

Moody's Mood for Love (I'm in the Mood for Love) (*Jimmy McHugh / Eddie Jefferson*)
King Pleasure (born *Clarence Beeks, 1922-1981*), **Blossom Dearie** (1924-2009)-voc;
Merrill Steptor-tp; Lem Davis-as; Ray Abrams-ts; Cecil Payne-bs; Teacho Wiltshire-p;
Leonard Gaskin-b; Teddy Lee-dr.
New York, February 19, 1952.

Workshop (*Walter Fuller / Eddie Jefferson*)
Eddie Jefferson (1918-1979)-voc; Dave Burns-tp; William Shepherd-tb; James
Moody-ts, as, cond; Pee Wee Moore-bs; Sadik Hakim-p; John Lathan-b; Clarence
Johnson-dr.
Hackensack, NJ, January 8, 1954.

Twisted (*Wardell Gray / Annie Ross*)
Annie Ross (1930)-voc; Teacho Wiltshire-p; Roger „Ram“ Ramirez-org; Percy Heath-
b; Art Blakey-dr.
New York, October 9, 1952.

Ornithology (The Boss Is Back) (*Charlie Parker / Babs Gonzales*)
Babs Gonzales (1919-1980)-voc; Gil Askey, Hal Mitchell-tp; Bob Range-tb; Buddy
Tate-ts; Maurice Simon-bs; Hank Jones-p; Curly Russell-b; Osie Johnson-dr.
New York City, October 9, 1953.

Body and Soul (*Johnny Green / Eddie Jefferson*)
Eddie Jefferson-voc; Dave Burns-tp; James Moody-ts; Barry Harris-p; Steve Davis-b;
Bill English-dr.
New York, September 27, 1968.

Along Came Betty (*Benny Golson / Jon Hendricks*)
Jon Hendricks (1921)-voc; Carter Jefferson-ts; Cedar Walton-p; Mickey Bass-b; Art
Blakey-dr, leader.
Berkeley, March 28, 1973.

Lil' Darlin' (*Neal Hefti / Jon Hendricks*)
Mark Murphy (1932)-voc; big band arranged and conducted by Ernie Wilkins.
New York, September/October 1961.

Goin' to Chicago Blues(*Count Basie-Jimmy Rushing / Jon Hendricks*)
Joe Williams (1918-1999)-voc; Nat Adderley-co; Cannonball Adderley-as; George
Duke-p; Walter Booker-b; Carol Kaye-elb; Roy McCurdy-dr; King Errisson-conga.
Berkeley, August 7, 1973.

Straight No Chaser (*Thelonious Monk / Ben Sidran*)
Ben Sidran (1943)-voc; Richie Cole-as, arr, cond; Dick Hindman-p; Marshall
Hawkins-b; Victor Jones-dr; Kenneth Nash-perc.
Berkeley, June 4/6, 1987.

Cottontail (*Duke Ellington / Jon Hendricks*)
Lambert, Hendricks & Ross (1957-62/64) (**Dave Lambert** (1917-1966), **Jon**

Hendricks (1921), Annie Ross (1930))-voc; Gildo Mahones-p; Ike Isaacs-b; Jimmy Wormworth-dr.
New York, May/June 1960.

Four Brothers (*Jimmy Giuffre / Jon Hendricks*)

Manhattan Transfer (1973-) (*Janis Siegel (1952), Cheryl Bentley (1954), Alan Paul (1949), Tim Hauser (1941-2014)*)-voc; Jon Mayer-p; Ira Newborn-g, arr; Andy Muson-b; Art Rodriguez-dr; Randy Brecker, Marky Markowitz, Alan Rubin, Marvin Stamm-tp; Wayne Andre, Hurbie Green, David Taylor-tb; Al Cohn, Lew Delgatto, Jimmy Giuffre, Lee Konitz-saxes.
Los Angeles, CA, December 1976 - September 1977.

Giant Steps (*John Coltrane / Peter Eldridge, Kim Nazarian*)

Cottontail (*Duke Ellington / Jon Hendricks*)

New York Voices (1988-) (*Caprice Fox, Kim Nazarian, Sara Krieger, Peter Eldridge, Darmon Meader (also arr)*)-voc; Mulgrew Miller-p, Michael Formanek-b; Lewis Nash-dr.
New York City, 1991.

Seven Steps to Heaven (*Victor Feldman-Miles Davis / Jon Hendricks*)

Take 6 (1980-) (*Claude McKnight, Mark Kibble, David Thomas, Joey Kibble, Cedric Dent, Alvin Chea*)-voc; Jon Hendricks, Al Jarreau-guest vocalists; Till Brönner-fh.
Nashville, TN, Los Angeles, CA, Berlin, Germany (Brönner), 2008.

Get It Straight (Straight, No Chaser) (*Thelonious Monk / Sally Swisher*)

Listen to Monk (Rhythm-a-ning) (*Thelonious Monk / Jon Hendricks*)

Carmen McRae (1920-94)-voc; Charlie Rouse-ts; Larry Willis-p; George Mraz-b; Al Foster-dr.
San Francisco, February 1, 1988 (Straight); Clifford Jordan-ts; Eric Gunnison-p; Mraz; Foster. New York City, April 12, 1988 (Rhythm).

Scrapple from the Apple (*Charlie Parker / Mimi Perrin*)

Double Six of Paris (1959-64) (*Mimi Perrin (1926-2010), Monique Aldebert (1931), Louis Aldebert (1931), Jean-Claude Briodin, Claude Germanin, Eddy Louiss (1941)*)-voc; Georges Arvanitas-p; Pierre Michelot-b; Christian Garros-dr.
Paris, early 1962.

Eye of the Hurricane (*Herbie Hancock / Kurt Elling*)

Kurt Elling (1967)-voc; Bob Mintzer Big Band.
Pittsburgh, May 2002.

Freddie Freeloader (*Miles Davis / Jon Hendricks*)

Jon Hendricks, Al Jarreau (1940), **George Benson** (1943), **Bobby McFerrin** (1950)-voc; Tommy Flanagan-p; George Mraz-b; Jimmy Cobb-dr; Hendricks-arr.
San Francisco, July 19, 1989.