: Tony Russo, Roger Guerin, Eric Le Lann, Bernard Marchais-tp; Jacques

Bolognesi, Hamid Belhocine, Christian Guizien-tb; Patrice Petitdidier-h; Marc Steckar-tu; Jean-

Louis Chautemps, Francois Jeanneau, Jean-Pierre Debarbat, Pierre Mimran, Pierre Gossez-sax,fl;

Frédéric Sylvestre-g; Pierre Blanchard-vio;, Philippe Nadal-vcl; Cesarius Alvim-b; André

Ceccarelli-dr; Martial Solal-arr,p,cond.

Additional musicians: Patrick Artero-tp; Glenn Ferris, Denis Leloup-tb; Philippe Legris-tu; Roger

Simon, Jean-Pierre Solves, Francis Cournet, Georges Grenu-sax,fl.

Studios Davout, Paris, December 1983 & May 1984.

CD Dreyfus Jazz 36512-2.

12. April in Paris (Vernon Duke)

3:38

Count Basie Orchestra: Byron Stripling, Bob Ojeda, Sonny Cohn, Melton Mustafa-tp; Dennis

Wilson, Clarence Banks, Mel Wanzo-tb; Bill Hughes-btb; Danny Turner, Danny House-as; Eric

Dixon, Kenny Hing-ts; John Williams-bs; Tee Carson-p; Freddie Green-g; Lynn Seaton-b; Dennis

Mackrel-dr; Frank Foster-arr,ts,cond.

New York, NY, June 24-25, 1986.

CD Denon 33CY-1018.

13. Sing Sang Sung (Gordon Goodwin)

5:35

Gordon Goodwin Big Phat Band: Wayne Bergeron, Larry Hall, Dan Savant, Dennis Farias-

tp; Andy Martin, Steve Hollman, Alex Iles, Craig Ware-tb; Dan Higgins, Sal Lozano,

Gordon Goodwin, Bill Liston, Greg Huckins-saxes,ww; Jim Cox-p; Grant Geissman-g; Dave

Stone-b; Bernie Dresel-dr; guest artists: Eddie Daniels-cl, Arturo Sandoval-tp.

Capitol Studios and Conway Studios, Hollywood, CA, 1999.

CD Silverline 282002-2 (2000).

