

- 1. Take the ‘A’ Train** (*Billy Strayhorn*) 3:00
Duke Ellington Orchestra: Cootie Williams, William „Cat“ Anderson, Mercer Ellington, Herbie Jones,-tp; Lawrence Brown, Buster Cooper-tb; Chuck Connors-btb; Jimmy Hamilton-cl; Johnny Hodges, Russell Procope-as, cl; Paul Gonsalves-ts; Harry Carney-bs, cl; Duke Ellington-p, arr, cond; John Lamb-b; Sam Woodyard-dr.
 Hollywood, May 9, 1966. LP RCA-Victor LSP 3576/TPA3-3927-3. CD RCA 09026-63386-2.
- 2. 9:20 Special** (*Harry Warren/arr. by Buster Harding*) 3:07
Count Basie Orchestra: Buck Clayton, Ed Lewis, Harry „Sweets“ Edison, Al Killian-tp; Dicky Wells, Ed Cuffee, Dan Minor-tb; Tab Smith-ss, as; Earl Warren-as; Don Byas, Buddy Tate-ts; Jack Washington-bs; Count Basie-p, cond; Freddie Green-g; Walter Page-b; Jo Jones-dr. Guest: Coleman Hawkins-ts.
 Chicago, April 10, 1941. OKeh 6244/C 3678-1. CD Columbia COL 461098 2.
- 3. One O’Clock Boogie** (*Count Basie-Jimmy Mundy/arr. by Jimmy Mundy*) 3:24
Count Basie Orchestra: Ed Lewis, Emmett Berry, Snooky Young, Harry „Sweets“ Edison-tp; Bill Johnson, Red Donnelly, George Matthews, Eli Robinson-tb; Preston Love, Rudy Rutherford-as; Paul Gonsalves, Buddy Tate-ts; Jack Washington-bs; Count Basie-p, cond; Freddie Green-g; Walter Page-b; Jo Jones-dr.
 New York, March 13, 1947. Victor 20-2262/D7-VB-652-1. CD RCA ND 82292 (1990).
- 4. Li’l Darlin’** (*Neal Hefti*) 4:48
Count Basie Orchestra: Wendell Culley, Snooky Young, Thad Jones, Joe Newman-tp; Henry Coker, Al Grey, Henry Powell-tb; Marshall Royal, Frank Wess-as; Eddie „Lockjaw“ Davis, Frank Foster-ts; Charlie Fowlkes-bs; Count Basie-p, cond; Freddie Green-g; Eddie Jones-b; Sonny Payne-dr.
 New York City, October 21-22, 1957. LP Roulette SR-52003. CD Roulette 7243 8 28635 2 6.
- 5. Let’s Dance** (*Stone-Bonime-Baldrige/arr. by George Bassman*) 2:34
Benny Goodman Orchestra: Jimmy Maxwell, Ziggy Elman, Johnny Martel-tp; Red Ballard, Vernon Brown, Ted Vesley-tb; Toots Mondello, Buff Estes-as; Bus Bassey, Jerry Jerome-ts; Fletcher Henderson-p, arr; Charlie Christian-g; Artie Bernstein-b; Nick Fatoool-dr; Benny Goodman-cl, cond.
 New York, October 24, 1939. Columbia 35301/WCO-26202-A. CD TIM 205378-205.
- 6. Good-Bye** (*Gordon Jenkins*) 3:20
Benny Goodman Orchestra: Bunny Berigan, Nate Kazebier, Ralph Muzzillo-tp; Red Ballard, Joe Harris-tb; Hymie Schertzer, Bill DePew-as; Arthur Rollini, Dick Clark-ts; Jess Stacy-p; Allan Reuss-g; Harry Goodman-b; Gene Krupa-dr; Benny Goodman-cl, cond.
 Hollywood, September 27, 1935. Victor 25215/97016-1. CD TIM 205367-205.
- 7. Woodchopper’s Ball** (*Joe Bishop-Woody Herman*) 3:13
Woody Herman Orchestra: Clarence Willard, Steady Nelson, Mac MacQuordale-tp; Neal Reid-tb; Joe Bishop-fh, arr; Joe Estren Ray Hopfner-as; Saxie Mansfield, Pete Johns-ts; Tommy Linehan-p; Hy White-g; Walter Yoder-b; Frank Carlson-dr; Woody Herman-cl, cond.
 New York, April 12, 1939. Decca 2440/65379-A. CD History 20.1908-HI.

- 8. Four Or Five Times** (*Hellman-Gay*) 3:04
Woody Herman Orchestra: Charles Peterson, Billie Rogers, George Seaberg, Cappy Lewis-tp; Neal Reid, Tommy Farr, Walter Nims-tb; Edmund Constanza, Sam Rubinowich-as; Pete Mondello, Mickey Folus-ts; Tommy Linehan-p; Hy White-g; Walter Yoder-b; Frank Carlson-dr; Woody Herman-cl, cond, voc.
 Los Angeles, July 24, 1942. Decca 18526/L-3123-A. [CD] History 20.1908-HI.
- 9. Four Brothers** (*Jimmy Giuffre*) 3:15
Woody Herman Second Herd: Shorty Rogers, Ernie Royal, Stan Fishelson, Bernie Glow, Markie Markowitz-tp; Earl Swope, Ollie Wilson-tb; Bob Swift-btb; Woody Herman-cl, as; Sam Marowitz-as; Herbie Steward-as, ts; Stan Getz, Zoot Sims-ts; Serge Chaloff-bs; Fred Otis-p; Gene Sargent-g; Walt Yoder-b; Don Lamond-dr.
 Los Angeles, December 27, 1947. Columbia 38304/HCO 3061-1A. [CD] Columbia 503280 2.
- 10. Indiana** (*MacDonald*) 2:42
Harry James Orchestra: Harry James-tp, cond; Tommy Gonsoulin, Claude Bowen, Jack Palmer-tp; Russell Brown, Truett Jones-tb; Dave Matthews, Claude Lakey-as; Drew Page, Bill Luther-ts; Jack Gardner-p; Bryan Kent-g; Thurman Teague-b; Ralph Hawkins-dr.
 New York, April 6, 1939. Brunswick 8366/B-24347-C. [CD] History 20.1906-HI.
- 11. All Or Nothing at All** (*A. Altman-J. Lawrence*) 2:56
Harry James Orchestra: Harry James-tp, cond; Jack Schaeffer, Claude Bowen, Jack Palmer-tp; Russell Brown, Truett Jones-tb; Dave Matthews, Claude Lakey-as; Drew Page, Bill Luther-ts; Jack Gardner-p; Bryan Kent-g; Thurman Teague-b; Ralph Hawkins-dr.
 New York, August 31, 1939. Columbia 35587/25288-1. [CD] Masters of Jazz 35.
- 12. Ciribiribin (They're So in Love)** (*A. Pestalozza-Jack Lawrence-Harry James*) 2:25
Harry James Orchestra: Harry James-tp, cond; Jack Schaeffer, Claude Bowen, Jack Palmer-tp; Truett Jones, Dalton Rizzotto, Bruce Squires-tb; Dave Matthews-as; Claude Lakey-as, ts; Drew Page, Bill Luther-ts; Jack Gardner-p; Red Kent-g; Thurman Teague-b; Michael Scrima-dr. Arranged by Andy Gibson.
 Hollywood, November 8, 1939. Columbia 35316/LA-2046-A. [CD] Masters of Jazz MJCD 35.
- 13. Drummin' Man** (*Tiny Parham-Gene Krupa/arr. by Fred Norman*) 3:02
Gene Krupa Orchestra: Corky Cornelius, Torg Halten, Nate Kazebier-tp; Al Sherman, Floyd O'Brien, Dalton Rizzotto-tb; Bob Snyder, Clint Neagley-as; Sam Musiker, Sam Donahue-ts; Milton Raskin-p; Ray Biondi-g; Biddy Bastien-b; Irene Daye-voc; Gene Krupa-dr, cond.
 Chicago, November 2, 1939. Columbia 35324/WC-2824-A. [CD] Musica Jazz MJCD 1115 (1997).
- 14. I'll Never Smile Again** (*Ruth Lowe/arr. by Fred Stulce*) 3:10
Tommy Dorsey Orchestra: Bunny Berigan, Ray Linn, Jimmy Blake, John Dillard-tp; Les Jenkins, George Arus, Lowell Martin-tb; Johnny Mince-cl, as; Fred Stulce, Hymie Schertzer-as; Don Lodice, Paul Mason-ts; Joe Bushkin-p; Clark Yocum-g; Sid Weiss-b; Buddy Rich-dr; Frank Sinatra and The Pied Pipers-voc; Tommy Dorsey-tb, cond.
 New York City, May 23, 1940. Victor 26628/BS 048942-4. [CD] Gallerie GALE 404.
- 15. Blue Skies** (*Irving Berlin/arr. by Sy Oliver*) 3:14
Tommy Dorsey Orchestra: Ziggy Elman, Charlie Peterson, Ray Linn, Jimmy Blake-tp; George Arus, Les Jenkins, Lowell Martin-tb; Johnny Mince-cl, as; Fred Stulce, Heinie Beau-as; Don Lodice, Paul Mason-ts; Joe Bushkin-p; Clark Yocum-g; Sid Weiss-b; Buddy Rich-dr; Frank Sinatra-voc; Tommy Dorsey-tb, cond.
 New York, July 15, 1941. Victor 27566/066923-1. [CD] Sony 096692.

- 16. Artistry Jumps** (*Stan Kenton*) 2:37
Stan Kenton Orchestra: Buddy Childers, Ray Wetzel, John Anderson, Russ Burgher, Bob Lymperis-tp; Freddie Zito, Jimmy Simms, Milt Kabak, Bart Varsalona-tb; Al Anthony, Boots Mussulli-as; Vido Musso, Bob Cooper-ts; bob Giota-bs; Stan Kenton-p, arr, cond; Bob Ahern-g; Eddie Safranski-b; Ralph Collier-dr.
 October 30, 1945. Capitol 229/778-3. CD History 20.1911-HI.
- 17. Taboo** (*Ernesto Lecuona*) 2:59
Stan Kenton Orchestra: Franck Beach, Chico Alvarez, Earl Collier-tp; Harry Forbes, Dick Cole-tb; Jack Ordean, Ted Romersa-as; Red Dorris, Hollis Bridwell-ts; Bob Gioga-bs; Ted Repay-p; Al Costi-g; Howard Rumsey-b; Marvin George-dr; Stan Kenton-cond.
 Los Angeles, September 11, 1941. Decca 4.../..... CD History 20.1925-HI.
- 18. Tippin' In** (*Smith*) 3:21
Erskine Hawkins Orchestra: Erskine Hawkins, Bobby Johnson, Chuck Jones, Sammy Lowe, Bill Moore-tp; Donald Cole, Dave James, Norman Green, Ed Sims-tb; Bobby Smith, Jimmy Michelle-as; Aaron Maxwell, Julian Dash-ts; Haywood Henry-bs; Ace Harris-p; Leroy Kirkland-g; Lee Stanfield-b; Kelly Martin-dr.
 New York, January 10, 1945. Victor 20-1639/..... CD History 20.1914-HI.
- 19. Sophisticated Lady** (*Duke Ellington/arr. by William Russo*) 3:15
Stan Kenton Orchestra: Buddy Childers, Maynard Ferguson (solo), Conte Candoli (muted solo), Ruben McFall, Don Dennis-tp; Bob Burgess, Frank Rosolino, Keith Moon, Bill Russo-tb; George Roberts-btb; Lee Konitz (solo), Vinnie Dean-as; Bill Holman, Richie Kamuca-ts; Bob Gioga-bs; Stan Kenton-p, cond; Sal Salvador-g; Don Bagley-b; Stan Levey-dr.
 Capitol Studios, Los Angeles, January 28, 1953. Capitol EAP1/H426/11076. CD Mosaic 136.
- 20. Flyin' Home** (*Benny Goodman-Lionel Hampton/arr. by Skippy Martin*) 2:52
Charlie Barnet Orchestra: Johnny Owens, Billy May, Bobby Burnet, Lyman Vunk-tp; Don Ruppertsberg, Bill Robertson, Claude „Spud“ Murphy-tb; Charlie Barnet-ss, as, ts, cond; Gene Kinsey, Skippy Martin-as; James Lamare-as, bs; Kurt Bloom-ts; Bill Miller-p; Bus Etri-g; Phil Stevens-b; Cliff Leeman-dr.
 New York, May 8, 1940. Bluebird B-10794/050620-1. CD History 20.1916-HI.